
XxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxX

TRENDY nr 1/2014	 1

IS
SN

 2
29

9-
17

86

INTERNETOWE CZASOPISMO EDUKACYJNE

NR 3–4/2014

TRENDY

Rozmowa z...
Łukaszem Bożykiem i Karolem Kaszubą,
laureatami olimpiady matematycznej
STRONA 4

O zmianach w części pisemnej egzaminu maturalnego
z języka polskiego na poziomie podstawowym
STRONA 18

Matura z matematyki od 2015 – łączenie starego i nowego
STRONA 25

Dydaktyka polonistyczna a potrzeby czytelnicze uczniów
STRONA 87

ZESPÓŁ REDAKCYJNY
Agnieszka Pietryka (redaktor prowa-
dząca), Katarzyna Gańko (sekretarz re-
dakcji), Agnieszka Brodowska, Wioletta
Jaskólska, Bogusława Kalinowska, Teresa
Kaniowska, Katarzyna Koletyńska, Ka-
tarzyna Leśniewska, Dorota Macander,
Dorota Nawrat, Agnieszka Romerowicz,
Anna Szczęsna-Durys, Tadeusz Trzaskow-
ski, Marina Warsimaszwili

AUTORZY
Łukasz Bożyk, Urszula Buczkowska, Jerzy
Chodnicki, Józef Daniel, Kinga Gałązka,
Wioletta Hatak, Marzena Jasińska, Karol
Kaszuba, Anna Kopeć, Jarosław Kordziń-
ski, Wioletta Kozak, Barbara Lech, Kata-
rzyna Leśniewska, Paulina Mielnik, Ewa
Ostaszewska, Ewa Pobiega, Tadeusz Rze-
żuchowski, Justyna Sobota, Małgorzata
Urbanowicz, Zofia Zasacka, Małgorzata
Żytko

Szanowni Czytelnicy,

zapraszamy do lektury ostatniego w 2014 roku numeru naszego czasopisma.
Inspiracją do wybrania tematu przewodniego były zadania szkół, wybrane
przez ministra edukacji narodowej jako główne kierunki polityki oświatowej
państwa. Autorzy tekstów skoncentrowali się na zmianach w edukacji mate-
matycznej oraz nowej koncepcji egzaminu maturalnego z języka polskiego.

Nowością w tym numerze jest oddanie głosu uczniom – najważniejszej czę-
ści systemu edukacyjnego – którzy opowiedzą o tym, jak się uczą, jak przygo-
towują i wygrywają konkursy matematyczne. Mamy nadzieję, że interesujące
dla czytelników będzie zestawienie spojrzenia nauczycieli, pracowników na-
ukowych i uczniów na skuteczne i zarazem przyjemne nauczanie matematyki
na różnych poziomach edukacyjnych.

W prezentowanym numerze TRENDÓW znajdują się także teksty poświę-
cone rozwijaniu zainteresowań czytelniczych i działaniom bibliotek w tym
zakresie. Interesujące dla szerokiego grona odbiorców będą zapewne Dro-
gowskazy prawne – przegląd informacji o zmianach w prawie oświatowym.
Jak zawsze w numerze znajdą się także odwołania do aktualnych wydarzeń
edukacyjnych i „półka z książkami”, czyli prezentacja wybranych nowości
wydawniczych.

Z serdecznymi świątecznymi życzeniami
Zespół redakcyjny

Zdjęcia wykorzystane w numerze 3–4/2014
TRENDÓW pochodzą:
a) �ze zbiorów: Małgorzaty Żytko (s. 13, 15,

16), Pauliny Mielnik (s. 56, 58, 59), Katarzy-
ny Leśniewskiej (s. 66, 67, 68, 69), Anny Ko-
peć (s. 79, 80, 81, 82, 83), Ewy Radanowicz
(s. 94), ZSP w Radowie Małym (s. 95);

b) �ze źródeł internetowych: © contrastwerk-
statt/Fotolia.com (s. 1), © MNStudio/Foto-
lia.com (s. 14), © olly/Fotolia.com (s. 27,
31), © apops/Fotolia.com (s. 28), © tiero/
Fotolia.com (s. 36), © Budimir Jevtic/Foto-
lia.com (s. 37 góra), © contrastwerkstatt/
Fotolia.com (s. 38), © errerilavarialiotti-
Fotolia.com (s. 45), © Rido/Fotolia.com (s.
50), © kanzefar/Fotolia.com (s. 51), © Min-
erva Studio/Fotolia.com (s. 53), © Andres
Rodriguez/Fotolia.com (s. 62), © Gennadiy
Poznyakov/Fotolia.com (s. 63), © Tyler Ol-
son/Fotolia.com (s. 70), © Bilan 3D/Foto-
lia.com (s. 71), © Pavla Zakova/Fotolia.com
(s. 76), © bokan/Fotolia.com (s. 77).

Zdjęcia Autorów wykorzystane przy biogra-
mach (s. 4, 17, 22, 28, 33, 40, 44, 54, 60, 64,
70, 74, 91, 96) pochodzą z ich prywatnych
zbiorów

© Copyright by Ośrodek Rozwoju
Edukacji

Warszawa 2014

Udostępnianie materiałów zamieszczo-
nych w czasopiśmie – wyłącznie ze wska-
zaniem źródła.

Wydawca:
Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
tel. +48 22 345 37 00
fax +48 22 345 37 70
redakcjatrendy@ore.edu.pl

Opracowanie graficzne i skład:
Paweł Jaros

Redakcja językowa i korekta:
Katarzyna Gańko

Konsultacja polonistyczna tekstu Anny Kopeć:
Wiesława Gazda

http://dev.ore.edu.pl
http://dev.ore.edu.pl

                     spis treści

4	 �Rozmowa z... Łukaszem Bożykiem i Karolem Kaszubą, laureatami olimpiady
matematycznej

12	 Jak skutecznie rozbudzić i utrzymać zainteresowanie dzieci matematyką?

18	� O zmianach w części pisemnej egzaminu maturalnego
z języka polskiego na poziomie podstawowym

25	 Matura z matematyki od 2015 – łączenie starego i nowego

30	� O niektórych przyczynach trudności w uczeniu się matematyki, czyli o związku
matury z nauczaniem matematyki w liceum

36	 Zajęcia z matematyki nie muszą być spacerem po linie zawieszonej nad przepaścią!

41	 „Archipelag Matematyki”, czyli jak odczarować matematykę

45	� „Jak wspierać ucznia w uczeniu się matematyki?”
– efekty pracy sieci współpracy i samokształcenia w powiecie ostrowieckim

49	 Jakiego wspomagania potrzebują nauczyciele ze szkół ponadgimnazjalnych?

55	� Jak utrzymać i rozwijać dobrą jakość pracy szkoły
– Salon Kreatywnych Szkół i Placówek

61	 Oczekiwania rynku pracy a możliwości społeczno-edukacyjne szkoły

65	 Edukacja włączająca po gruzińsku

71	� Interkontynentalna wymiana – przykłady wykorzystania Web 2.0
w edukacji językowej

75	� O roli książki i biblioteki szkolnej w życiu dzieci i młodzieży

79	� Lapbook a edukacja czytelnicza – czyli jak zachęcić dzieci do czytania

84	 (Nie)zwykła książka w świecie 2.0

87	 Dydaktyka polonistyczna a potrzeby czytelnicze uczniów

93	 Czy życie uczniów musi zaczynać się po szkole?

100	 Drogowskazy prawne�

4   TRENDY nr 3–4/2014

Rozmowa z... Łukaszem Bożykiem i Karolem
Kaszubą, laureatami Olimpiady Matematycznej
TRENDY: Tym razem naszymi
rozmówcami będą bardzo młodzi
goście – Łukasz Bożyk i Karol Ka-
szuba. Powiedzcie, proszę, coś o so-
bie.
Łukasz Bożyk: Jestem studentem pierw-
szego roku Międzykierunkowych Stu-
diów Ekonomiczno-Matematycznych na
Uniwersytecie Warszawskim. W latach
2012 i 2014 brałem udział w Między-
narodowej Olimpiadzie Matematycznej.

Karol Kaszuba: Jestem studentem pierw-
szego roku informatyki analitycznej oraz
matematyki na Uniwersytecie Jagielloń-
skim. Zdobyłem złoty medal na Między-
narodowej Olimpiadzie Matematycznej
w Kapsztadzie i brązowe medale na
XX i XXI Olimpiadzie Informatycznej
(w 2012 i 2013 r.).

T: Jak myślicie, dlaczego matema-
tyka jest trudnym przedmiotem dla
tak wielu uczniów?
ŁB: Powodów jest na pewno kilka. Nie-
które zależą od cech jednostkowych
uczniów, niektóre są związane z ich
zdolnościami. Warto się w tym miejscu
zastanowić, jak uczniowie patrzą na
matematykę albo jakie podejście do ma-
tematyki się w nich kreuje. Matematyka
jest rozumiana jako trudna, dlatego że
nawet nie wszyscy nauczyciele mają do
niej odpowiednie podejście. Jest takie
przekonanie, że szkoła danego szczebla
przygotowuje do właściwego egzaminu,
do szkoły kolejnego szczebla. Jeśli w tym
zawrzemy cel szkoły, widać wyraźnie, że
to, jak nauczana jest matematyka, zale-

ży w dużej mierze od tego, po co się jej
uczymy. Jeśli uczymy się matematyki pod
egzamin gimnazjalny czy maturalny, to
zamiast zajmować się twórczymi rzecza-
mi, uczymy się bezmyślnego odtwarzania
schematów. Panuje przekonanie, że aby
dobrze poradzić sobie z zadaniami eg-
zaminacyjnymi w krótkim czasie, trzeba
nauczyć się mnóstwa wzorów, schema-
tów rozwiązywania zadań. Matematyka
nie jest więc rozumiana jako postrzega-
nie jakichś własności, kojarzenie faktów,
twórcze myślenie. Młodzi ludzie uczą się
matematyki na pamięć, co niszczy w nich
ten pierwiastek, który prosi o więcej,
chce tej matematycznej precyzji, samo-
dzielnego dochodzenia do rozwiązania
problemu, satysfakcji z tego, że coś zro-
zumiemy, że coś wiemy na pewno.

Słyszałem opinie o wielu szkołach, gdzie
na lekcjach równa się do średniej – jeśli
znajdzie się uczeń zdolny, który chciałby
czegoś więcej, nierzadko nauczyciel nie
jest w stanie mu tego zapewnić, bo jest
nastawiony na realizowanie podstawy
programowej; na to, żeby cała klasa –
a nie poszczególne jednostki – doszła do
pewnego poziomu. Siłą rzeczy taki po-
ziom dla wielu osób musi być niższy niż
ten, który mogłyby osiągnąć.

Na szczęście w edukacji matematycznej
dzieje się też sporo dobrych rzeczy, wi-
dać, że sytuacja się zmienia. Szkoła powo-
li staje się miejscem, gdzie mamy okazję
do poznawania matematyki. Głównie za
sprawą ludzi świadomych, którzy widzą,
co warto pokazać, o co tak naprawdę

w niej chodzi. Są to np. nauczyciele pasjo-
naci, na których miałem szczęście trafiać
podczas mojej ścieżki edukacyjnej. Chcą

Karol Kaszuba

Łukasz Bożyk

TRENDY nr 3–4/2014    5

oni pokazywać piękno matematyki, a nie
przygotować uczniów do bezmyślnego
rozwiązywania zadań konkretnego typu.

Zadania ze szkoły tym właśnie różnią się
od tych z olimpiady, że są powtarzalne,
zmieniają się w nich jedynie wartości. Na
olimpiadzie zawsze jest nowy problem,
z którym stykamy się pierwszy raz – nie
da się po prostu zaimplementować zasły-
szanego schematu w to miejsce, trzeba
uruchomić myślenie i zobaczyć, o co tak
naprawdę chodzi. Niektórzy nauczyciele
tego uczą. Ale nie tylko nauczyciele –
także uczniowie czy absolwenci prowa-
dzący kółka matematyczne. Tam celem
nie jest realizacja określonego programu;
prowadzący opowiadają o matematyce,
są nią naprawdę zafascynowani, a słu-
chacze chcą wiedzieć, chcą poznawać
dalej. Na lekcjach nie wszyscy chcą i dla-
tego jest trudno.

Warto w tym miejscu wspomnieć też
o cennych inicjatywach pozaszkolnych
– przede wszystkim Stowarzyszenia na
rzecz Edukacji Matematycznej. Działają
w nim m.in. pracownicy wyższych uczelni,
nauczyciele z wielu szkół w Polsce, po-
pularyzatorzy i pasjonaci. Jedną z moim
zdaniem najważniejszych inicjatyw jest
Olimpiada Matematyczna Gimnazjali-
stów: oprócz samych zawodów są przy
niej organizowane seminaria dla nauczy-
cieli, jest wydawana gazetka. Pozwala to
uczniom i nauczycielom już w gimna-
zjum zobaczyć kawałek ciekawej, inspi-
rującej, nieszablonowej matematyki.

Same konkursy i olimpiady motywują do
myślenia. Bo to nie tylko rozwiązywanie

zadań z gwiazdką z podręcznika, ale
też spotkanie z zadaniem, problemem,
to generowanie ciągu logicznych i kon-
sekwentnych myślowych przejść, sta-
wianie hipotez i udowadnianie lub oba-
lanie ich. Celowo wyrażam się tutaj na
dużym poziomie ogólności. Konsekwen-
cja i dyscyplina myślowa to cenione we
współczesnym świecie cechy, które mogą
– i powinny! – być kształtowane na zaję-
ciach z matematyki.

Jeśli uczymy się schematu na pamięć,
w pewnej chwili może się okazać, że zo-
stajemy z niczym: zapominamy jakiegoś
kroku, nie potrafimy więc odtworzyć spo-
sobu rozwiązania zadania. To na pewno
może być i trudne, i frustrujące. Jeśli po-
patrzymy jednak, o co chodzi w zadaniu,
co z czego wynika, będziemy już wie-
dzieć – nawet bez przygotowania! – jak
dany problem rozwiązać. Schematy ogra-
niczają piękne myślenie matematyczne,
mimo że umożliwiają odnalezienie się
w matematyce tym, którzy mają z nią
kłopoty i po prostu chcą zaliczyć spraw-
dzian lub zdać maturę.

T: Co Waszym zdaniem trzeba
zmienić w edukacji matematycznej
w szkole, aby zajęcia z matematyki
stały się ulubionym przedmiotem
Waszych kolegów?
ŁB: Odpowiedź jest prosta: trzeba w koń-
cu zacząć uczyć matematyki w szkole.

Nauczyciele powinni skupiać się przede
wszystkim na pokazywaniu uczniom
matematycznego rozumowania, a nie wy-
łącznie na wpajaniu schematów. Trzeba
podtrzymywać to, co jest dobre – wspie-
rać olimpiady, nauczycieli pasjonatów,
prowadzenie kół zainteresowań w szko-
łach. Popularyzować ciekawe książki,
w którym podejście do matematyki jest
inne niż w szkolnych podręcznikach.

Uczniowie powinni zrozumieć znacze-
nie uczenia się matematyki. Zdecydo-
wana większość z nich myśli na pewno,
że nigdy nie będą im potrzebne np.

wzory na przekształcanie wyrażeń try-
gonometrycznych. Jeśli nie widzą sensu
w uczeniu się czegoś, to nauka gorzej im
wychodzi; jeśli uczenie się sprawia przy-
jemność, to automatycznie jest bardziej
efektywne. Niezmiernie ważna jest też
popularyzacja matematyki – ciekawych
rozumowań, zagadnień, tego, o czym
zwykle nie mówi się w szkole.

Może warto w szkole pokazywać wię-
cej matematyki „uchwytnej”, takiej, po
której na pierwszy rzut oka widać, że
może mieć zastosowanie. Czemu nie
zastanawiamy się nad realnymi sytua-
cjami, w których moglibyśmy wykorzy-
stać matematykę? Załóżmy, że jestem
w Warszawie i chcę jechać do Krakowa.
Wiemy, jakie współrzędne geograficzne
ma Warszawa, a jakie Kraków, może-
my więc jednoznacznie umieścić te dwa
punkty na Ziemi, którą modelujemy jako
sferę, i bez wątpliwości określić odległość
między tymi dwoma miastami – prze-
cież gdy dwa punkty są określone jed-
noznacznie, to odległość między nimi
także. Można też oczywiście sprawdzić
wszystko w internecie, ale czy będziemy
od tego mądrzejsi? Takie zastanawianie
się nad konkretną sytuacją rzuca nowe
światło – to, czego się nauczyłem na
trygonometrii, pozwala mi obliczyć coś
uchwytnego, a nie rozwiązać jakieś abs-
trakcyjne zadanie. Widać przy okazji, że
podobny problem niejeden uczeń mógłby
postawić sobie sam i do jego rozwiąza-
nia wykorzystać tę wiedzę i umiejętności,
które wyniósł ze szkoły.

KK: Zmienić w edukacji matematycznej
trzeba w zasadzie wszystko. Dopóki bę-
dzie tak, że jedynym zadaniem szkoły na
poziomie n jest przygotowanie uczniów
do testów, aby się dostali do szkoły na
poziomie n+1, to uczniowie nie będą
uczyli się z przyjemnością. Bo ta mate-
matyka na testach jest nie tylko potwor-
nie nudna, ale jeszcze niczego nie uczy
– poza znajomością schematów. A mate-
matyki nie da się nauczyć tylko poprzez
zaznajomienie się ze schematami. To jest

Młodzi ludzie uczą się matematyki
na pamięć, co niszczy w nich ten
pierwiastek, który prosi o więcej,
chce tej matematycznej precyzji,
samodzielnego dochodzenia do
rozwiązania problemu, satysfakcji
z tego, że coś zrozumiemy, że coś
wiemy na pewno.

Rozmowa z... Łukaszem Bożykiem i Karolem Kaszubą

http://www.sem.edu.pl
http://www.sem.edu.pl
http://www.omg.edu.pl/
http://www.omg.edu.pl/

6   TRENDY nr 3–4/2014

nietypowa dyscyplina, bo aby mieć szansę
być w niej dobrym, trzeba najpierw na-
uczyć się myśleć, a tego szkoły nie uczą.

Bardzo trudno mi się wypowiadać na ten
temat, bo nie znam perspektywy zwy-
kłego ucznia, który matematykę traktuje
jako przykry obowiązek narzucony przez
system. Myślę jednak, że wiele zależy tu
od nauczycieli, którzy powinni rozumieć
podejście uczniów i umieć przyznać, że
program nauczania jest nieskuteczny.

T: Matematyka to nie tylko nudna
nauka, zadania, wzory – czy ma
także jakieś praktyczne zastoso-
wania? Gdzie młodzi ludzie mogą
wykorzystać wiedzę matematycz-
ną, w jakich obszarach życia?
ŁB: Uprawianie matematyki kształtuje
bardzo konkretną dyscyplinę myślową.
Matematycy przede wszystkim wiedzą,
jak należy wnioskować, co jest błędem
logicznym, którego nie należy popełnić,
które własności badanych struktur są
ważne i jak nimi operować. Matematyka
daje przestrzeń do manewrowania róż-
nymi rzeczami, kojarzenia faktów i za-
leżności, łączenia tego, co wiemy, z tym,
czego chcielibyśmy się dowiedzieć.

Takie umiejętności przydają się na pewno
w placówkach badawczych, pracy nauko-
wej, ale także np. w bankach, na giełdzie
i wszędzie tam, gdzie trzeba budować
jakieś modele, logiczne powiązania,
tworzyć teorie. Wiele wspólnego z ma-
tematyką mają również fizyka, filozofia,
a nawet psychologia czy socjologia! Gdzie
nie spojrzeć – wszędzie korzystamy
z osiągnięć matematyki: choćby patrząc
na zegar czy kalendarz, jeśli weźmiemy
pod uwagę tylko pokój, w którym jeste-

śmy (śmiech). Jeśli we wszechświecie
pojawia się jakiś problem, często prze-
pisuje się go na język matematyki, na-
stępnie matematycy rozwiązują go przez
kilka do kilkuset lat, budując przy tym
potężne, a czasem rewolucyjne teorie,
które można zastosować, aby o wyjścio-
wym problemie powiedzieć coś więcej,
aby w końcu go rozwiązać...

Wykorzystywanie wiedzy na co dzień
sprawia, że się do niej zbliżamy, że chce-
my dalej ją zgłębiać. Z matematyką jest
w życiu po prostu łatwiej, choć często
nie zdajemy sobie sprawy z jej obecności
w codziennych chwilach.

KK: A ja myślę, że młodzi ludzie mogą
wykorzystywać wiedzę matematyczną
w zasadzie tylko przy sięganiu po nową
wiedzę lub w pracy wymagającej umiejęt-
ności matematycznych. Nie wiem, gdzie
w życiu przeciętnego Kowalskiego, który
mógłby zostać w pracy zastąpiony przez
maszynę, jest miejsce na wykorzystywa-
nie wiedzy matematycznej.

T: Laureaci olimpiad i konkursów
to uczniowie zdolni. Czego potrze-
bują tacy młodzi ludzie, aby rozwi-
jać swoje pasje?
KK: Dodatków motywacyjnych (śmiech).
I w zasadzie to wszystko, przynajmniej
jeśli chodzi o matematykę i informatykę.
Cała potrzebna wiedza jest dostępna
w internecie, więc nie trzeba mieszkać
w mieście ani chodzić do wyjątkowej
szkoły, żeby mieć dostęp do bibliotek uni-
wersyteckich.

ŁB: Myślę, że potrzebują przede wszyst-
kim możliwości kontaktu z innymi
młodymi ludźmi o podobnych zaintereso-
waniach. Okoliczności, w których można
porozmawiać (czasem na dość zaawan-
sowanym poziomie), podzielić się swoimi
wynikami czy spostrzeżeniami, na pewno
działają budująco i motywująco. Dobrym
przykładem działania, które pozwala
młodym pasjonatom różnych dziedzin
nauki spotkać się, zaprzyjaźnić, a także

pogłębić i rozwinąć wiedzę, są warsztaty
organizowane przez Krajowy Fundusz na
rzecz Dzieci w ramach programu pomo-
cy wybitnie zdolnym.

T: Jak planujecie swoją przyszłość?
Jest tam miejsce jedynie na mate-
matykę, czy może też na inne dzie-
dziny?
ŁB: Matematyka jest wszędzie, więc
moja przyszłość na pewno będzie z nią
związana. Chciałbym popularyzować
matematykę poprzez pisanie artykułów,
prowadzenie zajęć, angażować się w or-
ganizację konkursów matematycznych.
Bardzo lubię kontakt z młodymi ludźmi,
widzę, że matematyka może ich fascy-
nować, że chcą dowiedzieć się czegoś no-
wego, że rozwiązywanie zadań sprawia
im przyjemność. Nie myślę jednak o tym,
żeby zostać nauczycielem – miałbym
wtedy na lekcjach zbyt mało czasu, żeby
rozwijać w uczniach tę pasję, a uczenie
pod egzamin na pewno nie sprawiałoby
mi przyjemności.

Jestem studentem pierwszego roku stu-
diów ekonomiczno-matematycznych.
Wybierając kierunek, pomyślałem, że
chciałbym zobaczyć, jak faktycznie lu-
dzie stosują matematyczne rozumowania
w innych dziedzinach. Studia mi się po-
dobają, choć ucząc się ekonomii, czasami
zauważam pewne niedopowiedzenia, nie-
konsekwencje w formułowaniu wniosków,
stwierdzeń, praw. Matematyka jest dużo
bardziej ścisła.

Chciałbym zajmować się czymś, co przy-
służy się ludzkości (śmiech). Nie wiem
dokładnie, wokół czego będzie się obra-
cało moje życie, co będzie rdzeniem dla

Szkoła powoli staje się miejscem,
gdzie mamy okazję do poznawania
matematyki. Głównie za sprawą
ludzi świadomych, którzy widzą, co
warto pokazać, o co tak naprawdę
w niej chodzi.

W nauce matematyki kluczowa jest
samodzielna praca. Trzeba przede
wszystkim zrozumieć problem, któ-
rym się zajmujemy. Jeśli zrozumie-
my – rozwiążemy go i nauczymy się
czegoś, będziemy umieli rozwiązać
podobne zadanie w przyszłości.

Rozmowa z... Łukaszem Bożykiem i Karolem Kaszubą

http://www.fundusz.org/
http://www.fundusz.org/

TRENDY nr 3–4/2014    7

Rozmowa z... Łukaszem Bożykiem i Karolem Kaszubą

codziennego funkcjonowania, ale chciał-
bym wpleść w nie matematykę.

Matematyka to pasja, to coś, co sprawia
przyjemność w wolnym czasie, pozosta-
wia miejsce dla innych zainteresowań.
Dużą część wakacji spędziłem np. na
spływach kajakowych, jako wychowawca
na obozach dla gimnazjalistów. Mam
czas na studiowanie, czas dla znajo-
mych. To nie tak, że jestem wyłączony ze
wszechświata. W liceum chodziłem do
klasy z rozszerzoną wiedzą o społeczeń-
stwie, z czego jestem bardzo zadowolony.
Zajmowałem się wtedy tym, co dzieje się
na świecie, zastanawialiśmy się, na jakich
zasadach on działa, jakie są przyczyny
kryzysów czy konfliktów politycznych.
Zróżnicowane zainteresowania uczą na-
prawdę wielu rzeczy – choćby tego, jak
formułować i dobierać argumenty.

KK: Zdecydowanie nie zamierzam
w przyszłości zajmować się jedynie ma-
tematyką, jednak nic jeszcze nie plano-
wałem. W zasadzie uważam, że takie
dalekosiężne plany są bez sensu, bo
prawdopodobieństwo, że wszystko po
drodze wyjdzie tak, jak ma wyjść, jest
nikłe.

T: W jednym z artykułów w tym nu-
merze TRENDÓW Wasza koleżan-
ka opisała, jak wykorzystuje nowe
technologie w uczeniu się. A jak
uczą się polscy olimpijczycy?
KK: Prawdopodobnie każdy w inny
sposób. Ja na przykład traktowałem
olimpiady jako miejsce, gdzie mogę
współzawodniczyć z innymi. Jako że
matematyka przychodziła mi łatwiej niż
sporty czy inne dyscypliny, to trenowałem
właśnie w tym kierunku.

ŁB: Szczerze mówiąc , matematyki
w szkole nie uczyłem się zbyt wiele. Po-
trzebna wiedza po prostu zostawała mi
w głowie po przeczytaniu podręcznika,
po przeprowadzeniu jakiegoś matema-
tycznego rozumowania. Gdy nie znałem
jakiegoś pojęcia, jakiejś metody – czy-

tałem o tym. Wiele osób uczy się, roz-
wiązując mnóstwo zadań, oswajając się
z różnymi technikami rozumowania,
wymyślając własne. Tworzenie zadań to
zajęcie o bardzo ciekawej specyfice – nie
dość, że nie znamy rozwiązania, to nie
wiemy, czy takie w ogóle istnieje...

O ile bazowa wiedza matematyczna,
którą trzeba posiąść, jest skończona, to
możliwości jej wykorzystania są właściwie
nieograniczone. Potrzeba czasu na naby-
cie wiedzy, a jej wykorzystanie to proces,
który musi trwać. Dlatego tak naprawdę
uczę się cały czas – gdy próbuję ułożyć
zadanie konkursowe albo gdy zaintere-
suje mnie jakiś problem z wykładu i sta-
ram się samodzielnie go rozwiązać. Nie
odczuwam, że się uczę, bo to wszystko
zwyczajnie sprawia mi przyjemność.
Matematyka jest włączona w moją co-
dzienność, nie wyodrębniam więc czasu
na naukę i odpoczynek od nauki.

W nauce matematyki kluczowa jest sa-
modzielna praca. Trzeba przede wszyst-
kim zrozumieć problem, którym się
zajmujemy. Jeśli zrozumiemy – rozwią-
żemy go i nauczymy się czegoś, będzie-
my umieli rozwiązać podobne zadanie
w przyszłości.

KK: Uczyłem się, korzystając głównie
z materiałów dostępnych w internecie.
Jest tam ogrom książek i zbiorów zadań,
które można pobrać za darmo, a oprócz
tego są fora matematyczne, gdzie ludzie
dzielą się problemami matematycznymi
i ich rozwiązaniami. Jako że po pewnym
czasie materiały w języku polskim prze-
stały być dla mnie interesujące, zacząłem
szukać materiałów po angielsku. Jest ich
znacznie więcej i są istotnie obszer-
niejsze. Ich język nie jest skomplikowa-

ny, jedyną trudność może na początku
sprawiać słownictwo, ale wystarczy tylko
kilka dni, żeby się go nauczyć. Mogę po-
lecić dwa fora matematyczne – polskie
Matematyka.pl i międzynarodowe Art of
Problem Solving.

Jeżeli ktoś chce się uczyć matematy-
ki, lecz niekoniecznie pod olimpiady, to
w internecie jest mnóstwo darmowych
materiałów po polsku, wystarczy wpisać
w wyszukiwarkę X+skrypt+pdf, gdzie za
X wstawiamy nazwę interesującego nas
działu matematyki, np. teoria mnogości.

T: Jak wygląda zetknięcie się
z uczestnikami olimpiad z innych
krajów? Czujecie się przy nich le-
piej czy gorzej?
ŁB: Przed wyjazdem na olimpiadę uru-
chamiają się stereotypy – można spo-
dziewać się spotkania osób zanurzonych
wyłącznie w matematyce, a tak napraw-
dę to bardzo fajni, różnorodni, ciekawi
i absolutnie niestereotypowi ludzie. Na-
sze środowisko jest czymś połączone, co
oczywiście generuje wiele tematów do
rozmów czy hermetycznych żartów, zro-
zumiałych tylko przez nas. Ze znajomymi
z olimpiad można się normalnie pobawić,
pójść do kina, na koncert, porozmawiać
o wszystkim. To niesamowite.

Myślałem, że nigdy nie będę mógł być
pracownikiem naukowym – właśnie ze
względu na stereotypowy obraz naukow-
ca z wyższej uczelni. Na olimpiadach po-
znałem jednak wielu młodych ludzi tuż
po studiach, którzy wspólnie pracują, my-
ślą, są ze sobą zaprzyjaźnieni, łączy ich
coś więcej niż tylko praca. Muszę więc
przyznać, że jest to bardzo zachęcająca
wizja.

Nie można też zapominać o tym, że
w naszej kapitalistycznej rzeczywistości
matematyk jest bardzo ceniony na rynku
pracy, zwłaszcza wykwalifikowany, warto
więc nim być także z czysto material-
nego punktu widzenia. Jeśli do matema-
tyki, która bywa ogólna i abstrakcyjna,

Matematyka daje przestrzeń do
manewrowania różnymi rzeczami,
kojarzenia faktów i zależności, łą-
czenia tego, co wiemy, z tym, czego
chcielibyśmy się dowiedzieć.

http://www.matematyka.pl/
http://www.artofproblemsolving.com/Forum/
http://www.artofproblemsolving.com/Forum/

8   TRENDY nr 3–4/2014

Rozmowa z... Łukaszem Bożykiem i Karolem Kaszubą

dołączy się cokolwiek – np. informaty-
kę, fizykę, ekonomię – to okazuje się,
że człowiek rozkwita; matematyka jest
pewnym narzędziem napędzającym jego
rozwój.

T: Zdarzają się dziewczyny – pasjo-
natki matematyki?
ŁB: Pewnie, że są. Na Międzynarodo-
wej Olimpiadzie Matematycznej zwykle
dziewczyny stanowią ok. 10% wszystkich
uczestników. Nie znam się na tym, ale
myślę, że mogą wpływać na to biologicz-
nie uwarunkowane predyspozycje, wskaź-
niki demograficzne, stereotypy kulturowe,
ale i czynniki polityczne – np. pozycja
kobiet w krajach arabskich, dostępność
szkół. Na olimpiadzie w Polsce wśród

gimnazjalistów jest mniej więcej pół na
pół, wśród licealistów dziewczyn jest tro-
chę mniej.

KK: Zdarzają siędziewczyny, ale nie
umiem podać dokładnych statystyk.

T: Złamanie kodu Enigmy to zasłu-
ga polskich matematyków. Czy taki
sukces – z aferą szpiegowską w tle
– może zachęcić do uczenia się ma-
tematyki?
KK: Może nie tyle zachęcić, co uświado-
mić im, jak ważni dla świata są ludzie
zajmujący się matematyką.

ŁB: Zgadzam się. Chociaż może także
zachęcić – kryptografia to ważne zasto-

sowanie matematyki. Przecież większość
protokołów internetowych, np. pozwala-
jących nam wysłać maila bez obaw, że
ktoś go przechwyci, w dużej mierze jest
oparta na wynikach z teorii liczb i infor-
matyki teoretycznej. Choćby w tej wąskiej
dziedzinie – bezpieczeństwa w sieci –
ciągle potrzebne są nowe pomysły.

T: Myślenie matematyczne ułatwia
więc życie i wpływa na codzienne
czynności, w których wykorzystuje-
my matematykę, niekiedy nieświa-
domie.
ŁB: Tak, zdecydowanie!

T: Dziękujemy za rozmowę i życzy-
my dalszych sukcesów!

Olimpiady pilotażowe

Ośrodek Rozwoju Edukacji w ramach
projektu systemowego „Opracowanie
i wdrożenie kompleksowego systemu
pracy z uczniem zdolnym”, współfi-
nansowanego przez Unię Europejską
w ramach Europejskiego Funduszu
Społecznego, w latach 2010–2014 or-
ganizował wraz z partnerami cztery
olimpiady pilotażowe:
•	 Olimpiada Języka Hiszpańskiego,
•	 Olimpiada Matematyczna Gimnazja-

listów,
•	 Olimpiada Informatyczna Gimnazja-

listów,
•	 Olimpiada Języka Angielskiego dla

Gimnazjalistów.

Partnerami projektu są: Polskie Towa-
rzystwo Neofilologiczne – Olimpiada

Języka Hiszpańskiego, Stowarzysze-
nie na rzecz Edukacji Matematycznej
– Olimpiada Matematyczna Gimna-
zjalistów, Stowarzyszenie „Talent”
– Olimpiada Informatyczna Gimna-
zjalistów, Wyższa Szkoła Języków
Obcych im. S.B. Lindego – Olimpiada
Języka Angielskiego dla Gimnazjali-
stów.

Pilotażowy charakter olimpiad ma
przyczynić się do przetestowania
i wprowadzenia szeregu innowacyj-
nych i nowatorskich rozwiązań w za-
kresie przeprowadzania i organizacji
tych konkursów. Celem jest również
usprawnienie procesów prowadzą-
cych do racjonalizacji i standaryzacji
kosztów olimpiad.

Więcej informacji

Nie musisz być
sportowcem, żeby być…
olimpijczykiem!

Zachęcamy do obejrzenia filmu in-
formacyjno-promocyjnego, którego
celem jest zachęcenie uczniów do
rozwijania swoich zainteresowań
i zdolności oraz upowszechnienie
tematyki dotyczącej udziału gimna-
zjalistów w olimpiadach. Kampania
jest realizowana w ramach projektu
„Opracowanie i wdrożenie komplek-
sowego systemu pracy z uczniem
zdolnym”.

Film

http://www.dev.ore.edu.pl/s/926
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_content&view=article&id=1376&Itemid=1519
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_content&view=article&id=1376&Itemid=1519
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_content&view=article&id=1377&Itemid=1520
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_content&view=article&id=1377&Itemid=1520
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_content&view=article&id=1378&Itemid=1521
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_content&view=article&id=1378&Itemid=1521
http://www.dev.ore.edu.pl/s/1357
http://www.youtube.com/watch?v=k6UcnAXHdEE&index=1&list=PLSHIqPCSNDscRbbrqIP7Y8AD0KxnGvcar

Czas wolny... od nudy. Zrównoważony rozwój uczniów zdolnych
w ramach zajęć pozaszkolnych

Tomasz Knopik
Warszawa: Ośrodek Rozwoju Edukacji, 2014

Publikacja została przygotowana z myślą o nauczycielach, rodzicach uczniów zdolnych, a także tych
wszystkich, którzy chcą kompetentnie wspierać młode talenty i troszczą się o ich rozwój.

W części teoretycznej Autor przystępnie prezentuje wybrane koncepcje i modele zdolności, ana-
lizuje zasady wspierania uczniów zdolnych opisane w polskim prawie oraz przedstawia narzędzia
identyfikacji uzdolnień. Z kolei w drugiej części poradnika znajdują się liczne przykłady dobrych
praktyk.

Warto uświadomić sobie, że czas wolny nie musi być nudny!

Publikacja do pobrania

Praca z uczniem uzdolnionym geograficznie.
Poradnik dla nauczycieli

Elżbieta Szkurłat, Arkadiusz Głowacz, Maria Adamczewska,
Barbara Dzięcioł-Kurczoba
Warszawa: Ośrodek Rozwoju Edukacji, 2014

Poradnik został pomyślany jako praktyczna pomoc dydaktyczna do pracy z uczniem uzdolnionym
geograficznie dla nauczycieli na różnych etapach edukacyjnych.

Praktyczną pomoc w diagnozowaniu uzdolnień geograficznych stanowią zamieszczone w poradni-
ku przykłady różnych form i metod diagnozowania oraz sprawdzone narzędzia diagnostyczne: testy,
zadania i ćwiczenia sprzyjające odkrywaniu zdolności geograficznych uczniów.

Główną, praktyczną część poradnika stanowią propozycje form i metod pracy z uczniem zdolnym
– ściśle powiązane z obowiązującą podstawą programową – ciekawe, rozbudzające zainteresowania
i uzdolnienia geograficzne uczniów.

Publikacja do pobrania

Rozpoznać, wpierać, rozwijać.
Poradnia psychologiczno-pedagogiczna i szkoła a uczeń zdolny

Marzenna Czarnocka, Maria Foryś, Kinga Truś
Warszawa: Ośrodek Rozwoju Edukacji, 2014

Publikacja dotyczy wspierania szkoły przez poradnię psychologiczno-pedagogiczną w działaniach
skoncentrowanych na uczniu zdolnym.

Poradnik ma charakter praktyczny: z jednej strony przedstawia znane sposoby identyfikacji i roz-
wijania zdolności uczniów, z drugiej – pokazuje, jak inspirować do wspólnego działania i szukania
nowych rozwiązań.

Propozycje prezentowane w publikacji mogą stać się źródłem inspiracji dla specjalistów pracują-
cych w poradniach psychologiczno-pedagogicznych i nauczycieli szkół, poszukujących efektywnych
form wsparcia ucznia zdolnego.

Publikacja do pobrania

Pracujesz ze zdolnymi? Korzystaj z publikacji ORE

TRENDY nr 3–4/2014    9

http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&download=2822:czas-wolny-od-nudy.-zrwnowaony-rozwj-uczniw-zdolnych-w-ramach-zaj-pozalekcyjnych&id=127:poradniki&Itemid=1355
http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&download=2821:praca-z-uczniem-uzdolnionym-geograficznie.-poradnik-dla-nauczycieli&id=127:poradniki&Itemid=1355
http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&download=2820:rozpozna-wspiera-rozwija.-poradnia-psychologiczno-pedagogiczna-i-szkoa-a-ucze-zdolny&id=127:poradniki&Itemid=1355

•	

Jak pomagać uczniom rozwijać uzdolnienia informatyczne

Hanna Stachera, Anna Kijo, Justyna Wilińska
Warszawa: Ośrodek Rozwoju Edukacji, 2014

Jak zdefiniować uzdolnienia informatyczne? Jak „wyłowić” ucznia uzdolnionego informatycznie? Jak
rozpoznać jego zainteresowania i umiejętności w danej dziedzinie informatyki? Poradnik Jak po-
magać uczniom rozwijać uzdolnienia informatyczne skierowany jest do nauczycieli zajęć komputero-
wych i informatyki oraz rodziców. W publikacji zawarte są opisy diagnozowania i pracy z uczniem
zdolnym na wszystkich etapach edukacyjnych, a także przykładowe ćwiczenia, scenariusze lekcji,
arkusze diagnostyczne.

Publikacja do pobrania

Praca z uczniem zdolnym na zajęciach artystycznych

Celina Zbrzeźna, Anita Przybyszewska-Pietrasiak, Grażyna Ratajczak-Nadolska
Warszawa: Ośrodek Rozwoju Edukacji, 2014

Praca z uczniem zdolnym na zajęciach artystycznych to poradnik, w którym nauczyciele odnajdą
wskazówki i narzędzia do identyfikacji ucznia uzdolnionego artystycznie oraz bazę ćwiczeń i sce-
nariuszy do pracy na lekcjach oraz zajęciach pozalekcyjnych. Publikacja zawiera zarówno rozdziały
teoretyczne, jak i bogaty zasób materiałów praktycznych.

Publikacja do pobrania

Jak pracować z uczniem zdolnym?
Poradnik nauczyciela matematyki

Praca zbiorowa pod red. Małgorzaty Mikołajczyk
Warszawa: Ośrodek Rozwoju Edukacji, 2012

Poradnik przedstawia zagadnienia istotne dla nauczania matematyki na II, III i IV etapie edukacyjnym
i jest skierowany do nauczycieli uczniów uzdolnionych matematycznie, choć czytelnik znajdzie tu
również treści dotyczące aktywizacji matematycznej wszystkich uczniów. Zadania prezentują róż-
norodny poziom trudności i można z nich wybrać materiały dla każdego ucznia.

Poradnik zawiera też wskazówki dla nauczycieli jak konstruować zadania, jak stawiać pytania i jak
na nie odpowiadać, jak zorganizować koło matematyczne i konkurs, a także inne formy kształcenia.
Będzie cenną pozycją w biblioteczce nauczyciela matematyki.

Publikacja do pobrania

10   TRENDY nr 3–4/2014

Pracujesz ze zdolnymi? Korzystaj z publikacji ORE

http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&download=2776:jak-pomaga-uczniom-rozwija-uzdolnienia-informatyczne&id=127:poradniki&Itemid=1355
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&download=2775:praca-z-uczniem-zdolnym-na-zajciach-z-przedmiotw-artystycznych&id=127:poradniki&Itemid=1355
http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&download=1734:jak-pracowa-z-uczniem-zdolnym-poradnik-nauczyciela-matematyki&id=127:poradniki&Itemid=1355

•	

TRENDY nr 3–4/2014    11

Pracujesz ze zdolnymi? Korzystaj z publikacji ORE

Klubik Małego Matematyka.
Rozwijania aktywności matematycznych uczniów I etapu edukacyjnego

Bożena Rożek, Elżbieta Urbańska
Warszawa: Ośrodek Rozwoju Edukacji, 2012

Klubik Małego Matematyka to poradnik przeznaczony dla nauczycieli, którzy chcą wspomóc mate-
matyczny rozwój uczniów I etapu edukacyjnego. Celem poradnika jest więc przekazanie nauczycie-
lom uczącym w klasach I–III szczegółowych pomysłów, wskazówek i sugestii do pozalekcyjnej pracy
z uczniami chętnymi i zainteresowanymi matematyką.

Zaprezentowane w poradniku zadania i ćwiczenia pozwalają uczniom rozwijać zainteresowania
i umiejętności matematyczne. Różnorodność zadań z pewnością zachęci dzieci do podejmowania
wyzwań stawianych przez nauczyciela.

Publikacja do pobrania

Rozwijanie zainteresowań i zdolności matematycznych
uczniów klas I–III szkoły podstawowej.
Poradnik dla nauczyciela

Iwona Fechner-Sędzicka, Barbara Ochmańska, Wiesława Odrobina
Warszawa: Ośrodek Rozwoju Edukacji, 2012

Poradnik Rozwijanie zainteresowań i zdolności matematycznych uczniów klas I–III szkoły podstawowej
jest publikacją alternatywną wobec tych istniejących już na rynku edukacyjnym i dotyczy nauczania
matematyki w młodszym wieku szkolnym. Jest propozycją pokazującą sprawdzone, a co najważ-
niejsze – efektywne metody i formy pracy z dziećmi w realnych warunkach szkolnych. Autorki
proponują konkretne zabawy i ćwiczenia pozwalające prowadzić zajęcia szkolne lub ich fragmenty
w sposób ciekawy, rozbudzający zainteresowania i uzdolnienia związane z dziedziną, która ciągle
jest uważana w polskiej szkole za trudną.

Publikacja do pobrania

Rozszerzony program matematyki do gimnazjum.
Poradnik nauczyciela matematyki

Wojciech Guzicki
Warszawa: Ośrodek Rozwoju Edukacji, 2013

Poradnik będzie znakomitą pomocą dla nauczycieli matematyki w gimnazjum, którzy prowadzą za-
jęcia rozszerzone z matematyki. Daje on nauczycielowi szeroki zestaw materiałów dydaktycznych,
dotyczących zarówno tematów z gimnazjalnej podstawy programowej, jak i spoza tej podstawy. Te
ostatnie materiały są dobrane zgodnie z ideą dobrego przygotowania uczniów zainteresowanych
udziałem w Olimpiadzie Matematycznej Gimnazjalistów. Każde z prezentowanych zadań zostało
sprawdzone w pracy z uczniami.

Publikacja do pobrania

http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&download=1578:klubik-maego-matematyka.-rozwijanie-aktywnoci-matematycznych-uczniw-i-etapu-edukacyjnego&id=127:poradniki&Itemid=1355
http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&download=1095:rozwijanie-zainteresowa-i-zdolnoci-matematycznych-uczniw-klas-i-iii-szkoy-podstawowej.-poradnik-dla-nauczyciela&id=127:poradniki&Itemid=1355
http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&download=2180:rozszerzony-program-matematyki-dla-gimnazjum.-poradnik-nauczyciela-matematyki&id=127:poradniki&Itemid=1355

12   TRENDY nr 3–4/2014

Jak skutecznie rozbudzić i utrzymać zainteresowanie
dzieci matematyką?
Edukacja matematyczna dzieci rozpoczynających naukę szkolną to interesujące doświadczenie,
ale i prawdziwe wyzwanie dla nauczycieli. Jak wskazują badania, dzieci we wczesnej edukacji
lubią rozwiązywać zagadki, łamigłówki, grać w gry pozwalające rozwijać intuicje matematyczne.
Analiza praktyki edukacyjnej w szkole podstawowej w klasach I–III i IV–VI oraz wyniki polskich
i międzynarodowych badań wskazują, że ta naturalna ciekawość poznawcza dzieci niejednokrot-
nie ulega stłumieniu. Dla wielu z nich matematyka zamiast fascynować, inspirować, bawić, roz-
wijać, staje się nudnym, pozbawionym aktywności badawczej terenem zdobywania wątpliwych
rozwojowo doświadczeń edukacyjnych. Niechęć do matematyki, która pojawia się już w szkole
podstawowej, często wzmacnia się na dalszych etapach kształcenia i skutkuje słabymi wynikami
uzyskiwanymi przez uczniów na maturze.

Aktywność dzieci podstawą
rozwoju
Współczesne badania neurobiologicz-
ne dotyczące mózgu (Gopnik, Meltz-
off, Kuhl, 2004), uwarunkowań jego
rozwoju i funkcjonowania oraz wie-
dza psychologiczna i pedagogiczna na
temat specyfiki procesu uczenia się
wskazują, jak ważną rolę odgrywa
stwarzanie uczniom sytuacji eduka-
cyjnych sprzyjających aktywności po-
znawczej, konstruowaniu własnych
strategii rozwiązywania problemów,
uczestniczeniu w tworzeniu wiedzy,
a nie tylko jej przyswajaniu i odtwa-
rzaniu według narzuconych przez na-
uczyciela schematów. Dzieci „chcą być
zajęte”, jak podkreśla angielski socjo-
log edukacji B. Bernstein (1990) – ich
rozwojowi sprzyja aktywność poznaw-
cza i społeczno-emocjonalna, pokony-
wanie trudności, a więc podejmowanie
zadań stanowiących wyzwanie, sytuują-
cych się w strefie najbliższego rozwoju
(Wygotski, 1989).

Mózg rozwija się bardzo intensywnie
w ciągu pierwszych 10 lat życia dziec-
ka; jego rozwojowi nie sprzyjają nuda,

schematyzm myślenia, uczenie się
pamięciowe bez rozumienia pojęć
matematycznych, sterowanie pole-
ceniami przez nauczyciela, brak zain-
teresowania dziecięcymi sposobami
rozwiązywania zadań, ich odkryciami
poznawczymi oraz brak współpracy
między dziećmi, dzielenia się swoimi
pomysłami, konsultowania rozwiązań,
dyskusji i wymiany opinii.

W badaniach procesu komunikowa-
nia się nauczyciela z uczniami w kla-
sach trzecich szkoły podstawowej
uzyskano wyniki wskazujące na jedno-
stronność i powierzchowność relacji
(Murawska, Żytko, 2012). Uczniowie
na lekcjach matematyki uczestniczą
w sprawdzaniu wiedzy (85% czasu
obserwowanych zajęć) i słuchaniu
nauczyciela (15%). Natomiast dysku-
sja z kolegami i nauczycielem oraz
twórcze działania stanowią zaledwie
0,2–0,4% czasu na obserwowanych
zajęciach, a uczestnictwo w grach i za-
bawach dydaktycznych – 6,2% czasu
na lekcji. Na obserwowanych lekcjach
matematyki w klasach trzecich aktyw-
ność nauczycieli sprowadza się do:

•	 wydawania poleceń – co 2,2 minuty;
•	 podpowiadania, odpowiadania za

ucznia – co 6,9 minuty;
•	 słuchania uczniów i akceptowania

ich pomysłów – co 55 minut;
•	 wspierania, ukierunkowywania pracy

uczniów – co 72 minuty;
•	 zadawania pytań otwartych o wyja-

śnienie czy uzasadnienie – tylko co
160 minut.

Nauczyciel słucha uczniów i akceptu-
je ich pomysły i odpowiedzi. Wyraźnie
więc widać, że w pracy nauczyciela na
lekcjach matematyki dominuje model
transmisyjny i dyrektywno-instruk-
tażowy. Dzieci ćwiczą wykonywanie
typowych zadań, aby lepiej zapamię-
tać jeden, z góry określony, sposób ich
rozwiązywania. Nie zawsze nauczyciel
jest zainteresowany pomysłami, samo-
dzielnymi sposobami rozwiązywania
zadań i aktywnością poznawczą dzieci.
Konstruowanie wiedzy i umiejętności
matematycznych w szkole wymaga za-
angażowania myślenia (rozwiązywania
problemów), aktywności werbalnej
(wyjaśnianie, opowiadanie, pytanie, ar-
gumentowanie), budowania własnych

TRENDY nr 3–4/2014    13

Jak skutecznie rozbudzić i utrzymać zainteresowanie dzieci matematyką?

strategii rozwiązania, współpracy z ró-
wieśnikami w klasie, akceptacji dla
uczniowskich błędów jako podstawy
uczenia się. Proces dochodzenia do
rozumienia pojęć matematycznych
wymaga także wyeksponowania wizuali-
zacji i obrazowej, graficznej repre-
zentacji problemów matematycznych
(Wood, 2006).

Efektywność nauczania
matematyki w świetle badań
Edukacja matematyczna i jej efektyw-
ność w polskiej szkole jest przed-
miotem dyskusji i krytycznych analiz
od wielu lat. Niskie wyniki egzaminu
maturalnego z matematyki w 2014 r.
(25% uczniów nie zdało egzaminu) na-
pawają niepokojem i każą powrócić
do problemu jakości kształcenia
w szkołach na różnych etapach eduka-
cji, ale także sposobu kształcenia i do-
skonalenia nauczycieli. Wyniki badań
ogólnopolskich i międzynarodowych
wskazują, że osiągnięcia uczniów w za-
kresie matematyki są zróżnicowane
i dominuje odtwórcze, podporząd-
kowane schematom i algorytmom
podejście do zadań matematycznych.
Problemy nietypowe, wymagające
elastyczności myślenia, odnalezienia
własnej strategii rozwiązania, zbadania
zagadnienia, wskazania prawidłowości
czy wykorzystania wiedzy i umiejęt-
ności matematycznych w praktyce
sprawiają uczniom trudność i powo-
dują rezygnację z podejmowania wy-
siłku rozwiązania problemu. Trudności
i zniechęcenie do uczenia się matema-
tyki pojawiają się już na pierwszym eta-
pie kształcenia w szkole podstawowej.

Wyniki badań trzecioklasistów opubli-
kowane w kilku raportach wydanych
w latach 2008–2012 (Dąbrowski,
2011; 2013) oraz wyniki badań OBUT
wskazują, że w edukacji matema-
tycznej w klasach I–III znaczna część
uczniów opanowuje jedynie pewną
liczbę utrwalonych schematów postę-

powania w typowych sytuacjach oraz
wiele różnych strategii obronnych,
których zadaniem jest ukrycie przed
nauczycielem, że nie rozumie się ma-
tematyki. Dzieci są przekonane, że
rozwiązanie zadania polega na zapi-
saniu obliczenia, w którym trzeba
wykorzystać wszystkie liczby podane

w treści zadania. Nie rozwiązują więc
problemu, ale „zagospodarowują” licz-
by (por. rys. 1–4).

Wśród rozwiązań dominuje właśnie
„zagospodarowywanie liczb” czy po-
szukiwanie działania, które pozwoli
wykorzystać liczby zawarte w zadaniu,

Rys. 1–4. Przykładowe rozwiązania zadań (cz. 1)

14   TRENDY nr 3–4/2014

Jak skutecznie rozbudzić i utrzymać zainteresowanie dzieci matematyką?

a nie znaleźć rozstrzygnięcie przed-
stawionego w nim problemu. Dopie-
ro wykonanie rysunku przez dziecko,
a więc wizualizacja treści zadania –
modelowanie sytuacji matematycznej
na poziomie ikonicznej reprezentacji
wiedzy – pozwala odkryć poprawne
rozwiązanie.

Warto podkreślić, że rozwiązanie za-
dania tekstowego polega na znalezie-
niu, za pomocą dowolnej skutecznej
strategii, poprawnej odpowiedzi na
postawione w nim pytanie, a nie wyko-
naniu jakiegoś obliczenia. Tymczasem
większość uczniów bezrefleksyjnie
operuje symbolami, bez wnikania w ich
sens oraz cel ich użycia.

Wskazywała ten problem już wiele
lat temu prof. Z. Krygowska – wybit-
na dydaktyk matematyki – nazywając
je „zdegenerowanym formalizmem”.
Efektem takich działań jest zdobycie
przez uczniów biegłości w stoso-
waniu wyuczonych schematów po-
stępowania w typowych sytuacjach
oraz ogromne trudności w stoso-
waniu wiedzy w nowych, nieznanych
wcześniej sytuacjach. A to właśnie
decyduje o znaczeniu matematyki dla
rozwoju współczesnego społeczeń-
stwa.

Droga do symbolu
matematycznego
W procesie kształcenia matematycz-
nego zapomina się, jak trudny do zro-
zumienia dla uczniów jest symboliczny
język matematyki. W polskiej szkole
dzieci są zapoznawane z językiem
symbolicznym od początku procesu
kształcenia, a znaczna część nauczy-
cieli sądzi, że jest to najważniejsze
zadanie i cel edukacji matematycznej
w klasach I–III.

To przekonanie wzmacniają materiały
edukacyjne (podręczniki, zeszyty ćwi-
czeń), w których już przy pierwszych
zadaniach tekstowych rozwiązywanych
przez uczniów oczekuje się wpisania
odpowiedniego działania arytmetycz-
nego w pozostawione puste miejsca.
W ten sposób dziecko – nie rozumie-
jąc jeszcze języka symbolicznego – jest
zmuszane do wykonania bardzo trud-
nego zadania: formalnego modelowa-
nia matematycznego.

Aktywności na poziomie reprezentacji
enaktywnej czy ikonicznej1, budujące
rozumienie matematyki i jej języka,

są w szkole pomijane i eliminowa-
ne jako „niematematyczne”. Pomoce
dydaktyczne, które mogą wspierać
przechodzenie od konkretu do abs-
trakcji w procesie poznawania pojęć
i symboli matematycznych, są używane
sporadycznie.

Zjawisko to nasila się znacznie w kla-
sach IV–VI i w gimnazjum, gdzie nowe
zagadnienia matematyczne wprowa-
dza się zazwyczaj, rozpoczynając od
najtrudniejszego poziomu – sym-
bolicznego – gdzie się pozostaje.
Skutkuje to tym, że znaczny odsetek
polskich uczniów nie rozumie języka
symbolicznego matematyki oraz nie
potrafi się nim efektywnie posługi-
wać. Potwierdzają to wyniki egzami-
nów zewnętrznych po klasie VI i po
gimnazjum oraz część matematyczna
badań międzynarodowych, np. PISA
czy TIMSS (Konarzewski, 2012).

Język symboliczny jest nie tylko sku-
tecznym narzędziem komunikowa-
nia się w różnych sytuacjach, lecz
także narzędziem rozwiązywania pro-
blemów, również tych praktycznych,
z codziennego życia. Wspiera myślenie
matematyczne, ale sam także musi być
przez to myślenie wspierany.

W procesie kształcenia uczniowie mu-
szą mieć okazję do poznawania oraz
stosowania różnych sposobów rozu-
mowania i wnioskowania, typowych
dla matematycznej twórczości – rozu-
mowania indukcyjnego i dedukcyjnego,
uogólniania i specyfikacji, dostrzegania
i wykorzystywania prawidłowości, ro-
zumowania przez analogię. Powinno
to być ich udziałem na każdym etapie
rozwijania umiejętności matematycz-
nych – zarówno podczas manipulacji,
jak i operowania zapisami zaawanso-
wanymi matematycznie.

1 �Nawiązanie do koncepcji J. Brunera dotyczącej trzech rodzajów reprezentacji wiedzy poznawczej:
enaktywnej (reprezentacje odwołujące się do działania na konkretach), ikonicznej (reprezentacje świata
za pomocą obrazów umysłowych w tym schematów graficznych), symbolicznej (systemy reprezentacji
świata abstrakcyjne, z wykorzystaniem symboli: liczb, języka, notacji muzycznej).

TRENDY nr 3–4/2014    15

Jak skutecznie rozbudzić i utrzymać zainteresowanie dzieci matematyką?

2 �Przykłady zaczerpnięte ze scenariusza M. Dąbrow-
skiego, Ile to kosztuje – czyli od zagadki do zadania
tekstowego przygotowanego na szkolenie nauczy-
cieli zainteresowanych pracą z pakietem Gramy
w piktogramy.

Piktogramy wspierają
uczenie się matematyki
Jednym z materiałów dydaktycznych
wspierających u dzieci w klasach I–III
i IV–VI zainteresowanie matematyką
i rozwijanie umiejętności niezbędnych
do rozumienia pojęć matematycznych
oraz świadomego posługiwania się
nimi w praktyce, w konkretnych sy-
tuacjach związanych z codziennym
doświadczeniem, jest pakiet edukacyj-
ny Gramy w piktogramy. Jego autorom
zależało w szczególności na podwyż-
szeniu u uczniów:
•	 poziomu rozumienia pojęć matema-

tycznych, także dzięki ich samodziel-
nemu konstruowaniu przez uczniów
i krytycznemu myśleniu;

•	 poziomu umiejętności rozwiązywa-
nia problemów o charakterze mate-
matycznym z wykorzystywaniem
procesów poznawczych istotnych
dla myślenia matematycznego (do-
strzeganie związków, prawidłowości,
myślenie przez analogię) oraz współ-
pracy w grupie i tutoringu rówieśni-
czego;

•	 umiejętności dobierania modeli ma-
tematycznych do analizowanych sy-
tuacji z uwzględnieniem posługiwania
się językiem symbolicznym.

E-pakiet edukacyjny Gramy w piktogra-
my, z którym można zapoznać się na
stronie Projekt Piktografia, stwarza
nauczycielom okazję do zmiany stylu
pracy w szkole, w szczególności w ob-
szarze edukacji matematycznej. Pakiet
edukacyjny Gramy w piktogramy powstał
w ramach projektu „PIKTOGRAFIA.
Rozwijanie umiejętności posługiwania
się językiem symbolicznym w edukacji
z zakresu nauk matematycznych z za-
stosowaniem piktogramów Asylco”.
To środek dydaktyczny stworzony we
współpracy Wydawnictwa Bohdan Or-
łowski oraz Wydziału Pedagogicznego
Uniwersytetu Warszawskiego.

E-pakiet Gramy w piktogramy składa się
z dwóch zasadniczych elementów:
pomocy dla uczniów i dla nauczyciela.
Do pobrania i wydrukowania przy-
gotowano przewodniki, scenariusze
zajęć i karty pracy dla uczniów na
trzech poziomach edukacyjnych: kla-
sy I–III, IV–VI i gimnazjum. Zasadniczą
część tego środka dydaktycznego sta-
nowią piktogramy – demonstracyjne
dla nauczyciela oraz uczniowskie do
manipulowania i tworzenia modeli
sytuacji matematycznych. Poza tym
w zestawie są także gry planszowe,
programy komputerowe, modele
wagi do odkrywania zależności, do-
mino, siatki brył. Są także wzory na-
klejek, które można przygotować do
wykonania pieczątek, wzór planszy
z naklejkami z piktogramami, żetony
i woreczki strunowe, a także tablicz-
ki suchościeralne. Dzieci z klas I–III,
które miały okazję korzystać z tego
środka dydaktycznego, podczas testo-
wania uczyły się matematyki w zaba-
wie, rozwiązując zagadki, manipulując
piktogramami, grając w gry. Istota tego
materiału dydaktycznego wiąże się ze
stwarzaniem dzieciom okazji do pracy
w grupach (jeden pakiet przeznaczony
jest dla grupy czteroosobowej), mani-
pulowania piktogramami (i innymi ele-
mentami) w celu zbudowania modelu
– wizualizacji sytuacji matematycznej

zaprezentowanej w zadaniu – i roz-
wiązania problemu za pomocą właśnie
takiej aktywności. Oto przykład zadań
zaczerpniętych ze scenariuszy zajęć
zaproponowanych w tym pakiecie2:

1.

Trzy jabłka i jedna gruszka kosz-
tują 7,50 zł, jedna kiść winogron
i dwie gruszki 6 zł, a 2 kiście wino-
gron 6 zł. Ile kosztują poszczegól-
ne owoce?

2.

Trzy jabłka i jedna gruszka kosztu-
ją 6 zł, gruszka i dwa jabłka kosz-
tują 5 zł, a 2 kiście winogron 9 zł.
Ile kosztują poszczególne owoce?

Dzieci rozwiązują te zagadki, manipu-
lując piktogrami lub rysując sytua-
cję matematyczną na tabliczkach
suchościeralnych.

Po serii takich zadań dzieci w grupach
układają, wykorzystując piktogramy
czy rysując je na kartkach, własne za-
gadki i prezentują je kolegom i kole-
żankom do rozwiązania.

Warto zauważyć, że w toku wykony-
wania takich zadań dzieci budują sobie

6 zł

7,50 zł

6 zł

6 zł

5 zł

9 zł

Tabliczki suchościeralne

http://www.piktografia.pl
http://www.piktografia.pl
http://www.piktografia.pl

16   TRENDY nr 3–4/2014

Jak skutecznie rozbudzić i utrzymać zainteresowanie dzieci matematyką?

dwie podstawowe metody rozwiązy-
wania układów równań: eliminacji
i odejmowania stronami. Konstruują
rozumienie znaczenia działań, które za
chwilę będą wykonywać, na poziomie
reprezentacji symbolicznych. Zatem
manipulowanie piktogramami i wyko-
nywanie schematów rysunkowych nie
służą tylko ilustracji treści zadania, ale
także zbudowaniu rozumienia pojęcia
matematycznego. Po takich doświad-
czeniach, które charakteryzuje stop-
niowe przechodzenie od działań na
elementach graficznych do symboli-
cznych, dzieci mogą rozwiązywać na-
stępne zadania w rodzaju:

•	 W pewnym sklepie sprzedawano
owoce na sztuki. Wszystkie owo-
ce tego samego gatunku, np. jabł-
ka, kosztowały w tym sklepie po
tyle samo. Pierwszy klient kupił
jabłko i dwie gruszki i zapłacił 10
złotych. Następny kupił gruszkę
i dwa jabłka i zapłacił 8 złotych.
Trzeci za jabłko i dwie kiście wi-
nogron zapłacił 9 złotych. Ile
kosztowały poszczególne owoce?

•	 Za 6 filiżanek i 6 talerzyków
mama zapłaciła 42 zł. Następnego
dnia mama dokupiła jeszcze 2 fi-
liżanki i 6 talerzyków z tego sa-
mego zestawu. Tym razem
zapłaciła 26 zł. Ile kosztowała fili-
żanka, a ile talerzyk?

•	 Jaś karmił w schronisku psy
i koty. Każdy pies dostał 6 kawał-
ków mięsa, a każdy kot – 4 ka-
wałki. Ile było psów, a ile kotów,
jeśli łącznie było ich 14, a Jaś dał
im 74 kawałki mięsa?

•	 Wzdłuż ulicy sadzono drzewa.
Drzewa sadzono co 10 metrów.
Pierwsze posadzono na począt-
ku, a ostatnie na końcu drogi. Ile
drzew posadzono, jeśli droga ma
120 metrów?

Analiza badań umiejętności matema-
tycznych trzecioklasistów wskazuje,
że nieliczne dzieci, które posłużyły się

rysunkiem pozwalającym stworzyć
model sytuacji matematycznej przed-
stawionej w zadaniu, poprawnie je
rozwiązały. Natomiast duża grupa ba-
danych próbowała zrobić coś z licz-
bami, „zagospodarować” je, a więc
pomnożyć, podzielić, nawet dodać
i odjąć, co nie pozwalało uzyskać roz-
wiązania, a świadczyło o braku zro-
zumienia problemu i schematyzmie
myślenia w podejściu do rozwiązania
(por. rys. 5–6).

Dzieci będą zainteresowane mate-
matyką wtedy, gdy ją zrozumieją, gdy
doświadczą sytuacji, które pozwolą im
samodzielnie budować rozumienie, gdy
będą mogły współpracować ze sobą
i wspierać się w rozwiązywaniu zadań,
dzieleniu się pomysłami, rywalizowaniu
ze sobą, prezentując zaskakujące roz-
wiązania czy tworząc trudne zagadki
matematyczne dla rówieśników.

Dzieci, które uczestniczyły w testowa-
niu pakietu Gramy w piktogramy w kla-
sach trzecich szkoły podstawowej, tak

podsumowały swoje doświadczenia
w pracy z tym materiałem na zajęciach
szkolnych:
•	 „Są ciekawsze zajęcia po prostu”.
•	 „Dzięki grze niektórzy z naszej kla-

sy, na przykład ten tu, nauczyli się
liczyć”.

•	 „Tak, tu mogliśmy pracować sami.
A ja wolę wymyślić sam”.

•	 „Uczymy się współpracy”.
•	 „Są różne pomysły, można podysku-

tować”.
•	 „To pomaga w życiu, bo ma się lep-

sze skojarzenia”.

Podsumowując refleksje dotyczące
problematyki uczenia się matema-
tyki w szkole i konieczności zmiany
istniejącego dość powszechnie mo-
delu nauczania, warto podkreślić, że
zainteresowanie dzieci matematyką
wymaga zmiany sposobu myślenia
o nauczaniu i stylu pracy nauczyciela.
Dzieciom trzeba stwarzać okazje do
zdobywania określonych kompetencji
i wykorzystywania ich w praktycznych
działaniach.

Rys. 5–6 Przykładowe rozwiązania zadań (cz. 2)

TRENDY nr 3–4/2014    17

Jak skutecznie rozbudzić i utrzymać zainteresowanie dzieci matematyką?

Bibliografia
Bernstein B., (1990), Odtwarzanie kultury, Warszawa: Państwowy Instytut Wydawniczy.
 Gopnik A., Meltzoff A.N., Kuhl P.K., (2004), Naukowiec w kołysce. Czego o umyśle uczą
nas małe dzieci?, Poznań: Media Rodzina. Murawska B., Żytko M. (red.), (2012), Bada-
nie umiejętności podstawowych uczniów klas trzecich szkoły podstawowej. Uczeń, szkoła,
dom, Warszawa: Instytut Badań Edukacyjnych (także w wersji elektronicznej, dostęp
dn. 6.10.2014). Dąbrowski M., (2011), Badanie umiejętności podstawowych uczniów
klas trzecich szkoły podstawowej. Trzecioklasiści 2010, Warszawa: Centralna Komisja
Egzaminacyjna (także w wersji elektronicznej, dostęp dn. 6.10.2014). Dąbrowski
M., (2013), (Za) trudne, bo trzeba myśleć. O efektach nauczania matematyki na I etapie
kształcenia, Warszawa: Instytut Badań Edukacyjnych (także w wersji elektronicznej,
dostęp dn. 6.10.2014). Konarzewski K., (2012), Osiągnięcia szkolne polskich trzecio-
klasistów w perspektywie międzynarodowej TIMSS i PIRLS 2011, Warszawa: Centralna
Komisja Egzaminacyjna (także w wersji elektronicznej, dostęp dn. 6.10.2014). Wood
D., (2006), Jak dzieci uczą się i myślą. Społeczne konteksty rozwoju poznawczego, Kra-
ków: Wydawnictwo UJ. Wygotski L., (1989), Myślenie i mowa, Warszawa: Państwowy
Instytut Wydawniczy.

Oto kilka rekomendacji:
•	 Trzeba rozpoczynać edukację od

poznania uczniów, ich możliwości
i potencjału intelektualnego.

•	 Trzeba pozwolić uczniom mówić na
zajęciach matematycznych, dzie-
lić się spostrzeżeniami, zadawać py-
tania, opisywać rozwiązania zadań.

•	 Trzeba zachęcać do współpracy,
stwarzać okazje, aby dzieci uczy-
ły się od siebie – nauczyciel staje się
tutorem, a nie instruktorem.

•	 Trzeba uwierzyć w możliwości dzie-
ci i stawiać im zadania – wyzwania
intelektualne, których podjęcie

i rozwiązanie sprawi przyjemność,
przyniesie satysfakcję. Dzieci chcą
mieć poczucie kompetencji.

•	 Trzeba pozwolić uczniom na popeł-
nianie błędów; błąd to początek
uczenia się, inspiracja do działań po-
zwalających lepiej zrozumieć pojęcia
matematyczne.

•	 Trzeba pozwolić uczniom budować
i stosować własne strategie rozwią-
zania, nie narzucać jednej, nauczy-
cielskiej metody. Wtedy matematyka
będzie sprawiać przyjemność, zachę-
cać do badań i poszukiwań.

Małgorzata Żytko

Pedagog, doktor habilitowany w dziedzinie
nauk humanistycznych w zakresie pedagogiki,
profesor Uniwersytetu Warszawskiego,
pracownik naukowy Wydziału Pedagogicznego
UW, kierownik Katedry Edukacji Szkolnej
i Kształcenia Nauczycieli. Współkoordynator
(w latach 2006–2012) ogólnopolskich badań
monitorujących umiejętności językowe
i matematyczne trzecioklasistów i ich
środowiskowe oraz szkolne uwarunkowania.
Jej zainteresowania naukowe koncentrują się
wokół problematyki rozwoju i edukacji dzieci
w wieku wczesnoszkolnym, monitorowania
osiągnięć szkolnych uczniów, oceniania
szkolnego, kształcenia nauczycieli. Członek
ATEE – Association for Teacher Education in
Europe – oraz Zespołu Edukacji Elementarnej
i Zespołu Edukacji Szkolnej przy Komitecie
Nauk Pedagogicznych PAN.

Autorka lub współautorka licznych
publikacji, m.in. Pisanie – żywy język dziecka
(2006); Pozwólmy dzieciom mówić i pisać –
w kontekście badań umiejętności językowych
trzecioklasistów (2010); Badanie umiejętności
podstawowych uczniów klas trzecich szkoły
podstawowej. Szkolne rzeczywistości uczniów
klas trzecich w środowisku wiejskim (2011);
Badanie umiejętności podstawowych uczniów
klas trzecich szkoły podstawowej. Uczeń, szkoła,
dom. IBE (2012).

Nauczanie matematyki w Europie:
ogólne wyzwania i strategie krajowe
EACEA, Eurydice

Warszawa: Fundacja Rozwoju Systemu Edukacji, 2012

W raporcie omówiono strategie re-
formowania programów nauczania
matematyki, promowania nowator-
skich metod nauczania i oceniania
oraz doskonalenia systemu kształcenia
i szkolenia nauczycieli w poszczegól-
nych krajach.

Raport zawiera także zalecenia na
temat podnoszenia motywacji do

uczenia się matematyki i zachęca-
nia do wyboru kariery zawodowej
związanej z matematyką (ze Słowa
wstępnego).

Publikacja do pobrania

http://www.trzecioklasista.edu.pl/artykuly/files/392/uczen_szkola_dom14_do druku.pdf
http://www.trzecioklasista.edu.pl/artykuly/files/337/trzecioklasisci2010.pdf
http://www.trzecioklasista.edu.pl/artykuly/files/398/images/za trudne bo trzeba myslec.pdf
http://www.wzzso.pl/osi.pdf
http://eacea.ec.europa.eu/education/eurydice/documents/thematic_reports/132PL.pdf

18   TRENDY nr 3–4/2014

O zmianach w części pisemnej egzaminu matural-
nego z języka polskiego na poziomie podstawowym
„Wprowadzenie nowej formuły egzaminu maturalnego, która zacznie obowiązywać od roku 2015, jest
konsekwencją sukcesywnego wdrażania od roku szkolnego 2009/2010, na kolejnych etapach eduka-
cji, nowej podstawy programowej kształcenia ogólnego. W dokumencie tym wymagania szczegóło-
we podzielono na trzy obszary: 1. odbiór wypowiedzi i wykorzystanie zawartych w nich informacji,
2. analiza i interpretacja tekstów kultury, 3. tworzenie wypowiedzi. We wszystkich obszarach płasz-
czyzną wspólną nauki o języku i o literaturze jest tekst – skupienie na nim różnorodnych działań edu-
kacyjnych potwierdza jego zasadniczą rolę w nauczaniu języka polskiego i pozwala na funkcjonalne
potraktowanie zarówno wiedzy o literaturze, jak i wiedzy o języku, które łącznie stanowią fundament
pogłębionej analizy i – w efekcie – rozumienia wypowiedzi” (CKE, 2013a).

Nowa formuła egzaminu
pisemnego z języka polskiego na
poziomie podstawowym
Tak jak w formule do roku 2014 ar-
kusz egzaminu maturalnego z języka
polskiego na poziomie podstawowym
będzie się składał z dwóch części.

W tabeli 1. znajduje się zestawienie
struktury arkusza egzaminacyjnego
w formule obowiązującej do roku

2014 i struktury, która będzie funk-
cjonować od przyszłego roku.

Część testowa arkusza egzaminacyj-
nego składa się z dwóch zestawów,
z których każdy obejmuje (CKE,
2013a):
•	 tekst lub dwa teksty liczące łącznie

nie więcej niż 500 słów,
•	 wiązkę 5–7 zamkniętych i/ lub

otwartych zadań do tekstu.

Łącznie w obu zestawach składają-
cych się na test znajdzie się 10–13
zadań zróżnicowanych pod względem
formy oraz sprawdzających różne
kompetencje.

Teksty, do których odnoszą się zada-
nia, zgodnie z podstawą programową
mogą mieć charakter popularnonau-
kowy, publicystyczny lub polityczny.

Zadania w teście mogą mieć formę
zamkniętą lub otwartą. Nie ograni-
czają się do sprawdzania umiejętności
wyszukiwania informacji w tekście, ale
– obligatoryjnie – służą rozpoznaniu
poziomu umiejętności analizy tekstu
i jego przekształceń, a także świado-
mości językowej.

Zadania testowe sprawdzające rozu-
mienie czytanego tekstu (na poziomie
złożonym) mogą dotyczyć
1.	na poziomie znaczeń:

a)	 �wyszukiwania informacji złożo-
nych,

b)	 �dostrzegania powiązań między
informacjami,

Arkusz egzaminacyjny do 2014 r. Arkusz egzaminacyjny od 2015 r.

170 minut
Część I: test z rozumienia czyta-
nego tekstu nieliterackiego
Część II: pisanie własnego tekstu
w związku z tekstem literackim za-
mieszczonym w arkuszu:
•	 dwa tematy do wyboru
•	 nieokreślona forma wypowiedzi

170 minut
Część I: test sprawdzający umie-
jętność wykonywania na tekście
nieliterackim operacji dowodzą-
cych jego rozumienia na różnych
poziomach
Część II: tworzenie wypowiedzi
argumentacyjnej w związku z tek-
stem literackim zamieszczonym
w arkuszu. W każdym arkuszu:
rozprawka i interpretacja tekstu
poetyckiego

 Tab. 1. Arkusz egzaminacyjny z języka polskiego – do 2014 i od 2015 r.

TRENDY nr 3–4/2014    19

O zmianach w części pisemnej egzaminu maturalnego z języka polskiego na poziomie podstawowym

c)	 �dostrzegania związków przyczy-
nowo-skutkowych między zda-
rzeniami,

d)	 �odróżniania informacji ważnych
od drugorzędnych,

e)	 �wnioskowania na podstawie
przesłanek zawartych w tekście,

f)	 �określania tematu/głównej myśli/
przesłania tekstu,

g)	 �dostrzegania relacji między czę-
ściami składowymi tekstu,

h)	 �określania stosunku autora do
opisanych zagadnień,

i)	 zadawania pytań do tekstu1,
j)	 �rozpoznawania znaczeń przeno-

śnych wyrazów i konstrukcji wy-
razowych;

2.	na poziomie struktury:
a)	 �rozumienia funkcji środków ję-

zykowych w tekście, w tym epi-
tetu, porównania, przenośni,

b)	 badania struktury tekstu,
c)	 �określania tezy tekstu i wskazy-

wania argumentów,
d)	 �objaśniania funkcji wydzielonych

fragmentów tekstu na tle cało-
ści,

e)	 �wyodrębniania części składo-
wych utworu, określania powią-
zań między nimi;

3.	na poziomie komunikacji:
•	 rozpoznawania informacji i opinii,
•	 wyrażania stosunku do opinii au-

tora (czytanie krytyczne).

Zadania testowe sprawdzające umie-
jętność wykonywania działań na tek-
ście mogą dotyczyć:
a)	� wyszukiwania słów (pojęć) kluczo-

wych;
b)	� transformacji tekstu, czyli różnych

przekształceń jego struktury, opar-
tych na zasadzie równoważności,
służących m.in. dostosowaniu for-

my tekstu do zadanego celu (np.
zmiana konwencji stylistycznej i py-
tanie o efekt takiego zabiegu czy
przekształcenia składniowe podpo-
rządkowane różnym intencjom ko-
munikacyjnym);

c)	� formułowania pytań, na które od-
powiedzią są kolejne zdania lub
fragmenty tekstu;

d)	 streszczenia;
e)	 tworzenia planu tekstu.

Zadania testowe sprawdzające świa-
domość językową mogą dotyczyć:
a)	 �słownictwa, czyli m.in. znaczenia

wyrazów, wyrazów i konstrukcji sy-
nonimicznych, wyrazów wieloznacz-
nych, definiowania pojęć;

b)	 �słowotwórstwa, czyli analizowania
budowy wyrazów pochodnych
i sposobu ich tworzenia;

c)	 �fleksji, czyli odmiany wyrazów;
d)	 �składni w tekście, czyli m.in. budo-

wy wypowiedzeń, funkcji wyrazów
w zdaniu (podmiotu, orzeczenia,
dopełnienia, przydawki, okoliczni-
ka), związków składniowych mię-
dzy częściami zdania, budowy zdań
złożonych, szyku wyrazów i wypo-
wiedzeń składowych w wypowie-
dzeniu złożonym, transformacji
opartych na równoważności jed-
nostek języka i konstrukcji języko-
wych;

e)	 funkcji tekstu;
f)	 cech gatunkowych tekstu;
g)	 �zagadnień stylistycznych, czyli m.in.

wartości stylistycznej środków ję-
zykowych w tekstach tworzonych
w różnych celach i w różnych sytu-
acjach komunikacyjnych, cech tek-
stów należących do poszczególnych
stylów funkcjonalnych polszczyzny
(naukowego, popularnonaukowego,
publicystycznego, potocznego, urzę-
dowego, artystycznego), zabiegów

stylizacyjnych (archaizacja, dialekty-
zacja, kolokwializacja), różnicy po-
między tekstem ustnym a pisanym;

h)	 �innych umiejętności wskazanych
w podstawie programowej dla II, III
i IV etapu edukacyjnego w czę-
ściach Świadomość językowa.

Test maturalny zawiera 10–13 zadań
otwartych (z miejscami na wpisanie
odpowiedzi) i/lub zamkniętych (z wa-
riantami odpowiedzi – do wyboru).

Najczęściej stosuje się:
•	 zadania krótkiej odpowiedzi, polega-

jące na sformułowaniu kilkuzdanio-
wej odpowiedzi (P2):

Zadanie 2.3. (0–2)
Odwołując się do budowy słowotwór-
czej wyrazu „dospołeczny” i treści
akapitu 3. i 4., wyjaśnij znaczenie
stwierdzenia „trybuny są dospołecz-
ne”. Nie cytuj.
..
..
..
..
..
..
..
..

•	 zadania wielokrotnego wyboru,
w wariancie z jedną odpowiedzią
prawidłową (P):

Zadanie 2.4. (0–1)
Jaką funkcję pełni wypowiedź szama-
na przytoczona w 3. akapicie?
A.	 Podsumowuje część wstępną.
B.	� Stanowi komentarz do poprzed-

niego akapitu.
C.	� Wprowadza do tekstu nowy

motyw.
D.	 Stanowi nawiązanie do tytułu.

•	 zadania typu prawda–fałsz, polegają-
ce na określeniu prawdziwości lub
poprawności danego stwierdzenia
(D):

Zadanie 2.3. (0–2)
Odwołując się do budowy słowotwórczej wyrazu „dospołeczny” i treści akapitu 3. i 4., wyjaśnij
znaczenie stwierdzenia „trybuny są dospołeczne”. Nie cytuj.
...
...
...
...

1 �Kolorem czerwonym zostały zapisane umiejętności, które będą sprawdzane na egzaminie maturalnym od
2015 r. – do tej pory ich nie uwzględniano. Pozostałe były i nadal będą sprawdzane.

2 �Przykładowe zadania pochodzą z trzech źródeł dostępnych na stronie internetowej Centralnej Komisji
Egzaminacyjnej, w tekście dla ułatwienia oznaczanych skrótami: P – Przykładowy arkusz egzaminacyjny. Język
polski (poziom podstawowy), D – Diagnoza przedmaturalna z języka polskiego, I – Informator o egzaminie
maturalnym z języka polskiego od roku szkolnego 2014/2015.

http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Przykladowe_arkusze/2015/jez_polski_PP/jez_polski_PP_A1.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Przykladowe_arkusze/2015/jez_polski_PP/jez_polski_PP_A1.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Materialy/Diagnoza_Arkusz.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Informatory/2015/Jezyk-polski.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Informatory/2015/Jezyk-polski.pdf

20   TRENDY nr 3–4/2014

O zmianach w części pisemnej egzaminu maturalnego z języka polskiego na poziomie podstawowym

Zadanie 2.3. (0–2)
Oceń zgodność podanych stwierdzeń
z poglądami Umberta Eco wyrażony-
mi w tekście. Wpisz TAK, jeśli stwier-
dzenie jest zgodne z tymi poglądami,
lub NIE – jeśli nie jest zgodne.
1. �Pięknem jest to, co samo przez

się jest godne wyboru. (Arysto-
teles)

2. �Piękno rzeczy istnieje jedynie
w umyśle tego, kto rzeczy te
ogląda. (D. Hume)

3. �Czasami trzeba jako dobro oce-
nić mniejsze zło. (N. Machiavelli)

•	 zadania na dobieranie (D):

Zadanie 2.1. (0–1)
Podkreśl te z podanych przymiotni-
ków, które zgodnie z wymową tek-
stu Umberta Eco można zaliczyć do
wskazanych w 1. akapicie „tym po-
dobnych wyrazów”.
starożytny, świetny, podobny, za-
bytkowy, doskonały, nowoczesny,
czarujący

•	 zadania z luką (P):

Zadanie 2.2. (0–1)
Uzupełnij definicję odpowiednim sło-
wem z akapitu 1.
Zespół czynności, których częste
powtarzanie tworzy jakiś zwyczaj,
to ...

•	 zadania podwójnego wyboru (D):

Zadania mogą także sprawdzać znajo-
mość utworów literackich, których –
zgodnie z podstawą programową – nie
wolno pominąć w procesie kształce-
nia, oznaczonych w podstawie gwiazd-
ką (P):

Zadanie 1.3. (0–2)
Który z wymienionych twórców mógł-
by posłużyć się w swoim utworze przy-
kładem o charakterze podobnym do
przykładu kończącego 1. akapit? Uza-
sadnij odpowiedź.
A. Witold Gombrowicz
B. Henryk Sienkiewicz
C. Adam Mickiewicz
D. Ignacy Krasicki

Uzasadnienie:
...
...
..

Przekształcanie tekstu
i działania na tekście (na podst.
Bartmiński, Niebrzegowska-
-Bartmińska, 2009, s. 293–329)
Jedną z najistotniejszych zmian przyję-
tych w nowej podstawie programowej
jest wprowadzenie funkcjonalne-
go modelu szkolnej nauki o języku,
który z jednej strony łączy wiedzę
o systemie językowym (słownictwie
i gramatyce), normie oraz etykiecie
językowej, a z drugiej – kładzie szcze-

gólny nacisk na rozwijanie kompe-
tencji językowych. Nowe podejście
oparte jest na zasadzie tekstocentry-
zmu, czyli rozumieniu, że tekst może
być wypowiedzią pisaną i ustną oraz
obejmuje nie tylko proces tworzenia,
lecz także pracy nad tekstem cudzym
lub własnym. Poniżej opisuję kolejne
działania na tekście, które mogą być
sprawdzane na egzaminie maturalnym.

Wybór słów kluczowych
i indeksowanie
Słowa kluczowe to słowa, które naj-
lepiej charakteryzują treść tekstu,
autora, styl, które układają się w pola
tematyczne, pozwalają interpretować
tekst (por. Wyka, 1973). Umiejętność
wyszukiwania słów kluczowych ma
duże znaczenie dla rozumienia sen-
sów przenośnych oraz dla praktyki
streszczania tekstu. Pozwalają one
odpowiedzieć na pytanie, o czym jest
mowa w danym tekście, czyli jaki te-
mat jest w nim omawiany. W tekstach
naukowych, a takie mogą się pojawić
na poziomie rozszerzonym, słowa klu-
czowe wprowadzają tematy kolejnych
zdań i akapitów, funkcjonują w strate-
gicznych miejscach tekstu, w tytułach.

Przykłady 1. (I) i 2. (P)

Zadanie 8. (0–3)
a)	�Wskaż co najmniej dwa słowa klu-

czowe wspólne dla tekstu 1. i 2.
..
...
...
..

b)	�Z każdym z wybranych słów klu-
czowych ułóż zdanie, którego sens
będzie zgodny z wymową tekstu 1.
lub 2.

..

..

..

..

A. identyczne,
ponieważ

Tischner i Eco postrzegają piękno
odmiennie.
Tischner

i Eco utożsamiają piękno z dobrem.

B. podobne,
Tischner przedstawia nieco szerszą

definicję piękna niż Eco.

Zadanie 2.6. (0-1)
Wybierz i zaznacz odpowiedź A albo B oraz jej uzasadnienie spośród odpo-
wiedzi 1–3.
Tezy o pięknie autorstwa Umberta Eco i Józefa Tischnera są

TRENDY nr 3–4/2014    21

O zmianach w części pisemnej egzaminu maturalnego z języka polskiego na poziomie podstawowym

Nicowanie tekstu
Bartmiński w Tekstologii odwołu-
je się do autorów Praktycznej styli-
styki (Wierzbicki, Wierzbicka, 1970)
i uważa, że każde zdanie stanowi od-
powiedź na jakieś niesformułowane
wprost, ale tkwiące w podtekście py-
tanie.

Pytania te są zwykle ukryte, na po-
wierzchni tekstu pojawiają się tylko
odpowiedzi. Umiejętność stawiania
pytań świadczy o głębokim rozumie-
niu tekstu oraz o umiejętności doko-
nania jego analizy i syntezy.

W arkuszach egzaminacyjnych zadania
badające umiejętność stawiania pytań
do tekstu mogą przybierać różne
wersje:
•	 samodzielne formułowanie pytań (I):

Zadanie 8. (0–3)
a)	 �Wskaż co najmniej dwa słowa

kluczowe wspólne dla tekstu 1. i 2.
..
..
..
..

b)	�Z każdym z wybranych s łów
kluczowych ułóż zdanie, którego
sens będzie zgodny z wymową
tekstu 1. lub 2.

..

..

..

•	 dobieranie pytań spośród podanych
(D):

Streszczanie tekstu
Streszczanie polega na takim prze-
kształceniu tekstu, że w sposób zde-
cydowany zmniejszona zostaje jego
objętość przy zachowaniu zasadniczej
myśli (standardowo ok. 10% tekstu
wyjściowego). Streszczenie jako dery-
wat od tekstu oryginalnego tworzone
jest metodą:
•	 skrótu lub/i
•	 uogólnienia lub/i

•	 przekładu z jednego systemu poję-
ciowego na inny lub/i

•	 opisu metatekstowego.

Streszczenie uwzględnia tematycz-
no-rematyczny podział tekstu ory-
ginalnego oraz hierarchiczność tego
podziału i zmierza do:
•	 sformułowania zarówno nadrzędne-

go tematu („hipertematu”) i nad-
rzędnego rematu („hiperrematu”),
tj. tematu i rematu całego tekstu;

•	 określenia pionowego rozczłonko-
wania tematycznego, a więc do do-
kładnego sprecyzowania szcze-
gółowości („głębokości”) operacji
streszczania dla kolejnych akapitów
tekstu.

Temat – to, o czym jest, czego do-
tyczy tekst; remat – to, co się o tym
mówi.

Struktura streszczenia:
•	 nadawca/autor: nazwisko może być

pomijane jako wiadome z góry;
bywa werbalizowane ze względów
kompozycyjno-stylistycznych;

•	 odbiorca/adresat: w streszczeniach
szkolnych może być pomijane, chyba
że bezpośrednio wynika z konstruk-
cji tekstu;

•	 operacje nadawcy (np. bada, analizu-
je, dowodzi, wnioskuje, omawia, poka-
zuje, wyjaśnia, porządkuje, wylicza,
ilustruje przykładami);

•	 materiał (na jakiej podstawie autor
opiera swoje tezy);

•	 założenia (na czym autor opiera de-
cyzje);

•	 metoda (jakimi poszczególnymi me-
todami autor posługuje się w do-
chodzeniu do celu);

•	 intencje (z jaką intencją autor się
wypowiada);

•	 idea (jaka jest ogólna koncepcja tek-
stu);

•	 ocena (np. najważniejszym składni-
kiem badań jest…);

•	 komentarz (np. autor w jasny sposób
obrazuje…).

Czy jest to słowo kluczowe? Uzasadnienie wyboru
futbol
kontynent
krąg
magia
trofeum
wojownik

Zadanie 2.1. (0–2)
Zaznacz w tabeli znakiem X słowa kluczowe dla tekstu. Napisz uzasadnienie
wyboru – wspólne dla wszystkich słów kluczowych.

Zadanie 2.4 (0-2)
Z podanych pytań wybierz i wpisz do
tabeli te, na które odpowiedź dają całe
akapity tekstu Umberta Eco. Każde-
mu akapitowi przyporządkuj jedno
pytanie.

Akapit Pytanie
1.
2.
3.

Jak można rozumieć dobro?
Czy każdy jest zdolny do wielkich
czynów?
Czy piękno jest tożsame z dobrem?
Czy kategoria piękna jest istotna
w życiu codziennym?
Z jakiego rozumienia dobra wywo-
dzi się pojęcie piękna?
Czy istnieją synonimy trafnie zastę-
pujące przymiotnik "piękny"?

22   TRENDY nr 3–4/2014

O zmianach w części pisemnej egzaminu maturalnego z języka polskiego na poziomie podstawowym

Przykład zadania (P):

Zadanie 1.7. (0–3)
Napisz streszczenie felietonu liczące
40–60 słów.
...
...
...
...
..

Zadania sprawdzające umiejętność
streszczania tekstu będą punktowane
w systemie 0–3 punkty oraz wymagały
zmieszczenia się w przedziale 40–60
słów.

Podsumowanie
Zarówno założenia nowej podstawy
programowej, jak i nowej formuły
egzaminu maturalnego od roku 2015

implikują konieczność innego naucza-
nia umiejętności językowych w szko-
le. Funkcjonalne uczenie o języku
wymaga refleksji wyrażonej odpowie-
dziami na pytania: po co to jest? dla-
czego takie jest? co wynika z użycia
tego? kiedy mogę tego użyć, a kiedy
nie? itp. Niektóre z modeli dydak-
tycznych ciągle jeszcze realizowane
w szkolnej edukacji oraz podręczni-
kach są z perspektywy współczesnej
edukacji nieakceptowalne (takie, któ-
re koncentrują się na pytaniach: co to
jest? jakie to jest? jak się to nazywa?).
W żadnym razie nie chodzi jednak
o ich dewaluację, ale o zachowanie
odpowiednich proporcji między wy-
bieranym modelem kształcenia a nad-
rzędnym celem edukacji językowej,
którym nie jest wiedza o języku ani
kompetencja językowa, lecz rozwój
dwóch umiejętności: odbioru i two-

rzenia różnego rodzaju tekstów (No-
coń, 2013).

Wioletta Kozak

Doktor nauk humanistycznych w dziedzi-
nie dydaktyki literatury. Kierownik Zespołu
Matur w Centralnej Komisji Egzaminacyjnej.
Autorka ponad 50 publikacji z dziedziny dy-
daktyki, metodyki i ewaluacji.

Członek-założyciel Polskiego Towarzystwa Ewa-
luacyjnego.

Zainteresowania: dydaktyka, metodyka, peda-
gogika, ewaluacja, metodologia badań społecz-
nych (zwłaszcza jakościowych), psychologia
– w szczególności myślenie, rozumowanie,
wnioskowanie.

Bibliografia
Bartmiński J., Niebrzegowska-Bartmińska S., (2009), Tekstologia, Warszawa: Wydawnictwo Naukowe PWN, s. 293–329. Centralna
Komisja Egzaminacyjna, (b.r.), Diagnoza przedmaturalna z języka polskiego (dostęp dn. 18.11.2014). Centralna Komisja Egzaminacyjna,
(2013a), Informator o egzaminie maturalnym z języka polskiego od roku szkolnego 2014/2015 (dostęp dn. 18.11.2014). Centralna Ko-
misja Egzaminacyjna, (2013b), Przykładowy arkusz egzaminacyjny. Język polski (poziom podstawowy) (dostęp dn. 18.11.2014). Nocoń J.,
(2013), Świadomość językowa w podręcznikach szkolnych (teoria i praktyka), wystąpienie na konferencji Świadomość językowa w per-
spektywie edukacyjnej, Uniwersytet Opolski, Opole 15–16 maja 2013. Wierzbicka A., Wierzbicki P., (1970), Praktyczna stylistyka,
Warszawa: Wiedza Powszechna. Wyka K., (1973), Słowa-klucze, [w:] Miodońska-Brookes E., Kulawik A., Tatara M. (red.), Stylistyka
polska. Wybór tekstów, Warszawa: Państwowe Wydawnictwo Naukowe.

Serwis CKE Matura 2015
O egzaminie maturalnym

Podstawa programowa

Informatory

Próbny egzamin maturalny

Przykładowe arkusze

Materiały dla uczniów i nauczycieli

Procedury 2014/2015

Komunikaty

Opinie

http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Materialy/Diagnoza_Arkusz.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Informatory/2015/Jezyk-polski.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Przykladowe_arkusze/2015/jez_polski_PP/jez_polski_PP_A1.pdf
http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku/23-egzamin-maturalny/340-o-egzaminie-maturalnym
http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku/23-egzamin-maturalny/341-podstawa-porgramowa
http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku/23-egzamin-maturalny/342-informatory
http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku/23-egzamin-maturalny/438-probny-egzamin-maturalny
http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku/23-egzamin-maturalny/343-przykladowe-arkusze
http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku/23-egzamin-maturalny/347-materialy
http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku/23-egzamin-maturalny/352-procedury-2014-2015
http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku/23-egzamin-maturalny/345-komunikaty
http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku/23-egzamin-maturalny/346-opinie

TRENDY nr 3–4/2014    23

XxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxX

„Wszystko jest poezja…”
Poradnik dla nauczycieli przygotowujących uczniów
do interpretacji utworów poetyckich na maturze
Iwona Kulpa-Szustak, Joanna Wojtulewicz
Warszawa: Ośrodek Rozwoju Edukacji, 2014

Fragmenty recenzji dr hab. prof. UAM
Jerzego Kaniewskiego (Zakład Dydak-
tyki Literatury i Języka Polskiego IFP
UAM):

Opracowana na zlecenie ORE pu-
blikacja „Wszystko jest poezja…”. Po-
radnik dla nauczycieli przygotowujących
uczniów do interpretacji utworów poetyc-
kich na maturze jest propozycją jak
najbardziej aktualną, a jej przydatności
w obecnej sytuacji edukacyjnej (wdra-
żanie nowej podstawy programowej
i przygotowywanie szkół do zmienio-
nej formy egzaminu maturalnego) nie
trzeba nawet uzasadniać. (…)

Niewątpliwie prezentowane w po-
radniku treści są zgodne z podstawą
programową kształcenia ogólnego
(rozporządzenie MEN z 27 sierp-
nia 2012 r.), a proponowany sposób
ujęcia działań analityczno-interpre-
tacyjnych, budowania wypowiedzi
pisemnej czy ustnej oraz zakres od-
wołań kontekstowych potwierdzają
mocne zakotwiczenie w wymaganiach
szczegółowych dotyczących odbioru
tekstów kultury i tworzenia własnego

tekstu. Co istotne, Autorki proponu-
ją również dydaktycznie uzasadnione
i merytorycznie poprawne sposoby
rozwijania umiejętności analityczno-in-
terpretacyjnych czy tekstotwórczych
ucznia na IV etapie edukacyjnym. (…)

Poradnik rozpoczyna nawiązujący do
poetyckiego (czy raczej filozoficzne-
go) credo Stachury rozdział Wszystko
jest poezja, przekonujący o tym, że
otaczający współczesnego człowieka
świat bardzo często wykorzystuje
metaforyczne (symboliczne) sposoby
ekspresji, a „metafory w naszym ży-
ciu” dostrzegalne są zarówno w co-
dziennych praktykach językowych, jak
i w komunikatach niewerbalnych czy
sztuce wielotworzywowej. Autorki
przekonują przy tym, że rozumienie
poetyckich mechanizmów wyrażania
przydaje się nie tylko w szkole, lecz
także w życiu codziennym. Po zaryso-
waniu sytuacji motywacyjnej Autorki
przenoszą uwagę nauczycieli na nie-
zbędne instrumentarium (Zarys poety-
ki), by ostatecznie wykazać, że samo
wąskie instrumentarium to za mało,
a sposoby odczytywania utworów wa-

runkowane są przyjętą metodologią.
W ostatnim z przywołanych rozdzia-
łów interesujące wydaje się zwłaszcza
pokazanie na konkretnym przykładzie,
jak wybrana szkoła interpretacyjna
wyznacza obszar poszukiwania sen-
sów. (...)

Publikacja do pobrania

Matematyka w bibliotece – prezentacja prac laureatów
konkursu Matma jest mega
Konkurs Matma jest mega został prze-
prowadzony przez Fundację Rozwo-
ju Społeczeństwa Informacyjnego
i firmę Megawiedza w ramach pro-
jektów „MegaMatma uczy w biblio-

tece” i „MegaMatma w pracowniach
Orange”. Zadanie polegało na skorzy-
staniu z e-zasobów matematycznych
w bibliotece lub pracowni Orange,
a następnie znalezieniu matematyki

w swoim otoczeniu i przedstawieniu
jej w formie multimedialnej.

Prace laureatów
Żródło

23   TRENDY nr 3–4/2014

http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&download=2633:wszystko-jest-poezja-.-poradnik-dla-nauczycieli-przygotowujcych-uczniw-do-interpretacji-utworw-poetyckich-na-maturze.&id=199:matura-2015&Itemid=1661
http://www.megamatma.pl/kacik-mm/biblioteki/konkurs-matma-jest-mega
http://www.biblioteki.org/pl/wiadomosci/czytaj/3152

24   TRENDY nr 3–4/2014

Xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

E-korepetycje z matematyki, czyli projekt „Matematyka
Reaktywacja”
Projekt „Opracowanie i wdrożenie
kursu wyrównawczego z matema-
tyki z wykorzystaniem technologii
informacyjno-komunikacyjnych dla
uczniów szkół ponadgimnazjalnych”
jest realizowany pod hasłem „Mate-
matyka Reaktywacja” w ramach Pro-
gramu Operacyjnego Kapitał Ludzki,
Priorytet III „Wysoka jakość systemu
oświaty”, współfinansowanego z Eu-

ropejskiego Funduszu Społecznego.
Politechnika Wrocławska od lat mo-
nitoruje postępy w nauce matematy-
ki – zarówno uczniów szkół średnich,
jak i studentów kierunków technicz-
nych. Na tej podstawie specjaliści
z Instytutu Matematyki i Informatyki
opracowali unikatową metodę, któ-
rą można określić jako indywidualne
korepetycje na odległość, wykorzystu-

jące atrakcyjne dla ucznia narzędzia
informatyczne.

Będzie to prawdziwa odbudowa nie
tylko wiedzy, lecz także chęci uczenia
się – stąd hasło programu „Matematy-
ka Reaktywacja”.

Źródło

TRENDY nr 3–4/2014    24

Sukces Festiwalu Matematyki
29 listopada w siedzibie Wydawnictwa
Agora w Warszawie odbył się Festi-
wal Matematyki. Wydarzenie przycią-
gnęło wielu entuzjastów matematyki
– rodziców z dziećmi i nauczycieli.
„Gazeta Wyborcza” zorganizowała
festiwal po raz pierwszy, w ramach
akcji „Matematyka się liczy”, której
partnerem jest mFundacja.

Festiwal stał się świętem liczb i licze-
nia, miejscem wymiany wiedzy na te-
mat nowoczesnej edukacji matema-
tycznej, ciekawych i mądrych zabaw
i gier, w których najmłodsi uczestni-
czyli z wielkim zaangażowaniem. Po-
pularyzatorzy matematyki podzielili

się swoją pasją z rodzicami i nauczy-
cielami w trakcie ponad 20 warsz-
tatów i wykładów tematycznych. Dla
dzieci i młodzieży zorganizowano wie-
le „stoisk” z grami, zabawami rozwi-
jającymi umiejętności matematyczne.

Podczas festiwalu ogłoszono wy-
niki konkursu dla uczniów szkół
podstawowych na najciekawszą grę
matematyczną – „Matematyka wy-
grywa”. Pierwsze miejsce zdobyły
uczennice ze Szkoły Podstawowej nr
4 w Markach za grę „Matematycz-
ny połów”, drugie – uczeń z Zespołu
Oświatowo-Wychowawczego w Pie-
cach za grę „Matematyczne domino”,

a trzecie – uczennica ze Szkoły Pod-
stawowej nr 28 w Warszawie za grę
„Gwiazda”. mFundacja przyznała także
nagrodę specjalną uczniom z koła ma-
tematycznego dla klas IV–VI ze Szkoły
Podstawowej nr 199 z Łodzi, którzy
stworzyli grę „Gorączka złota”.

Szczegółowa relacja z wydarzenia
znajduje się na stronie „Gazety Wy-
borczej”. Fotorelacja z Festiwalu
znajduje się w zakładce „Realizacje
projektów” na stronie mFundacji. Za-
praszamy do zapoznania się z nimi.

Źródło

http://www.matematyka-reaktywacja.pl/
http://www.matematyka-reaktywacja.pl/
http://www.matematyka-reaktywacja.pl/
http://wyborcza.pl/1,142162,17049930.html
http://wyborcza.pl/1,142162,17049930.html
http://www.mbank.pl/pomoc/info/mfundacja/zrealizowane-projekty.html
http://www.mbank.pl/pomoc/info/mfundacja/zrealizowane-projekty.html
http://www.mbank.pl/o-nas/o-mbanku/fundacja/
http://www.mbank.pl/aktualnosci/post,6012,sukces-festiwalu-matematyki.html

TRENDY nr 3–4/2014    25

Matura z matematyki od 2015
– łączenie starego i nowego
Od roku szkolnego 2014/2015 matura z matematyki po raz pierwszy będzie sprawdzać poziom opa-
nowania umiejętności zapisanych w podstawie programowej, a nie jak dotychczas – w standardach
wymagań egzaminacyjnych. Zdający będą mieli okazję wykazać się znajomością zagadnień, które nie
występowały na maturze w poprzednich latach: np. na poziomie podstawowym maturzyści wyznaczą
wartości funkcji trygonometrycznych kątów rozwartych, a na poziomie rozszerzonym – zastosują
pochodne do wyznaczania ekstremum funkcji.

Należy jednak podkreślić, że wciąż
najważniejszą rolę w przygotowa-
niu uczniów do matury odgrywa na-
uczyciel. Eliminowanie błędów, dobór
najlepszych metod rozwiązania czy
rozwiązywanie nietypowych proble-
mów przy wykorzystaniu znanych
już zagadnień – to tylko przykładowe
umiejętności, których kształcenie bez
mentora jest prawie niemożliwe. Każda
nowa klasa, a w niej każdy uczeń, ozna-
cza dla nauczyciela nowe wyzwania.

Czego Jaś się nie nauczył…
Jak pokazują rezultaty egzaminu ma-
turalnego z matematyki w 2014 r.,
poważnym problemem dla zdających
są niedostatecznie opanowane umie-
jętności kształcone w szkole podsta-
wowej i gimnazjum. Na tegorocznej
maturze najniższy poziom wykonania,
zaledwie 8%, miało zadanie dotyczące
dzielenia z resztą:

Udowodnij, że każda liczba całko-
wita k, która przy dzieleniu przez
7 daje resztę 2, ma tę własność, że
reszta z dzielenia liczby 3k2 przez 7
jest równa 5.

Najważniejszą przeszkodą dla zda-
jących okazał się w tym przypadku

brak umiejętności zapisania reszty
2 lub 5 przy dzieleniu liczb całkowi-
tych. Bardzo często w rozwiązaniach
pojawiały się zapisy typu k : 7 = l + 2
lub k : 7 = 7l + 2 zamiast poprawnego
k : 7 = l +  Z zadaniami na dzielenie
z resztą uczniowie spotykają się już
podczas nauki w szkole podstawowej,
a od gimnazjalistów można oczekiwać,
że potrafią zapisać wyrażenie algebra-
iczne przedstawiające liczbę całko-
witą, która dzieli się przez 7 z resztą
2 lub 5. Tymczasem maturzyści albo
nie opanowali takiej umiejętności na
wcześniejszym etapie kształcenia, albo
utracili ją w trakcie opanowywania
bardziej zaawansowanych sprawności
w szkole ponadgimnazjalnej.

Oto kolejny przykład zadania matu-
ralnego, charakteryzującego się niskim
poziomem wykonania:

Do wykresu funkcji określonej
dla wszystkich liczb rzeczywistych
wzorem y = - 2x-2 należy punkt
A. A = (1, -2) B. B = (2, - 1)

C. C = (1, 12) D. D = (4,4)
	
Zaledwie 24% maturzystów popraw-
nie rozwiązało to zadanie. Bardzo
liczna grupa absolwentów szkół po-
nadgimnazjalnych nie odróżnia zapi-

su typu - 2n od ( - 2)n, wielu z nich nie
potrafi dodać dwóch liczb o różnych
znakach. Wymienione tu umiejętno-
ści nie powinny być obce żadnemu
gimnazjaliście, a tymczasem dla prze-
ważającej większości maturzystów
rozwiązanie tego zadania było nie lada
wyzwaniem.

Egzamin maturalny bada opanowanie
umiejętności kształconych w szkole
podstawowej, gimnazjum i szkole
ponadgimnazjalnej, zatem osoby
przystępujące do matury nie powin-
ny być zaskoczone zadaniami odwo-
łującymi się do wiedzy nabytej we
wczesnych etapach kształcenia, a na-
uczyciele liceów i techników muszą
wspierać maturzystów w opanowa-
niu i doskonaleniu tych sprawności.
W tym celu należy zdiagnozować, czy
uczniowie rozpoczynający naukę na
IV etapie edukacyjnym prawidłowo
rozumieją pojęcia i w jakim stopniu
przyswoili pożądane umiejętności. Je-
śli takie badania „na starcie” w liceum
przyniosą niezadowalające wyniki,
w szczególności gdy występuje realne
zagrożenie możliwości realizacji mate-
riału przewidzianego dla szkoły ponad-
gimnazjalnej, to nieodzowne może się
okazać wdrożenie nadzwyczajnego
programu nauczania, ponadprzecięt-

2
7

26   TRENDY nr 3–4/2014

Matura z matematyki od 2015 – łączenie starego i nowego

nie angażującego samych uczniów.
Bez nadzwyczajnych działań i przyję-
cia znaczącej części odpowiedzialności
za własne kształcenie przez uczniów
trudno będzie osiągnąć zadowalający
wynik na maturze. Braki z gimnazjum
nie powinny być eliminowane kosztem
czasu, który w liceum jest przeznaczo-
ny na ćwiczenie umiejętności wynika-
jących z programu nauczania.

Drobna zmiana?
Tego nie omawialiśmy!
Istotną trudność dla maturzystów sta-
nowi zwykle zrozumienie treści zada-
nia. Na ogół każde, nawet nieznaczne,
odejście od schematycznego ujęcia za-
gadnienia powoduje obniżenie pozio-
mu wykonania zadania. Zastanawiające
jest szczególnie to, że niższe wyniki
uczniowie uzyskują również w przy-
padku ułatwienia rozwiązywanego
problemu lub poszerzenia zakresu
możliwości poszukiwania rozwiązania.
Nowe, nietypowe czy nieschematycz-
ne sformułowania danego zagadnienia
są traktowane przez maturzystów jak
niepożądana niespodzianka, nawet gdy
upraszczają drogę poszukiwania roz-
wiązania.

W maju 2014 r. w arkuszu maturalnym
znalazło się, jak co roku od 2010 r.,
zadanie osadzone w kontekście prak-
tycznym, które można rozwiązać za
pomocą równania kwadratowego:

Turysta zwiedzał zamek stojący na
wzgórzu. Droga łącząca parking
z zamkiem ma długość 2,1 km.
Łączny czas wędrówki tur ysty
z parkingu do zamku i z powro-
tem, nie licząc czasu poświęco-
nego na zwiedzanie , był równy
1 godzinę i 4 minuty. Oblicz, z jaką
średnią prędkością turysta wchodził
na wzgórze, jeżeli prędkość ta była
o 1 km/h mniejsza od średniej pręd-
kości, z jaką schodził ze wzgórza.

Prawie 90% zdających podjęło próbę
rozwiązania tego zadania, co może
oznaczać, że w ramach przygotowań
do egzaminu tego typu zadania były
powszechnie rozwiązywane. Tymcza-
sem poziom jego wykonania na matu-
rze to zaledwie 13%. Trzeba tu
zaznaczyć, że w ciągu czterech po-
przednich lat, w przypadku analogicz-
nych poleceń, ten poziom wahał się
w przedziale 44–32% i mimo że z każ-
dym rokiem był coraz niższy, to spa-
dek nigdy nie był tak drastyczny jak
w tym roku.

Najprawdopodobniej przyczyną ob-
niżenia poziomu wykonania zadania
była zmiana w sposobie przedstawie-
nia wielkości danych, a konkretnie
odmienne sformułowanie informacji
o dwóch przedziałach czasu. W po-
dobnych sytuacjach na maturze w la-
tach poprzednich wykorzystywano
sformułowania odwołujące się do
porównywania dwóch wielkości, np.
pierwszy pociąg przebył trasę w czasie
o 40 minut krótszym niż drugi pociąg
albo pociąg pospieszny pokonuje tę tra-
sę o 1 godzinę krócej niż pociąg osobo-
wy. W tym roku zamiast porównania
podano sumę dwóch wielkości. Oka-
zało się to sporym zaskoczeniem dla
maturzystów. Bardzo popularnym błę-
dem przy rozwiązywaniu omawianego
zadania było założenie, że podany czas
– 1 godzina i 4 minuty – to różnica
między czasem pokonania drogi tam
i czasem pokonania drogi z powrotem.

Innym błędem pojawiającym się w roz-
wiązaniach była niepoprawna zamiana

jednostek czasu. Część maturzystów
przyjęła, że godzina ma 100 minut,
pojawiły się też osoby, dla których
godzina ma 10 minut. Przypomnę, że
umiejętność zamiany jednostek czasu
jest kształtowana na poziomie szkoły
podstawowej.

Od lat maturzyści postrzegają zmiany
w sposobie ujęcia treści jako wpro-
wadzanie nieznanych zagadnień. Oto
przykład innego popularnego zadania
– równanie stopnia trzeciego. W bie-
żącym roku w arkuszu maturalnym za-
danie to było sformułowane w sposób
najbardziej typowy:

Rozwiąż równanie
9x3 + 18x2 - 4x - 8 = 0.

Wynik uzyskany przez maturzystów,
tj. poziom wykonania wynoszący 65%,
jest najwyższy za tego typu zadanie
w historii matur. W innych latach ten
wynik był równy 61%, z wyjątkiem
jednego roku, kiedy był wyraźnie niż-
szy. W 2012 r. poziom wykonania za-
dania wyniósł 53%, bo wtedy zamiast
sformułowania rozwiąż równanie poja-
wiło się inne polecenie, choć zadanie
sprawdzało tę samą umiejętność, czyli
polegało na rozwiązaniu równania
stopnia trzeciego:

Liczby x1 = - 4 i x2 = 3 są pierwiast-
kami wielomianu W(x) - x3 + 4x2 -
- 9x - 36 = 0. Oblicz trzeci pierwia-
stek tego wielomianu.

To ułatwienie problemu okazało się
dla zdających utrudnieniem.

Nie taki diabeł straszny…
Zmiany w sformułowaniach treści
zadań i konieczność poszukiwania
nowych modeli matematycznych nie
zawsze uczniów zaskakują. W przy-
padku rachunku prawdopodobieństwa
co roku obserwujemy lepsze wyniki,
mimo że zadania wymagają za każdym

Ważne jest, żeby w trakcie nauki
nie zmarnować okazji do używania
wzorów jako nośnika informacji
o obiektach, których dotyczą. Na
różnych etapach edukacyjnych
można zachęcać uczniów do inter-
pretowania własności opisanych
wzorami.

TRENDY nr 3–4/2014    27

Matura z matematyki od 2015 – łączenie starego i nowego

razem uporania się z nowym sformu-
łowaniem, a treści poszczególnych
zadań często nie dają się porównać
w prosty sposób.

Oto zadanie z maja 2014:

Ze zbioru liczb {1, 2, 3, 4, 5, 6, 7, 8}
losujemy dwa razy po jednej liczbie
ze zwracaniem. Oblicz prawdopo-
dobieństwo zdarzenia A, polegające-
go na wylosowaniu liczb, z których
pierwsza jest większa od drugiej o 4
lub 6.

Za rozwiązanie tego zadania uczniowie
uzyskali 54% punktów możliwych do
zdobycia. Warto zaznaczyć, że przed-
stawione przez maturzystów rozwiąza-
nia były nacechowane indywidualnym
podejściem, niepowtarzalnym sposo-
bem zapisu rozwiązania. Zdarzały się
prace maturalne, w których przedsta-
wiano dwa sposoby rozwiązania tego
zadania. Oznacza to najprawdopodob-
niej, że jeśli uczniowie zrozumieją za-
gadnienie, nie stronią od poszukiwania
własnych metod rozwiązania.

Może zatem nauczyciele powinni
przeanalizować sytuacje, w których
uczniowie chętnie rozwiązują zadania

swoimi sposobami i, jeżeli te sposoby
są poprawne, docenić inwencję, po-
zwolić zaprezentować te metody na
forum klasy lub grupy. W miarę moż-
liwości trzeba próbować przenieść
zapał twórczy także na zagadnienia
mniej lubiane i gorzej przyswojone, np.
proponować rozwiązywanie zadań,
które łączą tematy dobrze opanowane
z tymi mniej przyjaznymi.

Wyniki egzaminów maturalnych
z matematyki wyraźnie wskazują, że
najchętniej i z najlepszym skutkiem
uczniowie podejmują się wykonania
tych zadań, w których pojawiają się:
potęga o wykładniku 0, poszukiwa-
nie wyrazów ciągu geometrycznego
lub arytmetycznego, rozwiązywanie
równania kwadratowego, wartość

bezwzględna. Od tych zagadnień war-
to zacząć przekonywać uczniów do
poszukiwania własnych sposobów
rozwiązań, a przy ich realizacji ekspe-
rymentować z użyciem różnych sfor-
mułowań tego samego problemu.

Podstawiamy do wzoru czy nie?
Na maturze na poziomie rozsze-
rzonym najniższy wynik (poziom
wykonania 19%) zdający uzyskali za
rozwiązanie zadania odwołującego się
do własności ciągu geometrycznego:

Ciąg geometryczny (an) ma 100 wy-
razów i są one liczbami dodatnimi.
Suma wszystkich wyrazów o nu-
merach nieparzystych jest sto razy
większa od sumy wszystkich wyra-
zów o numerach parzystych oraz
log a1+log a2+log a3+...+log a100=100.

Oblicz a1.

Do rozwiązania tego zadania wystar-
czała znajomość podstawowych wzo-
rów opisujących ciągi geometryczne
i ich własności. W szczególności po
zapisaniu wzoru na n-ty wyraz ciągu
geometrycznego i sumę stu wyra-
zów tego ciągu trzeba było zauważyć
relację między sumą wyrazów o nu-
merach parzystych i sumą wyrazów
o numerach nieparzystych oraz wy-
korzystać wynikającą z definicji ciągu
geometrycznego zależność między
kolejnymi wyrazami, np. opisaną wzo-
rami:a2=a1

.q , a4=a3
.q, … , a100=a9

.q.
Przy wyznaczaniu ilorazu q ciągu nie
musiały pojawić się żadne skompliko-
wane rachunki, a do rozwiązania zada-

Każdy egzamin maturalny to dla
uczniów i nauczycieli poważne
wyzwanie edukacyjne, a matura
w 2015 r. jest szczególna ze wzglę-
du na konieczność łączenia pod-
czas przygotowań doskonalenia
umiejętności sprawdzanych po raz
pierwszy od wielu lat z próbą eli-
minowania błędów typowych dla
egzaminów z ostatnich lat.

Nauczyciele powinni przeanalizo-
wać sytuacje, w których uczniowie
chętnie rozwiązują zadania swoimi
sposobami i, jeżeli te sposoby są
poprawne, docenić inwencję, po-
zwolić zaprezentować te metody
na forum klasy lub grupy.

28   TRENDY nr 3–4/2014

Matura z matematyki od 2015 – łączenie starego i nowego

nia potrzebna była jeszcze znajomość
wzoru na logarytm sumy. Problemem
dla zdających było najwyraźniej wyko-
rzystanie wzorów do wnioskowania,
a nie do podstawiania danych.

Ważne jest, żeby w trakcie nauki nie
zmarnować okazji do używania wzo-
rów jako nośnika informacji o obiek-
tach, których dotyczą. Na różnych
etapach edukacyjnych można zachęcać
uczniów do interpretowania własności
opisanych wzorami – np. we wzorze
na pole trójkąta pozwolić dostrzec
informację, że wszystkie trójkąty o tej
samej wysokości i tej samej podsta-
wie mają równe pola, a ze wzorów na
objętość ostrosłupa i graniastosłupa
wywnioskować, że graniastosłup ma
trzy razy większą objętość niż ostro-
słup mający taką samą podstawę i taką
samą wysokość jak ten graniastosłup.
Wzory można wykorzystać do spraw-

dzenia poprawnego rozumienia po-
jęć – przykładowo wzory opisujące
ciągi arytmetyczne i geometryczne
stwarzają możliwość ustalenia, które
nieskończone podciągi tych ciągów
zachowują arytmetyczność lub geo-
metryczność (np. podciąg wyrazów
o numerach parzystych w przypadku
ciągu geometrycznego jest nowym
ciągiem geometrycznym o ilorazie q2,
a w przypadku ciągu arytmetyczne-
go – nowym ciągiem arytmetycznym
o różnicy 2r).

Ocenianie matury
Przy sprawdzaniu i ocenianiu arku-
szy maturalnych w przypadku zadań
otwartych egzaminatorzy zastosują
podejście holistyczne. Oznacza to, że
liczba punktów przyznanych za roz-
wiązanie będzie zależeć od tego, jak
zaawansowane są rozumowanie i dzia-
łania zmierzające do uzyskania odpo-
wiedzi na pytanie zawarte w zadaniu.
Nie będzie zatem oceniania poszcze-
gólnych umiejętności, ale docenione
zostaną umiejętność planowania roz-
wiązania i stopień realizacji obranej
metody. Uczeń, który opanuje szereg
drobnych umiejętności, będzie mógł
otrzymać punkty w zadaniach za-

mkniętych. W przypadku zadań otwar-
tych egzaminatorzy ocenią całościowe
rozumienie zagadnienia – w razie bra-
ku zauważalnego postępu może się
okazać, że liczba punktów uzyskana za
przedstawione rozwiązanie nie będzie
satysfakcjonująca.

Każdy egzamin maturalny to dla
uczniów i nauczycieli poważne wy-
zwanie edukacyjne, a matura w 2015 r.
jest szczególna ze względu na koniecz-
ność łączenia podczas przygotowań
doskonalenia umiejętności spraw-
dzanych po raz pierwszy od wielu lat
z próbą eliminowania błędów typo-
wych dla egzaminów z ostatnich lat.

Józef Daniel

Ekspert Centralnej Komisji Egzaminacyjnej,
matematyk o specjalności nauczycielskiej
(Uniwersytet Jagielloński); nauczyciel
matematyki w liceum ogólnokształcącym;
edukator i kierownik grupy matematycznej
programu Kreator, odpowiedzialnego za
wdrożenie do polskiego systemu nauczania
umiejętności kluczowych; redaktor licznych
publikacji edukacyjnych, szczególnie
z zakresu matematyki.

„Matematykiem postanowiłem zostać trochę
na przekór pani profesor z liceum. Nigdy we
mnie nie wierzyła, tak mi się przynajmniej
wydawało, nie doceniała moich sposobów
dochodzenia do rozwiązania. Zazwyczaj
zanim skończyłem uzasadniać sensowność
własnych pomysłów, musiałem realizować
krok po kroku narzucony sposób rozwiązania.
A przecież byłem w stanie własnymi metodami
wyjaśniać zagadnienia i miałem dobre efekty,
co sprawdzałem na znajomych z innych szkół,
kiedy tłumaczyłem im matematykę swoimi
sposobami. Gdy już zostałem studentem na
kierunku matematyka, szybko się przekonałem,
że moje własne sposoby są znane innym,
są dopuszczalne i można je propagować.
To utwierdziło mnie w trafności wyboru
kierunku studiów”.

Uczeń, który opanuje szereg drob-
nych umiejętności, będzie mógł
otrzymać punkty w zadaniach za-
mkniętych. W przypadku zadań
otwartych egzaminatorzy ocenią
całościowe rozumienie zagadnienia.

TRENDY nr 3–4/2014    29

XxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxX

Źródła diagnozy matematycznej
Badania, warsztaty, rekomendacje,
narzędzia dla nauczycieli, koncepcja
szkół ćwiczeń, „Bydgoski Bąbel Ma-
tematyczny”, nowatorskie metody
pracy z uczniem – tak Instytut Badań
Edukacyjnych działa na rzecz poprawy
jakości nauczania matematyki.

Matematyka jest przedmiotem zainte-
resowania IBE od pierwszego raportu
o stanie edukacji Społeczeństwo w dro-
dze do wiedzy do ostatniego Liczą się
nauczyciele. Instytut przeprowadził
10 badań, dzięki którym sporządził
diagnozę matematycznych umiejęt-
ności uczniów, nauczycieli i osób
dorosłych, a także zidentyfikował
problemy związane z nauczaniem ma-
tematyki. Wypracował rekomendacje
dla nauczycieli i narzędzia (dostępne
w Bazie Narzędzi Dydaktycznych),
a w ramach programu „Narzędzia
w działaniu” wdraża konkretne pomy-
sły na prowadzenie lekcji matematyki.
IBE wykorzystał i zanalizował również
badania przeprowadzone przez inne
podmioty, w tym PISA 2012 (zespół
PISA pracuje w IBE), TEDS-m, TIMSS.

Instytut wspiera również nauczanie
matematyki przez „Bydgoski Bąbel
Matematyczny”, czyli działania gru-
py samokształceniowej nauczycielek
edukacji wczesnoszkolnej. Współ-
pracując ze sobą, wymieniając się
doświadczeniami oraz uczestnicząc
w szkoleniach prowadzonych przez
ekspertów IBE, grupa wypracowała
i wprowadziła do swojej codziennej
pracy z uczniami nowe podejście do
rozwijania umiejętności matematycz-
nych dzieci. Instytut sam wprowadza
nowatorskie metody wsparcia na-
uczania matematyki na etapie wcze-
snoszkolnym – poprzez gry planszo-
we i lekcje rytmiki.
Poprzez badanie porównywalności
wyników egzaminacyjnych oraz kal-
kulator Edukacyjnej Wartości Doda-
nej IBE udostępnia narzędzia do oce-
ny pracy szkoły i systemu.

Badania IBE dotyczące
kompetencji matematycznych
•	 Ogólnopolskie badanie umiejętności

trzecioklasistów (OBUT);

•	 Diagnoza umiejętności matematycz-
nych piątoklasistów (DUMa);

•	 Diagnoza umiejętności szóstoklasi-
stów (DUSZa) – badanie w trakcie
realizacji;

•	 Diagnoza kompetencji gimnazjali-
stów;

•	 Szkoła samodzielnego myślenia;
•	 Badanie nauczania matematyki

w gimnazjum;
•	 Badanie nauczania matematyki

w szkole podstawowej (raport
w trakcie opracowywania);

•	 Badanie potrzeb nauczycieli edukacji
wczesnoszkolnej i matematyki w za-
kresie rozwoju zawodowego (ra-
port w trakcie opracowywania);

•	 Survey of Health, Ageing and Retire-
ment in Europe (SHARE), czyli kom-
petencje osób 50+;

•	 Międzynarodowe Badanie Kompe-
tencji Osób Dorosłych PIAAC.

Opracowała:
Natalia Skipietrow,

Instytut Badań Edukacyjnych

29   TRENDY nr 3–4/2014

https://bnd.ibe.edu.pl/
http://www.obut.edu.pl/kategoria/aktualnoci
http://www.obut.edu.pl/kategoria/aktualnoci
http://www.ibe.edu.pl/pl/media-prasa/aktualnosci-prasowe/453-jak-z-matematyka-radza-sobie-piatoklasisci-i-jak-do-sprawdzianu-przygotowani-sa-uczniowie-klasy-vi
http://www.ibe.edu.pl/pl/media-prasa/aktualnosci-prasowe/453-jak-z-matematyka-radza-sobie-piatoklasisci-i-jak-do-sprawdzianu-przygotowani-sa-uczniowie-klasy-vi
http://eduentuzjasci.pl/badanie/1144-diagnoza-umiejetnosci-szostoklasistow-dusza.html
http://eduentuzjasci.pl/badanie/1144-diagnoza-umiejetnosci-szostoklasistow-dusza.html
http://eduentuzjasci.pl/badanie/412-diagnoza-kompetencji-gimnazjalstow.html
http://eduentuzjasci.pl/badanie/412-diagnoza-kompetencji-gimnazjalstow.html
http://eduentuzjasci.pl/badania/110-badanie/420-szkola-samodzielnego-myslenia-2.html
http://www.ibe.edu.pl/pl/media-prasa/aktualnosci-prasowe/311-matematyka-jest-wazna-raport-z-badania-nauczania-matematyki-w-gimnazjum
http://www.ibe.edu.pl/pl/media-prasa/aktualnosci-prasowe/311-matematyka-jest-wazna-raport-z-badania-nauczania-matematyki-w-gimnazjum
http://eduentuzjasci.pl/bpn/110-badanie/866-badanie-nauczania-matematyki-bnm.html
http://eduentuzjasci.pl/bpn/110-badanie/866-badanie-nauczania-matematyki-bnm.html
http://eduentuzjasci.pl/bpn.html
http://eduentuzjasci.pl/bpn.html
http://eduentuzjasci.pl/bpn.html
http://eduentuzjasci.pl/publikacje-ee-lista/raporty/196-raport-z-badania/portret-generacji-50-w-polsce-i-w-europie-wyniki-badania-zdrowia-starzenia-sie-i-przechodzenia-na-emeryture-w-europie-share/1060-portret-generacji-50-w-polsce-i-w-europie-wyniki-bada
http://eduentuzjasci.pl/publikacje-ee-lista/raporty/196-raport-z-badania/portret-generacji-50-w-polsce-i-w-europie-wyniki-badania-zdrowia-starzenia-sie-i-przechodzenia-na-emeryture-w-europie-share/1060-portret-generacji-50-w-polsce-i-w-europie-wyniki-bada
http://eduentuzjasci.pl/badania/110-badanie/194-miedzynarodowe-badanie-kompetencji-osob-doroslych-piaac.html
http://eduentuzjasci.pl/badania/110-badanie/194-miedzynarodowe-badanie-kompetencji-osob-doroslych-piaac.html

30   TRENDY nr 3–4/2014

O niektórych przyczynach trudności w uczeniu się
matematyki, czyli o związku matury z nauczaniem
matematyki w liceum

„Złe metody są rzeczywiście bardzo skuteczne, jeśli mierzyć skuteczność zgodnie z powszechnymi oczekiwaniami
wobec szkoły. (…) Nauczyciele wcale nie wybierają złych metod. Oni robią to, czego społeczeństwo od nich oczekuje,

i robią to ze znacznym powodzeniem”.
(T.J. Fletcher)

Przyczyny trudności w uczeniu się matematyki mogą być wielorakie. Niektóre tkwią w uczniu i jego
motywacji, inne mają charakter systemowy. Ich potencjalne źródła to organizacja systemu szkolnego,
programy nauczania, podręczniki czy też egzaminy zewnętrzne.

W Polsce o egzaminach zewnętrznych
dyskutuje się rzadko, a jeśli już, to
w kontekście słabych wyników matu-
ry z matematyki – tak jak w tym roku.
Przy tej okazji można usłyszeć zarów-
no głosy negujące sens egzaminów, jak
i uznające je za ważny składnik syste-
mu edukacji. Te poglądy, choć krańco-
wo różne, łączy jedna wspólna cecha:
świadomość ogromnego wpływu eg-
zaminów na szkolną rzeczywistość.

Dwa światy egzaminów
zewnętrznych
Ironia losu polega na tym, że zarów-
no zwolennicy, jak i zagorzali prze-
ciwnicy egzaminów mogą mieć rację.
Jak to możliwe? Warto przypomnieć
w tym miejscu dwa nurty kluczowe
w nauczaniu matematyki i wynikające
z nich modele egzaminów.

Egzaminy doskonale wpasowały się
w XX w., zdominowany przez beha-
wioryzm. Przedstawiciele tego kierun-
ku psychologicznego uczynili przed-
miotem swoich zainteresowań to, co
można było zbadać i zmierzyć. Triada

unifikacja – kontrola – pomiar stano-
wiła wyznacznik behawiorystycznego
myślenia o edukacji. Stąd był już tylko
krok do „jednego słusznego testu”.
Często mierzył on to, co było do zmie-
rzenia łatwe, a niekoniecznie to, co
ważne. Łatwo określić, co i jak ma być
sprawdzane, dzięki czemu konstruowa-
nie testów nie jest zbyt trudne. Jedno-
lity kanon wymagań ułatwia ocenę prac
uczniów – jeśli rozwiązanie nie pasuje
do wzorca, jest niepoprawne. To na
uczniu więc spoczywa obowiązek do-
stosowania się do oczekiwań autora
testu.

Z punktu widzenia edukacji mate-
matycznej najważniejsze były prace
J. Piageta, L. Wygotskiego oraz J.S. Bru-
nera, zaś najpłodniejszą ideą okazał się
konstruktywizm, który powoli wypie-

rał myśl behawiorystyczną. Zgodnie
z założeniami tej teorii kluczowe dla
uczenia się jest rozumienie, ściśle
związane z zapamiętywaniem. Warun-
kiem koniecznym skutecznego ucze-
nia się jest więc tworzenie w umyśle
uczącego się odpowiednich struktur
pojęciowych. Im większy jest przy tym
stopień spójności tych struktur, tym
większy stopień rozumienia i większa
skuteczność uczenia się.

Odwrotnie – wyuczane na pamięć
reguły postępowania, których w ma-
tematyce jest przecież mnóstwo,
mogą być łatwo zapomniane, trudno
je odtworzyć, gdyż nie są osadzone
w żadnych strukturach pojęciowych.
Stąd wynika więc potrzeba stosowa-
nia testów badających wyższe procesy
myślowe.

Modyfikacja systemu egzaminów ze-
wnętrznych wymagała zmiany para-
dygmatu teorii oceniania. Dość długo
w wielu krajach współistniały obok
siebie konstruktywistyczne nauczanie
oraz niekonstruktywistyczne egzami-
ny. Niemniej jednak pożądane zmia-

Istotne jest nie stawianie uczniom
zbyt wygórowanych albo zbyt ni-
skich wymagań, a podnoszenie mi-
nimalnego poziomu umiejętności
koniecznych do uzyskania pozy-
tywnego wyniku na egzaminie.

TRENDY nr 3–4/2014    31

O związku matury z nauczaniem matematyki w liceum

ny nastąpiły – zaczęto przywiązywać
większą wagę do rozwiązywania pro-
blemów i badania umiejętności bu-
dowania strategii rozwiązania zadań.
Kolejnym obszarem zmian było ogra-
niczenie do sensownego minimum
sprawdzania pamięci i umiejętności
odtwarzania.

Niezależnie od wielu innych czynni-
ków egzamin maturalny ma znaczący
wpływ na obecny stan edukacji mate-
matycznej. Kolejne zmiany modelu eg-
zaminu sprawiły, że większe znaczenie
mają nie umiejętności, a wyższe kate-
gorie taksonomiczne. Tymczasem, jak
pokazują doświadczenia innych syste-
mów egzaminacyjnych, istotne jest nie
stawianie uczniom zbyt wygóro-
wanych albo zbyt niskich wymagań,
a podnoszenie minimalnego poziomu
umiejętności koniecznych do uzyska-
nia pozytywnego wyniku na egzaminie.
Należy przy tym pamiętać, że nieko-
rzystne jest jednoczesne zmniejszanie
zakresu niezbędnej wiedzy i obniżanie
progu punktowego zaliczającego egza-
min.

Równie istotną – a być może naj-
ważniejszą – rolę odgrywają także
niedoskonałości struktury arkusza,
konstrukcji zadań i schematów oce-
niania.

Struktura arkusza
Począwszy od 2010 r., każdy kolejny
arkusz powtarzał strukturę pierwsze-
go – zadania różniły się jedynie dany-
mi. W roku 2014 struktura ta została
nieco zaburzona, co stało się jedną
z przyczyn znacznie niższych wyników
matury. Dlaczego? Skoro przez cztery
lata nic nie ulegało zmianie, to w szko-

łach ćwiczone były te algorytmy, które
zapewniały sukces w latach poprzed-
nich. Okazuje się, że utrzymanie wy-
pracowanego „kanonu” jest ważne
zarówno dla systemu egzaminowania,
jak i dla szkół – wysokie wyniki są
efektem jedynie uporczywego ćwicze-
nia pewnej liczby schematów, najczę-
ściej zupełnie ze sobą niepowiązanych.

Autorzy wydanego przez CKE Spra-
wozdania z egzaminu maturalnego
2014 – Matematyka (Daniel, Siwik,
Dąbrowski, 2014) przywołują zada-
nie 27 – dotyczące równania trzecie-
go stopnia – konfrontując jego tekst
z identycznymi zadaniami z lat 2010
i 2013 oraz nieco inaczej sformuło-
wanym tekstem zadania z roku 2012.
W ostatnim przypadku zadanie mia-
ło znacznie niższą rozwiązywalność,
na co wpłynęła zmiana treści zadania,
czyli odejście od „kanonu”.

Ciekawsza była reakcja systemu egza-
minowania. Otóż po gorszych wyni-
kach w roku 2012 w latach następnych
nastąpił powrót do „poprawnego”
tekstu zadania i zadowalającego po-
ziomu jego wykonania. Jest to kolej-
na cecha behawioralnego egzaminu:
samoograniczanie się autorów te-

stów do zadań, które nie sprawiają
uczniom „niepotrzebnych” kłopotów.
Wytwarza się w ten sposób dodatnie
sprzężenie zwrotne – słaba rozwiązy-
walność wymusza zmianę sprawdza-
nych umiejętności, a nawet korektę
treści pojedynczych zadań, co z ko-
lei przywraca zadowalające wyniki
i utwierdza wszystkie strony w prze-
konaniu o słuszności obowiązującego
modelu, który staje się nienaruszalny.
Koło się zamyka.

Oczywiście ciągłe stosowanie tak po-
myślanego „kanonu” skutecznie ruj-
nuje proces kształcenia, sprowadzając
go do pamięciowego wyuczania ze-
stawu algorytmów. Wśród znacznej
grupy nauczycieli panuje przekonanie,
że wystarczająco długi trening jest le-
karstwem na wszelkie matematyczne
dolegliwości, nic więc dziwnego, że na
skutek takiej „tresury” matematyka
dla sporej grupy uczniów staje się nie-
strawna i niezrozumiała.

Do arkusza na poziomie podstawo-
wym przypisany jest próg zaliczenia
– 30%. Nie jest jasne, skąd wzięła się
taka granica, trudno ją uprawomocnić
względami merytorycznymi. Być może
zdecydowały o tym kwestie społecz-

Nic bardziej nie wzmacnia proce-
su matematycznego rozwoju niż
różnorodność stosowanych metod
i pewnego rodzaju ferment intelek-
tualny.

32   TRENDY nr 3–4/2014

O związku matury z nauczaniem matematyki w liceum

ne, ponieważ trudno wyobrazić sobie
sytuację, w której matury nie zdaje
połowa abiturientów. Warto jednak
zwrócić uwagę, że dla znakomitej
większości maturzystów magiczne
30% nie jest minimum, ale maksimum
tego, co chcą osiągnąć. Ich celem jest
zaliczenie testu i zapomnienie o nim
oraz o matematyce. W związku z tym
podczas uczenia się matematyki
w szkole wyznaczają sobie cel – umieć
na 30%. Dopóki maturalny „kanon”
pozostanie niezmienny, taki sposób
postępowania będzie się sprawdzać.
Tym razem model egzaminu powo-
duje świadome samoograniczenie się
i samowykluczenie się uczniów z edu-
kacji matematycznej. Poziom zostaje
niebezpiecznie obniżony, a proste
podniesienie progu zdawalności nie
przyniesie oczekiwanego rezultatu
(w kontekście behawioralnego cha-
rakteru arkusza). Konieczna jest zmia-
na modelu egzaminu!

Konstrukcja zadań
i schematy oceniania
Wielokrotnie teoretycy oceniania
przestrzegali przez zbytnią wiarą
w wartość pomiarową zadań zamknię-
tych. W arkuszu na poziomie podsta-
wowym mamy do czynienia z wyraźną
przewagą tego typu zadań. Nie musi
to być negatywne zjawisko, o ile ich
konstrukcja jest dobrze przemyślana.
Niestety, zadania zamknięte w arku-
szach maturalnych konstruowane są
tak, jak na świecie robiono to 30 lat
temu.

Zadania z polskich arkuszy dotyczą
niższych poziomów taksonomicz-
nych, są nastawione na odtwarzanie
faktów, zastosowanie wzorów poda-
nych w tablicach czy wreszcie realiza-
cję prostego algorytmu. Są przy tym
często wadliwe z punktu widzenia dy-
daktyki matematyki i zawierają błędy
konstrukcyjne. Spójrzmy na poniższe
przykłady.

Zadanie 1.
Wartość wyrażenia
jest równa
A. -2 B. -2√3 C. 2 D. 2√3

Zgodnie z kartoteką testu zadanie
to sprawdza umiejętność posługiwa-
nia się wzorami skróconego mnoże-
nia. Otóż nie! Tak wcale być nie musi.
Do wskazania poprawnej odpowiedzi
wystarczy kalkulator i kilka prostych
obliczeń.

Zadanie 2.
Punkty A = (-1;2) i B = (5;-2) są
dwoma sąsiednimi wierzchołkami
rombu ABCD. Obwód tego rom-
bu jest równy
A. √13 B. 13 C. 676 D. 8√13

Łatwo się domyślić, że rozwiązanie za-
dania nie wymaga użycia twierdzenia
Pitagorasa, wystarczą kartka w kratkę
i linijka do zmierzenia długości odcinka.

Zadanie 3.
Punkty A, B, C leżą na okręgu
o środku S (zobacz rysunek). Mia-
ra zaznaczonego kąta wpisanego
ACB jest równa
A. 650 B. 1000 C. 1150 D. 1300

Do wskazania poprawnej odpowiedzi
w tym zadaniu konieczny jest jedynie
kątomierz. Uczeń nie ma szansy się
pomylić, bo właściwy kąt został zazna-
czony na rysunku.

Przytoczone przykłady nie są wy-
jątkami, to ilustracje dość typowych
sytuacji. Można się zastanawiać, jakie

umiejętności są sprawdzane w tych
zadaniach i w jaki sposób określają
one poziom matematycznych kompe-
tencji uczniów. Można także rozwa-
żać, jakie wnioski dotyczące poziomu
edukacji matematycznej pozwalają
sformułować oraz na ile wnioski te
będą trafne.

Równie głęboko zastanawia nikifo-
ryzm konstrukcyjny tych zadań. Trud-
no rozstrzygnąć, jakie są jego źródła
i przyczyny, ma to małe znaczenie.
Znacznie istotniejsze są skutki. Za-
prezentowane metody zapewne już
przeniknęły do uczniów. Jeśli nie zro-
bili tego nauczyciele, to uczniowie
odkryli je sami, np. znaleźli w różne-
go rodzaju brykach. Łatwo się domy-
ślić destrukcyjnego wpływu takich
zadań na proces kształcenia. Mogą
one stać się przyczyną sprowadzenia
edukacji matematycznej do poziomu
prestrukturalnego ze wszelkimi tego
konsekwencjami, zwłaszcza jeśli roz-
wiązanie zadań tego typu może za-
pewnić magiczne 30%.

Zadania otwarte są bardziej odporne
na niedokładności konstrukcyjne, ale
za to trudniejsze w ocenie ze względu
na różnorodność metod rozwiązania.
Dużo kontrowersji merytorycznych
budzi stosowany na maturze sche-
mat oceniania zadań otwartych, ale ze
względu na szczupłość miejsca i ob-
szerność tematu skupię się tylko na
jednym jego aspekcie.

Zadanie 4. (0–4)
Ze zbioru liczb {1, 2, 3, 4, 5, 6, 7, 8}
losujemy dwa razy po jednej licz-
bie ze zwracaniem. Oblicz praw-
dopodobieństwo zdarzenia A,
polegającego na wylosowaniu
liczb, z których pierwsza jest
większa od drugiej o 4 lub 6.

Uczeń może zaprezentować różny za-
pis rozwiązania, a nawet podać tylko
odpowiedź. Wówczas jednak, zgodnie

√3-1
-

√3+1
2 2

B. 32 C. 2 D. 32

TRENDY nr 3–4/2014    33

O związku matury z nauczaniem matematyki w liceum

z uwagą z pierwszej strony arkusza,
nie powinien spodziewać się maksy-
malnej liczby punktów. W schemacie
oceniania towarzyszącemu temu za-
daniu znajdujemy zapis: „Jeżeli zdający
zapisze tylko odpowiedź P(A) =  —6

64
, to

otrzymuje 2 punkty, jeśli natomiast za-
pisze tylko odpowiedź P(A) = — 3

32
 , to

otrzymuje 1 punkt”. Nie istnieją żadne
merytoryczne powody zróżnicowania
odpowiedzi – obie są w pełni popraw-
ne.

Deprecjonowanie różnych metod
rozwiązania ma miejsce w wielu in-
nych przypadkach, co niestety jest
klasycznym przejawem myślenia beha-
wiorystycznego.

Zadanie 5. (0–4)
Pole powierzchni całkowitej pro-
stopadłościanu jest równe 198.
Stosunki długości krawędzi pro-
stopadłościanu wychodzących
z tego samego wierzchołka pro-
stopadłościanu to 1 : 2 : 3. Oblicz
długość przekątnej tego prostopa-
dłościanu.

Dane są tak dobrane, że bardzo ła-
two jest odgadnąć długość krawędzi.
W schemacie oceniania można jednak
wyczytać, że: „Jeżeli zdający odgadnie
długość jednej z krawędzi prostopa-
dłościanu i obliczy długość przekątnej
tego prostopadłościanu, to otrzymuje
maksymalnie 2 punkty”. Podobnie jest
w kolejnym przykładzie.

Zadanie 6. (0–5)
Pewien turysta pokonał trasę 112
km, przechodząc każdego dnia tę
samą liczbę kilometrów. Gdyby
mógł przeznaczyć na tę wędrów-
kę o 3 dni więcej, to w ciągu każ-
dego dnia mógłby przechodzić
o 12 km mniej. Oblicz, ile kilo-
metrów dziennie przechodził ten
turysta.

Zadanie bardzo łatwo rozwiązać, sto-
sując ważną w matematyce metodę
prób i błędów. Jeśli uczeń zacznie od
30 km dziennie, bo tak podpowiada
zdrowy rozsądek, to bez trudu szyb-
ko znajdzie poprawną odpowiedź. Jed-
nak zgodnie ze schematem oceniania
dostanie tylko jeden punkt, ponieważ
powinien udowodnić, że nie ma innych
rozwiązań.

W tym momencie warto odpowie-
dzieć na następujące pytania:
•	 Czy każde z zadań 5–6 uczeń roz-

wiązał poprawnie? – Tak.
•	 Czy podał pełne rozwiązanie? – Tak.
•	 Czy istnieje inne rozwiązanie zada-

nia? – Nie.
•	 Czy można żądać od ucznia wyko-

nania innych czynności, na dodatek
niejawnych, które nie są opisane
w tekście zadania? – Nie.

Autorzy powinni konstruować za-
danie tak, by sprawdzało ono zamie-
rzoną umiejętność, a nie umożliwiało
przy tym inteligentnego zgadywania –
wystarczy dobrać inne dane liczbowe
lub zbudować zadanie, które ma dwa
rozwiązania.

Zawsze sądziłem, że edukacja mate-
matyczna ma na celu wyposażenie
uczniów w umiejętności radzenia
sobie z problemami i zadaniami, wy-
rabianie matematycznej zaradności
i matematycznego sprytu. Nic bardziej
nie wzmacnia procesu matematycz-
nego rozwoju niż różnorodność sto-
sowanych metod i pewnego rodzaju
ferment intelektualny. Sformułowania
zawarte w zadaniu często wymuszają
jednak na uczniu konieczność zasto-
sowania schematów zgodnych z inten-
cjami autora zadania. Ma to niewiele
wspólnego z rozsądnie pomyślanym
kształceniem, za to wiele z behawiory-
zmem. Deprecjonowanie określonych
metod rozwiązania zadania powodu-
je, że będą one wypierane z procesu

kształcenia, usztywnią go i sprowadzą
do wyuczania schematów.

Zamiast zakończenia
Warto mieć świadomość, że egzaminy
zewnętrzne zawsze powinny być czę-
ścią systemu szkolnego, powinny z nie-
go wyrastać, być podporządkowane
jego celom. Ważne jest znalezienie
równowagi – utopijną rolą egzami-
nów jest wspieranie szkoły, pozytywne
oddziaływanie na nią, a nie odbieranie
samodzielności, wprowadzanie nie-
pewności, narzucanie schematyzmu
pracy. Prof. Wacław Zawadowski zwykł
mawiać, nie bez racji, że egzaminy ze-
wnętrzne to śrubka regulująca system
szkolny. Dzisiaj nie dość, że wkręcona
jest ona zbyt mocno, to jeszcze krzy-
wo. Nie pytajmy, czy wyrzucić egzami-
ny zewnętrzne do kosza. Pytajmy, co
należy zrobić, aby straciły swój beha-
wioralny charakter – z pożytkiem dla
uczniów, szkoły i jakości edukacji.

Jerzy Chodnicki

Współautor pakietu „Matematyka 2001”,
ekspert Nowej Szkoły i programu SMART.

Autor publikacji z zakresu oceniania
i dydaktyki matematyki.

Bibliografia
Daniel J., Siwik A., Dąbrowski H., (2014),
Sprawozdanie z egzaminu maturalnego
2014 – Matematyka, Warszawa: Central-
na Komisja Egzaminacyjna (dostęp dn.
13.10.2014).

http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Informacje_o_wynikach/2014/sprawozdanie/Matematyka-Raport_2014.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Informacje_o_wynikach/2014/sprawozdanie/Matematyka-Raport_2014.pdf

34   TRENDY nr 3–4/2014

Xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

Jak z matematyką radzą sobie piątoklasiści i jak do
sprawdzianu przygotowani są uczniowie klasy VI?
Instytut Badań Edukacyjnych opubli-
kował wyniki Diagnozy Umiejętno-
ści Matematycznych Piątoklasistów
(DUMa), natomiast 17 grudnia pod-
czas próbnego sprawdzianu przepro-
wadzona została Diagnoza Umiejęt-
ności Szóstoklasistów (DUSZa), która
sprawdziła umiejętności matematycz-
ne i językowe.

Na rok przed sprawdzianem po szko-
le podstawowej piątoklasiści biorący
udział w badaniu DUMa:
•	 zdobywali średnio 35% możliwych

do uzyskania punktów,
•	 dobrze radzili sobie z porównywa-

niem ułamków zwykłych oraz odczy-
tywaniem i interpretacją informacji
w sytuacjach typowych,

•	 gorzej radzili sobie z działaniami na
ułamkach dziesiętnych oraz odczyta-
niem i przetwarzaniem wielu infor-
macji podanych w kilku źródłach lub
podanymi w nietypowej formie.

Raport IBE z badania, który zosta-
nie niebawem upubliczniony, będzie
zawierał rekomendacje dotyczące
pracy z uczniami, wskazujące jedno-
cześnie na przyczyny błędów (np. nie-
zrozumienie istoty ułamka, kłopoty
z czytaniem tekstu, schematyczność
postępowania, nieumiejętność po-
rządkowania informacji)

Główną słabością uczniów okazała się
umiejętność rozumowania i tworze-
nia strategii.

O badaniu DUMa
Formą i rodzajem użytych zadań dia-
gnoza nawiązywała do sprawdzianu
po szkole podstawowej, który w roku
2015 po raz pierwszy będzie oparty
na wymaganiach nowej podstawy pro-
gramowej kształcenia ogólnego. Bada-

nie było bezpłatne, a udział w nim był
dobrowolny.

Celem badania było dostarczenie
szkołom:
•	 pomocy dla nauczycieli matematyki

w diagnozowaniu poziomu opano-
wania przez uczniów umiejętności
zapisanych w wymaganiach ogólnych
podstawy programowej , czy l i
w szczególności modelowania mate-
matycznego oraz rozumowania
i tworzenia strategii;

•	 danych pozwalających na ocenę po-
ziomu opanowania umiejętności ma-
tematycznych uczniów w odniesieniu
do wyników badanej populacji;

•	 wskazań, jak interpretować wyniki
i wykorzystywać je w doskonaleniu
pracy szkoły.

W badaniu wzięło udział 6275 szkół
podstawowych z całej Polski (60,2%).
Zestawy zadań rozwiązywało ponad
181 tys. uczniów (55,2%). Liczebność
próby pozwala na stwierdzenie, że
wynik był miarodajny dla całej popula-
cji. Badanie odbyło się w maju 2014 r.

Raporty z wynikami swoich uczniów
nauczyciele otrzymywali już po 48
godzinach od zablokowania danych

wprowadzonych do „Serwisu dla
szkół”. Kolejne raporty z informacja-
mi, jak wypadli ich uczniowie na tle ca-
łej populacji, województwa itd. otrzy-
mali w czerwcu.

Razem z pierwszym raportem na-
uczyciele otrzymywali rekomenda-
cje wskazujące możliwe przyczyny
błędów popełnianych przez uczniów
oraz sugerujące sposoby dalszej pracy
nad rozwijaniem umiejętności zapisa-
nych w wymaganiach ogólnych pod-
stawy programowej. Takie rekomen-
dacje zawarte są również w raporcie
głównym z badania.

Wnioski z badania
Za rozwiązanie wszystkich zadań
można było uzyskać 20 punktów. Ba-
dani uczniowie uzyskali średnio 35%
punktów. Połowa wszystkich uczniów
uczestniczących w badaniu uzyskała
wynik niższy lub równy 6 punktów.
Nie jest to wysoki wynik, ale ucznio-
wie klas V, którzy brali udział w bada-
niu mają przed sobą jeszcze cały rok
nauki, zanim przystąpią do sprawdzia-
nu. Dlatego wyniki osiągnięte przez
konkretnych uczniów i oddziały po-
winny służyć nauczycielom przede

1,1

3,6

6,6

8,9

10,110,410,0
9,1

8,0
6,9

5,8
4,7

3,7
2,9

2,4 2,0 1,6 1,2 0,7 0,3 0,1
0

2

4

6

8

10

12

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
liczba punktów

DUMa - rozkład procentowy liczby uzyskanych punktów

TRENDY nr 3–4/2014    34

TRENDY nr 3–4/2014    35

XxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxX

wszystkim do oceny słabych i moc-
nych stron ich uczniów oraz właści-
wego zaplanowania pracy w klasie VI.

Sprawność rachunkowa
Uczniowie zdobyli 46% możliwych
do uzyskania punktów. Okazało się,
że lepiej opanowali umiejętność po-
równywania ułamków zwykłych (57%
poprawnych odpowiedzi) niż wyko-
nywania działań na ułamkach dzie-
siętnych (tylko 35%). Oznacza to, że
sprawność rachunkowa, podstawowa
umiejętność używana w codziennym
życiu, która jest też podstawą do
uczenia się matematyki na dalszych
etapach kształcenia, nie jest jeszcze
opanowana przez piątoklasistów
w stopniu wystarczającym.

Wykorzystanie i tworzenie
informacji
Uczniowie uzyskali 49% punktów.

Większość uczniów potrafi odczytać
i wykorzystać pojedyncze informacje
podane w tekście zadania, na diagra-
mie lub w tabeli. Jednak już odczytanie
wielu informacji podanych w kilku źró-
dłach (w tekście zadania, na diagramie,
w tabeli, na schemacie), a następnie
właściwe ich połączenie i wykorzysta-
nie przekracza możliwości znacznej
części uczniów klasy V. Uczniowie nie-
źle radzą sobie z posługiwaniem się
informacjami w sytuacjach prostych,
typowych. Nieco gorzej jest, gdy na-
leży posłużyć się informacją podaną
w nietypowej formie (np. tabela w za-
daniu 14 o tenisie).

Umiejętność modelowania
matematycznego
Z każdego zadania z tego obszaru
uczniowie zdobywali 40–45% punk-
tów. Umiejętność dobrania modelu
matematycznego do opisanej w za-
daniu sytuacji czy przetworzenia tek-

stu zadania na odpowiednie działania
arytmetyczne jest opanowana przez
prawie połowę uczniów klasy V.

Umiejętność rozumowania
i tworzenia strategii
Prawie 70% uczestniczących w ba-
daniu uczniów uzyskało w zadaniach
z tej kategorii 0 lub 1 punkt na 7 moż-
liwych. Oznacza to, że nie potrafili oni
zaplanować i wykonać kolejnych kro-
ków w rozwiązaniu wieloetapowego
zadania, ani przyswoić kilku informacji,
które należało jednoczenie wziąć pod
uwagę, a następnie wyciągnąć z nich
wnioski. Tylko kilkanaście procent
uczniów radzi sobie dość dobrze lub
bardzo dobrze z tego rodzaju proble-
mami.

Źródło: informacja prasowa Instytutu
Badań Edukacyjnych

Jak z matematyką radzą sobie piątoklasiści?

Partycypacja a lokalna polityka oświatowa – raport z badań

Praca zbiorowa
Warszawa: Ośrodek Rozwoju Edukacji, 2014

Zapraszamy do lektury raportu z ba-
dań terenowych zawierającego opis
procesów włączania mieszkańców
wybranych miast, gmin i powiatów
we współdecydowanie o kierunkach
lokalnej polityki edukacyjnej. Na
prezentowaną publikację złożyły się
wywiady prowadzone z formalnymi
i nieformalnymi uczestnikami lokal-
nych systemów edukacji oraz analiza
danych zastanych.

Celem badania było zrekonstruowa-
nie procesów partycypacji zacho-
dzących w wybranych (10 JST) spo-
łecznościach lokalnych; opis form

partycypacji, wskazanie obszarów
polityki edukacyjnej, których doty-
czy uczestnictwo oraz rodzaje i style
przywództwa występujące w pro-
cesach dotyczących lokalnej eduka-
cji, w które angażują się i są angażo-
wani obywatele. Obok przykładów
współdziałania władz samorządowych
z mieszkańcami, które należy uznać za
pozytywne przejawy partycypacji –
w raporcie opisane zostały przypadki
deficytów w badanym obszarze i pro-
blemy w realizacji procesów włącza-
nia.

Publikacja do pobrania

35   TRENDY nr 3–4/2014

http://www.ibe.edu.pl/pl/media-prasa/aktualnosci-prasowe/453-jak-z-matematyka-radza-sobie-piatoklasisci-i-jak-do-sprawdzianu-przygotowani-sa-uczniowie-klasy-vi
http://www.ibe.edu.pl/pl/media-prasa/aktualnosci-prasowe/453-jak-z-matematyka-radza-sobie-piatoklasisci-i-jak-do-sprawdzianu-przygotowani-sa-uczniowie-klasy-vi
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&download=2748:partycypacja-a-lokalna-polityka-owiatowa-raport-z-bada-terenowych&id=191:publikacje&Itemid=1824

36   TRENDY nr 3–4/2014

Zajęcia z matematyki nie muszą być spacerem po
linie zawieszonej nad przepaścią!
Uczniowie zdobywają wiedzę matematyczną we wszystkich typach szkół. Wybierają ją jako
przedmiot dodatkowy na maturze (16% abiturientów), biorą udział w konkursach matematycz-
nych (ponad 300 tys. uczniów corocznie próbuje swoich sił w Międzynarodowym Konkursie
„Kangur Matematyczny”) i osiągają w nich niemałe sukcesy (np. na Międzynarodowej Olimpia-
dzie Matematycznej w roku szkolnym 2013/2014 reprezentanci Polski zdobyli jeden złoty i czte-
ry brązowe medale). Choć powyższe dane są optymistyczne, nauczyciele mogą zaobserwować
również inne zjawisko. Okazuje się, że w pewnym momencie nauka matematyki przestaje być
atrakcyjna i zaczyna sprawiać coraz większe kłopoty. Jak zatem zaplanować pracę, aby zgłębia-
nie matematyki nie było dla ucznia nieprzewidywalnym spacerem po linie?

Marketnig szkolny, czyli
sprzedawanie wiedzy
Warto spojrzeć okiem marketingowca
na zajęcia matematyczne jako produkt,
który należy dobrze sprzedać. Czy
spełniają one potrzeby i oczekiwania
uczących się, są atrakcyjne, odbywają
się w sprzyjającym czasie i okoliczno-
ściach, są dobrze przygotowane tech-
nicznie i pozytywnie reklamowane?

Zarówno materiał wprowadzany na
zajęciach, jak i metody kształcenia po-
winny odpowiadać potrzebom ucznia
i spełniać jego oczekiwania. Z reguły
potrzebuje on wiedzy przydatnej i ta-
kiej, którą może wykorzystać, stąd
na egzaminach nie ma na ogół kło-
potu z obliczeniami procentowymi

czy średnią arytmetyczną. Oczekuje
natomiast zadań na tyle łatwych, aby
można je było rozwiązać bez zbytnie-
go wysiłku. Mistrzostwo nauczyciela
powinno więc polegać na uświado-
mieniu uczniom, że mogą samodziel-
nie i w nieskomplikowany sposób
rozwiązać nawet trudne zadania.

Dla każdego ucznia „atrakcyjne zaję-
cia” wyglądają inaczej – dla jednego
bowiem będą to gadżety urozmaicają-

ce tok lekcji, dla innego praca w parze
z uzdolnionym kolegą. Uatrakcyjniając
zajęcia, najlepiej więc wykorzystywać
własne doświadczenia i badania dia-
gnostyczne prowadzone w określonej
grupie dzieci lub młodzieży.

Nie zawsze zajęcia z matematyki
uda się zorganizować w optymalnym
dla uczącego się czasie. Mogą one
bowiem wypaść np. bezpośrednio po
lekcji wychowania fizycznego, podczas

...dla znakomitej większości ma-
turzystów magiczne 30% nie jest
minimum, ale maksimum tego, co
chcą osiągnąć. Ich celem jest zali-
czenie testu i zapomnienie o nim
oraz o matematyce. W związku
z tym podczas uczenia się mate-
matyki w szkole wyznaczają sobie
cel – umieć na 30%.

TRENDY nr 3–4/2014    37

Zajęcia z matematyki nie muszą być spacerem po linie zawieszonej nad przepaścią!

której uczniowie grali w piłkę nożną.
Wiadomo więc, że w ciągu najbliższej
godziny organizm musi zregenerować
siły fizyczne, a to nie współgra z roz-
wijaniem sił intelektualnych. Trzeba
mieć wtedy w zanadrzu „mieszankę
wybuchową”, czyli interesującą histo-
ryjkę czy intrygujące pytanie, które
pobudzi szare komórki.

Mieszanka wybuchowa
Na ławce siedzi dwóch ojców
i dwóch synów. Mają trzy śliwki
i każdy dostaje po jednej. Jak to
jest możliwe?

Zajęcia dobrze obudowane środkami
dydaktycznymi to marzenie każdego
ucznia. Inaczej wygląda to z perspek-
tywy nauczyciela – nowinki technicz-
ne nie zawsze zachęcają do działania,
w niektórych przypadkach nawet roz-
praszają zamiast pomagać. W dobie
społeczeństwa wzrokowców dobrze
jest jednak wykorzystywać techniki
ICT, które znakomicie przyspieszają
tempo pracy.

No i wreszcie reklama. Pozytywna
i wręcz entuzjastyczna – wszak ma-
tematyka to najłatwiejsza z nauk.
Z reguły na lekcji matematyki trze-
ba zapamiętać tylko nie więcej niż

3 wzory, a np. na zajęciach z języka
angielskiego do zapamiętania jest
przynajmniej 20 słówek. Który przed-
miot jest więc łatwiejszy? Udzielenie
odpowiedzi na pytania marketingowe
i podjęcie odpowiednich działań ukażą
matematykę nie jako zbiór tajemnych
reguł, ale produkt, który można sprze-
dać po cenie korzystnej dla obu stron.

Segmentacja
Planując zajęcia z dana klasą, war-
to podzielić uczniów na grupy obej-
mujące uczących się o zbliżonych
możliwościach intelektualnych, za-
interesowaniach i potrzebach. Ła-
twiej będzie wtedy dobierać metody
i formy pracy budowane na mocnych
stronach uczniów oraz porówny-
wać skuteczność wykorzystywanych
metod. Dobrym pomysłem na pobu-
dzenie aktywności młodzieży jest też
praca w grupach o zmiennym składzie.
Wymusza to bowiem pełnienie przez
uczących się różnych ról w grupie
– począwszy od roli obserwatora,
skończywszy na roli lidera. Sprzyja to
wzajemnemu uczeniu się, wymianie
doświadczeń i zadawaniu pytań.

Warto preferować pracę indywidual-
ną w tempie dostosowanym do danej

osoby. Jest to oczywiście organizacyj-
nie trudne, gdyż wymaga przygotowa-
nia wielu różnorodnych materiałów
i ćwiczeń. W dłuższej perspektywie
czasu baza zgromadzonych materiałów
tego typu pozwala na szybki dobór
odpowiednich zadań i ich modyfika-
cję. Dobrym pomysłem jest też bank
zabawnych zadań czy historyjek, które
sprawdzają umiejętności ukształtowa-
ne na zajęciach. Zagadki „na deser” są
na tyle atrakcyjne, że zostaną w pamię-
ci uczących się, a co za tym idzie – zo-
stanie tam też pożądana wiedza.

Zadanie na deser
Andrzej i Bogdan, znajdujący się
w odległości 4 km od siebie, idą
naprzeciw siebie z prędkością
4 km/h. Między nimi biega pies.
Zaczął od środka. Biegnie do Bog-
dana, zawraca, biegnie do Andrzeja,
itd. Pies biega z prędkością 2 km/h.
Jaką drogę przebiegnie pies, zanim
chłopcy się spotkają?

Burzenie zastanego
Aby przemóc zastaną w szkole sta-
gnację w kształceniu matematycznym,
można sięgnąć do metod sprawdzo-
nych w innych dziedzinach wiedzy.
Zamiast typowych prac projekto-
wych warto zaproponować uczniom
wykonanie prac badawczych (wyko-
rzystywanych często np. na zajęciach
z biologii), polegających na prak-
tycznym wykorzystaniu matematyki.
Uczący się może odkrywać, opisywać
i wyjaśniać fakty w oparciu o prowa-
dzone przez siebie obserwacje oraz
badać i wykorzystywać cudze do-
świadczenia i analizy.

Tematy tych prac powinny być dosto-
sowane do wieku uczniów, ich predys-
pozycji, możliwości i zainteresowań
– tylko wtedy młodzi adepci matema-
tyki będą chcieli poświęcić im swój
czas pozalekcyjny. Uczniom w każ-
dym wieku można zaproponować

38   TRENDY nr 3–4/2014

Zajęcia z matematyki nie muszą być spacerem po linie zawieszonej nad przepaścią!

temat dotyczący złudzeń optycznych
(np. Ile słoń ma nóg?). Dla uczących się
ze szkoły podstawowej będzie to spo-
sobność do poznania tych zjawisk, dla
gimnazjalistów czy licealistów – pro-
wadzenia rozważań na temat zasad
perspektywy, rzutów, sposobu przed-
stawiania brył na płaszczyźnie. Wyniki
najciekawszych prac uczniowie mogą
zaprezentować rodzicom lub kolegom
z innych klas. Prace badawcze mogą
być wykonywane w małych, dwu- lub
trzyosobowych grupach, wtedy umie-
jętności każdego z członków grupy są
efektywnie wykorzystywane.

Z kolei na zajęciach z języka polskie-
go wykorzystywane są powszechnie
synektyczne metody kształcenia, po-
legające na stymulowaniu twórczego
myślenia i rozwiązywaniu problemów
poprzez myślowe łączenie ze sobą
różnych elementów. Naczelną zasadą
jest tu odrzucenie utartych reguł po-
stępowania. Aby wykorzystać te me-
tody na lekcjach matematyki, można
poprosić uczących się np. o rozwiąza-
nie problemu algebraicznego metodą
geometryczną lub odwrotnie. Proce-
dury metod synektycznych pozwala-
ją zarówno wyodrębnić coś nowego
z sytuacji dobrze znanej, jak i sprowa-
dzić nowy problem do czegoś znane-
go.

Zabiegiem, który pomaga w uwalnia-
niu się od stereotypowego myślenia
i pomaga zbliżyć się do omawianego
problemu, jest w metodach synektycz-
nych analogia. Szczególnie przydatne
są analogie fantastyczne. Z pozoru
procesy myślowe zachodzą w sferze
fantazji i świecie marzeń, w rzeczy-
wistości jednak nauczyciel tak kieru-

je dyskusją, aby pomysły generowane
przez uczących się uwzględniały rze-
czywiste potrzeby i konsekwencje
wynikające z ich koncepcji. Użycie
analogii personalnej pozwala na wczu-
cie się uczniów w symbol i identyfi-
kację z rozważanym problemem (np.
jakie własności ma liczba parzysta).

Przykłady analogii
•	 Analogia prosta: dodawanie

i odejmowanie ułamków zwy-
kłych.

•	 Analogia fantastyczna: Co by
było, gdyby można było dzielić
przez zero?

•	 Analogia personalna: Jestem licz-
bą parzystą…

Nauczyciele z Saturna,
uczniowie z Merkurego?
Uczniowie twierdzą, że język, jakim
posługują się nauczyciele, jest dla nich
kompletnie niezrozumiały. Podobnie
uważają nauczyciele, którzy słucha-
ją ucznia stojącego przy tablicy. Żeby
więc nauczyciele i uczniowie nie byli
jak mieszkańcy Saturna i Merkurego
mówiący różnymi językami, wskazane
jest utworzenie wspólnego systemu
porozumiewania. Jedną z propozycji

jest język szarad, kalamburów i rebu-
sów.

Szarada może mieć różne formy –
np. wiersza, w którym zaszyfrowano
zdanie lub wyraz (np. pojęcie mate-
matyczne), albo odgrywanej scenki.
Kalambur to gra słów o zbliżonym
brzmieniu, ale różnych znaczeniach.
Szukany wyraz odczytujemy w wyniku
przekształcenia wyrazów lub wyko-
rzystania ich fragmentów. Rebus skła-
da się z rysunków, wyrazów i symboli
ułożonych w określonym porządku,
a zadaniem uczącego się jest odna-
lezienie zaszyfrowanego w ten spo-
sób hasła. Taki nieszablonowy sposób
wymiany informacji sprzyja utrwala-
niu trudnych pojęć i terminów mate-
matycznych. Co prawda nie ma zbyt
wielu gotowych materiałów do wyko-
rzystania przez nauczyciela, ale zawsze
można liczyć na pomysły uczniów.

Transakcja komplementarna
Transformacje zachodzące we współ-
czesnej szkole pozwalają na stopnio-
we ograniczenie roli nauczyciela do
roli tutora zadającego pytania napro-
wadzające, a nie bezpośrednio wska-
zującego drogę rozwiązania.

Mistrzostwo nauczyciela powinno
polegać na uświadomieniu uczniom,
że mogą samodzielnie i w nieskom-
plikowany sposób rozwiązać nawet
trudne zadania.

TRENDY nr 3–4/2014    39

Zajęcia z matematyki nie muszą być spacerem po linie zawieszonej nad przepaścią!

Tutoring szczególnie skutecznie roz-
wija potencjał uczących się oraz mo-
tywuje ich do samodzielnej pracy.
Tak stymuluje motywację ucznia, aby
powstała u niego potrzeba zdobycia
określonej wiedzy. Tutor przejmu-
je wtedy kontrolę nad tą potrzebą
i zwraca ją w określonym kierunku.
Nie tylko przekazuje i weryfikuje wie-
dzę, lecz także uczy nieschematycz-
nych sposobów myślenia potrzebnego
do odnajdywania połączeń między
znanymi faktami. Pozwala na indywi-
dualne sposoby pracy nad problemem,
ale sugeruje najefektywniejsze metody
szybko prowadzące do celu. Czas roz-
wiązywania zadania jest bowiem istot-
ny dla ucznia przygotowującego się do
sprawdzianu bądź egzaminu. Tutor po-
kazuje różne strategie rozwiązywania
zadań zamkniętych (np. odrzucanie
nieprawdopodobnych lub niemożli-
wych odpowiedzi) i otwartych.

Przynęty
Od czasu do czasu kreatywny na-
uczyciel może zastosować pozytywną
manipulację, aby skłonić przynajmniej

część uczniów do bliższego zaintere-
sowania się danym tematem. Może
mieć ona formę przynęty zachęca-
jącej do samodzielnego poszperania
w internecie czy bibliotece w celu
pogłębienia tematu. Może to być też
intrygujące wprowadzenie do zajęć
lub inny bodziec pozbawiający stresu
lekcyjnego. Przykładowe przynęty opi-
suję poniżej.

Starter
Starter to przykuwające uwagę roz-
poczęcie zajęć – inscenizacja, drama
lub anegdotka nawiązująca do tematu
lekcji.

Anegdota wprowadzająca do
zajęć związanych z pojęciem
funkcji: Kartezjusz był bardzo to-
warzyski, odwiedzało go więc wielu
znajomych. Ponieważ cieszył się sła-
wą wybitnego naukowca, często
proszono go o pokazanie narzędzi,
którymi wykonuje konstrukcje geo-
metryczne. Jakież było ich rozcza-
rowanie, gdy Kartezjusz wyjmował
złożoną kartkę papieru zamiast li-
nijki i złamany cyrkiel.

Historyjka wprowadzająca do
zajęć związanych z rachun-
kiem prawdopodobieństwa: Za
jeden z pierwszych wynalazków
ludzkości uważa się gry hazardowe,
a szczególnie grę w kości. W śre-
dniowieczu zaczęto zastanawiać się,
jak dzielić stawkę pomiędzy zawod-
ników biorących udział w grze. Za-
danie polegało na tym, aby w chwili
przerwania gry sprawiedliwie doko-
nać podziału stawki, jaka jest prze-
w i d z i a n a d l a z w y c i ę z c y .
Rozwiązaniem tego zagadnienia
przez wieki zajmowały się najwybit-
niejsze umysły. Odpowiedź odnale-
ziono dopiero w XVII w. – stawkę
należy podzielić proporcjonalnie do
prawdopodobieństwa wygrania ca-
łej stawki, gdyby gra była kontynu-
owana do zwycięstwa.

Powołanie eksperta
Każdy uczeń podejmuje się roli eks-
perta – wybitnego znawcy przynaj-
mniej jednego ważnego zagadnienia
programowego. Musi więc poznać je
dogłębnie, ponieważ to do niego, a nie
do nauczyciela, będą zwracać się po-
zostali, gdy okaże się, że mają wątp-
liwości, np. podczas obliczania pola
trójkąta. Ekspert może też przygoto-
wać fragment zajęć czy pokazać kole-
gom prostsze sposoby rozwiązywania
zadań z danego zakresu.

Ujawnienie nieznanego
Polega na wcześniejszym podaniu te-
matu następnej (lub kilku następnych)
lekcji i poproszeniu uczących się, aby
zapoznali się z potrzebną teorią opisa-
ną na konkretnych stronach podręcz-
nika. W ten sposób unika się sytuacji,
w których uczeń twierdzi, że nie ro-
zumie treści zadania z powodu niezna-
jomości pojęć zawartych w poleceniu.
Czytając samodzielnie tekst matema-
tyczny, uczący się poznaje też wzor-
ce poprawnego komunikowania się
językiem matematyki. Może dokonać
samooceny – ile zrozumiał, zapamiętał

Rys.1 Ważne dla uczącego się

40   TRENDY nr 3–4/2014

Zajęcia z matematyki nie muszą być spacerem po linie zawieszonej nad przepaścią!

i potrafi po przeczytaniu wskazanego
tekstu.

Bodźce wirtualne
Jeśli nauczyciel ma możliwość komu-
nikowania się z uczniami za pośred-
nictwem platformy edukacyjnej (np. za
pomocą dziennika elektronicznego),
może przesłać im wcześniej przygo-
towaną prezentację multimedialną
wprowadzającą do jakiegoś zagad-
nienia i poprosić o uzupełnienie jej
o 2–3 następne slajdy (dotyczące np.
zastosowania teorii). W ten sposób
zaciekawia, ale też zachęca do poszu-
kiwania i korzystania z informacji uzy-
skanych z różnych źródeł.

Promocje
Raz czy dwa razy w semestrze na-
uczyciel, oceniając uczniów, może
zastosować tzw. promocje – np. pole-
gające na niestawianiu w danym dniu
ocen negatywnych albo postawie-
niu oceny bardzo dobrej komuś, kto
napisze sprawdzian najlepiej z całej
klasy, bez względu na to, jaką oce-
nę powinien otrzymać na podstawie
ustalonych kryteriów. Promocja jako
element miłego zaskoczenia zachęca
uczących się do wzmożonych wy-
siłków, pozbawia też strachu przed
otrzymaniem jedynki.

Dynamiczna fantazja
Co jakiś czas warto pozwolić sobie na
odrobinę fantazji i zdynamizować zaję-
cia matematyczne, organizując je w te-
renie. Może to być aktywna wycieczka
do urzędu skarbowego, banku, mu-
zeum nauki i techniki czy centrum gier

i łamigłówek. Po drodze można zajrzeć
do ogrodowych labiryntów, obejrzeć
zegar słoneczny lub budowle ciekawe
z matematycznego punktu widzenia
(np. symetryczne). Wycieczka pokaże
praktyczne zastosowanie zagadnień
teoretycznych, a przygotowane wcze-
śniej karty pracy pomogą młodzieży
inaczej spojrzeć na ulice miast, na któ-
rych dostrzegą nie tylko wystawy skle-
powe, lecz także budowle oznaczone
cyframi rzymskimi, domy oznaczone
niekoniecznie kolejnymi liczbami natu-
ralnymi, figury podobne w ornamen-
tach, przekształcenia geometryczne
w układach posadzek i chodników.
Z kolei idąc ulicą w mniejszej miejsco-
wości, uczniowie zaobserwują proste
zależności geometryczne – będą po-
dziwiać płoty, kształty dachów, ułoże-
nie liści na łodydze.

Praktyczne refleksje
Ważne dla uczącego się (por. rys. 1):
•	 Kwestionuj oczywistość.
•	 Dokładnie analizuj problem.
•	 Stwórz plan rozwiązania problemu.
•	 Porównuj i przeciwstawiaj.
•	 Rozważaj różne warianty.
•	 Myśl nieschematycznie.
•	 Dostrzegaj związki przyczynowo-

-skutkowe.
•	 Świadomie podejmuj decyzje.
•	 Ucz się samodzielnej pracy.
•	 Zadawaj przemyślane pytania.
•	 Twórz dowody na poparcie hipotez.

Ważne dla tutora/moderatora:
•	 Nie pytaj, czego uczeń nie rozumie

– pytaj o rozwiązywany problem.

•	 Formułuj jasne komunikaty.
•	 Unikaj podwójnych komunikatów.
•	 Zadawaj pytania otwarte.
•	 Oddaj uczącym się przestrzeń ucze-

nia.
•	 Pokaż pozytywne przykłady krytycz-

nego myślenia.
•	 Rozbudzaj ciekawość.
•	 Stosuj różnorodne metody i formy

pracy.
•	 Ucz myślenia i uczenia się.

Kinga Gałązka

Przez wiele lat pracowała jako nauczycielka
matematyki w szkole podstawowej, a na-
stępnie ponadgimnazjalnej. Pełniła również
funkcję doradcy metodycznego. Obecnie jest
pracownikiem Politechniki Łódzkiej.

Jest rzeczoznawcą MEN do spraw podręczni-
ków szkolnych, egzaminatorem maturalnym,
gimnazjalnym, autorką wielu podręczników,
materiałów edukacyjnych, artykułów, scena-
riuszy zajęć do kształcenia matematycznego
na wszystkich etapach edukacyjnych.

Na terenie całej Polski prowadzi zajęcia po-
święcone np. kreatywnym, innowacyjnym
metodom kształcenia. Była koordynatorem
ogólnopolskim i wojewódzkim kilku inno-
wacyjnych projektów, m.in. wdrażających ITC
do praktyki szkolnej. Współpracuje z ORE
i Uniwersytetem w Toruniu w zakresie pracy
z uczniem zdolnym.

Popularyzatorka postrzegania matematyki
jako nauki interdyscyplinarnej, pomagającej
w holistycznym pojmowaniu rzeczywistości.

TRENDY nr 3–4/2014    41

„Archipelag Matematyki”,
czyli jak odczarować matematykę
Dla współczesnego młodzieży terminy takie jak „świat wirtualny”, „gra internetowa” czy „multimedia”
są osadzone w codziennej praktyce użytkowania komputerów, smartfonów, xboxów itd. Licealiści
spędzają średnio trzy godziny dziennie przed ekranem komputera. Jak skutecznie wykorzystać nowe
technologie w edukacji? Grupa matematyków z Politechniki Warszawskiej odczarowuje matematykę,
tworząc – w ramach projektu „Archipelag Matematyki” – wirtualny świat, w którym poznawanie
matematyki będzie pasjonującą przygodą. Powstała w ramach projektu platforma cyfrowa jest też
atrakcyjną formą uzupełnienia nauki matematyki w szkole.

Matematyka w szkole, na
uczelni, w codziennym życiu
Uczelnie wyższe już od dłuższego
czasu przywiązują wagę nie tylko do
kształcenia studentów – równie waż-
ne stały się dla nich praca z uczniami
i dla uczniów, kontakty ze społeczeń-
stwem. Przykładem może być tutaj
Wydział Matematyki i Nauk Infor-
macyjnych Politechniki Warszawskiej,
który od swojego powstania w 1999 r.
prowadzi wiele akcji skierowanych
do młodzieży: od 2000 r. organizuje
internetowy konkurs z matematyki
dla uczniów szkół średnich, regular-
nie uczestniczy w Piknikach Nauko-
wych i w Festiwalach Nauki, prowadzi
cieszącą się powodzeniem wśród
uczniów MiNI Akademię Matema-
tyki oraz przez pięć lat przygotował
„Zieloną Akcję” (wakacyjne wyjazdy
studentów do wiejskich szkół). Do-
datkowo pracownicy Politechniki
odkrywają ważną rolę w organizacji
olimpiad matematycznych dla liceali-
stów i dla gimnazjalistów.

Współczesnym światem rządzi przy-
spieszenie, zwłaszcza w dziedzinie
technologii. Wszystkie wynalazki –
komputery, internet, skuteczne wy-
szukiwarki internetowe, urządzenia

mobilne czy sieci społecznościowe –
same w sobie są rewolucją, wpływa-
ją na obszar edukacji, która wchłania
nowe możliwości. Jednym z wizjone-
rów nowego świata jest Marc Prensky.
W swoich książkach i artykułach (np.
Teaching Digital Natives – Partnering
for Real Learning) analizuje kolosalne
zmiany, jakie może przynieść mądre
zastosowanie nowych technologii
w procesie uczenia się. Z drugiej stro-
ny nie brak poważnych zagrożeń, na
które zwraca uwagę Manfred Spitzer
w swojej książce Cyfrowa demencja.
W jaki sposób pozbawiamy rozumu
siebie i swoje dzieci. Musimy pamiętać,
że każda rewolucyjna zmiana o takiej
skali przynosi zarówno szanse, jak
i zagrożenia.

Naszym obowiązkiem jest praca nad
skutecznym wykorzystaniem nowej

technologii informacyjnej w edukacji.
Nie ma odwrotu od powszechnego
dostępu do laptopów, smartfonów,
sieci i wszystkiego, co niesie to za
sobą. Jak mądrze i dobrze korzystać
z tych wynalazków i jednocześnie mi-
nimalizować szkody, jakie mogą czy-
nić? Ważną wskazówką są osiągnięcia
kognitywistyki i nauk o mózgu z ostat-
nich kilkudziesięciu lat. Nie można
liczyć na to, że uda się w szkołach
utrzymać coś w rodzaju dyscypliny
wymuszającej zainteresowanie nauką,
co jeszcze całkiem niedawno robi-
ło się z użyciem linijki, a trochę wcze-
śniej – rózgi. Ciekawość, entuzjazm,
pasja: to słowa klucze.

Z jednej strony wiadomo, że nasza cy-
wilizacja jest oparta na matematyce,
że zależy od niej olbrzymia większość
starszych i nowych technologii. Daje
ona narzędzia do rozumienia świata
i myślenia o nim. Z drugiej strony zbyt
często działa odpychająco, budzi na-
wet strach. Małe dzieci, jeszcze przed
pójściem do szkoły, mają coś w ro-
dzaju wrodzonego myślenia matema-
tycznego, a przynajmniej ciekawość
matematyki. W szkołach często ta na-
turalna ciekawość znika, w jej miejsce
pojawia się niechęć. Musimy nie tylko

W szkole nie ma czasu na pokazy-
wanie zastosowań matematyki, jej
współczesnych osiągnięć czy stawia-
nie otwartych problemów. W „Ar-
chipelagu Matematyki” wychodzi-
my poza szkolny program właśnie
po to, żeby choć trochę odsłonić
prawdziwą twarz matematyki.

http://www.archipelagmatematyki.pl/

42   TRENDY nr 3–4/2014

„Archipelag Matematyki”, czyli jak odczarować matematykę

wzbudzić w uczniach entuzjazm, lecz
także starać się go nie zabić... Jeśli
mamy być skuteczni, sami musimy fa-
scynować się matematyką, cieszyć się
nią na co dzień. To będzie trudne, jeśli
nie powstaną nowe formy pracy, wy-
korzystujące najnowsze możliwości
stwarzane przez technologię.

Czym jest „Archipelag
Matematyki”?
Projekt „Archipelag Matematyki”,
realizowany w ramach Programu Ka-
pitał Ludzki, jest próbą wykorzysta-
nia nowych technologii do nowych
form poznawania matematyki. Jest
całkowitym przeciwieństwem tego,
co powszechnie kojarzy się z nauką
przedmiotów ścisłych. Autorzy projek-
tu postanowili wyprowadzić królową
nauk z kategorii przedmiotów abstrak-
cyjnych, trudnych, a często wręcz spę-
dzających sen z powiek tak uczniom,
jak i rodzicom. Dzięki wymyślonej
przez nich innowacyjnej grze pozna-
wanie twierdzeń czy rozwiązywanie
zadań matematycznych będzie przy-
jemnością i rozrywką. Celem pomy-
słodawców jest przełamanie niechęci
licealistów do matematyki i spokrew-
nionych z nią dziedzin. Projekt skiero-
wany jest do wszystkich uczniów – nie
tylko tych zainteresowanych studiowa-
niem matematyki czy fizyki.

Pracownicy PW chcieli stworzyć spe-
cjalne, bajkowe uniwersum, w którym
matematyka będzie przygodą i spo-
tkaniami z fascynującymi treściami
w formie animacji, filmów, gier... Ten
świat już istnieje, ma graficzną postać
archipelagu z wyspami, na których
zgrupowane są zagadnienia o zbli-

żonej tematyce. Gracz wędruje po
nim i pokonuje różne przeszkody,
dzięki czemu zwiększa swoje zasoby
i możliwości działania – może nawet
zamieszczać w tym świecie własne
materiały i współdecydowanć o za-
mieszczaniu materiałów innych graczy.
Celem pomysłodawców projektu było
odczarowanie matematyki, przycią-
gnięcie do niej uczniów, którzy nie są
nią zainteresowani, a w których drze-
mie duży potencjał. Łatwo zrozumieć
wiele idei matematycznych, jednak gdy
wypowiada się je w tajemniczym języ-
ku formalizmu matematycznego, robią
wrażenie nieprzystępnych i zbyt trud-
nych. Warto pokazywać istotny sens
problemów czy twierdzeń matema-
tycznych bez „otoczki formalizmu” –
to przeświadczenie potwierdziły testy
projektu w szkołach.

Uczniowie z ponad 40 szkół odkry-
wali matematykę w ramach Klu-
bów Odkrywców Archipelagu pod
kierunkiem nauczycieli. Po każdych
zajęciach uczniowie i nauczyciele
dzielili się swoimi opiniami i uwagami.
Często byli krytyczni – dostrzegali
różne mankamenty prezentowanych
materiałów. Wielu członków klu-
bów pracowało bardzo aktywnie,
poznając odczarowaną matematykę,
przeżywając przy tym emocje charak-
terystyczne dla gier. Matematyka nie
może zrezygnować z formalizmu, bo
reguły wnioskowania zapewniają po-
prawność, a swoisty zapis to wspólny
język wszystkich matematyków. Żeby
zanęcić obojętnych, warto jednak na
początek z niego zrezygnować.

„Archipelag Matematyki” w obecnej
postaci jest skierowany do uczniów
i nauczycieli szkół licealnych. Ze
względu na ograniczenia w niewiel-
kim stopniu można w szkole pokazać
piękno matematyki. Uczeń rzadko ma
okazję do przeżycia zachwytu i zadzi-
wienia, dostrzega tylko trud w prze-

http://www.archipelagmatematyki.pl/

TRENDY nr 3–4/2014    43

„Archipelag Matematyki”, czyli jak odczarować matematykę

dzieraniu się przez kolejne schematy
rozwiązań, które w końcu opanowu-
je, aby zdać egzamin, często szybko
o nich zapomina. W szkole nie ma
czasu na pokazywanie zastosowań
matematyki, jej współczesnych osią-
gnięć czy stawianie otwartych proble-
mów. W „Archipelagu Matematyki”
wychodzimy poza szkolny program
właśnie po to, żeby choć trochę od-
słonić prawdziwą twarz matematyki.
W grupie testującej obserwowaliśmy,
jak zmieniało się nastawienie uczniów
do matematyki. Jeden z uczestników
napisał w ankiecie końcowej: „Odkry-
łem, że matematyka jest fascynująca
i nawet nie zdawałem sobie sprawy,

że tyloma kwestiami się zajmuje”.
W jednym z Klubów Odkrywców na
początku testowania projektu nikt nie
zgłaszał chęci zdawania matury roz-
szerzonej z matematyki, a pod koniec
większość uczestników była na to
zdecydowana.

„Archipelag Matematyki” to dla
uczniów gra. Nauczyciel może wędro-
wać po nim jako gracz, ale ma też spe-
cjalne uprawnienia – ma bezpośred-
ni dostęp do wszystkich materiałów
multimedialnych, dzięki czemu może
dobierać i stosować takie, które przy-
dadzą się jako ilustracje do prowadzo-
nych lekcji czy zajęć pozalekcyjnych;
może definiować swoim uczniom
misje, to znaczy plany wędrówki po
różnych częściach archipelagu.

Realizacja projektu była dla nas wiel-
ką przygodą, odmienną od naszej
codziennej pracy wykładowców ma-
tematyki, ale bardzo blisko związaną
z podstawowym celem, tzn. przybliża-
niem matematyki nie tylko studentom,
lecz także uczniom, a nawet ludziom
niezwiązanym ani z edukacją, ani z za-
wodowym wykorzystywaniem tej
dziedziny wiedzy. W trakcie realizacji
projektu zostało stworzonych po-
nad 400 materiałów multimedialnych,
w części interaktywnych, które czeka-
ją na odkrycie przez podróżujących
po archipelagu. Zostały one ułożone
w serie, np. niezwykłe zjawiska ma-
tematyczne, biografie słynnych ma-
tematyków, prezentacje dowodów
matematycznych, opowiadania o pro-

blemach matematycznych, wywiady ze
znanymi matematykami i in.

Przyszłość projektu
Mamy przekonanie, że to dopiero po-
czątek drogi. „Archipelag Matematyki”
jest gotowy i dostępny dla każdego,
jednak widzimy teraz dalsze możli-
wości rozwoju – można rozszerzyć
zakres zagadnień prezentowanych na
wyspach archipelagu, a także wzboga-
cić już istniejące materiały o dodat-
kowe wyjaśnienia, przede wszystkim
w formie graficznej, kolejne przykłady,
zastosowania, problemy do samodziel-
nego rozwiązania, wskazówki. Warto
zaprezentować problematykę bliżej
związaną z podstawą programową.
Chcemy, aby rolę twórców w coraz
większym stopniu przejmowali użyt-
kownicy, czyli uczniowie we współ-
pracy z nauczycielami, w myśl zasady,
że najlepiej rozumiemy to, co potra-
fimy skutecznie wytłumaczyć innym.
W tym celu na platformie została
stworzona specjalna funkcjonalność
– Fundacja Szerzenia Nauki – która
będzie ośrodkiem szukania tematów,
zamieszczania pomysłów, nawiązywa-
nia współpracy. W dalszej przyszłości
chcielibyśmy rozszerzyć grupę użyt-
kowników o gimnazjalistów i nauczy-
cieli w gimnazjach.

Warto wspomnieć, że „Archipelag
Matematyki” jest nie tylko miejscem
poznawania zagadnień, na które nie
natkniemy się w szkole, lecz także
okazją do ćwiczenia umiejętności

44   TRENDY nr 3–4/2014

„Archipelag Matematyki”, czyli jak odczarować matematykę

potrzebnych przy zdawaniu matury,
a później na studiach. Jednym z ro-
dzajów przeszkód, które trzeba po-
konywać, wędrując po wyspach, jest
rozwiązywanie tradycyjnych zadań
z zakresu szkoły średniej. Uczniowie,
po rozgrzewce na archipelagu, będą
zachęcani do uczestniczenia w kon-
kursie internetowym z matematyki,
gdzie napotkają bardziej zaawansowa-
ne problemy.

Warto podkreślić raz jeszcze, że „Ar-
chipelag Matematyki” ma zachęcić
do uczenia się matematyki nie tylko
tych najzdolniejszych uczniów – jego
celem jest wyprowadzenie matema-
tyki z kategorii przedmiotów trud-
nych i abstrakcyjnych, czyli właśnie
jej odczarowanie. Nic nie stoi na
przeszkodzie, żeby w przyszłości po-
wstawały inne archipelagi, które sko-
rzystają z analizy naszej pracy, błędów,
czy osiągnięć.

Tadeusz Rzeżuchowski

Doktor habilitowany, profesor nadzwyczajny Politechniki Warszaw-
skiej, adiunkt w Wydziale Matematyki i Nauk Informacyjnych tej
uczelni.

Pomysłodawca i organizator Powszechnego internetowego konkur-
su z matematyki dla uczniów szkół średnich (2000); pomysłodawca
i współorganizator Zielonej Informatyki, przemianowanej później na
Zieloną Akcję (2001). Polegała ona na wakacyjnych wyjazdach grup
studentów do wiejskich szkół i prowadzeniu przez jeden lub dwa tygodnie zajęć z dziećmi,
najpierw z informatyki, w następnym roku wielu innych. Zielona Akcja była zaproszona jako jeden
z trzech polskich projektów (oprócz Festiwalu Nauki i Pikniku Naukowego na forum Science in
Society organizowanego przez Komisję Europejską w roku 2005, Zielona Akcja uzyskała tytuł
Fenomenu Roku przyznawanego przez tygodnik „Przekrój”.

Pomysłodawca „Archipelagu Matematyki” i koordynator projektu o tej nazwie realizowanego
w latach 2011–2014 przy finansowaniu przez Program Kapitał Ludzki UE.

Barbara Roszkowska-Lech

Doktor, adiunkt w Wydziale Matematyki i Nauk Informacyjnych
Politechniki Warszawskiej.

Od wielu lat zaangażowana w popularyzację matematyki i pracę
z uczniami uzdolnionymi matematycznie. Pomysłodawca, współtwór-
ca, współorganizator i wykładowca MiNI Akademii Matematyki –
cyklu zajęć wykładów i warsztatów dla uczniów szkól warszawskich.
Pełnomocnik dziekana wydziału MiNI ds. kontaktów ze szkołami.
Członek zarządu Stowarzyszenia na rzecz Edukacji Matematycznej i zarządu Warszawskiego
Oddziału PTM, członek Komitetu Głównego Olimpiady Matematycznej Gimnazjalistów.

Zajmuje się organizacją MiNI Festiwalu Nauki w ramach Warszawskiego Festiwalu Nauki. Przy-
gotowała i wygłosiła kilkadziesiąt wykładów popularyzujących matematykę w szkołach oraz
w ramach Uniwersytetu Dzieci, PWJunior, projektów „Mazowieckie Talenty”, „Szukając Ein-
steina – Akademia Umysłów Ścisłych”, Uniwersytetu Trzeciego Wieku. Prowadziła seminaria
olimpijskie dla nauczycieli oraz warsztaty „Odkrywamy Matematykę”.

W projekcie „Archipelag Matematyki” metodyk i specjalista ds. kontaktów ze szkołami.

Programowanie jako język przyszłości
Języki programistyczne nie są już
domeną informatyków, a narzę-
dziem, które pozwala uczniom roz-
wijać myślenie kreatywne, doskonalić
umiejętności analityczne, nadążać za
postępem techniki i z owoców tego

postępu świadomie korzystać. Pro-
gramowanie stało się – obok języka
ojczystego i jednego języka obcego
– trzecim językiem, który każdy czło-
wiek powinien znać choć na podsta-
wowym poziomie, by rozumieć ota-

czający go świat i zachodzące w nim
zmiany.

Ulotka 5 powodów, by uczyć dzieci
programowania

http://mistrzowiekodowania.pl/wp-content/uploads/2013/12/5-Powod%C3%B3w-by-uczy%C4%87-dzieci-programowania.pdf
http://mistrzowiekodowania.pl/wp-content/uploads/2013/12/5-Powod%C3%B3w-by-uczy%C4%87-dzieci-programowania.pdf

TRENDY nr 3–4/2014    45

„Jak wspierać ucznia w uczeniu się matematyki?”
– efekty pracy sieci współpracy i samokształcenia
w powiecie ostrowieckim
W roku szkolnym 2013/2014 w powiecie ostrowieckim (woj. świętokrzyskie) rozpoczęto realizację
projektu „Bezpośrednie wsparcie rozwoju szkół i przedszkoli poprzez wdrożenie zmodernizowanego
systemu doskonalenia nauczycieli w powiecie ostrowieckim”. Powstał on w ramach pilotażu nowego
systemu doskonalenia nauczycieli. W ostrowieckim projekcie uruchomiono siedem sieci współpracy
i samokształcenia: dwie skierowane do dyrektorów szkół i przedszkoli oraz pięć dla nauczycieli (cztery
tematyczne i jedną przedmiotową, której działania opiszę poniżej).

Rozpoczynamy pracę
– listopad 2013 r.
Decyzje o ilości i zakresie tematycz-
nym sieci podjęto po konsultacjach
z pracownikami urzędu gminy i powia-
tu, którzy zapoznali się z potrzebami
nauczycieli w ostrowieckich szkołach.
Podstawą tworzenia sieci stała się
oferta przygotowana przez ORE.

Jedyną sieć przedmiotową skierowano
do nauczycieli matematyki uczących
w gimnazjach i szkołach ponadgimna-
zjalnych. Jej planowane działania miały
koncentrować się na wspieraniu ucze-
nia się matematyki z uwzględnieniem
spójności podstawy programowej na
III i IV etapie edukacyjnym oraz wyko-
rzystaniu technologii informacyjnych
w nauczaniu matematyki.

Rozpoczął się okres wzmożonej pracy.
Do dyrektorów szkół, za pośrednic-
twem biura projektu, zostały wysłane
e-maile zapraszające nauczycieli do
pracy w sieci. Zawierały one również
skrócony opis tematyki sieci i jej ad-
resatów. Czekaliśmy na zgłoszenia.
Ostatecznie do sieci zakwalifikowano
21 matematyczek z dwóch poziomów
edukacyjnych – III i IV.

Spotkanie organizacyjne odbyło się
w pracowni komputerowej Liceum
Ogólnokształcącego nr II im. J. Chrep-
towicza w Ostrowcu Świętokrzyskim.
Zebrani uczestnicy wysłuchali krótkiej
prezentacji idei projektu, zapoznali się
z ramowym planem pracy sieci i na-
wiązali znajomości. Nie zabrakło rów-
nież miejsca na dyskusję o tym, czym
mamy się zajmować, jakie tematy będą
najbardziej interesujące. Podsumo-
waniem pierwszego spotkania było
założenie kont na platformie Dosko-

nalenie w sieci i wypełnienie ankiety
„Kwestionariusz diagnozy potrzeb”,
którą wcześniej przygotowałam. Jed-
no z pytań brzmiało: „Jaka tematyka
zajęć w sieci jest dla Pani/Pana inte-
resująca? Proszę zaproponować dwa
tematy”. Po zebraniu odpowiedzi za-
proponowaliśmy grupie cztery tematy
do realizacji podczas pracy sieci: opro-
gramowanie edukacyjne GeoGebra;
wykorzystanie tablicy interaktywnej
na lekcji matematyki; praca z uczniem
o różnych potrzebach edukacyjnych;

http://www.doskonaleniewsieci.pl/
http://www.doskonaleniewsieci.pl/

46   TRENDY nr 3–4/2014

Efekty pracy sieci współpracy i samokształcenia w powiecie ostrowieckim

matura 2015. Zostały one zrealizo-
wane podczas spotkań stacjonarnych
i pracy na platformie szkoleniowej.

Dlaczego GeoGebra?
Sieciowanie rozpoczęliśmy od Geo-
Gebry – darmowego oprogramowania
wspomagającego nauczanie matematy-
ki. Jestem wiceprezesem Warszawskie-
go Centrum GeoGebry przy Szkole
Wyższej Psychologii Społecznej i tłu-
maczem tego oprogramowania na ję-
zyk polski oraz prowadzę szkolenia dla
nauczycieli w zakresie wykorzystania
GeoGebry w szkole, mogłam więc po-
dzielić się z uczestniczkami sieci wiedzą
i doświadczeniem w tym zakresie. Był
to mój merytoryczny wkład do sieci.

Na spotkaniu stacjonarnym uczest-
nicy sieci poznali zasady pracy z pro-
gramem i podstawowe możliwości
GeoGebry. Zaproponowałam też
ćwiczenia praktyczne – rozwiązywa-
nie problemów matematycznych z za-
stosowaniem tego oprogramowania.
Kontynuacją była praca na platformie.
Prawie wszystkie uczestniczki po-
konały własne obawy przed użyciem
programu i podjęły próby wykonania
własnych konstrukcji z planimetrii. Pli-
ki zamieszczały na platformie. O każ-
dej pracy napisałam merytoryczną
opinię, doradziłam, co można udosko-
nalić. Niestety uczestniczki nie pod-
jęły dyskusji o rezultatach ćwiczenia,
na co wpłynęło być może zbyt małe
doświadczenie w posługiwaniu się
programem.

Wykorzystanie tablicy
interaktywnej na lekcji
matematyki
Do demonstracji zastosowań tablicy
multimedialnej została zaproszona
ekspertka zewnętrzna. Uczestnicy sie-

ci poznali podstawowe zasady pracy
z tablicą SmartBoard, oprogramowa-
niem SMART Notebook oraz strony
internetowe z zasobami edukacyjny-
mi wykorzystującymi multimedia. Po
spotykaniu niektórzy ubolewali, że
nie mają w swoich placówkach do-
stępu do takiego sprzętu lub możli-
wości wykorzystania go na lekcjach.
Byli jednak zadowoleni, że zobaczyli
jak to działa. Inni postanowili spróbo-
wać wykorzystać sprzęt, który mają
w szkole, a o którego przeznaczeniu
nie wiedzieli.

Praca z uczniem o różnych
potrzebach edukacyjnych
Te zajęcia również poprowadziła
ekspertka zewnętrzna. Zapoznała
uczestników z obowiązującymi aktami
prawnymi dotyczącymi pracy z ucznia-
mi ze specyficznymi potrzebami edu-
kacyjnymi oraz wskazała możliwości
wykorzystania nowoczesnych tech-
nologii informacyjnych w pracy z nimi.
Dyskutowaliśmy też o metodach ak-
tywizujących, wzmacniających i inten-
syfikujących nauczanie i uczenie się
uczniów.

Matura 2015
Choć do matury w 2015 r. zostało
jeszcze sporo czasu, temat ten wywo-
ływał duże zainteresowanie, zwłaszcza
wśród nauczycieli na IV etapie eduka-
cyjnym. Często nie mają oni pewno-
ści – ze względu na brak informacji,
a czasem wręcz sprzeczne informacje
docierające do szkół – czy właściwie
przygotowują uczniów do egzaminu
już w klasie I czy II. Uczestnicy sie-
ci opracowali netografię związaną
z nową maturą z matematyki, zawiera-
jącą informatory, filmy z wypowiedzia-
mi ekspertów z OKE, przykładowe
arkusze, zbiory zadań. O maturze

z matematyki często dyskutowano na
platformie.

Fragment netografii1:
1.	�Informatory maturalne:

•	 CKE, (2013a), Informator o egzami-
nie maturalnym od roku szkolnego
2014/2015. Część ogólna.

•	 CKE, (2013b), Informator o egzami-
nie maturalnym z matematyki od
roku szkolnego 2014/2015.

•	 Praca zbiorowa, (2013), Informator
o egzaminie maturalnym od 2015 r.
Matematyka, Kraków: Wydawnic-
two Omega (informacje o książce).

2.	Zestawy wzorów i zbiory zadań:
•	 CKE, (b.r. a), Wybrane wzory mate-

matyczne [czerwone, dotychczaso-
we].

•	 CKE, (b.r. b), Uzupełnienie zestawu
wybranych wzorów matematycz-
nych.

3.	Przykładowe arkusze maturalne:
•	 CKE, (2012), Zbiór zadań matural-

nych z matematyki, Warszawa:
CKE.

•	 CKE, (2013a), Przykładowy arkusz
(A1) – poziom podstawowy; Rozwią-
zania i schematy punktowania (A1)
– poziom podstawowy.

•	 CKE, (2013b), Przykładowy arkusz
(A1) – poziom rozszerzony; Rozwią-
zania zadań i schematy punktowa-
nia (A1) – poziom rozszerzony.

4.	Inne:
•	 Ludwikowski P., (2014), Egzamin

maturalny z matematyki 2015.
•	 Prezentacja Matura z matematyki

w 2015 r. na poziomie rozszerzo-
nym – praca z informatorem matu-
ralnym.

Tematy nieplanowane
Platforma internetowa stała się miej-
scem aktywnej wymiany poglądów
i rozmów wynikających z aktualnych
potrzeb uczestniczek (na zajęciach
często nie było na to czasu). Pojawi-
ły się tam niezakładane w planie pracy
dyskusje o podstawie programowej III

1 �Na potrzeby tego artykułu netografia została opracowana według zasad sporządzania bibliografii przyjętych
w czasopiśmie TRENDY. Data dostępu do wszystkich źródeł – 19.11.2014. (przyp. red.).

http://www.doskonaleniewsieci.pl
http://www.cke.edu.pl/files/file/Matura-2015/Informatory-2015/Informator-Czesc-ogolna.pdf
http://www.cke.edu.pl/files/file/Matura-2015/Informatory-2015/Informator-Czesc-ogolna.pdf
http://www.cke.edu.pl/files/file/Matura-2015/Informatory-2015/Informator-Czesc-ogolna.pdf
http://www.cke.edu.pl/files/file/Matura-2015/Informatory-2015/Matematyka_p.pdf
http://www.cke.edu.pl/files/file/Matura-2015/Informatory-2015/Matematyka_p.pdf
http://www.cke.edu.pl/files/file/Matura-2015/Informatory-2015/Matematyka_p.pdf
http://ksiegarnia.pwn.pl/produkt/205203/informator-o-egzaminie-maturalnym-od-2015-r-matematyka.html
http://www.cke.edu.pl/images/stories/Tablice/tablice_matematyczne.pdf
http://www.cke.edu.pl/images/stories/Tablice/tablice_matematyczne.pdf
http://www.cke.edu.pl/files/file/Matura-2015/Informatory-2015/Matematyka-Uzupelnienie-zestawu-wzorow.pdf
http://www.cke.edu.pl/files/file/Matura-2015/Informatory-2015/Matematyka-Uzupelnienie-zestawu-wzorow.pdf
http://www.cke.edu.pl/files/file/Matura-2015/Informatory-2015/Matematyka-Uzupelnienie-zestawu-wzorow.pdf
http://www.cke.edu.pl/files/file/Matura-2015/zbior_zadan_maturalnych_z_matematyki.pdf
http://www.cke.edu.pl/files/file/Matura-2015/zbior_zadan_maturalnych_z_matematyki.pdf
http://www.cke.edu.pl/images/files/Matura_2015/Matura2015_Przykladowe_zad/matematyka_PP/matematyka_PP_A1.pdf
http://www.cke.edu.pl/images/files/Matura_2015/Matura2015_Przykladowe_zad/matematyka_PP/matematyka_PP_A1.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Przykladowe_arkusze/2015/matematyka_PP/matematyka_Model_PP_A2_A3_A4_A6_A7.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Przykladowe_arkusze/2015/matematyka_PP/matematyka_Model_PP_A2_A3_A4_A6_A7.pdf
http://www.cke.edu.pl/images/_EGZAMIN_MATURALNY_OD_2015/Przykladowe_arkusze/2015/matematyka_PP/matematyka_Model_PP_A2_A3_A4_A6_A7.pdf
http://www.cke.edu.pl/images/files/Matura_2015/Matura2015_Przykladowe_zad/matematyka_PR/matematyka_PR_A1.pdf
http://www.cke.edu.pl/images/files/Matura_2015/Matura2015_Przykladowe_zad/matematyka_PR/matematyka_PR_A1.pdf
http://www.cke.edu.pl/images/files/Matura_2015/Matura2015_Przykladowe_zad/matematyka_PR/matematyka_PR_model_A1_A2_A3_A4_A6_A7.pdf
http://www.cke.edu.pl/images/files/Matura_2015/Matura2015_Przykladowe_zad/matematyka_PR/matematyka_PR_model_A1_A2_A3_A4_A6_A7.pdf
http://www.cke.edu.pl/images/files/Matura_2015/Matura2015_Przykladowe_zad/matematyka_PR/matematyka_PR_model_A1_A2_A3_A4_A6_A7.pdf
http://www.youtube.com/watch?v=kU9CudVwcwY&list=UUa1N62745fTZod7g9qy9Yvw&feature=share&index=2
http://www.youtube.com/watch?v=kU9CudVwcwY&list=UUa1N62745fTZod7g9qy9Yvw&feature=share&index=2
http://www.cen.edu.pl/cen_serwis/userfiles/file/link2/2013_2014/PL - Informator.pdf
http://www.cen.edu.pl/cen_serwis/userfiles/file/link2/2013_2014/PL - Informator.pdf
http://www.cen.edu.pl/cen_serwis/userfiles/file/link2/2013_2014/PL - Informator.pdf
http://www.cen.edu.pl/cen_serwis/userfiles/file/link2/2013_2014/PL - Informator.pdf

TRENDY nr 3–4/2014    47

Efekty pracy sieci współpracy i samokształcenia w powiecie ostrowieckim

i IV etapu edukacyjnego (planimetria),
konkursach matematycznych, stronach
internetowych z zasobami do lekcji
matematyki, zadaniach dla dziesięcio-
latków i in.

Również na platformie nastąpiła wy-
miana doświadczeń nauczycieli gim-
nazjum i szkół ponadgimnazjalnych
związanych z realizacją podstawy pro-
gramowej z planimetrii. Utworzono
listę stron internetowych z zasobami
przydatnymi do nauczania tej dziedzi-
ny, np. przekątne w wielokącie (film),
kąt środkowy i wpisany w okręgu
(ilustracja i eksperymentowanie), pla-
nimetria – pojęcia, wzory, własności,
konstrukcja stycznej do okręgu, wy-
każ, udowodnij na płaszczyźnie.

Uczestniczki sieci dyskutowały też
na temat udziału uczniów w nowych
konkursach matematycznych, które
nie wszyscy nauczyciele znali. Wymie-
niano poglądy na temat ich formy oraz
przydatności dla uczniów.

Kończymy pracę – czerwiec
2014 r.
W projekcie powiatowym praca sieci
przewidziana była na rok, w kolejnym
do sieci wchodzą nowi nauczycie-
le. Nadszedł więc czas na pierwsze
podsumowania kilkumiesięcznego
zmagania się z nowym systemem do-
skonalenia. Wśród uczestników
została przeprowadzona ankieta ewa-
luacyjna, wybrane odpowiedzi przed-
stawiam poniżej.

95% uczestników sieci uznało, że pra-
ca w sieci pozwoliła na dobre i bar-
dzo dobre poznanie idei sieciowania,
1 osoba (5%) oceniła ją dostatecz-
nie (por. rys. 1). Wszyscy nauczyciele
stwierdzili, że uczestnictwo w sieci
sprzyjało nawiązaniu współpracy i wy-
mianie doświadczeń. 90% badanych
określiło poziom tego procesu dobrze
i bardzo dobrze (por. rys. 2).

Dużym uznaniem cieszyły się zajęcia
z ekspertami zewnętrznymi – 80%
uczestników oceniło je bardzo dobrze
i dobrze, 15% dostatecznie, a tylko 1
osoba (5%) słabo (por. rys. 3).

Praca na spotkaniach stacjonarnych
była satysfakcjonująca dla wszystkich
nauczycieli, 65% z nich oceniło ją bar-
dzo dobrze (por. rys. 4). Gorzej zo-
stała oceniona praca na platformie
internetowej. 35% uznało ją za bardzo
dobrą, 50% za dobrą, 10% za dosta-
teczną. Tylko 1 osoba uznała ją za słabą
(por. rys. 5).

Efekty pracy sieci
1.	Poznanie nowej metody pracy, za

pośrednictwem internetu, która jest
dla uczniów codziennością, a dla na-
uczycieli nowym wyzwaniem.

2.	Poznanie oprogramowania GeoGe-
bra. Rozwiązywanie problemów ma-
tematycznych z zastosowaniem
oprogramowania – przygotowanie
prostych apletów w GeoGebrze do
wykorzystania na lekcjach matema-
tyki.

3.	Zapoznanie z możliwościami eduka-
cyjnymi tablicy multimedialnej Smart
Board.

4.	Podniesienie umiejętności pracy
z uczniem ze specjalnymi potrzeba-
mi edukacyjnymi.

5.	Wymiana doświadczeń w zakresie
przygotowania uczniów do zmienio-
nej matury z matematyki od 2015 r.

6.	Stworzenie bazy adresów interneto-
wych związanych z przygotowaniem
uczniów do matury 2015 z matema-
tyki.

7.	Przygotowanie listy zasobów przy-
datnych do wykorzystania na lek-
cjach planimetrii w gimnazjum
i szkole ponadgimnazjalnej.

Osiągnięte wskaźniki
Zakładany wskaźnik co najmniej 80%
nauczycieli – uczestników sieci, któ-

rzy podnieśli umiejętności współpra-
cy poprzez uczestnictwo w projekcie,
został zrealizowany. W odpowiedziach
na pytanie nr 3 ankiety ewaluacyj-

Rys. 1. �Poznanie idei pracy sieci
(sieciowania)

Rys. 2. Współpraca i wymiana doświadczeń.

Rys. 3. �Zajęcia z udziałem eksperta
zewnętrznego.

Rys. 4. �Praca sieci na spotkaniach
stacjonarnych

Rys. 5. �Praca na platformie Doskonalenie
w sieci

http://www.youtube.com/watch?v=bjRQe_UJlEI&feature=share&list=PLA163AB07733333A4&index=5
http://www.geogebratube.org/material/show/id/44123
http://www.matemaks.pl/planimetria.php
http://www.matemaks.pl/planimetria.php
http://www.youtube.com/watch?v=PQDYYsfB-qs
http://matematyka.pisz.pl/strona/3349.html
http://matematyka.pisz.pl/strona/3349.html

48   TRENDY nr 3–4/2014

Efekty pracy sieci współpracy i samokształcenia w powiecie ostrowieckim

nej 100% nauczycieli potwierdziło
zwiększenie współpracy i wymianę
doświadczeń (10% w stopniu dosta-
tecznym, 45% w stopniu dużym i 45%
w stopniu bardzo dużym).

Wnioski z pracy sieci
(na podstawie dyskusji
i ankiet ewaluacyjnych)
1.	Funkcjonowanie sieci współpracy

jest potrzebne. 80% uczestników za-
deklarowało chęć uczestnictwa
w pracach sieci w przyszłości.

2.	Rekrutacja do sieci powinna być do-
browolna, a nie narzucona przez dy-
rektora szkoły.

3.	Bardzo ważna jest prawidłowo prze-
prowadzona wstępna diagnoza po-
trzeb uczestników.

4.	Na pierwszym spotkaniu stacjonar-
nym uczestnicy muszą zalogować się
do platformy Doskonalenie w sieci
i wypróbować jej działanie (co naj-
mniej wypowiedzi na forum).

5.	Wynikające ze wstępnej diagnozy te-
maty były adekwatne do potrzeb,
a ich realizacja była przydatna uczest-
nikom.

6.	Potrzebne jest wzmocnienie warsz-
tatu pracy nauczycieli o umiejętności
pełniejszego wykorzystania narzędzi
informatycznych do przygotowania
i prowadzenia zajęć lekcyjnych.

7.	Potrzebne jest równomierne rozło-
żenie zajęć na cały rok szkolny, aby
spotkania nauczycieli uczestniczą-
cych jednocześnie w sieci i RPW się
nie kumulowały.

Edyta Pobiega

Koordynatorka sieci współpracy i samo-
kształcenia „Jak wspierać ucznia w uczeniu
się matematyki?” w projekcie POKL „Bezpo-
średnie wsparcie rozwoju szkół i przedszkoli
poprzez wdrożenie zmodernizowanego sys-
temu doskonalenia nauczycieli w powiecie
ostrowieckim”.

Nauczycielka matematyki w Liceum Ogól-
nokształcącym nr II im. J. Chreptowicza
w Ostrowcu Świętokrzyskim.

Realizacja zadań gminy w zakresie
zarządzania edukacją przedszkolną

Poradnik dla gmin i dyrektorów przedszkoli

Andrzej Pery, Mirela Nawrot
Warszawa: Ośrodek Rozwoju Edukacji, 2014

Publikacja wyczerpująco omawia za-
gadnienia związane z zarządzaniem
edukacją przedszkolną w jednostce
samorządu terytorialnego. Zawiera
m.in. omówienie regulacji prawnych,
podstawowych zadań realizowanych
przez przedszkola, zasad rekrutacji,
finansowania przedszkoli oraz ich do-
towania z budżetu państwa.

Poradnik pomaga przejść przez
gąszcz regulacji prawnych, ujętych
w ramach ustaw „przedszkolnej”

i „rekrutacyjnej”. Obok problemów
związanych z funkcjonowaniem
przedszkoli publicznych omawia za-
gadnienia związane z prowadzeniem
placówek przedszkolnych przez pod-
mioty inne niż JST.

Samorządowcy znajdą tutaj prak-
tyczne informacje potrzebne do
prawidłowego realizowania zadań
oświatowych z zakresu edukacji
przedszkolnej, a dyrektorzy – infor-
macje dotyczące organizacji pracy

przedszkoli oraz wskazówki dotyczą-
ce realizacji podstawy programowej
wychowania przedszkolnego.

Publikacja do pobrania

Artykuł „Jak wspierać ucznia w uczeniu się matematyki?” – efekty pracy sieci
współpracy i samokształcenia w powiecie ostrowieckim opisuje przykładowe
działania realizowane przez powiaty w ramach projektów konkursowych.
Więcej przykładów działań podejmowanych w ramach pilotażu nowego sys-
temu doskonalenia prezentujemy na stronie ORE.

http://www.doskonaleniewsieci.pl
http://www.dev.ore.edu.pl/s/1350
http://www.dev.ore.edu.pl/s/1427

TRENDY nr 3–4/2014    49

Jakiego wspomagania potrzebują nauczyciele ze szkół
ponadgimnazjalnych? Doświadczenia szkół objętych
pilotażem nowego systemu doskonalenia
Państwo stoi obecnie przed koniecznością zbudowania takiego systemu wspomagania pracy rozwoju
szkół, który zagwarantuje dyrektorom oraz nauczycielom możliwość pracy zgodnie z nowym modelem
doskonalenia. Minister edukacji narodowej w rozporządzeniach dotyczących działalności placówek
doskonalenia nauczycieli, publicznych poradni psychologiczno-pedagogicznych, w tym publicznych
poradni specjalistycznych oraz publicznych bibliotek pedagogicznych, reguluje nowe formy pracy tych
instytucji. Zgodnie z zapisami prawa pomoc udzielana szkołom i przedszkolom musi być długofalo-
wa, obejmować cały proces wspomagania – od przeprowadzenia diagnozy potrzeb, poprzez pomoc
w realizacji zaplanowanych działań, towarzyszenie we wprowadzanej zmianie, aż po wspólną ocenę
efektów i opracowanie wniosków do dalszej pracy.

„Doskonalenie zawodowe zrealizo-
wane w trakcie jednego roku szkol-
nego automatycznie przełożono
na praktykę szkolną. Nauczyciele
od razu mogli zaobserwować efek-
ty swoich działań i przekonać się, że
czas poświęcony na szkolenia nie
był czasem straconym” mówi Mał-
gorzata Giżyńska, dyrektor Zespo-
łu Szkół Ogólnokształcących nr 1
w Chełmie, uczestnicząca w pilotażu
nowego modelu wspomagania roz-
woju szkół. Pilotaż prowadzony przez
Ośrodek Rozwoju Edukacji zakłada
poprawę jakości systemu doskonale-
nia nauczycieli poprzez powiązanie go
z rozwojem szkół. Podstawowe etapy
tworzenia nowego modelu wspomaga-
nia szkół to:
•	 zespołowa diagnoza potrzeb rozwo-

jowych szkół, która jest prowadzona
bezpośrednio na terenie placówki
z udziałem dyrekcji szkoły i zatrud-
nionych w niej nauczycieli;

•	 uzgodnienie priorytetowych dla da-
nej szkoły kierunków zmiany i okre-
ślenie rezultatów oczekiwanej
zmiany;

•	 opracowanie i przeprowadzenie
procesu wsparcia obejmującego
zorganizowanie i przeprowadzenie
niezbędnych szkoleń oraz towarzy-
szenie w procesie wdrażania no-
wych kompetencji zdobytych przez
nauczycieli podczas pracy na lekcji;

•	 podsumowanie przebiegu i rezulta-
tów całego procesu.

Rola diagnozy w procesie
doskonalenia nauczycieli
Znany amerykański ekonomista, lau-
reat Nagrody Nobla z ekonomii Mil-
ton Friedman zasłynął m.in. sformuło-
waniem, że nie istnieje coś takiego jak
obiad za darmo. Tzw. darmowe szko-
lenia zawsze mają swoją cenę: to czas,
jaki poświęcają na nie uczestnicy. Jeśli
kontakt z ekspertem i wielogodzin-
na praca nad rozwojem kompetencji
nie przyniosą nauczycielom korzyści,
zapewne odczytają oni taki model
wspierania jako narzucony, bezwar-
tościowy, a przede wszystkim wymu-
szający na nich dodatkowe, niczemu
niesłużące zaangażowanie.

Podczas jednego ze spotkań III Forum
Pomorskiej Edukacji1, które odbyło się
w Zespole Szkół Ponadgimnazjalnych
nr 2 w Wejherowie, występująca w ra-
mach panelu Po co i jak wspierać rozwój
szkoły? Ewa Łowkiel, wiceprezydent
Gdyni, stwierdziła jednoznacznie, że
wspieranie szkół rozumiane jako or-
ganizacja szkoleń dla nauczycieli nie
przynosi oczekiwanych efektów. Na-
tomiast według Ewy Kamińskiej, wice-
prezydent Gdańska, punktem wyjścia
do pracy nad rozwojem szkół jest do-
brze przeprowadzona diagnoza po-
trzeb – obejmująca zarówno potrzeby,
jak i warunki, w jakich funkcjonują
uczniowie, ale też nauczycielskie kom-
petencje i ograniczenia w zakresie
zaspokojenia tych potrzeb. Szkoła naj-
pierw musi się zatem dowiedzieć, cze-
go potrzebuje, a następnie uzgodnić,
co zamierza osiągnąć. Wybór oferty

1 �Forum Pomorskiej Edukacji jest cyklicznym wy-
darzeniem organizowanym przez Departament
Edukacji i Sportu Urzędu Marszałkowskiego Wo-
jewództwa Pomorskiego w celu wypracowania re-
gionalnego modelu systemu jakości pracy placówek
oświatowych na Pomorzu.

http://www.youtube.com/watch?v=Lz057bp8-dc

50   TRENDY nr 3–4/2014

Jakiego wspomagania potrzebują nauczyciele ze szkół ponadgimnazjalnych?

szkoleniowej jest tylko konsekwencją
tak sprecyzowanych oczekiwań.

Diagnoza jest więc punktem wyjścia
do przeprowadzenia efektywnego
wspomagania rozwoju szkoły. Dy-
rektor Zespołu Szkół nr 1 w Cheł-
mie uznała, że etap diagnozy odegrał
istotną rolę w trakcie realizacji pro-
jektu związanego z pilotażem nowe-
go systemu doskonalenia nauczycieli.
Podkreślała również, że diagnoza po-
zwoliła większości nauczycieli zbu-
dować w sobie gotowość do zmiany.
Nauczyciele potraktowali zmianę
jako element rozwoju, który umożli-
wia osiągnięcie konkretnych efektów
w trakcie codziennej pracy w szkole.

Pilotaż nowego systemu
doskonalenia nauczycieli
Od 2010 r. Ośrodek Rozwoju Edu-
kacji realizuje projekt „System do-
skonalenia nauczycieli oparty na
ogólnodostępnym kompleksowym
wspomaganiu szkół”, który ma na celu
opracowanie zasad nowego systemu
wspomagania szkół. Jednym z istot-
nych elementów nowego modelu
jest dobór takich metod pracy, które
pozwolą szkole wykorzystać wnioski
z przeprowadzonej diagnozy, zorgani-
zować odpowiednie formy doskonale-
nia nauczycieli i wdrożyć zmiany.

Szkoła jednak nie działa w próżni.
W trakcie przygotowania założeń
nowego systemu doskonalenia opra-
cowano katalog ofert wspomaga-

nia, z których korzystają szkoły, aby
sprecyzować swoje ścieżki rozwoju.
Punktem wyjścia były wymagania pań-
stwa zapisane w rozporządzeniu MEN
w sprawie nadzoru pedagogicznego
(Dz.U. 2013, poz. 560). Kluczowe jest
tutaj założenie, że praca nad budową
jakości polskiego systemu oświaty
powinna z jednej strony uwzględniać
ogląd szkoły w kontekście wymagań
wyznaczanych przez państwo, z dru-
giej zaś zakres działań, jakie na rzecz
jakości pracy konkretnych placówek
mogą podejmować dyrektorzy tych
szkół wspólnie z radą pedagogiczną,
z wykorzystaniem dobrze działającego
systemu wspomagania.

W 2012 r. rozpoczęto pilotaż nowego
systemu doskonalenia nauczycieli. Bie-

rze w nim udział 160 powiatów z całej
Polski, ponad 6 tys. placówek, w tym
około 25% szkół ponadgimnazjalnych.
Celem pilotażu jest sprawdzenie roz-
wiązań wypracowanych przez ORE
oraz ich ocena. Podejmowane działa-
nia są związane z obszarami edukacji,
które w ostatnich latach objęte zosta-
ły istotnymi zmianami. Przyglądając się
działaniom realizowanym w szkołach
ponadgimnazjalnych2 uczestniczących
w pilotażu, można zobaczyć różnice
zachodzące między liceami, technikami
oraz szkołami zawodowymi. W liceach
i technikach najczęściej wybierano do
pracy obszary „Techniki uczenia się
i metody motywujące do nauki” oraz
„Jak pomóc uczniowi osiągnąć sukces
edukacyjny?”, a w zasadniczych szko-
łach zawodowych – „Wspieranie wy-

2 �A. Borek, I. Konieczny, M. Tędziagolska przeprowadziły badania i przygotowały raport zatytułowany Analiza
danych z powiatowych projektów pilotażowych realizowanych w ramach Działania 3.5.PO KL.

W 2012 r. rozpoczęto pilotaż nowe-
go systemu doskonalenia nauczy-
cieli. Bierze w nim udział 160 po-
wiatów z całej Polski, ponad 6 tys.
placówek, w tym około 25% szkół
ponadgimnazjalnych. Celem pilo-
tażu jest sprawdzenie rozwiązań
wypracowanych przez ORE oraz
ich ocena.

TRENDY nr 3–4/2014    51

Jakiego wspomagania potrzebują nauczyciele ze szkół ponadgimnazjalnych?

chowawców klas – bezpieczna szkoła”
oraz „Kształtowanie postaw uczniow-
skich”.

Szkoły maturalne – wsparcie
dydaktyczne
Nauczycieli ze szkół maturalnych inte-
resowały najbardziej:
•	 sposoby motywowania uczniów do

aktywności szkolnej (czynniki moty-
wujące w zależności od ucznia, sytu-
acji, kontekstu);

•	 techniki nauczania i uczenia się;
•	 metody motywowania do nauki;
•	 metody aktywizujące;
•	 alternatywne sposoby oceniania,

w tym elementy oceniania kształtu-
jącego;

•	 sposoby pracy z uczniem sprawiają-
cym problemy wychowawcze;

•	 zasady hierarchiczności w ucze-
niu się – wdrażanie umiejętności
samokształcenia.

Podobne oczekiwania towarzyszyły
nauczycielom, którzy wybrali obszar
„Uczeń – aktywny uczestnik procesu
uczenia się”. Zwracali oni szczególną
uwagę na:
•	 sposoby angażowania uczniów

w proces uczenia się;

•	 inteligencję emocjonalną;
•	 warunki sprzyjające procesowi edu-

kacyjnemu: organizację planu lekcji
sprzyjającego uczeniu się;

•	 skuteczne metody nauczania, efek-
tywne metody motywowania do
nauki, metody wzmacniające poczu-
cie własnej wartości;

•	 kształtowanie świadomości i odpo-
wiedzialności ucznia za własny pro-
ces uczenia się i rozwój;

•	 realizację podstawy programowej
prowadzącą do osiągnięcia sukcesu
na egzaminach maturalnych w nowej
formule.

Procesowe wspomaganie rozwoju
szkół zakłada szereg etapów ułatwia-
jących zespołom nauczycieli rozpozna-
nie potrzeb rozwojowych ich szkoły,
definiowanie rezultatów planowanej
zmiany, a następnie podejmowanie
działań, dzięki którym nabędą nie-
zbędnych kompetencji bądź poszerzą
je oraz wdrożą w pracy z uczniami
(ewentualnie z innymi nauczycielami
czy rodzicami). Stąd niezwykle ważny
jest sposób, w jaki są formułowane
cele do osiągnięcia.

W ciekawy sposób do tego zadania
podeszli nauczyciele we współpracy

ze szkolnym organizatorem rozwo-
ju edukacji (SORE) z Technikum nr 1
w Kartuzach. Uznali oni, że ich głów-
nym celem będą:
•	 poszerzenie warsztatu pracy na-

uczycieli w zakresie technik naucza-
nia;

•	 zwiększenie kompetencji nauczycie-
li i uczniów w zakresie technik ucze-
nia się i zapamiętywania;

•	 sukcesywne wdrażanie do praktyki
szkolnej nowych metod motywowa-
nia uczniów do pracy oraz technik
uczenia się zwiększających odpo-
wiedzialność osobistą za rozwój;

•	 wypracowanie w zespołach nauczy-
cielskich katalogu sposobów moty-
wowania uczniów, nabycie przez
nauczycieli umiejętności właściwego
doboru czynników motywujących
w zależności od ucznia, sytuacji, kon-
tekstu;

•	 doskonalenie przez nauczycieli
umiejętności stosowania aktywizują-
cych metod pracy na lekcjach i zaję-
ciach pozalekcyjnych;

•	 doskonalenie umiejętności pracy ze-
społowej przez nauczycieli i uczniów.

Przyjęto, że w wyniku podjętych dzia-
łań do końca roku szkolnego w szkole:
•	 będą funkcjonowały wspólnie wy-

pracowane zasady motywowania
uczniów do nauki;

•	 zwiększy się liczba metod twórcze-
go nauczania wykorzystywanych na
zajęciach edukacyjnych (powstanie
szkolny katalog metod, który będzie
sukcesywnie wzbogacany przez na-
uczycieli);

•	 zwiększy się poziom wychowaw-
czych kompetencji nauczycieli.

W ramach procesu wspomagania:
•	 odbyły się warsztaty z technik

i metod nauczania dopasowane do
specyfiki panującej w szkole ponad-
gimnazjalnej;

•	 została przeprowadzona analiza, na
podstawie której dokonano modyfi-
kacji szkolnego programu wycho-

52   TRENDY nr 3–4/2014

Jakiego wspomagania potrzebują nauczyciele ze szkół ponadgimnazjalnych?

wawczego i profilaktyki, szczególnie
pod kątem motywowania uczniów;

•	 nauczyciele wypracowali katalog
sposobów motywowania uczniów,
wspólne opracowali plan działania
służący angażowaniu uczniów w do-
skonaleniu procesów edukacyjnych
oraz przygotowali ABC wychowawcy,
czyli poradnik dla nauczycieli doty-
czący trudnych zachowań uczniów.

Ponadto ekspert przeprowadził trzy
lekcje wychowawcze, które były ob-
serwowane przez nauczycieli. Dzięki
tym zajęciom zobaczyli oni, jak radzić
sobie w tzw. sytuacjach trudnych.
Również w formie lekcji otwartych
nauczyciele pokazywali, jak prak-
tycznie stosować twórcze metody
nauczania. Warto tutaj zaznaczyć, że
organizacja zajęć otwartych jest jed-
nym z kluczowych i bardzo dobrze
ocenianych elementów doskonalenia
– nauczyciele bardzo często podkre-
ślają potrzebę odejścia od teoretyzo-
wania na rzecz działań praktycznych.

Diagnoza pracy szkoły i uzgodnienie
konkretnych rezultatów do osiągnięcia
to jeden z podstawowych warunków
trafności i skuteczności planowanego
rozwoju. Drogą do sukcesu jest wy-
bór takich form doskonalenia, które
pomogą uzyskać te efekty. Z doświad-
czeń nauczycieli wynika, że są to zaję-
cia mające bezpośrednie przełożenie

na ich warsztat pracy – z jednej strony
lekcje otwarte, a z drugiej konsultacje
(indywidualne, grupowe), których ce-
lem jest pogłębiona refleksja nad tym,
co w danej szkole się sprawdza, a co
należałoby zmodyfikować bądź całko-
wicie pominąć.

Szkoły zawodowe – wsparcie
wychowawcze
Zasadnicze szkoły zawodowe jako
tematy priorytetowe wybierały te
dotyczące oddziaływania na postawy
uczniów, najczęściej „Wspieranie pra-
cy wychowawców klas – bezpieczna
szkoła”. W praktyce oznaczało to
skupienie nad następującymi zagad-
nieniami:
•	 organizacja współpracy wychowaw-

ców z rodzicami;
•	 komunikacja interpersonalna – jak

mówić, żeby utrzymać dobry kon-
takt z rodzicami;

•	 angażowanie rodziców we współ-
pracę ze szkołą;

•	 sposoby rozwiązywania sytuacji
konfliktowych z rodzicami i ucznia-
mi;

•	 trudny uczeń w szkole;
•	 wiedza na temat procesu grupowe-

go i umiejętność radzenia sobie
z oporem klasy, zachowaniami trud-
nymi, prowokacyjnymi itp.;

•	 umiejętność asertywnego przekazy-
wania informacji zwrotnych uczniom
i rodzicom.

Drugi z wybieranych obszarów – „Po-
stawy uczniowskie. Jak je kształto-
wać?” – szczegółowo rozumieć jako:
•	 rozwijanie umiejętności komunikacji

interpersonalnej w pracy wycho-
wawczej;

•	 nabycie wiedzy w zakresie prawa
oświatowego i cywilnego;

•	 kształtowanie postaw uczniowskich;
•	 poczucie własnej wartości ucznia

kluczem do sukcesu szkolnego;
•	 skuteczne motywowanie uczniów

do zmiany w zachowaniu;

•	 ABC wychowawcy klasy: komunika-
cja wspierająca na linii nauczyciel –
uczeń.

Do omówienia tego działania warto
posłużyć się materiałami udostęp-
nionymi przez Paulinę Mielnik, która
pełni funkcję szkolnego organizatora
rozwoju edukacji (SORE) w powiecie
staszowskim. Współpracuje ona z pię-
cioma szkołami ponadgimnazjalnymi
– w tym Zasadniczą Szkołą Zawodo-
wą w Staszowie, w której zdecydo-
wano się realizować temat „Postawy

Nowe przepisy zobowiązują pla-
cówki i nauczycieli doradców me-
todycznych do tworzenia oraz ko-
ordynowania sieci współpracy i sa-
mokształcenia dla nauczycieli i dy-
rektorów szkół. Przepisy związane
z nowymi zadaniami i nową formą
pracy placówek będą obowiązywać
od 2016 r. Placówki mogą już te-
raz przygotowywać się do realizacji
tych zadań, uczestnicząc w działa-
niach Ośrodka Rozwoju Edukacji.

Wyniki ewaluacji nowe-
go systemu doskonalenia
nauczycieli

Przedstawiamy wyniki badania Ewa-
luacja modernizowanego systemu do-
skonalenia nauczycieli – projekt „Sys-
tem doskonalenia nauczycieli oparty
na ogólnodostępnym kompleksowym
wspomaganiu szkół”, Poddziałanie
3.3.1 PO Kapitał Ludzki. Badanie
koncentrowało się na ocenie działań
podejmowanych w ramach projektu
systemowego ORE i praktycznych
następstw tych działań w powia-
towych projektach pilotażowych
realizowanych w ramach Działania
3.5 PO KL, wykorzystujących roz-
wiązania wypracowane w projekcie
systemowym.

Publikacja do pobrania

http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&download=2773:raport-kocowy-ewaluacja-modernizowanego-systemu-doskonalenia-nauczycieli-projekt-system-doskonalenia-nauczycieli-oparty-na-oglnodostpnym-kompleksowym-wspomaganiu-szk-poddziaanie-3.3.1-po-kapita-ludzki&id=121:raporty&Itemid=1017

TRENDY nr 3–4/2014    53

Jakiego wspomagania potrzebują nauczyciele ze szkół ponadgimnazjalnych?

O potrzebie zmian w sposobie pra-
cy szkoły mówią też sami nauczy-
ciele. Świadczą o tym wyniki badań
TALIS 2013 oraz wnioski z ewalua-
cji pilotażu nowego systemu dosko-
nalenia nauczycieli.

uczniowskie – jak je kształtować?”.
Nauczyciele w trakcie diagnozy za-
uważyli potrzebę motywowania
uczniów do pozytywnego zacho-
wania, rozumianego jako umiejęt-
ność współpracy, czyli postępowania
zgodnie z wypracowanymi w szkole
normami zachowania i odpowiedzial-
nością za własne działania. Chcieli oni
poznać narzędzia diagnozowania ról
uczniowskich oraz dowiedzieć się, jak
grupa rówieśnicza wpływa na zacho-
wania uczniów. Zwrócili też uwagę
na trudności, które warunkują spójne
oddziaływanie na postawy i zachowa-
nia uczniów. Wskazali na konieczność
wypracowania wspólnie z uczniami
oraz ich rodzicami szkolnego systemu
wartości. Zależało im, aby nauczyć się,
jak (w sposób zaakceptowany przez
uczniów i rodziców) reagować na
określone sytuacje w szkole.

W efekcie nauczyciele zwrócili uwagę
na pilną potrzebę nauki metod budo-
wania atmosfery zaufania w relacjach
z rodzicami – zależy im na kształto-
waniu umiejętności prowadzenia
rozmów z rodzicami uczniów oraz
poznaniu efektywnych strategii bu-
dowania dobrych relacji z rodzicami.
Uznano też, że do osiągnięcia takich
rezultatów niezbędne jest poszerzenie
umiejętności w komunikacji z ucznia-

mi, a w szczególności prowadzenia
mediacji.

Warunkiem sukcesu całego procesu
wspomagania organizowanego w tej
szkole okazał się odpowiedni dobór
ekspertów (szkoleniowców, coachów,
specjalistów w wybranych dziedzi-
nach), którzy potrafili dopasować te-
matykę szkoleń oraz metody pracy
do oczekiwań nauczycieli. W szkole
w Staszowie odbyły się m.in. następu-
jące szkolenia:
•	 „Słowo, które krzywdzi” – nauczyciel

wobec agresji słownej uczniów.
•	 Co nam wolno, a czego nie – postępo-

wanie z uczniem sprawiającym kłopoty
wychowawcze w aspekcie prawnym.

•	 Jak kształtować postawy uczniów
zbieżne z wartościami znajdującymi
się w systemie wychowawczym szkoły?

•	 Jak sobie radzić z prowokacyjnymi za-
chowaniami uczniów?

•	 Jak argumentować swoją postawę?
•	 Jak być konsekwentnym w działaniu?
•	 Jak skutecznie rozmawiać z rodzicami

uczniów trudnych?
•	 Rodzice naszymi partnerami w walce

z agresją słowną.
•	 Jak nagradzać, jak karać?
•	 Jak być konsekwentnym w działaniu?
•	 Jak zatrzymać spiralę agresji? Przykła-

dy dobrych praktyk
•	 Maski ludzkie – w co grają uczniowie?

•	 Jak rozpoznawać w uczniach pasje
i przekuwać je w pozytywne zachowa-
nia?

•	 „Trudne rozmowy” o zachowaniu, jak
je prowadzić?

•	 Jak radzić sobie z pojedynczymi
uczniami, którzy mają zły wpływ na in-
nych?

Ważne okazało się również to, w jaki
sposób SORE i eksperci prowadzą
proces wsparcia nauczycieli we wdra-
żaniu zmian w swojej pracy. Paulina
Mielnik wspomina sytuację, w któ-
rej trener, omawiając zachowania
rodziców, zaproponował nauczycie-
lom odgrywanie scenek z ich pracy
zawodowej. W ramach ćwiczenia
uczestnicy mierzyli się z rodzicem am-
bicjonalnym, roszczeniowym, biernym
itd. Po spotkaniu nauczyciele zwierzali
się SORE, że to na pozór bardzo łatwe
ćwiczenie udowodniło im, jak często
mogą popaść w schematyzm, rutyno-
wo traktować rozmówców czy nad-
używać formalnej władzy w stosunku
do rodziców i uczniów. Często rodzi-
com przypisuje się określone posta-
wy i w efekcie nie podejmuje starań,
by się z nimi porozumieć. Poszerzenie
kompetencji komunikacyjnych po-
zwoliło lepiej zrozumieć intencje oraz
reakcje części rodziców i co najważ-
niejsze – pokazało, że w wielu przy-
padkach myślimy bardzo podobnie.

Podobne doświadczenia mają nauczy-
ciele z Liceum Ogólnokształcącego
oraz Technikum w Połańcu. Trener za-
proponował radzie pedagogicznej, że
sam poprowadzi wybrane lekcje wy-
chowawcze. Zrobił to w interesujący
sposób, przekazał scenariusze zajęć,

54   TRENDY nr 3–4/2014

Jakiego wspomagania potrzebują nauczyciele ze szkół ponadgimnazjalnych?

Bibliografia
Hernik K., Malinowska K., Piwowarski R., Przewłocka J., Smak M., Wichrowski A.,
(2014), Polscy nauczyciele i dyrektorzy na tle międzynarodowym. Główne wyniki bada-
nia TALIS 2013, Warszawa: Instytut Badań Edukacyjnych (dostęp dn. 27.10.2014).
Mielnik S., (2014), NIK: uczniowie skarżą się na nudne lekcje (dostęp dn. 27.10.2014).
 Szczęsna-Durys A., (2014), Wyniki badania TALIS 2013 a założenia nowego systemu
doskonalenia nauczycieli (dostęp dn. 27.10.2014).

Jarosław Kordziński

Trener, mediator, autor licznych książek
i publikacji na temat oświaty oraz rozwoju
osobistego.

Właściciel Centrum Komunikacji i Mediacji
AKADEMIA DIALOGU – organizacji
zajmującej się inicjowaniem i wdrażaniem
nowych rozwiązań głównie w systemie
oświaty, zarówno na poziomie poszczególnych
placówek, jak i w obszarach zarządzanych
przez jednostki samorządu terytorialnego.

Przez wiele lat dyrektor Centrum Edukacji
Nauczycieli w Gdańsku, funkcjonującego jako
jednostka łącząca pedagogiczną bibliotekę
wojewódzką z placówką doskonalenia
nauczycieli.

Od 2008 r. ekspert w zespołach działających
przy Ministerstwie Edukacji Narodowej
oraz Ośrodku Rozwoju Edukacji na rzecz
modernizacji systemu wspomagania rozwoju
szkół.

Prywatnie pożeracz papierowych książek po
uszy zanurzony w cyfrowej rzeczywistości,
m.in. jako autor e-booków oraz szkoleń
e-learningowych.

a następnie poddał się ocenie i szcze-
gółowo omawiał każde konkretne
spotkanie. Było to dla tych szkół po-
zytywne doświadczenie. Spojrzenie na
klasę przez osobę z zewnątrz stano-
wiło nowość, pozwoliło ocenić swo-
ją pracę z innej perspektywy. Efekty
tych działań są widoczne, jak podkre-
śla Paulina Mielnik: „Będąc ostatnio
w szkole, ucieszyłam się, kiedy jedna
z pań powiedziała, że mają w pokoju
nauczycielskim segregator, w którym
są wszystkie scenariusze z zeszłorocz-
nych lekcji wychowawczych, każdy, kto
tylko chce, z nich korzysta”.

Podsumowanie
Procesowe wspomaganie szkół po-
nadgimnazjalnych wydaje się szcze-
gólnie istotne w kontekście wniosków
Najwyższej Izby Kontroli dotyczących
efektywności kształcenia. Podczas
prezentacji wyników kontroli Piotr
Prokopczyk, który kieruje Departa-
mentem Nauki, Oświaty i Dziedzictwa
Narodowego w NIK, podkreślił, że
„elementem ujemnym, który wpływa
na efektywność kształcenia jest niska
motywacja uczniów (…). To kwestia
lekcji, które w ocenie uczniów są pro-
wadzone nieciekawie albo w sposób
mało interesujący” (Mielnik, 2014).
Dodał, że ankietowani uczniowie skar-
żyli się, że nauczyciele nie potrafią za-
interesować ich swoim przedmiotem.
O potrzebie zmian w sposobie pra-
cy szkoły mówią też sami nauczyciele.
Świadczą o tym wyniki badań TALIS
2013 (Hernik, Malinowska, Piwowarski,

Przewłocka, Smak, Wichrowski, 2014)
oraz wnioski z ewaluacji pilotażu no-
wego systemu doskonalenia nauczy-
cieli (Szczęsna-Durys, 2014). Oferty
wybierane przez szkoły – „Jak pomóc
uczniowi osiągnąć sukces edukacyj-
ny”, „Techniki uczenia się i metody
motywujące do nauki”, „Uczeń – ak-
tywny uczestnik procesu uczenia się”
– wskazują na oczekiwania nauczycieli
w zakresie zaspokajania potrzeb zwią-
zanych z indywidualizacją nauczania,
doradztwem dla uczniów i kształce-
niem umiejętności międzyprzedmio-
towych. Oczekiwania te są powiązane
z potrzebą sprawczości wykonywanej
pracy oraz potrzebą współpracy z in-
nymi nauczycielami.

Korzyści ze zmian proponowanych
przez nowy system wspomagania
podkreślają również samorządowcy,
wskazując głównie na potrzebę współ-
pracy szkół reprezentujących różne
etapy kształcenia. Podczas konferencji
Budowanie lokalnej polityki oświatowej
w kontekście kompleksowego wspomaga-
nia szkół, zorganizowanej pod koniec
sierpnia w Raszynie pod Warszawą,
przedstawiciele powiatów biorących
udział w pilotażu podkreślali, że jak-
kolwiek są organami prowadzącymi
dla szkół ponadgimnazjalnych, niemniej
są żywo zainteresowani współpracą ze
szkołami prowadzonymi przez gminy.
Uczniowie z tych szkół trafiają do
ich placówek i wszystkim zależy, żeby
byli dobrze przygotowani do nauki na
kolejnym etapie kształcenia. Z drugiej
strony, szkoły ponadgimnazjalne mu-

szą być przygotowane na ich przyjęcie
i stwarzać im optymalne warunki do
pracy nad własnym rozwojem.

Nowe przepisy zobowiązują placówki
i nauczycieli doradców metodycznych
do tworzenia oraz koordynowania
sieci współpracy i samokształcenia dla
nauczycieli i dyrektorów szkół. Prze-
pisy związane z nowymi zadaniami
i nową formą pracy placówek będą
obowiązywać od 2016 r. Placówki
mogą już teraz przygotowywać się
do realizacji tych zadań, uczestnicząc
w działaniach Ośrodka Rozwoju Edu-
kacji.

http://eduentuzjasci.pl/images/stories/publikacje/ibe-raport-talis-2013.pdf
http://eduentuzjasci.pl/images/stories/publikacje/ibe-raport-talis-2013.pdf
http://prawo.rp.pl/artykul/1136657.html
http://www.dev.ore.edu.pl/s/1213
http://www.dev.ore.edu.pl/s/1213

TRENDY nr 3–4/2014    55

Jak utrzymać i rozwijać dobrą jakość pracy szkoły –
Salon Kreatywnych Szkół i Placówek
„Jakość to sposób myślenia, który powoduje, że stosuje się najlepsze rozwiązania i bez przerwy się ich
poszukuje” – to myśl Deminga, która musi być powszechnie stosowana także w oświacie (Chełstowska,
2006, s. 16). Jakość pracy szkoły nie jest sumą działań poszczególnych nauczycieli, trzeba ją rozumieć
jako zmiany instytucji ukierunkowane na wieloaspektowy rozwój edukacyjny uczniów. Nie można
jakości sprowadzać do tego, co zachwyca lub zaspokaja potrzeby. To, co dziś zadowala ucznia, wcale
nie musi wyposażyć go w zdolność stawiania czoła wyzwaniom dorosłego życia (Tyszko, 2006, s. 4).
W naszym artykule pragniemy zaprezentować Czytelnikom Salon Kreatywnych Szkół i Placówek –
inicjatywę Małgorzaty Muzoł, Świętokrzyskiego Kuratora Oświaty.

Czym jest SKSiP?
Zainteresowałyśmy się Salonem Krea-
tywnych Szkół i Placówek, ponie-
waż szkoły, z którymi mamy zaszczyt
współpracować w ramach realizacji
projektu „Bezpośrednie wsparcie
rozwoju szkół i przedszkoli poprzez
wdrożenie zmodernizowanego sys-
temu doskonalenia nauczycieli w po-
wiecie staszowskim”, w wyniku
przeprowadzonej ewaluacji zewnętrz-
nej uzyskały bardzo wysoki stopień
spełnienia wymagań1 i zostały zapro-
szone do Salonu. Są to: Zespół Szkół
im. Jana Pawła II w Osieku, Publicz-
ne Gimnazjum w Osieku2, Publicz-
ne Gimnazjum w Łubnicach, Liceum
Ogólnokształcące im. ks. kard. Stefana
Wyszyńskiego w Staszowie i Przed-
szkole Publiczne w Połańcu3.

Wprowadzenie ewaluacji w sprawo-
wanie nadzoru pedagogicznego i po-
wstały w ten sposób system ewaluacji
oświaty daje szansę na zmianę w my-
śleniu o jakości pracy szkoły. Stworzo-
ny system ewaluacji wzbogaca obraz
pojedynczych szkół i placówek (jak
również szkół i placówek w regionach
czy w całym kraju) o dane na temat
zachodzących w nich procesów oraz
o opinie wszystkich grup związanych
ze szkołą. System ewaluacji urucha-
mia proces dialogu, refleksji, zachęca
do integrowania informacji z różnych
źródeł – przyczynia się do uczenia się
organizacyjnego. Dzieje się tak jednak
tylko wtedy, gdy dyrektorzy i nauczy-
ciele poddają refleksji obowiązują-
ce wymagania, próbują je zrozumieć
w kontekście swojej szkoły, planują

sposoby ich realizacji oraz rozpoczy-
nają zaplanowane działania (Mazurkie-
wicz, 2011).

Salon Kreatywnych Szkół i Placówek
stanowi urzeczywistnienie idei, według
której dwa newralgiczne piony mini-
sterialne, czyli nadzór i doskonalenie,
idą wespół4, są koherentne, a jedno-
cześnie stanowią odpowiedź na rze-
czywiste potrzeby szkół i nauczycieli.
Co więcej, zrzeszone wokół Salonu
grono stale myśli o podnoszeniu ja-
kości swojej pracy, działając jako plat-
forma wymiany doświadczeń: wdraża
sprawdzone wzorce oraz przenosi
dobre praktyki na własny grunt. Isto-
tą jakościowych zmian w szkole jest
ukierunkowanie przede wszystkim na
własne potrzeby rozwojowe, a pre-

1 �Wymienione szkoły oraz przedszkole uzyskały wysoki poziom spełniania wymagania A w obszarach: Zarządzanie – wymaganie: funkcjonuje współpraca w zespo-
łach; Środowisko – wymaganie: wykorzystywane są zasoby środowiska na rzecz wzajemnego rozwoju; Efekty – wymaganie: respektowane są normy społeczne;
Środowisko – wymaganie: promowana jest wartość edukacji, Środowisko – wymaganie: wykorzystywane są zasoby środowiska na rzecz wzajemnego rozwoju;
Procesy – wymaganie: oferta zajęć umożliwia realizację podstawy programowej wychowania przedszkolnego; Procesy – wymaganie: prowadzone są działania słu-
żące wyrównywaniu szans edukacyjnych; Efekty – wymaganie: respektowane są normy społeczne; Środowisko – wykorzystywane są zasoby środowiska na rzecz
wzajemnego rozwoju; Środowisko – wymaganie: rodzice są partnerami szkoły.

2 �W roku szkolnym 2013/2014, w ramach działań statutowych w SKSiP, Publiczne Gimnazjum w Osieku przygotowało „Noc Profilaktyki” (jako jedyna szkoła
z powiatu staszowskiego realizuje Ogólnopolski program profilaktyki „Profilaktyka a Ty” PaT/E). Jest to projekt Ministerstwa Edukacji Narodowej i Komendy
Głównej Policji. Jego ideą jest inspirowanie oraz popularyzowanie profilaktyki rówieśniczej w budowaniu społeczności promującej modę na życie wolne
od uzależnień.

3 Przedszkole zaprezentowało symultaniczno-sekwencyjną naukę czytania wg prof. dr hab. Jagody Cieszyńskiej oraz EEG Biofeedback.
4 �Słowa Joanny Soćko, wypowiedziane podczas konferencji inaugurującej drugi rok projektu „Bezpośrednie wsparcie rozwoju szkół i przedszkoli poprzez wdrożenie

zmodernizowanego systemu doskonalenia nauczycieli w powiecie staszowskim” 1 października 2014 r.

56   TRENDY nr 3–4/2014

Jak utrzymać i rozwijać dobrą jakość pracy szkoły – Salon Kreatywnych Szkół i Placówek

cyzyjniej – na potrzeby rozwojowe
uczniów. Oczywiście trzeba mieć
świadomość, że nie można lekcewa-
żyć wymagań państwa, ale to wcale
nie oznacza, że w swoim wewnętrz-
nym działaniu ewaluacyjnym należy
uwzględniać je wszystkie (Wlazło, b.r.).

HSKSiP stanowi odpowiedź na zaan-
gażowanie dyrektorów szkół i placó-
wek województwa świętokrzyskiego
w upowszechnianie efektów ewalu-
acji5. Obecnie liczy 39 szkół i placó-
wek6. Zrzeszeni w nim dyrektorzy
wymieniają się sprawdzonymi sposo-
bami, metodami i formami pracy, któ-
re w wymierny sposób przyczyniają
do się podniesienia efektów edukacji,
a także służą sobie wzajemnie radą: jak
poradzić sobie z danym problemem,
w jaki sposób stworzyć szkołę osią-
gającą wysokie efekty w działalności
dydaktycznej, wychowawczej i opie-
kuńczej oraz innej działalności statuto-
wej. Z założenia Salon odpowiada na
zapotrzebowanie dyrektorów w za-
kresie wsparcia szkół i placówek. Sku-
pia fachowców i specjalistów chętnych
do dzielenia się swoimi doświadcze-
niami, sukcesami, jak i wypracowany-
mi materiałami, metodami, warsztatem
pracy, a ponadto umożliwia wymianę
poglądów oraz dyskusję. Jak mówi
Małgorzata Muzoł, działalność Salonu
polega na „otwarciu drzwi” – najkrócej
rzecz ujmując, to obserwacja, analiza,
dyskusja i wdrożenie. W planach jest
otwarcie dyskusyjnego forum dla dy-
rektorów szkół i placówek.

Ze względu na sukcesywnie rosnącą
liczbę członków Salonu i osób chęt-
nych do uczestnictwa w tego typu
przedsięwzięciach oraz różnorodność
zadań podejmowanych na poszczegól-

nych etapach edukacyjnych spotkania
SKSiP odbywają się oddzielnie dla po-
szczególnych typów szkół i placówek.

W związku z powyższym zgłasza-
na przez dyrektorów tematyka pla-
nowanej inicjatywy powinna służyć
utrzymaniu i tworzeniu współpracy
na tych samych oraz różnych pozio-
mach edukacyjnych. Kilka razy w roku
odbywa się spotkanie członków Sa-
lonu Kreatywnych Szkół i Placówek,
którego celem jest podsumowanie
dotychczasowej działalności Salonu,
przyjęcie nowych członków – dyrek-
torów, którzy spełnili regulaminowe
wymagania, dzielenie się dobrymi
praktykami i opracowanie Oferty Sa-
lonu Kreatywnych Szkół i Placówek na
następne miesiące7.

Mówiąc o efektach działania Salonu,
Małgorzata Muzoł wskazała na:
•	 konsolidację dyrektorów odnoszą-

cych sukcesy w zakresie funkcjono-
wania szkół w celu wspierania pracy
zainteresowanych szkół/placówek
oraz promocję efektów swojej pra-
cy;

•	 możliwość pozyskania lub poszerze-
nia wiedzy, podpatrywania rozwią-
zań, pomysłów z tych obszarów
funkcjonowania, które w danej szko-
le/placówce osiągnęły najwyższy po-
ziom spełniania wymagań;

•	 możliwość uczestnictwa wszystkich
zainteresowanych danym zagadnie-
niem osób w przedsięwzięciach
organizowanych przez szkoły i pla-
cówki należące do Salonu;

•	 pozyskiwanie przez dyrektorów
szkół oczekujących na ewaluację ze-
wnętrzną praktycznych wskazówek,
jak należy właściwie przygoto-
wać się do procesu badawczego;

•	 stworzenie bazy i upowszechnianie
dobrych praktyk.

Co mówią o SKSiP
i „dobrej szkole”?
Na korzyści płynące z przynależ-
ności do Salonu Kreatywnych Szkół
i Placówek wskazała też dyrektor
Przedszkola Publicznego w Połańcu
Anna Kaniszewska, zauważając, że
przynależność do Salonu oznacza
możliwość wymiany doświadczeń z in-
nymi placówkami w zakresie edukacji
przedszkolnej, prezentacji działalności
własnej placówki, konsultacji z innymi
dyrektorami oraz mobilizację do dal-
szej aktywnej pracy.

A tak ocenia udział Publicznego Gim-
nazjum w Łubnicach dyrektor Jolanta
Hynek: „Dyrekcja i nauczyciele naszej
szkoły bardzo chętnie uczestniczą
w spotkaniach, imprezach, przedsię-
wzięciach organizowanych w ramach
SKSiP. Dostarczają nam one wiele sa-
tysfakcji. Są także okazją do wymiany
doświadczeń, poznania metod i form

5 �Do Salonu Kreatywnych Szkół i Placówek mogą wstąpić dyrektorzy szkół/placówek, którzy w wyniku ewaluacji uzyskali bardzo wysoki (A) poziom spełniania
wymagań. W przypadku ewaluacji problemowej – co najmniej jedno badane wymaganie musi być spełnione na poziomie A; ewaluacji całościowej – co najmniej dwa
wymagania. Wymóg ten nie dotyczy techników, zasadniczych szkół zawodowych i liceów dla dorosłych. Szkoły te otrzymują kwalifikacje, jeśli w ewaluacji całościowej
otrzymają przynajmniej jedno A. Przyjęcie do Salonu wyklucza uzyskanie przez szkołę/placówkę jednego wymagania na poziomie niskim E. Więcej informacji

6 Dane adresowe dyrektorów zrzeszonych w Salonie znajdują się na stronie internetowej Kuratorium.
7 Na stronie internetowej Kuratorium znajduje się harmonogram działań przedszkoli, szkół gimnazjalnych i placówek oświatowych na rok 2014.

EEG Biofeedback w Przedszkolu Publicz-
nym w Połańcu

http://kuratorium.kielce.pl/Kategoria/salon-kreatywnych-szkol-i-placowek/
http://kuratorium.kielce.pl/8553/regulamin-salonu-kreatywnych-szkol-i-placowek
http://kuratorium.kielce.pl/10686/dane-adresowe-dyrektorow-czlonkow-salonu-kreatywnych-szkol-i-placowek-oraz-oferta-dzialan-proponowanych-przez-szkoly-placowki-w-biezacym-roku-szkolnym
http://kuratorium.kielce.pl/10708/harmonogram-dzialan-przedszkoli-szkol-gimnazjalnych-i-placowek-oswiatowych

TRENDY nr 3–4/2014    57

Jak utrzymać i rozwijać dobrą jakość pracy szkoły – Salon Kreatywnych Szkół i Placówek

SKSiP stanowi odpowiedź na zaan-
gażowanie dyrektorów szkół i pla-
cówek województwa świętokrzy-
skiego w upowszechnianie efektów
ewaluacji. Obecnie liczy 39 szkół
i placówek.

przyczyniających się do podnoszenia
efektów edukacyjnych. Motywują nas
one do podejmowania nowych wy-
zwań, inspirują do kreowania własnych
pomysłów, pozwalają również integro-
wać się z innymi placówkami działają-
cymi na rzecz edukacji i wychowania
przyszłych pokoleń”.

Na łamach naszego artykułu chciały-
byśmy również odpowiedzieć na py-
tanie, czym jest jakość szkoły i przed-
szkola z perspektywy dyrektorów
i nauczycieli, co wiąże się z inicjaty-
wą Małgorzaty Muzoł. Poprosiliśmy
o wypowiedź na ten temat osoby,
z którymi współpracujemy w ramach
projektu doskonalenia nauczycieli.

Anna Kaniszewska, dyrektor Przed-
szkola Publicznego w Połańcu, pod-
kreśla, że: „Przedszkole jest miejscem,
w którym odbywa się pierwszy etap
edukacji dziecka. Pierwszy, ale za-
razem najważniejszy, ponieważ to
właśnie edukacja przedszkolna daje
podwaliny pod każdy następny jej
etap. Przedszkole jest miejscem, gdzie
dziecko odkrywa i rozwija swoje
zdolności, kształtuje motywację, po-
znaje otoczenie społeczne, w którym
uczy się żyć, podejmuje pierwsze sa-
modzielne decyzje. To właśnie tutaj
dziecko może nauczyć się pewności
siebie i zaradności oraz przyzwy-
czaja się powoli do obowiązków
szkolnych. Dlatego tak istotne jest
podnoszenie jakości pracy w przed-
szkolu. Nie mogą to być jednak przy-
padkowe, doraźne czynności. Ma to
sens jedynie wtedy, kiedy będzie to
przemyślany i zaplanowany proces,
w który zaangażowani będą zarówno

wszyscy pracownicy przedszkola, jak
i rodzice.

Jednym z ważnych kroków do podnie-
sienia jakości pracy w naszej placów-
ce, a tym samym podniesienia jakości
oferowanych przez nas usług, jest
udział wszystkich nauczycieli w szko-
leniach w ramach projektu Bezpośred-
nie wsparcie rozwoju szkół i przedszkoli
poprzez wdrożenie zmodernizowane-
go systemu doskonalenia nauczycieli w
powiecie staszowskim. Warsztaty mu-
zyczno-ruchowe w zakresie pedago-
giki zabawy oraz szkolenia na temat
pomocy psychologiczno-pedagogicz-
nej dostarczyły nam nowej wiedzy
i umiejętności.

Nauczyciele pozyskali wiele pomy-
słów, które wykorzystują podczas
zajęć rytmiczno-ruchowych oraz
łatwiej radzą sobie z trudnościami
wychowawczymi. Podnoszenie jako-
ści pracy przedszkola jest procesem
ciągłym, w zasadzie nigdy się nie koń-
czy. Dlatego nadal systematycznie pla-
nujemy i wyznaczamy nowe obszary
działalności placówki, które można
zmodyfikować. Bardzo się cieszymy,
że szkolenia w ramach tego projektu
będą kontynuowane, bowiem pozwo-
lą nam stwarzać coraz lepsze warunki
do harmonijnego i wszechstronnego
rozwoju naszych wychowanków”.

Odmienne są doświadczenia nauczy-
cieli Liceum Ogólnokształcącego im.
ks. kard. Stefana Wyszyńskiego w Sta-
szowie, którzy, opracowując ekspe-
rymenty pedagogiczne i programy
autorskie, połączyli tradycyjne meto-
dy nauczania z nowoczesnymi i inno-
wacyjnymi formami dydaktyki. Przy
współpracy z uczelniami wyższymi
stworzyli uczniom możliwość prak-
tycznego zastosowania swojej wiedzy
w trakcie zajęć w terenie – na łonie
przyrody, w uczelnianych laborato-
riach fizycznych, jednostkach straży
pożarnej, policji, w miejscowych ko-

ściołach i innych zabytkowych miej-
scach związanych z dziedzictwem
kulturowym regionu.

Efekty takich działań są ewidentne
i niezwykle pożyteczne. Uczeń, wi-
dząc praktyczne zastosowanie naby-
tej wiedzy, ma większą motywację do

Jakość edukacji. Dane
i wnioski z ewaluacji ze-
wnętrznych przeprowa-
dzonych w latach 2013–
2014

Grzegorz Mazurkiewicz,
Anna Gocłowska (red.)
Kraków: Wydawnictwo Uniwersy-
tetu Jagiellońskiego, 2014

Publikacja prezentuje najnowsze
dane i wnioski z ewaluacji zewnętrz-
nej, realizowanej w szkołach i pla-
cówkach w ubiegłym roku szkolnym.
Szczególnej uwadze dyrektorów,
nauczycieli i rodziców polecamy
informacje dotyczące realizacji kie-
runków polityki oświatowej pań-
stwa w kontekście krajowym i –
porównawczo – w odniesieniu do
działań podejmowanych w konkret-
nej szkole.

Publikacja do pobrania

http://www.bc.dev.ore.edu.pl/dlibra/docmetadata?id=672

58   TRENDY nr 3–4/2014

Jak utrzymać i rozwijać dobrą jakość pracy szkoły – Salon Kreatywnych Szkół i Placówek

zgłębiania jej tajników. Umie posługi-
wać się narzędziami, specjalistycznym
sprzętem laboratoryjnym, nowocze-
snym mikroskopem, poznaje specyfikę
wielu zawodów: policjanta, żołnierza
zawodowego, ratownika medycznego
czy dziennikarza. Wiedzę teoretyczną
przekłada na praktykę, obserwując
bogaty świat roślin i zwierząt czy też
tłumacząc zapomniane łacińskie in-
skrypcje. Przede wszystkim kształtuje
swoją świadomość przynależności do
określonego środowiska, własnego
miejsca na ziemi – swojej małej ojczy-
zny.

Liceum Ogólnokształcące im. ks. kard.
Stefana Wyszyńskiego w Staszowie,
dążąc do wysokiej jakości kształcenia
i wychowania, realizuje wiele dzia-
łań, m.in. eksperyment pedagogiczny
Szkolenie wojskowe przepustką w lep-
szą przyszłość (edukacja obronna jako
innowacja pedagogiczna w klasach
mundurowych), wykorzystuje też au-
torskie programy nauczania: Staszow-
skie na przyrodniczej mapie Polski, Przez
inskrypcje – w głąb dziejów i Ziemia Sta-
szowska przez stulecia (więcej informa-
cji na stronie internetowej szkoły).

Pani Beata Mika, pracująca w Przed-
szkolu Publicznym w Połańcu, tak
mówi o jakości szkół i przedszkoli:
„Jestem nauczycielem wychowa-
nia przedszkolnego, współpracuję
z Przedszkolem Publicznym w Połańcu
od 2007 r. Praca w tej placówce daje
mi poczucie spełnienia zawodowego,
możliwość dalszego rozwoju oraz
gwarantuje pracę zgodną z kodeksem
etycznym. Moje dobre samopoczucie
i satysfakcja z wykonywanej pracy wy-
pływają z dobrych standardów jakości
pracy przedszkola, za które każdy pra-
cownik czuje się współodpowiedzialny.
Ta świadomość spowodowała, że za-
równo indywidualnie, jak i zespołowo
dążymy do coraz lepszych rozwiązań
organizacyjnych, wychowawczych
i edukacyjnych.

Z roku na rok stawiamy sobie coraz
wyższe priorytety, które poszerza-
ją nasze działania, a zarazem podno-
szą jakość placówki oświatowej. To
działania zarówno kształtujące każde
dziecko, jak i spełniające wymagania
rodziców. Jesteśmy odpowiedzialni za
rozwijanie talentów i zainteresowań
dzieci, dbamy o ich postawy prospo-
łeczne oraz proekologiczne, o kul-
turę fizyczną, sensowne spędzanie

czasu wolnego oraz zdrowe nawyki
żywieniowe. Staramy się wpływać
na harmonijny rozwój naszych wy-
chowanków, wyrównujemy szanse
edukacyjne, pomagamy dzieciom w in-
dywidualnym rozwoju, przygotowuje-
my je do dalszego etapu kształcenia
i dbamy o właściwe relacje między
uczniami niepełnosprawnymi a zdro-
wymi. Promujemy nasze przedszkole
w środowisku lokalnym i ściśle współ-

Spotkanie w Publicznym Gimnazjum w Łubnicach w ramach realizacji działań
statutowych w SKSiP.

Spotkanie w Publicznym Gimnazjum w Łubnicach w ramach realizacji działań statuto-
wych w SKSiP

http://www.lo.staszowski.com

TRENDY nr 3–4/2014    59

Jak utrzymać i rozwijać dobrą jakość pracy szkoły – Salon Kreatywnych Szkół i Placówek

pracujemy z rodzicami – wzmacniamy
więzi rodzinne poprzez włączenie
całej rodziny do życia przedszkola.
Dzięki temu rodzice wyczuwają miłą
i ciepłą atmosferę przedszkola, wyka-
zują zaangażowanie, otrzymują pomoc
i wsparcie w podejmowanych działa-
niach czy rozwiązywaniu problemów
wychowawczych.

Nasze przedszkole otwarte jest dla
wszystkich, to drugi dom, w którym
dziecko otrzyma zrozumienie, wspar-
cie i bezpieczeństwo. Wiemy również,
że podnoszenie jakości pracy przed-
szkola to proces ciągły, dlatego nadal
systematycznie ulepszamy i wyzna-
czymy nowe obszary działalności pla-
cówki mogące podnieść naszą jakość,
stawiając zawsze na piedestale dobro

dziecka i jego harmonijny rozwój. Na-
sze starania dążą do tego, aby wysoka
jakość świadczonych przez nas usług
była naszą wizytówką”.

Swoją opinię wyraził także Marek
Pedyński, który pełni funkcję wice-
dyrektora w Zespole Szkół im. Od-
działu Partyzanckiego AK „Jędrusie”
w Połańcu: „Gdy słyszymy pytanie
o jakość pracy szkoły, zwykle na myśl
przychodzą nam różne czynniki, dzięki
którym potrafimy w możliwie obiek-
tywny sposób zmierzyć efektywność
działalności placówki. Są to oczywi-
ście wyniki egzaminów zewnętrznych,
wskaźniki EWD, sukcesy w olimpia-
dach czy też oceny uzyskiwane pod-
czas ewaluacji zewnętrznej.

Jednak – moim zdaniem – nie mniej
ważne są te elementy, które niezwy-
kle trudno zanalizować. Myślę tu np.
o poczuciu bezpieczeństwa wśród
uczniów i pracowników szkoły, ale też
o relacjach interpersonalnych, zdolno-
ści współdziałania w zespołach czy kli-
macie, jaki panuje w placówce i wokół
niej. Tak więc o jakości pracy szkoły
decyduje cały szereg czynników, za-
równo mierzalnych, jak i trudnych do
obiektywnej oceny.

Ujmując rzecz krótko – dobra szko-
ła to taka, której uczniowie uzyskują
wysokie wyniki podczas egzaminów,
rozwijają swe zdolności, a przy tym
pracują w poczuciu bezpieczeństwa
i szacunku dla własnej osoby. To szko-
ła, do której przychodzą z uśmiechem
na ustach, by po latach wspominać
ją z sentymentem. Myślę, że Zespół
Szkół w Połańcu, który mam przyjem-
ność reprezentować, jest przykładem
takiej właśnie placówki”.

Jednym z najtrwalszych i najpopular-
niejszych aksjomatów pedagogicznych
jest stawianie znaku równości pomię-
dzy jakością pracy szkoły a jakością
pracy nauczyciela. To bezrefleksyjnie
powielane od pokoleń przekonanie
powoduje, że uwaga zarówno bada-
czy pedeutologów, jak i pedagogów
praktyków koncentruje się przede
wszystkim na próbach poszukiwa-
nia odpowiedzi na pytania o to, jakie
podejmować działania, aby zwiększać
efektywność pracy nauczyciela, jakie
cechy i kompetencje są istotne dla
wykonywania zawodu nauczyciela; jak
powinien przebiegać proces kształ-
cenia i doskonalenia zawodowego
nauczycieli; jak ewaluować pracę,
aby podnosić jakość profesjonalnego
działania. Nie twierdzimy, że wysokie
kompetencje zawodowe nauczyciela
nie wpływają na jakość pracy szkoły,
jednak nie mają one charakteru deter-
minującego. Tak jak orkiestra złożona
z najwybitniejszych, lecz niekooperu-
jących z sobą instrumentalistów nie
zapewni dobrego wykonania symfonii,
tak praca pojedynczych, nawet najwy-
bitniejszych pedagogów nie sprawi, że
szkoła będzie sprawnie działającym
systemem, realizującym wspólne cele
(Kędzierska, Maciejewska, 2014, s. 83).

Na zakończenie
Priorytetem pracy szkoły musi być
uczenie się i nauczanie , dlatego
wszystkie procesy edukacyjne po-

Salon odpowiada na zapotrze-
bowanie dyrektorów w zakresie
wsparcia szkół i placówek. Skupia
fachowców i specjalistów chętnych
do dzielenia się swoimi doświad-
czeniami, sukcesami, jak i wypra-
cowanymi materiałami, metoda-
mi, warsztatem pracy, a ponadto
umożliwia wymianę poglądów oraz
dyskusję.

Wręczenie nagród w konkursie Mam sześć lat, 11 marca 2013 r..

60   TRENDY nr 3–4/2014

Jak utrzymać i rozwijać dobrą jakość pracy szkoły – Salon Kreatywnych Szkół i Placówek

winny być zorganizowane w sposób
sprzyjający uczeniu się. Uczenie się
uczniów zależy w dużym stopniu od
organizacji procesu nauczania. Proces
kształcenia zależy od kilku czynników
związanych z organizacją pracy – do-
brze więc, jeśli środowisko uczenia się
jest atrakcyjne, wprowadza porządek
i zachęca uczniów do samokontroli.
Nauczanie w szkołach efektywnych
zawsze jest celowe, ma jasno okre-
ślone zadania, jest dobrze zorganizo-
wane i odbywa się w odpowiednim
tempie, a ilość czasu spędzanego na
nauce jest zaplanowana i kontrolowa-
na. Duży wpływ na proces uczenia się
ma dostarczenie uczniom informacji
o postępie w ich rozwoju intelektu-
alnym, społecznym i osobistym. W ten
sposób tworzy się pozytywny szkol-
ny etos, w którym jest oczywiste, że
warto się uczyć, że uczenie się jest in-
teresujące (Mazurkiewicz, 2011; Ster-
na, Strzemieczny, 2012, s. 148).

Wymagania państwa wobec szkół
i placówek stawiane przez państwo
należy traktować jako wyzwania,

których realizacja służy rozwojo-
wi społeczeństwa wiedzy, pomaga
promować ideę uczenia się przez
całe życie, zachęca do współpracy
i naukowego podejścia do rozwiązy-
wania problemów. Wymagania zachę-
cają do nowoczesnego spojrzenia na
edukację jako na proces decydujący
o kapitale ludzkim i wskazują pro-
rozwojowe zadania cywilizacyjne. To
bardzo oszczędnie zdefiniowane za-
lecane kierunki działań szkoły. Aby
sprawnie działać i dostosowywać się
do zmieniających się warunków oraz
współpracować ze światem, szko-
ły i placówki oświatowe powinny
stać się organizacyjnymi uczącymi się,
które łączy podobna koncepcja pracy
ukierunkowana głównie na rozwój
uczniów. Prowadzenie procesu edu-
kacyjnego jako działania celowego
wymaga przyjęcia założeń, określenia
celów i wyznaczenia sposobów ich re-
alizacji. Istotne jest, aby podstawowe
elementy koncepcji były podzielane
przez nauczycieli, uczniów i rodziców
oraz zgodne z potrzebami środowiska
(Kołodziejczyk, 2010, s. 125).

Jesteśmy przekonane, że zaprezento-
wany przez nas Salon Kreatywnych
Szkół i Placówek oraz podjęcie tema-
tu jakości stanie się dla Państwa źró-
dłem inspiracji, asumptem do podjęcia
działań zmierzających ku jeszcze wyż-
szej jakości Waszych placówek oświa-
towych.

Bibliografia
Chełstowska Z., (2006), Filozofia jakości wg Platona i W.E. Deminga w trosce o jakość
pracy szkoły, „Meritum”, nr 2, s. 16. Kędzierska H., Maciejewska M., (2014), Odpo-
wiedzialny nauczyciel – (nie) odpowiedzialna wspólnota – co pomaga, a co przeszkadza
w budowaniu nauczycielskich wspólnot praktyków, [w:] Mazurkiewicz G. (red.), Edukacja
jako odpowiedź. Odpowiedzialni nauczyciele w zmieniającym się świecie, Warszawa –
Kraków: Ośrodek Rozwoju Edukacji – Wydawnictwo Uniwersytetu Jagiellońskiego,
s. 83. Kołodziejczyk J., (2010), Wymagania wobec szkół i obszary ewaluacji, [w:]
Mazurkiewicz G. (red.), Ewaluacja w nadzorze pedagogicznym. Konteksty, Kraków:
Wydawnictwo Uniwersytetu Jagiellońskiego, s. 125. Mazurkiewicz G., (2011), Po
co szkołom ewaluacja?, [w:] pod red. tegoż, Ewaluacja w nadzorze pedagogicznym.
Autonomia, Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, s. 15. Sterna D.,
Strzemieczny J., (2012), Organizacja procesów edukacyjnych dla wspierania uczenia się,
[w:] Mazurkiewicz G. (red.), Jakość edukacji. Różnorodne perspektywy, Kraków: Wy-
dawnictwo Uniwersytetu Jagiellońskiego, s. 148. Tyszko G., (2006), Wokół jakości
oświaty na Mazowszu, „Meritum”, nr 2/2006, s. 4. Wlazło S., (b.r.), Ewaluacja – świat
wewnętrznych wartości szkoły (dostęp dn. 17.10.2014).

Wioletta Hatak

Nauczyciel biologii, przyrody oraz historii
z wieloletnim stażem pracy z dziećmi w szkole
podstawowej. Pedagog i wychowawca dbający
o potrzeby uczniów. Efektywnie pracowała
z dziećmi zdolnymi, mającymi trudności w na-
uce, słabowidzącymi. Projektowała i organi-
zowała imprezy środowiskowe o tematyce
ekologicznej, zdrowotnej, historycznej. Stwo-
rzyła i aktywnie prowadziła jeden z pierwszych
Szkolnych Klubów Europejskich.

Obecnie pełni funkcję Szkolnego Organizatora
Rozwoju Edukacji w projekcie „Bezpośrednie
wsparcie rozwoju szkół i przedszkoli poprzez
wdrożenie zmodernizowanego systemu do-
skonalenia nauczycieli w powiecie staszow-
skim”.

Paulina Mielnik

Absolwentka Uniwersytetu Jagiellońskiego na
kierunku historia, specjalność pedagogiczna
i archiwistyczna.

Obecnie pełni funkcję Szkolnego Organizatora
Rozwoju Edukacji w projekcie „Bezpośrednie
wsparcie rozwoju szkół i przedszkoli po-
przez wdrożenie zmodernizowanego sys-
temu doskonalenia nauczycieli w powiecie
staszowskim”.

Jej zainteresowania badawcze oscylują wokół
tematyki archeologii prawnej, ceremoniału
królewskiego, insygniów władzy, heraldyki.

http://www.npseo.pl/data/documents/1/71/71.pdf
http://www.npseo.pl/data/documents/1/71/71.pdf

TRENDY nr 3–4/2014    61

Oczekiwania rynku pracy a możliwości społeczno-
-edukacyjne szkoły, czyli o syndromie „świadectwa
z paskiem”
Współczesny świat stawia przed młodzieżą wiele wyzwań, którym nierzadko trudno jest sprostać.
Okazuje się, że dobre oceny, wysokie wyniki egzaminów, a nawet ukończenie studiów nie gwarantują
absolwentom pracy i kariery w wyuczonym zawodzie. Jakich umiejętności – cennych dla pracodawców
– brakuje młodym ludziom? Jaka jest zatem rola szkoły? Jak nauczyciele mogą pomóc swoim uczniom
osiągnąć sukces?

Historia Asi
Asia zawsze była najlepszą uczennicą
w klasie: w szkole podstawowej, gim-
nazjum i liceum. Normą były świadec-
twa z czerwonym paskiem, nagrody
i wyróżnienia w szkolnych konkur-
sach. Po ukończeniu szkoły średniej
dziewczyna zaczęła studiować dzien-
nikarstwo. I tu znowu: kolejne piątki
w indeksie, zaliczenia zawsze w ter-
minie. Po trzecim roku postanowiła
studiować dodatkowo drugi kierunek
– politologię. Chciała zostać dzienni-
karzem społeczno-politycznym. Ro-
dzina była dumna z Asi, że tak dobrze
sobie radzi. Na przedostatnim roku
studiów Asia poszła na tzw. praktykę
studencką do znanego miesięcznika.

Razem z nią praktykował Marek, ko-
lega z roku. Był to średni student,
niewiele się uczył, opuszczał zajęcia,

ale całkiem dobrze pisał. Pisanie było
jego pasją już w liceum. Pewnej środy
w jednym z urzędów miała się odbyć
niezwykle ważna konferencja. W re-
dakcji aż huczało, a redaktor naczelny
ogłosił, że relacja z wydarzenia będzie
hitem wydania następnego numeru
czasopisma.

Asia i Marek pojechali na konferen-
cję, żeby przygotować materiał. Asia
przez całą konferencję nie ruszała się
z miejsca. Uważnie słuchała, nagry-
wała, notowała ile mogła, żeby nic
nie przegapić. Po powrocie do domu
spędziła całą noc przed komputerem,
żeby przygotować swój artykuł jak
najlepiej. Potem poprawiała go jeszcze
w czwartek i następnej nocy.

W piątek oddała skończoną relację
redaktorowi naczelnemu. „Super”
– powiedział bez większego zainte-
resowania. – „Może zrobimy z tego
skróty na stronę. Do nowego numeru
poszedł wczoraj tekst Marka i jego
wywiad z Kordulskim. Wyobraź sobie,
że udało mu się go złapać i podczas
przerwy namówić na wywiad dla nas”.

Naczelny na zakończenie praktyk
bardzo pochwalił pracę obojga stu-

dentów. Powiedział, że świetnie piszą,
docenił ich warsztat. Asi wydał bar-
dzo dobre referencje, na firmowym
papierze, które dziewczyna włożyła
w koszulkę i wpięła do segregatora
z cenzurkami obok ostatniego świa-
dectwa z wyróżnieniem. Szef mie-
sięcznika pogratulował jej i życzył
wielu sukcesów. Marka zatrudnił. Na
razie na umowę zlecenie, ale kto wie?
Może w przyszłości dostanie etat?

Tę historię usłyszałam na jednej
z konferencji poświęconej doradztwu
zawodowemu w szkołach. Co takiego
miał w sobie Marek, a czego zabrakło
Asi, że to właśnie on otrzymał pracę
w redakcji?

Co decyduje o sukcesie zawodowym
młodych dorosłych we współczesnym
świecie? Szeroka wiedza merytorycz-
na, świetne wyniki na świadectwie
czy może dyplomy potwierdzające
zwycięstwa w konkursach przedmio-
towych? Właśnie na te kwestie najbar-
dziej zwraca uwagę szkoła, w oparciu
o te wyniki jest „rozliczana” w rankin-
gach, sprawdzianach i egzaminach ze-
wnętrznych. Gdyby dobre oceny były
jednak najważniejsze, redakcja zatrud-
niłaby Asię, a nie Marka.

Współczesna szkoła dostarcza
przede wszystkim ważnej i potrzeb-
nej wiedzy, ale powinna również
wyposażać uczniów w umiejętno-
ści skutecznego i systematycznego
uzupełniania zasobu wiadomości,
ponieważ żyjemy w świecie infor-
macji.

62   TRENDY nr 3–4/2014

Oczekiwania rynku pracy a możliwości społeczno-edukacyjne szkoły

Od lat słyszymy o szczególnym ro-
dzaju kompetencji i umiejętności, któ-
re nie tylko pozwalają nabyć wiedzy
przedmiotowej (merytorycznej), lecz
także użyć jej w praktyce. Są to umie-
jętności, które pomagają wyznaczać
cele życiowe i dokonywać właściwych
wyborów. Dzięki nim łatwiej określić
priorytety i je realizować, pomimo
przeszkód, trudności i popełnianych
błędów. Czy dziś młodzi ludzie po-
trafią definiować cele i skutecznie
do nich dążyć, czy umieją korzystać
z nadarzających się okazji, zwłaszcza
tych niespodziewanych?

Współczesna szkoła dostarcza przede
wszystkim ważnej i potrzebnej wie-
dzy, ale powinna również wyposażać
uczniów w umiejętności skutecznego
i systematycznego uzupełniania za-
sobu wiadomości, ponieważ żyjemy
w świecie informacji. Jak pisze Z. Bau-
man (2011, s. 7): „to istny ocean infor-
macji, w którym nie da się już pływać
ani nurkować, po którym można jedy-
nie dryfować lub surfować”. Sądzę, że
szkoła powinna także równolegle roz-
wijać społeczne i emocjonalne umie-
jętności uczniów, aby odnaleźli swoje
miejsce w świecie.

Kluczowe umiejętności
w procesie konstruowania
kariery zawodowej, wyzwaniem
dla współczesnej edukacji
Jakie są kluczowe umiejętności, które
pomogą młodym w konstruowaniu
kariery zawodowej i których powin-
no się uczyć w szkołach?

Brytyjscy badacze S. Hasse i J. Fran-
cis-Smythe opracowali model kompe-
tencji związanych z karierą zawodową.
Mówią o pewnych umiejętnościach,
które są niezbędne do osiągnięcia suk-
cesu zawodowego:
•	 umiejętność wyznaczania celów

i planowania kariery zawodowej;
•	 umiejętność samopoznania;

•	 umiejętności związane z osiąganiem
wydajności i efektywności w wyko-
nywanych zadaniach;

•	 umiejętności związane z karierą, np.
praca w zespole, rozwiązywanie
problemów, zarządzanie sobą w cza-
sie, dostosowywanie się do zmian
lub nieprzewidywalnych sytuacji;

•	 umiejętność poznania polityki orga-
nizacyjnej firmy, w której przyjdzie
nam pracować, jej struktury formal-
nej i nieformalnej, głównie w obsza-
rze relacji;

•	 umiejętność budowania relacji w ra-
mach kontaktów i mentoringu;

•	 umiejętność autoprezentacji i otrzy-
mywania informacji zwrotnej.

Listę zaproponowaną przez bry-
tyjskich badaczy można rozszerzyć
o oczekiwania polskich pracodawców

w zakresie umiejętności, które powi-
nien posiadać absolwent szkoły, aby
odnaleźć się na rynku pracy.

Najważniejsze oczekiwania z perspek-
tywy pracodawców dotyczą:
•	 umiejętności osobistych, takich jak:

etyka postępowania, odpowiedzial-
ność, lojalność, samodzielność,
otwartość na uczenie się, zaangażo-
wanie, poprawna samoocena (ade-
kwatne rozeznanie w mocnych
stronach i ograniczeniach);

•	 umiejętności interpersonalnych, jak:
efektywna komunikacja, praca ze-
spole, współpraca z osobami z róż-
nych środowisk i umiejętności
negocjacyjne;

•	 umiejętności intelektualnych, jak: lo-
giczne myślenie, kreatywność, umie-
jętność niezależnego myślenia
i rozwiązywania problemów, okre-
ślanie priorytetów.

Kogo chcą pracodawcy, a kogo
przygotowuje szkoła?
O zatrudnieniu kandydata decydują
najczęściej nie tylko jego wiedza i do-
świadczenie, lecz także osobowość
oraz umiejętności interpersonalne
(czyli to, jak współpracuje z innymi,
jak szybko się uczy, czy potrafi na-

O zatrudnieniu kandydata de-
cydują najczęściej nie tylko jego
wiedza i doświadczenie, lecz także
osobowość oraz umiejętności inter-
personalne (czyli to, jak współpra-
cuje z innymi, jak szybko się uczy,
czy potrafi naprawiać swoje błędy;
oceniana jest też komunikatywność
i gotowość do podnoszenia kwali-
fikacji).

TRENDY nr 3–4/2014    63

Oczekiwania rynku pracy a możliwości społeczno-edukacyjne szkoły

prawiać swoje błędy; oceniana jest
też komunikatywność i gotowość do
podnoszenia kwalifikacji). Pracodawcy
cenią sobie logiczne rozumowanie,
umiejętność rozwiązywania proble-
mów i podejmowania decyzji. Są oni
często skłonni zatrudnić absolwenta,
który nie ma wystarczającej wiedzy
merytorycznej (bo tę można nadrobić
przy dostatecznej pomocy i wsparciu),
ale posiada określony profil charakte-
rologiczny i będzie pasował do reszty
zespołu.

Warto, żeby nauczyciele poddali re-
fleksji te oczekiwania. Oni także od-
powiadają za to, jak ich uczniowie
odnajdą się na rynku pracy. To kwestia
etyki i odpowiedzialności pedagogicz-
nej. Dzisiejsza szkoła nie może być
tylko miejscem zdobywania wiedzy
i przygotowania do konkretnego za-
wodu. Powinna kształtować postawy
proaktywne i nawyki skutecznego
działania, ponieważ według pracodaw-
ców właśnie takich cech i umiejęt-
ności brakuje kandydatom. Jak pisze
w swoim artykule W. Kołodziejczyk
(2014), szkoła musi sobie odpo-
wiedzieć na pytanie, po co kształci
uczniów, bo tylko tak można znaleźć

odpowiedź, dlaczego umiejętności są
równie ważne, a może ważniejsze od
wiedzy. Właśnie – po co?

Należy pamiętać, że każda umiejęt-
ność to struktura dynamiczna, co
oznacza, że podlega ona procesowi
uczenia się i rozwoju, niećwiczona,
niedoskonalona zacznie stopniowo
zanikać.

Miejscem fundamentalnym dla roz-
woju umiejętności, których oczekują
pracodawcy, jest... przedszkole. Cechy
osobowe wskazywane przez praco-
dawców, niezbędne w budowaniu
kariery zawodowej, to: sumienność,
pracowitość, szacunek dla innych, sa-
modzielność, ciekawość poznawcza.
Należy je kształtować jak najwcześniej,

z wiekiem bowiem coraz trudniej jest
je modyfikować. W przedszkolu dziec-
ko uczy się życia w grupie, komuni-
kacji, rozwiązywania konfliktów czy
negocjacji z kolegą, np. kto pierwszy
pobawi się ulubionymi klockami. Edu-
kacja przedszkolna rozwija kreatyw-
ność, motywację do działania oraz
wszystkie cechy, które składają się na
postawę proaktywną.

Jak przewidywalna i bezpieczna
szkoła ma przygotować uczniów
do życia w nieprzewidywalnym
świecie?
Czy szkoła ma szansę na dostarcze-
nie „gotowego produktu” w posta-
ci pracownika? Nie, ponieważ rynek
pracy zmienia się zbyt szybko, zarów-
no w zakresie reguł, jak i technologii.
Od dzisiejszej edukacji wymaga się
stabilności i przewidywalności. Szkoła
ma dawać poczucie bezpieczeństwa.
Młodzi ludzie stają jednak w obliczu
nieustannie zmieniającego się świata.
Choć nie mamy pojęcia, jak będzie on
wyglądał za 20 lat, szkoła próbuje wy-
posażyć ucznia w umiejętności, które
pozwolą mu na „życie w rzeczywisto-
ści, która jeszcze nie istnieje”.

Trudno przewidzieć, jakie zawody
i jakie kwalifikacje będą poszukiwane
przez pracodawców za kilka lat, dla-
tego wzrasta znaczenie umiejętności
ogólnych, w które szkoła jak najbar-
dziej może wyposażać uczniów. War-
to, by nauczyciel zachęcał uczniów do
refleksji, namawiał do bycia aktyw-
nym. Powinien pomóc im radzić so-
bie z naturalnym lękiem, który zawsze
towarzyszy zmianie. Nie bez przyczy-
ny coraz częściej mówi się o nowej
roli nauczyciela – facylitatora, który
ogranicza do niezbędnego minimum
swoją ingerencję w proces nauczania,
a skupia się głównie na obserwacji
i wspieraniu ucznia w dążeniu do celu,
motywowaniu do efektywnej pracy.
To nauczyciel, który pozwala zadawać

Dzisiejsza szkoła nie może być tyl-
ko miejscem zdobywania wiedzy
i przygotowania do konkretnego
zawodu. Powinna kształtować po-
stawy proaktywne i nawyki sku-
tecznego działania, ponieważ we-
dług pracodawców właśnie takich
cech i umiejętności brakuje kandy-
datom.

64   TRENDY nr 3–4/2014

Oczekiwania rynku pracy a możliwości społeczno-edukacyjne szkoły

Bibliografia
Bauman Z., (2011), 44 listy ze świata płynnej nowoczesności, Kraków: Wydawnictwo Li-
terackie. Głąbiński W., (2014), Rok 2030, czyli jak przygotować młode pokolenie na życie
w nieprzewidywalnym świecie (dostęp dn. 3.10.2014). Jelonek M., Szklarczyk D., Raczyńska
A., (2013), Oczekiwania pracodawców a pracownicy jutra, Warszawa: PARP. Kołodziejczyk
W., (2014), Doradztwo zawodowe a przygotowanie dla rynku pracy? (dostęp dn. 10.10.2014).
 Minta J., (2012), Od autora do aktora, wspieranie młodzieży w konstruowaniu własnej kariery,
Warszawa: KOWEZiU. Nowicki M. (red.), (2008), Pomorska Mapa Zawodów i Umie-
jętności, Gdańsk: Instytut Badań nad Gospodarką Rynkową. Polska Agencja Rozwoju
Przedsiębiorczości, (2013), Bilans Kapitału Ludzkiego w Polsce, Warszawa: PARP (także
w wersji elektronicznej, dostęp dn. 3.10.2014). Radwańska J., (2010), Czas na feedback
dla oświaty, Warszawa: Difin. Zbieranek P. (red.), (2012), Jaka przyszłość polskiej edukacji?
Materiały z Kongresu Obywatelskiego, Gdańsk: Instytut Badań nad Gospodarką Rynkową.

Marzena Jasińska

Doradca zawodowy w Poradni Psychologicz-
no-Pedagogicznej w Sopocie oraz doradca ds.
wychowania w Sopockim Ośrodku Dosko-
nalenia Nauczycieli. Od ponad 20 lat pracuje
w obszarze edukacji, w tym od 8 w doradztwie
zawodowym.

Ukończyła studia podyplomowe w zakre-
sie doradztwa na Uniwersytecie Gdańskim.
Dyplomowany coach – absolwentka Szkoły
Wyższej Psychologii Społecznej. Rekomendo-
wany trener Polskiego Towarzystwa Psycho-
logicznego oraz absolwentka I stopnia Terapii
Skoncentrowanej na Rozwiązaniach.

Pracuje z młodzieżą, nauczycielami i rodzicami
w obszarze doradztwa metodyczno-edukacyj-
nego, prowadzi poradnictwo indywidualnego
oraz grupowe.

Obecnie związana z KOWEZiU w Warszawie
jako trener w projekcie „Edukacja dla pracy 2”.
Ekspert w sieci dla doradców zawodowych
(powiat nowodworski) realizowanego przez
Centrum Edukacji Nauczycieli w Gdańsku.
Członek zespołu roboczego ds. regionalnego
wsparcia szkół przy Urzędzie Marszałkowskim
w Gdańsku.

Prywatnie mama dwóch dorosłych synów,
zafascynowania Tybetem i kulturą dalekiej Azji.

pytania – bez zdziwienia i oburzenia.
Inspiruje ucznia do poznawania no-
wych rzeczy. Buduje odwagę i pew-
ność siebie.

Nauczyciel facylitator wspiera ucznia
w budowaniu adekwatnej samooceny,
bazującej na zasobach, którymi uczeń
potrafi zarządzać i opierać na nich
swoją zawodową przyszłość. Należą
do nich: wytrwałość, dociekliwość,
gotowość do podejmowania wysiłku,
cierpliwość, dokładność, punktualność,
rzetelność, umiejętność współpracy
w grupie, obowiązkowość, sumien-
ność, odpowiedzialność, myślenie
praktyczno-kontekstualne – odnoszą-
ce się do konkretnej rzeczywistości,
a nie tylko do teorii szkolnej.

Może je rozwijać każdy nauczyciel,
w każdej szkole. Mają one charakter

ponadczasowy i nie wymagają nakła-
dów finansowych. Współczesna szkoła
powinna zrewidować tzw. konformizm
testowy – uczenie się po to, aby jak
najlepiej wypaść na sprawdzianie, wy-
grać konkurs, otrzymać świadectwo
z wyróżnieniem, przyswoić jak najwię-
cej faktów, algorytmów i ćwiczyć się
w udzielaniu jednej, właściwej odpo-
wiedzi w teście.

Historia, którą przytoczyłam w wstę-
pie artykułu, pokazuje, że nie „czer-
wony pasek” na świadectwie jest
gwarantem zatrudnienia. Im szybciej
decydenci szkoły (organy prowadzą-
ce szkołę i organy nadzorujące pra-
cę szkół) i nauczyciele zdadzą sobie
z tego sprawę, tym lepiej. Kluczowych
umiejętności, czyli efektywnego zarzą-
dzania sobą na obecnym rynku pracy,
nie da się mierzyć żadnymi testami. Ich

rozwijanie wymaga jednak czasu i za-
angażowania nauczyciela.

Nowa odsłona portalu Edukacja dla pracy
Wraz z kolejnym etapem projektu
„Edukacja dla pracy” została przy-
gotowana nowa odsłona portalu. Na
stronie głównej będą się pojawiać
ogólne informacje związane z do-
radztwem edukacyjno-zawodowym.

Już teraz publikowane są tu aktual-
ności krajowe. Nowością są strony
wojewódzkie, na których znajdują
się aktualności regionalne; zamiesz-
czane będą również szczegółowe
informacje związane z doradztwem

edukacyjno-zawodowym w poszcze-
gólnych województwach. Czytelnicy
portalu znajdą tutaj materiały dla
doradcy, poradnik rodzica i wyszu-
kiwarkę zawodów oraz informacje
o rynku pracy i rynku edukacji.

http://bankomania.pkobp.pl/dla-uczniow-i-studentow/dla-rodzicow/rok-2030-czyli-jak-przygotowac-mlode-pokolenie-na-zycie-w-nieprzewidywalnym-swiecie/
http://bankomania.pkobp.pl/dla-uczniow-i-studentow/dla-rodzicow/rok-2030-czyli-jak-przygotowac-mlode-pokolenie-na-zycie-w-nieprzewidywalnym-swiecie/
http://www.edunews.pl/badania-i-debaty/opinie/2726-doradztwo-zawodowe-czy-przygotowanie-dla-rynku-pracy
http://bkl.parp.gov.pl/system/files/Downloads/20121128143313/BKL_broszura_2013.pdf?1371447997
http://www.doradztwozawodowe.koweziu.edu.pl/new-site2/504-strona-startowa.html

TRENDY nr 3–4/2014    65

Współczesna szkoła powinna zre-
widować tzw. konformizm testowy
– uczenie się po to, aby jak najle-
piej wypaść na sprawdzianie, wy-
grać konkurs, otrzymać świadectwo
z wyróżnieniem.

Edukacja włączająca po gruzińskuj
W sierpniu 2011 r. w ramach wizyty studyjnej w Ośrodku Rozwoju Edukacji w Warszawie gościła grupa
przedstawicieli placówek oświatowych z Gruzji. Podczas spotkania dyskutowano na ważny dla uczest-
ników temat – o realizacji edukacji włączającej. Potrzeby, które zostały wówczas zgłoszone przez
stronę gruzińską, dotyczyły głównie niskich kompetencji nauczycieli związanych z pracą z uczniami
ze specjalnymi potrzebami edukacyjnymi oraz braku akceptacji osób z niepełnosprawnością i ich
alienacji. W taki sposób zrodził się pomysł nawiązania współpracy polsko-gruzińskiej, który został
przekuty na projekt „One są wśród nas” realizowany przez Ośrodek Rozwoju Edukacji w ramach
Polskiej Pomocy od 2012 r.

Tło i początki projektu
W Gruzji, w której żyje obecnie ok.
4,5 mln osób, mieszka przeszło 7,8 tys.
dzieci z orzeczoną niepełnosprawno-
ścią (Żuraw, 2013). Ile jest tych, które
nigdy nie zostały zdiagnozowane – nie
wiemy. Wiemy natomiast, że osoby
z niepełnosprawnością, w tym także
dzieci, żyją raczej na marginesie społe-
czeństwa, niekiedy zamknięte w czte-
rech ścianach własnych mieszkań.
Uświadomiłam to sobie podczas ubie-
głorocznej wizyty w Tbilisi, w której
miałam szczęście brać udział wraz
z trenerami z Polski. Zastanowiło mnie
to, że podczas przemieszczania się po
mieście właściwie nie spotykaliśmy
osób z widoczną niepełnosprawnością.
To też wywołało we mnie refleksję, że
podobnie było w Polsce jeszcze jakieś
20 lat temu. Teraz widok osób z róż-
norodnymi niepełnosprawnościami
stał się dość powszechny.

W Gruzji dziecko z niepełnospraw-
nością w rodzinie bywa przyjmo-
wane jako powód do zażenowania
i w związku z tym zdarza się, że jest
ukrywane w domu. Niejednokrotnie
barierą dla rodziny są również warun-
ki techniczne (brak odpowiedniego
sprzętu, niedostosowanie mieszkania,
które powinno umożliwiać stymula-

cję i wspierać samodzielność dziecka)
oraz finansowe (np. koszty dowozu
dziecka do szkoły, wizyt lekarzy czy
innych specjalistów), jak również brak
dostosowania obiektów użyteczno-
ści publicznej (w tym szkół). W Gru-
zji obowiązkiem szkolnym objęte są
wszystkie dzieci, także te z niepełno-
sprawnością. Mimo to część z nich nie
uczęszcza do szkoły, nie ma bowiem
wystarczającego systemu wsparcia dla
rodzin ani mechanizmów egzekwowa-
nia realizacji obowiązku szkolnego.

Mimo doświadczanych trudności
Gruzja zobowiązała się bronić prawa
dziecka do nauki i dbać o powszech-
ną dostępność edukacji. Wyraziło się
to m.in. poprzez ratyfikację Konwen-
cji o prawach dziecka przyjętej przez
Zgromadzenie Ogólne Narodów
Zjednoczonych oraz Deklaracji z Sala-
manki. Od 2004 r. Ministerstwo Edu-
kacji i Nauki Gruzji zaczęło wdrażać
zasady edukacji włączającej. W latach

2009–2011 Ministerstwo Edukacji
i Nauki Norwegii realizowało w Gru-
zji projekt, w ramach którego zostały
powołane zespoły wspierające szkoły
i nauczycieli w zakresie edukacji włą-
czającej. Projekt „One są wśród nas”
bazuje właśnie na tych zasobach. Pra-
cujemy z 30-osobową grupa specjali-
stów z 10 rejonów Gruzji, która działa
na zasadzie mobilnych zespołów. Jest
to zespół multidyscyplinarny (złożony
z pedagogów, pedagogów specjalnych,
psychologów, lekarzy), który funkcjo-
nuje przy Ministerstwie Edukacji i Na-
uki Gruzji.

Doświadczania współpracy
i weryfikacja stereotypowego
spojrzenia
Gdy zaczynaliśmy projekt, mieliśmy
pewną dozę wiedzy na temat realiów
gruzińskich i świadomość, że wie-
lu rzeczy jeszcze nie wiemy. Byliśmy
otwarci na poznawanie nowej dla nas
rzeczywistości. Chcieliśmy wspólnie
tworzyć projekt tak, by przyniósł wy-
mierne efekty. Od pierwszych chwil
wspólnej pracy ważne dla mnie było
zaangażowanie uczestników projektu.
Ich otwartość, ciekawość i nastawie-
nie na zdobywanie nowych kompe-
tencji są godne najwyższego podziwu.

66   TRENDY nr 3–4/2014

Edukacja włączająca po gruzińsku

Bezpośrednio mówią o wyzwaniach
i trudnościach, z którymi się borykają,
dążą do znalezienia rozwiązań. Dzięki
temu nie tylko budujemy naszą ofertę
zgodnie z potrzebami strony gruziń-
skiej, lecz także przekonujemy się, jak
wiele Gruzja już osiągnęła i jak wiele
my możemy się nauczyć od naszych
partnerów w projekcie.

Wszystkie osoby zaangażowane
w projekt pracują w szkołach lub
placówkach, a ponadto realizują za-
dania związane z pracą mobilnych
specjalistów. Wspólnie tworzą organ
zajmujący się diagnozą i podejmujący
decyzję, czy dziecko należy zakwa-
lifikować jako posiadające specjalne
potrzeby, czy nie. Z prośbą o pomoc
zespołu multidyscyplinarnego mogą
zgłosić się do Ministerstwa Edukacji
szkoła, rodzice, opiekun prawny. Ze-
spół stwierdza ewentualne istnienie
SPE i daje rekomendacje. Nie mają
one charakteru oficjalnego orzecze-
nia (te procedury są jeszcze w trakcie
opracowywania), natomiast zawierają
bardzo konkretne i praktyczne wska-
zówki do pracy z dzieckiem. Usługi
zespołu multidyscyplinarnego są nie-
odpłatne.

Każdy z członków zespołu otacza
wsparciem kilkanaście szkół ze swo-
jego regionu. Oznacza to, że służy
pomocą w zakresie planowania i rea-
lizacji pomocy uczniom ze specjalny-
mi potrzebami edukacyjnymi, wspiera
w pisaniu indywidualnych programów
dla tych uczniów oraz zawsze wtedy,
gdy pojawia się problem, stawia się
w szkole, by pomóc go rozwiązać.

„Centrum zarządzania” zespołem
specjalistów wspierających znajdu-
je się przy ministerstwie. Informacje
o trudnościach szkoły i ich zakre-
sie trafiają do osoby koordynującej
przedsięwzięciem z ramienia minister-
stwa i są przekazywane specjaliście
wspierającemu, działającemu w danym
rejonie. Specjalista udziela wówczas
potrzebnej pomocy. Ponadto każda
osoba z zespołu multidyscyplinarnego

ma obowiązek utrzymywać stały kon-
takt ze swoimi szkołami – wiąże się
to z obowiązkiem odwiedzania każdej
z nich nie rzadziej niż raz w miesiącu.

Wydaje się, że strona gruzińska dopra-
cowała się skuteczniejszego rozwią-
zania organizacji wsparcia w zakresie
specjalnych potrzeb edukacyjnych
niż te, które obowiązują w naszym
kraju. W Polsce są warunki prawne

Materiały dydaktyczne

Superwizja w szkole

System gruziński w mniejszym stop-
niu niż nasz jest nastawiony na
selekcjonowanie uczniów, a co za
tym idzie – umożliwia dość łagod-
ne przechodzenie uczniów ze spe-
cjalnymi potrzebami edukacyjnymi
przez proces edukacji.

TRENDY nr 3–4/2014    67

Edukacja włączająca po gruzińsku

pozwalające na wdrażanie takiego
rozwiązania, jednak rzadko z nich ko-
rzystamy. Organy prowadzące mają
możliwość zatrudniania specjalistów,
którzy pełniliby rolę „lotnych brygad”
wspierających, lecz niezbyt często
słyszy się o tym, by takie rozwiązanie
było stosowane. Również nauczyciele
szkół specjalnych – specjaliści i prak-
tycy w dziedzinie specjalnych potrzeb
edukacyjnych – nie zostali jak dotąd
wykorzystani jako zaplecze dla szkół
ogólnodostępnych. Rolę „wspieraczy”
przychodzących do szkoły podejmują
niekiedy poradnie psychologiczno-
-pedagogiczne, jednak nadal nie jest
to powszechna praktyka. Zmiana za-
dań poradni, ośrodków doskonalenia
nauczycieli i bibliotek pedagogicznych
ma służyć temu, żeby szkoła otrzy-
mywała wsparcie zgodne ze zdiagno-
zowanymi przez siebie problemami.
W przeciwieństwie do modelu gruziń-
skiego, w naszych rozporządzeniach
nie ma jednak rozwiązań organizacyj-
nych (dotyczących m.in. częstotliwości
i sposobu kontaktu ze szkołami oraz
przedszkolami), zatem rozstrzygnię-
cia w tym zakresie będą tworzone na
poziomie lokalnym lub bezpośrednio

przez dyrektorów wspomnianych pla-
cówek.

Warto zwrócić uwagę, że praca mobil-
nych specjalistów w Gruzji ma cha-
rakter bardziej interwencji, a nie
planowania rozwoju szkoły. Podczas
spotkań superwizyjnych w szkołach
dowiedzieliśmy się, że ten rodzaj kon-
taktu nauczyciele i dyrektorzy uzna-
ją za niezwykle potrzebny, a działania
wspierające udzielane przez specja-
listów są bardzo wysoko oceniane
przez pracowników szkół, do których
udało nam się dotrzeć. Brakuje jednak
pracy polegającej na wspólnym plano-
waniu rozwoju szkoły w taki sposób,
by prowadzić ją ku samodzielności
w obszarze pracy z uczniami ze SPE.
W taki sposób został wytyczony ko-
lejny kierunek działań w projekcie
„One są wśród nas” – jak wspierać
szkołę, by nie była ona uzależniona od
osób wspomagających, lecz aby rozwi-
jała się jako organizacja; jak najlepiej
wykorzystać wizyty specjalistów.

Członkowie zespołu mobilnych spe-
cjalistów odczuwają potrzebę do-
skonalenia własnych umiejętności

związanych z pracą z uczniami ze spe-
cjalnymi potrzebami edukacyjnymi, by
móc skuteczniej wspierać nauczycieli
i specjalistów pracujących w szkołach.
W Gruzji, zgodnie z tamtejszym pra-
wem, za uczniów ze SPE uważa się
dzieci i młodzież, którzy mają proble-
my w nauce większe niż ich rówieś-
nicy i wymagają indywidualnego pro-
gramu nauczania. Zalicza się do nich
uczniów:
•	 z niepełnosprawnością fizyczną,
•	 z upośledzeniem umysłowym,
•	 z zaburzeniami słuchu,
•	 z zaburzeniami wzroku,
•	 z zaburzeniami mowy,
•	 z zaburzeniami emocjonalnymi i za-

burzeniami zachowania,
•	 wymagających dłuższej hospitalizacji,
•	 których rodziny doświadczają pro-

blemów socjalnych, które powodują
niespełnienie wymogów podstawy
programowej przez ucznia.

Tacy uczniowie są oceniani zgodnie
z indywidualnym programem, a nie
w odniesieniu do tego, czego wyma-
ga się od ich rówieśników. To niezwy-
kle istotny aspekt pracy z uczniami ze
specjalnymi potrzebami edukacyjnymi.
W naszych szkołach niejednokrotnie
zdarza się, że uczniowie ze SPE pracu-
ją według indywidualnych planów, ale
są oceniani tak jak ich pełnosprawni
rówieśnicy. Szkoły często w codzien-
nej pracy nie dają uczniom nawet ta-
kich warunków, jakie tworzone są dla
nich na sprawdzianach i egzaminach
zewnętrznych. Gruziński model zakła-
dający egzekwowanie wiedzy i umie-
jętności na poziomie, który został
określony w indywidualnym programie
edukacyjnym, wydaje się ze wszech
miar uzasadniony merytorycznie.

Opracowywanie indywidualnych
programów edukacyjnych, praca
odpowiadająca potrzebom ucznia
i traktowana jako proces oraz oce-
na jego postępów zgodnie z jego
możliwościami wydają się łatwiejsze

W ramach projektu zostały przekazane materiały dydaktyczne dla szkół Gruzji

68   TRENDY nr 3–4/2014

Edukacja włączająca po gruzińsku

w rzeczywistości gruzińskiej, dlate-
go że dziecko trafiające do szkoły
w wieku pięciu lat uczy się w niej do
końca swojej edukacji (w klasach I–
XII). W przeciwieństwie do modelu
polskiego uczeń nie jest obarczony
koniecznością zdawania kolejnych
zewnętrznych sprawdzianów czy
egzaminów, które decydują o „być
albo nie być” dziecka w danej szko-
le. Jedynie po klasie IX uczeń zdo-
bywa certyfikat, ale nadal pozostaje
w tej samej szkole. System gruziński
w mniejszym stopniu niż nasz jest na-
stawiony na selekcjonowanie uczniów,
a co za tym idzie – umożliwia dość
łagodne przechodzenie uczniów ze
specjalnymi potrzebami edukacyjnymi
przez proces edukacji.

Ciekawym rozwiązaniem, które na
razie jest wdrażane na terenie Gruzji
jako pilotażowy projekt, jest tworze-
nie klas specjalnych na terenie szkół
ogólnodostępnych. Od takich klas
w polskich szkołach różnią się one
jednoznacznym nastawieniem na inte-
growanie uczniów z pełnosprawnymi
rówieśnikami. Mieliśmy okazję odwie-
dzić jedną z takich szkół na terenie
Tbilisi. Szkoła dołączyła do projektu
od września 2013 r., zakładając klasę
dla dwunastu uczniów z autyzmem.
Podczas naszej wizyty w listopadzie
wszyscy uczniowie z tej klasy mieli już
doświadczenia kontaktu z uczniami
klas ogólnodostępnych podczas zajęć
szkolnych. Każde z dzieci na miarę
swoich możliwości jest włączane do
pracy w klasach ogólnodostępnych –
większość wchodzi tam z nauczycie-
lem np. na 5 min, ale dwoje z nich jest
w stanie spędzić w klasie ze zdrowymi
rówieśnikami 45 min. Dla wyjaśnienia
dodam, że pomieszczenia klasowe
w opisywanej szkole nie są przestron-
ne, a liczba uczniów w każdym z nich
oscyluje koło 30.

Szkoły, które włączają się w pilota-
żowy projekt Ministerstwa Edukacji

i Nauki Gruzji, otrzymują wsparcie
w postaci większej liczby specjalistów.
Natomiast w szkołach nieobjętych pi-
lotażem, w których uczą się uczniowie
ze specjalnymi potrzebami, ustalono,
że jeśli w szkole jest do 6 uczniów ze
SPE, wówczas obligatoryjnie zatrudnia
się jednego pedagoga specjalnego, je-
śli jest ich do 12 – dwóch (szkoła ma
prawo wybrać, jaki to będzie specjali-
sta) itd. Limity specjalistów zależne od
liczby dzieci w jakimś sensie porząd-
kują rzeczywistość – dzięki temu żad-
na szkoła nie pozostaje bez wsparcia.
Równocześnie są pewnego rodzaju
mechanicznym podziałem, nieuwzględ-
niającym stopnia zaburzenia poszcze-
gólnych uczniów.

Żywe zainteresowanie uczestników
projektu „One są wśród nas” wzbu-
dziła obecność nauczycieli wspo-
magających w naszych szkołach
integracyjnych. Taki sposób wspiera-
nia uczniów na terenie Gruzji nie jest

wykorzystywany, stąd też pojawiły się
liczne pytania związane z rolą i zada-
niami takiego nauczyciela.

Wyzwania, które przed nami
Jednym z problemów, który pojawił się
w Gruzji w okresie transformacji, była
likwidacja możliwości zdobywania
wykształcenia w zakresie pedagogiki
specjalnej na poziomie szkół wyższych.
Władze udawały, że problem niepeł-
nosprawności nie jest wart zajmowa-
nia się nim. W chwili obecnej jedna
z uczelni przywróciła kierunek kształ-
cący pedagogów specjalnych, ale jak
łatwo się domyślić – luka powstała na
przestrzeni wspomnianych lat wyma-
ga wypełnienia. Brakuje zatem osób,
które miałyby rzetelne, praktyczne
przygotowanie do pracy z uczniami ze
specjalnymi potrzebami edukacyjnymi.
Sytuacja ta wymaga działań na różnych
płaszczyznach:
•	 tworzenia na uczelniach kierunków,

które pozwoliłyby wykształcić nową
grupę specjalistów z zakresu pracy
z uczniami ze SPE;

•	 doskonalenia członków zespołów
multidyscyplinarnych i innych spe-
cjalistów, którzy pracują na terenie
szkół;

Zajęcia prowadzone prze fundację CEDUNIS

Ciekawym rozwiązaniem, które
na razie jest wdrażane na terenie
Gruzji jako pilotażowy projekt, jest
tworzenie klas specjalnych na tere-
nie szkół ogólnodostępnych.

TRENDY nr 3–4/2014    69

Edukacja włączająca po gruzińsku

•	 prowadzenia szkoleń dla nauczycieli
przedmiotowych pracujących
z uczniami ze SPE.

Liczymy na to, że polskie uczelnie wy-
rażą chęć udzielenia wsparcia w ob-
szarze budowania oferty kształcenia
pedagogów specjalnych. Natomiast
uczestnicy projektu „One są wśród
nas” otrzymują ofertę na dwóch
ostatnich płaszczyznach:
•	 uczestniczą w warsztatach dotyczą-

cych pracy z uczniami, odwiedzają
polskie szkoły i placówki, doskonalą
własny warsztat pracy;

•	 uczestniczą w warsztatach trener-
skich i mierzą się z zadaniami zwią-
zanymi z przygotowywan iem
i realizacją oferty szkoleniowej dla
szkół.

Wspólnie widzimy potrzebę coraz
głębszego wchodzenia w obszary
związane ze zmianą świadomości
społecznej dotyczącej potrzeb osób
z niepełnosprawnością i ich postrze-
gania przez osoby sprawne. Właściwie
wszystkie osoby związane z instytucja-
mi edukacyjnymi (uczestnicy projektu,
pracownicy ministerstwa, pracownicy
szkół), z którymi mieliśmy kontakt,
zwracają uwagę na trudności związa-

ne z postawami nauczycieli i rodziców
wobec uczniów ze SPE.

Zaskakujące było to, że w szkołach,
które wizytowaliśmy, właściwie nie ist-
nieje problem odrzucania czy piętno-
wania dzieci niepełnosprawnych przez
rówieśników. Potwierdzili to również
członkowie mobilnych zespołów
obecni podczas spotkań superwizyj-
nych, którzy w swojej dotychczasowej
pracy nie przeprowadzili ani jednej
interwencji związanej z przemocą ró-
wieśniczą czy z odrzucaniem dziecka
z niepełnosprawnością przez kolegów.
Warto przyjrzeć się, co sprawia, że
gruzińskie dzieci nie mają trudności
z przyjmowaniem kolegów i koleża-
nek, które się od nich różnią. Może się
okazać, że właśnie dzieci mają szansę
pomóc zmieniać nastawienie społecz-
ne do osób z niepełnosprawnością.
Warto zwrócić uwagę na jeszcze je-
den ważny aspekt pracy nauczycieli
i specjalistów w Gruzji. Spotkaliśmy
wśród nich ludzi ogromnie zaanga-
żowanych i twórczych (choć postawy
nauczycieli bywają różne). Równocze-
śnie obserwowaliśmy z dużym poru-
szeniem, w jak trudnej rzeczywistości
materialnej przyszło im pracować.
Wiele szkół gruzińskich ma bardzo

słabą bazę lokalową. Niektóre nie
są ogrzewane zimą, brakuje pomocy
dydaktycznych, więc nauczyciele wy-
konują je sami. Walorem tej sytuacji
jest z pewnością fakt, że pomoce są
rzeczywiście dostosowane do potrzeb
dzieci, z którymi pracują. To doświad-
czenie pokazało nam, że wyzwaniem
dla nas jako realizatorów projektu jest
również wsparcie pracowników edu-
kacji Gruzji w zdobyciu pomocy dla
dzieci. Planujemy, jak najefektywniej
wesprzeć gruzińskie placówki. Nie-
wykluczone, że niebawem zaprosimy
Państwa do współpracy w tym przed-
sięwzięciu.

Koniec, a może nowy początek…
W listopadzie tego roku grupa tre-
nerów zatrudnionych przez ORE po
raz ostatni odwiedziła Tbilisi. Dopie-
ro teraz dotarło do nas, że kończą się
działania związane z projektem „One
są wśród nas”. Tym samym przyszedł
czas podsumowań. Czy było warto?
Na to pytanie dały nam odpowiedź
same uczestniczki, wyrażając swoje re-
fleksje i wysoko oceniając całą trzylet-
nią współpracę. Największą wartością
okazało się dopasowanie naszej oferty
do potrzeb, o których wiele rozma-
wialiśmy i które zostały wyrażone
w ankietach ewaluacyjnych. Wydaje
się, że nasze wspólne wysiłki zostały
docenione nie tylko przez uczestnicz-
ki – Polska Ambasada w Gruzji zamie-
ściła informację o naszym projekcie na
swoim profilu facebookowym (wpis
z 26.11.2014 r., Polish Embassy Tbilisi).

Dla mnie wizyty w Gruzji były bezcen-
nym doświadczeniem: równoczesnego
dzielenia się i poznawania, angażowa-
nia się i obserwowania zaangażowania
innych, nawiązywania relacji, wspól-
nego poszukiwania rozwiązań. Pro-
jekt, w którym miałam szczęście brać
udział, nie był spektakularnym, nagło-
śnionym przedsięwzięciem, ale jak
napisał L. Tołstoj – „pożyteczna praca

Zajęcia prowadzone przez Fundację Aktywnej Rehabilitacji

https://www.facebook.com/polish.embassy.tbilisi?hc_location=timeline

70   TRENDY nr 3–4/2014

Edukacja włączająca po gruzińsku

jest zawsze cicha i niezauważalna”.
Kończy się projekt, mam jednak na-
dzieję, że otwiera się (a właściwie już

się otwarła) niepowtarzalna okazja
wdrożenia w życie tego wszystkiego,
czego się wspólnie nauczyliśmy.

Katarzyna Leśniewska

Pedagog specjalny, pracownik ORE.

Ukończyła szkolenia z zakresu socjoterapii
i psychoterapii Gestalt. Liderka zmian MEN
z zakresu pomocy psychologiczno-pedago-
gicznej. Przygotowana do wykonywania zadań
SORE.

Trenerka, autorka publikacji, scenariuszy za-
jęć i artykułów m.in. z zakresu umiejętności
wychowawczych, kompetencji psychospołecz-
nych i pomocy psychologiczno-pedagogicznej.
Współautorka programu Jak sobie radzić
z prowokacyjnymi zachowaniami uczniów. Me-
toda konstruktywnej konfrontacji.

Bibliografia
Żuraw M., (2013), Jak pomóc niepełnosprawnym w Gruzji? Rehabilitacją, która tam
właściwie nie istnieje (dostęp dn. 29.11.2014).

Doskonalenie nauczycieli – czas podsumowania
Zapraszamy do obejrzenia relacji
filmowych z wydarzeń organizowa-
nych w listopadzie. W spotkaniach
udział wzięły osoby zaangażowane
w realizację powiatowych projek-
tów pilotażowych, pracownicy pla-
cówek doskonalenia nauczycieli,

poradni psychologiczno- pedago-
gicznych oraz bibliotek pedago-
gicznych, a także dyrektorzy szkół,
eksperci ds. oświaty. Zachęcamy
do wysłuchania ich wypowiedzi
podsumowujących dotychczasowe
doświadczenia.

Relacja ze spotkania informacyj-
nego SORE w szkole, 6–8 listopada
Falenty k. Warszawy

Relacja ze spotkania informacyjne-
go Złapani w sieci, 20–22 listopada
Falenty k. Warszawy

Z publikacji Agresja i przemoc szkolna.
Raport o stanie badań przygotowanej
przez ekspertów Instytutu Badań
Edukacyjnych wynika, że około 10%
polskich uczniów jest systematycz-
nie dręczonych, że przemoc werbalna

jest powszechna, ale wbrew medial-
nym doniesieniom skala przemocy w
polskiej szkole nie wzrasta.

Co naprawdę wiemy dziś o przemocy
w polskiej szkole? Co z nich wynika?

– odpowiedzi na te pytania można
znaleźć w raporcie.

Źródło

Publikacja do pobrania

Przemoc w polskiej szkole

http://wpolityce.pl/artykuly/56767-jak-pomoc-niepelnosprawnym-w-gruzji-rehabilitacja-ktora-tam-wlasciwie-nie-istnieje
http://wpolityce.pl/artykuly/56767-jak-pomoc-niepelnosprawnym-w-gruzji-rehabilitacja-ktora-tam-wlasciwie-nie-istnieje
https://www.youtube.com/watch?v=ReP4f6UWgAY
https://www.youtube.com/watch?v=ReP4f6UWgAY
https://www.youtube.com/watch?v=ReP4f6UWgAY
https://www.youtube.com/watch?v=uySvcekVGhI
https://www.youtube.com/watch?v=uySvcekVGhI
https://www.youtube.com/watch?v=uySvcekVGhI
http://www.ibe.edu.pl/pl/media-prasa/aktualnosci-prasowe/381-przemoc-w-polskiej-szkole-jak-naprawde-wyglada
http://eduentuzjasci.pl/publikacje-ee-lista/analizy/1075-agresja-i-przemoc-szkolna-raport-o-stanie-badan.html

TRENDY nr 3–4/2014    71

Interkontynentalna wymiana
– przykłady wykorzystania Web 2.0 w edukacji językowej
Nauczyciele, szukając nowych metod nauczania języków obcych, zastanawiają się, jak najlepiej do-
trzeć do młodzieży, jak najefektywniej wykorzystać czas w szkole, by uczyć nowocześnie, na miarę
XXI w. Młodzież, gdy opuści mury szkolne, powinna swobodnie posługiwać się językiem obcym, bez
konieczności uczęszczania na korepetycje czy kursy. Na pewno konieczne jest uruchomienie moty-
wacji wewnętrznej naszych uczniów, przekonanie ich, żeby im się chciało chcieć, żeby uczyli się dla
siebie, a nie dla szkoły, ocen, matury, które jako motywacja zewnętrzna są bardzo ograniczone. Nic
nie zachęca tak jak własne zainteresowania i przekonania, np. mój uczeń Janek znał na pamięć na-
zwiska wszystkich graczy NBA i wyniki meczów, ale niekoniecznie formy niemieckich czasowników
nieregularnych (chociaż je pilnie powtarzaliśmy i pisaliśmy kartkówki).

Partner językowy – oddalony,
lecz bliski
Może się wydawać, że we współ-
czesnym świecie najważniejsza jest
technika, która niewątpliwie ułatwia
i uatrakcyjnia naukę. Praktyka szkolna
(w tym również moja) przekonuje, że
najistotniejszy jest jednak... partner
językowy. Prowadziłam wiele projek-
tów oraz wymian i przekonałam się, że
dla uczniów największe znaczenie ma
ten ktoś, z kim można by się skomuni-

kować, komu by się chciało pokazać te
nasze prezentacje, z kim mogłoby się
przeprowadzić wywiad czy wymienić
opinię na forum. Technika nie zastąpi
nam partnera językowego – czy to bli-
skiego w klasie, czy dalekiego, z któ-
rym moglibyśmy się kontaktować za
pośrednictwem internetu.

Okazuje się, że nasi uczniowie, cho-
ciaż nie mogą sobie wyobrazić życia
bez smartfonu i permanentnego bycia

online, nie samą techniką się tak inte-
resują. Nie wystarczy przeprowadzić
lekcji z wykorzystaniem kompute-
ra, internetu czy ciekawych narzędzi
Web 2.0. Najlepiej, żeby użycie tej
techniki miało jasno sprecyzowany cel,
a przede wszystkim – żeby nie była
ona odhumanizowana. Kiedy ucznio-
wie wykonują jakieś zadania, ważne
jest po co i dla kogo to robią. Dlatego
tak istotny i niezastąpiony jest realny
partner językowy.

Od 2008 r. partnerami uczniów
z mojej szkoły – Liceum Ogólno-
kształcącego Towarzystwa Ewangelic-
kiego w Cieszynie – są ich rówieśnicy
z Paul Roos Gimnasium z dalekiej
RPA. Odległość nie ma tutaj znacze-
nia, ponieważ komunikacja jest moż-
liwa dzięki platformie e-learningowej
Moodle i współpracy online. Udało
nam się zorganizować już wspól-
ne lekcje z wykorzystaniem Skype’a,
google’owych Hangoutów i Prezi
Meeting (mimo że nasze szkoły dzieli
10 tys. kilometrów, to znajdują się one
w tej samej strefie czasowej). To dzia-
ła – świadomość, że prezentację ro-
bię nie tylko dla uzyskania oceny, dla

72   TRENDY nr 3–4/2014

Przykłady wykorzystania Web 2.0 w edukacji językowej

nauczyciela, lecz także – lub przede
wszystkim – dla rówieśników, którzy
również uczą się języka niemieckiego
jako obcego i mają podobne problemy.
Na pierwszy rzut oka polskich i po-
łudniowoafrykańskich uczniów wię-
cej dzieli niż łączy. Jakie zaskakujące
i wspaniałe jest, kiedy młodzież, mimo
że mieszka na różnych kontynentach
i wyrosła w różnych kulturach, klima-
tach i systemach edukacji, ma jedna-
kowe gusty muzyczne i gra np. w te
same gry komputerowe. Źródłem
sukcesu naszej współpracy stały się
właśnie podobieństwa: uczniowie są
w tym samym wieku, przygotowują się
do matury i uczą języka niemieckiego
jako języka obcego.

Autentyczne, ciekawe zadania
Pierwszym naszym projektem był „Auf
nach Berlin” (por. Conradie, Sobota,
2012, s. 57–64), który zrodził się z au-
tentycznej sytuacji. Uczniowie z RPA
wcześniej byli w Berlinie i mieli być
swego rodzaju przewodnikami i eks-
pertami dla swoich polskich kolegów,
przygotowujących się do wizyty w na-
szych szkołach partnerskich w Berlinie
i Poczdamie. Podczas wspólnego kur-
su e-learningowego polscy uczniowie
poznawali zabytki Berlina zaprezen-
towane przez ich partnerów z RPA
w formie krótkich filmów na YouTube.
Dodatkowo mogli zadawać pytania na
forum i komentować obejrzane filmy,
a na koniec sprawdzili się w interak-
tywnym quizie.

Właśnie to szczególnie zachęca do ak-
tywności językowych – świadomość,
że ktoś jest odbiorcą, że obejrzy i sko-
mentuje film czy zdjęcia. W każdym
z naszych następnych kursów razem
z nauczycielką z RPA rozwijałyśmy
komunikację na forach i kulturę feed-
backu, uczyłyśmy, jak zareagować na
wpis, skomentować, co się podobało,
wyrazić krytykę w sposób, który nie
urazi autora, i najważniejsze – jak to

zrobić w języku obcym. Fora znakomi-
cie nadają się do szybkiej komunikacji,
wymiany krótkich uwag i prezentowa-
nia efektów swojej pracy, a linkowanie
prezentacji, zdjęć czy filmów stwarza
pole do szerszej dyskusji, komento-
wania i dawania feedbacku. Wspaniałe
jest, gdy uczniowie sami spontanicz-
nie (a nie dlatego, że to było zadane)
komentują wpisy innych, a w dodatku
robią to w dowcipny sposób. Świad-
czy to o bardzo dobrym opanowaniu
języka, skoro młodzież potrafi w nim
myśleć i żartować.

Portale internetowe, social
media
Każdy z uczniów stara się jak najle-
piej przygotować swoją prezentację,
ponieważ wie, że będą ją oglądać
i oceniać konkretni odbiorcy (tak jak
na Facebooku każdy chce mieć jak
najwięcej lajków). I tu powstaje pyta-
nie: platforma, Facebook, a może inne
social media? Jestem gorącą zwolen-
niczką wykorzystania internetu i jego
zdobyczy w edukacji, ponieważ w ta-
kiej stechnicyzowanej rzeczywistości
wzrastają nasi uczniowie, są przez nią
otoczeni. Dlaczego by zatem nie uży-
wać dobrodziejstw techniki, zwłaszcza
do nauki języków obcych, skoro moż-
na korzystać z materiałów tworzo-
nych przez native speakerów?

Wystarczy tylko pamiętać o nieprze-
kraczaniu pewnych granic i niena-
ruszaniu strefy osobistej uczniów.
A często jest tak, że uczniowie trak-
tują Facebooka jako swój prywatny
świat i nie chcą go łączyć z zadaniami
szkolnymi (chociaż ostatnio zostałam
poproszona przez moich nowych
uczniów o założenie zamkniętej gru-
py na Facebooku – okazuje się więc,
że młodym zależy na przedłużonym
kontakcie z językiem niemieckim).
Idealnie byłoby, gdyby uczniowie sami
porozumiewali się po niemiecku ze
znajomymi z zagranicy, ale jest to sfera

prywatna i trudno, by nauczyciel miał
wgląd do tej komunikacji.

Moim zdaniem platforma e-learnin-
gowa to lepsze rozwiązanie: służy do

Wszyscy jesteśmy od-
krywcami internetu

Nie od dziś wiadomo, że uczenie
poprzez zabawę jest przyjemne
i pożyteczne. Taki cel przyświecał
projektantom gry planszowej Od-
krywcy internetu.

Gra uczy bezpiecznego i świadome-
go korzystania z technologii infor-
macyjno-komunikacyjnych wśród
dzieci i młodzieży. Przedstawia kon-
sekwencje niewłaściwych zacho-
wań i uczy, jak zadbać w internecie
o bezpieczeństwo własne czy swo-
ich bliskich.

Głównym zadaniem projektu,
w czasie którego powstała gra plan-
szowa, był rozwój warsztatu dydak-
tycznego wielkopolskich biblioteka-
rzy oraz wspomaganie prowadzenia
zajęć z zakresu bezpiecznego korzy-
stania z sieci i prawa autorskiego dla
dzieci i młodzieży.

Oprócz gry zostało przygotowane
również krótkie szkolenie e-lear-
ningowe poszerzające treści, które
w grze planszowej przedstawione
są w sposób hasłowy.

Gra w wersji „pudełkowej” już nie-
długo trafi do bibliotek publicznych
w Wielkopolsce, ale już dziś moż-
na ją bezpłatnie pobrać ze stro-
ny eWBPiCAK.

Źródło

http://wbp.poznan.ekursy.eu/course/view.php?id=27
http://www.wbp.poznan.pl/index.php?mode=aktualnosci_wbp&action=main&menu=1&id=45440&lang=PL

TRENDY nr 3–4/2014    73

Przykłady wykorzystania Web 2.0 w edukacji językowej

celów edukacyjnych, a ponadto jest
bezpieczna (bo chroniona hasłem,
więc profile uczniów, w których znaj-
dują się prywatne informacje na temat
rodziny czy mieszkania, oraz prezen-
towane tam treści, jak zdjęcia i filmy,
są niezagrożone).

Alternatywą może być usługa Google+,
która daje bardzo wygodną i szybką
możliwość komunikowania się z grupą
i współdzielenia treści – filmów, zdjęć,
dokumentów, linków. W Google+
możemy stworzyć zamknięta grupę
(społeczność) i korzystać ze wszyst-
kich innych google’owych narzędzi,
jak YouTube, Picasa, Dysk Gogle, Mapy,
Kalendarz i in. Rezultaty pracy można
łatwo i atrakcyjnie zintegrować wizual-
nie, pokazać i współdzielić w społecz-
ności.

Spontaniczność
Najbardziej lubię tę chwilę, gdy
uczniowie podejmują inicjatywę, bio-
rą ster w swoje ręce, zaskakują nas
– podlinkowują jakiś śmieszny film
z niemieckimi łamańcami językowymi
czy ciekawe zestawienie słownictwa
wakacyjnego. Nowoczesne narzędzia
Web 2.0, które są łatwe w użyciu, in-
tuicyjne i nie wymagają umiejętności
programowania ani instalowania na
swoim komputerze, stwarzają – za-
równo uczniom, jak i nauczycielom
– możliwość interakcji językowej,
czyli skomentowania i ocenienia wpi-
su. Inne social media, jak Twitter czy
LinkedIn, są mniej popularne wśród
młodzieży, chociaż zdarzyły mi się już
zaproszenia z tego ostatniego.

Nasze wspólne interkontynentalne
projekty z RPA realizujemy nadal na
platformie e-learningowej, nie tylko
przez sentyment i z przyzwyczajenia,
lecz także dlatego, że platforma ma
wiele narzędzi dodatkowych – jak fo-
rum, quiz, wiki, słownik, zadanie, gło-
sowanie – zgromadzonych w jednym

miejscu i usprawniających współpracę
online. Daje to możliwość uporząd-
kowania materiału podzielonego na
jednostki tematyczne (np. podróże, je-
dzenie, czyli podobnie do naszego ka-
talogu maturalnego) i podejmowania
różnych aktywności w ramach tego
samego tematu. Zarówno w Google+,
jak i na Facebooku mamy układ chro-
nologiczny, więc szukanie konkretnego
tematycznego wpisu może być żmud-
ne. Dlatego tych serwisów używamy
do szybkiej komunikacji i współdziele-
nia linków, a Moodle wykorzystujemy
do dłuższych projektów językowych,
szczególnie z naszymi partnerami ję-
zykowymi z RPA.

Interkulturowość i wizualizacja
To, że nasz partner językowy jest tak
odległy i ... egzotyczny, jest właściwie
jego wielką zaletą. Dzięki różnicom
kulturowym każdy nawet banalny
temat, jak jedzenie, szkoła czy ubra-
nia, staje się ciekawy i służy zaspo-
kojeniu naturalnej ciekawości, jak ta
sama kwestia wygląda na antypodach.
To pobudza do autentycznej komu-
nikacji, ponieważ uczniowie chcą się
dowiedzieć, gdzie i jak inni mieszkają,
co robią, lubią, jedzą itd. Nieoceniona
jest tutaj komunikacja przez obrazy
i zdjęcia. Chyba do końca nie zdajemy
sobie sprawy, jak dla naszych uczniów
ważna jest wizualizacja. Komuniku-
ją się, pisząc posty na Facebooku czy
zamieszczając zdjęcia, jest to dla nich
nowa swoista sprawność wyrażania
swoich emocji – kompetencja wizual-
na. Dzięki użyciu na lekcji własnych
zdjęć (a nie tych z podręcznika, które
często się powtarzają w różnych ma-
teriałach i są w jakimś stopniu sztucz-
ne) sprawiamy, że uczniowie włączają
emocje, dzielą się swoimi przeżyciami,
angażują się i dzięki temu lepiej zapa-
miętują i się uczą.

W naszej praktyce bardzo sprawdziły
się takie narzędzia jak Flickr czy Think-

Link, gdzie można opisywać zdjęcie,
robiąc na nim notatki, które pokazu-
ją się przy poruszaniu myszą. Flickra
używaliśmy np. do tematów „Pokaż
mi, jak mieszkasz” i „Moda u nas
w szkole”. Było to o tyle ciekawe po-
równanie interkulturowe, że w RPA
obowiązują mundurki szkolne, a u nas
nie. Opisując stroje bezpośrednio na
zdjęciu, uczniowie mieli okazję poćwi-
czyć w przyjemny sposób odmianę
przymiotnika (co jest raczej trudnym
tematem w gramatyce niemieckiej).
Szczególnym zainteresowaniem cie-
szyła się prezentacja na temat stroju

„Języki obce w sieci” –
zapraszamy do obejrzenia
filmów ze szkolenia

Na początku przyszłego roku roz-
pocznie działanie 65 regionalnych
sieci współpracy dla nauczycieli ję-
zyków obcych. 8 grudnia w siedzi-
bie ORE odbyło się szkolenie adre-
sowane głównie do pracowników
placówek doskonalenia nauczy-
cieli, poradni psychologiczno-pe-
dagogicznych oaz bibliotek peda-
gogicznych. Ze względu na duże
zainteresowanie materiałami ze
szkolenia, zapraszamy do obejrzenia
filmów nagranych podczas spotka-
nia. Wszystkich chętnych prosimy
o wysłanie zgłoszenia na adres kata-
rzyna.gut@ore.edu.pl. W zgłoszeniu
prosimy podać imię, nazwisko oraz
miejsce zatrudnienia. W odpowie-
dzi na maile otrzymacie Państwo
zaproszenie do obejrzenia filmów
umieszczonych na platformie Do-
skonalenie w sieci.

mailto:katarzyna.gut@dev.ore.edu.pl
mailto:katarzyna.gut@dev.ore.edu.pl
http://www.doskonaleniewsieci.pl
http://www.doskonaleniewsieci.pl

74   TRENDY nr 3–4/2014

Przykłady wykorzystania Web 2.0 w edukacji językowej

Bibliografia
Conradie A., Sobota J., (2012), Authentische Web 2.0 Beispiele, [w:] Wagner J.,
Heckmann V., Web 2.0 im Fremdsprachenunterricht. Ein Praxisbuch für Lehrende in
Schule und Hochschule, Glückstadt: VWH, s. 57–64.

Justyna Sobota

Nauczycielka języka niemieckiego z wielolet-
nim stażem. Absolwentka filologii germańskiej
na Uniwersytecie Jagiellońskim, wcześniej
zaangażowana w kształcenie nauczycieli w Ko-
legium Języków Obcych w Cieszynie. Obecnie
pracuje w Liceum Ogólnokształcącym Towa-
rzystwa Ewangelickiego w Cieszynie.

Propagatorka wymian ze szkołami w Niem-
czech i ostatnio z Paul Roos Gymnasium
w RPA – od 2008 r. w kooperacji z Alet Con-
radie realizuje długofalowy projekt językowy
na platformie Moodle. Jego owocem są liczne
kursy moodlowe, które były prezentowane na
konferencjach i webinarach w kraju i za granicą
jako przykłady dobrej praktyki i ciekawego
wykorzystania Moodle i narzędzi Web 2.0
do celów edukacyjnych.

Edukatorka programów „E-Kolleg”, „Schule im
Wandel” – „Zmieniająca się szkoła”. Współ-
pracuje z Goethe Institut w Krakowie m.in.
jako współautorka materiałów dydaktycznych
(SprachenQuestów – Language Questów).
Swoimi doświadczeniami dzieli się w jednym
z artykułów w książce Praxisbuch Web 2.0, która
ukazała się pod redakcją Jürgena Wagnera
w Niemczech i zawiera praktyczne przykłady
wykorzystania narzędzi Web 2.0 na lekcjach.

Nagrody: European Language Label w 2010
i Europejska Odznaka Jakości eTwinning 2013.

nauczycieli. ThinkLink ma tę przewagę,
że jest bardziej interaktywny i umożli-
wia podlinkowanie do obrazka innych
stron internetowych, np. zawiera-
jących definicje, wyjaśnienia, filmiki
z YouTube czy inne obrazki. Znako-
micie nadaje się też do przygotowa-
nia prezentacji, co wykorzystaliśmy
przy temacie „Dom naszych marzeń”
(„Traumhaus”). Uczniowie prezento-
wali swoje wymarzone domy, rozwi-
jając na jednym zdjęciu kolejne linki,
odnośniki i zdjęcia, jak podczas wir-
tualnego spaceru po domu. W czasie
realizacji innych tematów, np. relacji
z podróży czy wspólnej wycieczki do
Wiednia, wykorzystywaliśmy także
galerię zdjęć i collage przygotowane
w Picasie. Takie zajęcia zawsze dają
pole do popisów kreatywności.

Naszym najnowszym odkryciem jest
Pinterest, który umożliwia tworzenie
barwnej tablicy z obrazami, swoistego
zbioru wizualnych linków. Za pomo-

cą tego narzędzia złożyliśmy naszym
partnerom życzenia na Wielkanoc
– każdy na własnoręcznie skom-
ponowanej kartce – i stworzyliśmy
uczniowską książkę kulinarną z tra-
dycyjnymi polskimi potrawami wiel-
kanocnymi. Wykorzystaliśmy w ten
sposób wiele kanałów uczenia się:
było coś dla oczu, serca i innych zmy-
słów. Pinterest znakomicie nadaje się
do zgromadzenia materiału stymula-
cyjnego do dyskusji, np. „Schule früher
und heute” („Szkoła dawniej i dziś”).
Wiadomo, że jeden obraz mówi wię-
cej niż tysiąc słów, a na pewno bar-
dziej skłania do dyskusji.

W codziennej pracy wykorzystujemy
te i inne możliwości internetu i róż-
nych portali społecznościowych. Nie
byłoby to tak interesujące i auten-
tyczne bez kooperacji online z naszą
szkołą partnerską i ścisłej współpracy
z nauczycielką języka niemieckiego
z RPA – Panią Alet Conradie.

Zgłoś inicjatywę na DBI 2015 i wygraj nagrody!
Zbliża się Dzień Bezpiecznego Inter-
netu 2015, który będziemy obchodzić
10 lutego. Wydarzenie to odbędzie się
w Polsce po raz jedenasty. Z tej oka-
zji już teraz zapraszamy do podjęcia
działań na rzecz bezpieczeństwa naj-
młodszych internautów. Planowane
inicjatywy można zgłosić za pośred-
nictwem internetowego formularza.

Wszystkie działania podejmowane
w ramach DBI będą realizowane pod

hasłem „Razem tworzymy lepszy In-
ternet”. Podczas tegorocznych ob-
chodów DBI chcemy zwrócić uwagę
na to, że każdy internauta może przy-
czynić się do tego, że internet będzie
miejscem bezpiecznym i pozytywnym.
Każdy z nas ponosi odpowiedzialność
za to, co robi w sieci i w jaki sposób
z niej korzysta.

Jak co roku, na lokalnych organiza-
torów DBI, którzy do końca lutego

2015 r. zarejestrują swoją inicjatywę
na stronie akcji oraz prześlą z niej
sprawozdanie, czeka konkurs z nagro-
dami (regulamin konkursu).

Źródło

http://www.thinglink.com/scene/528172460365840386
http://www.pinterest.com/sobotaj/schule-fr%C3%BCher-und-heute/
http://www.pinterest.com/sobotaj/schule-fr%C3%BCher-und-heute/
http://saferinternet.pl/pl/dbi-w-polsce-i-na-swiecie
http://saferinternet.pl/images/artykuly/dbi/DBI2015/regulamin_DBI_2015.pdf
http://www.saferinternet.pl/pl/3949-zglos-inicjatywe-na-dbi-2015-i-wygraj-nagrody

TRENDY nr 3–4/2014    75

O roli książki i biblioteki szkolnej
w życiu dzieci i młodzieży
Jaka jest rola czytania w życiu dzieci i młodzieży? Czy uczniowie wyobrażają sobie świat bez książek?
Odpowiedzi na te i inne pytania szukali pracownicy Pedagogicznej Biblioteki Wojewódzkiej w Prze-
myślu, którzy w ramach projektu Comenius – Partnerskie Projekty Regio „Readway – w poszukiwaniu
atrakcyjnych i skutecznych sposobów rozwijania zainteresowań czytelniczych” przygotowali i prze-
prowadzili badanie czytelnicze w trzech przemyskich szkołach.

Charakterystyka badania
Celem badań było określenie roli
książki w życiu dzieci i młodzieży,
poznanie działań biblioteki szkolnej
w zakresie edukacji czytelniczej oraz
zbadanie jej wpływu na rozwój czy-
telnictwa. Techniką wykorzystaną przy
badaniu zainteresowań czytelniczych
był kwestionariusz ankiety, w którym
respondenci udzielali pisemnej odpo-
wiedzi na usystematyzowane pytania.

Badania zostały przeprowadzone
w okresie 1.12.2012 – 15.01.2013 r.
Uczestniczyli w nim uczniowie nastę-
pujących szkół w Przemyślu: Szkoła
Podstawowa nr 11 im. Henryka Jorda-
na (uczniowie klas IV–VI; SP), Gimna-
zjum nr 1 im. Orląt Przemyskich (G)
oraz II Liceum Ogólnokształcące im.
prof. Kazimierza Morawskiego (LO).
Rozesłanych zostało 300 ankiet – po
100 do każdej ze szkół. Analizie pod-
dano 290 wypełnionych kwestionariu-
szy: po 100 z Gimnazjum nr 1 i z II LO
oraz 90 ankiet z SP nr 11. Badania były
anonimowe, a ich wynik posłużył do
opisanej poniżej analizy.

Czytanie jako forma spędzania
wolnego czasu
Na pytanie „Co najczęściej robisz
w wolnym czasie?” aż 67% badanych

odpowiedziało, że to słuchanie muzy-
ki stanowi najlepszą formę spędzania
wolnego czasu. Niewiele mniej, bo
60% uczniów korzysta z kompute-
ra, a 56% spotyka się z przyjaciółmi.
Pozostałe sposoby spędzania wolne-
go czasu nie są już takie atrakcyjne:
sport uprawia 34% badanych, książki
czyta 32% z nich, a telewizję ogląda
26% respondentów. Najmniej uczniów,
bo tylko 10%, gra na konsoli, a ponad
13% rozmawia przez telefon. Czytanie
książek znalazło się na piątym miejscu
wśród ośmiu możliwości spędzania
wolnego czasu.

Wśród uczniów gimnazjum i liceum
nie zauważa się większych różnic
w sposobie spędzania wolnego czasu.
Większość z nich zajmuje się słucha-
niem muzyki (G – 74%; LO – 75%),
korzysta z komputera (G – 56%; LO
– 65%) oraz spotyka się z przyjaciółmi
(G – 62% ; LO – 65%). Na czwartym
miejscu zarówno wśród uczniów gim-
nazjum, jak i liceum znalazło się czyta-
nie książek (G – 34%; LO – 35%).

Wśród uczniów szkoły podstawowej
najwięcej respondentów korzysta
z komputera (60%) oraz spotyka się
przyjaciółmi (52%). Taka sama ilość ba-
danych (48%) słucha muzyki i uprawia
sport, nieco mniej (39%) – ogląda tele-

wizję. Dla 25% uczniów szkoły pod-
stawowej czytanie stanowi atrakcyjną
formę spędzania wolnego czasu.

Czy można zrezygnować
z czytania?
Pytanie „Z czego nie mógłbyś zrezy-
gnować?” badało hierarchię potrzeb
respondentów.

Aż 47% badanych nie mogłoby zre-
zygnować ze spotkań z przyjaciół-
mi, a 41% – z rozmów przez telefon.
Na trzecim miejscu pod względem
ważności znalaz ł s ię komputer
(35%), zaraz za nim telewizja (20%),
a dopiero na piątym (przedostatnim)
– książka (16%). Tylko 5% uczniów
nie mogłoby zrezygnować z gry na
konsoli. Wszystkie grupy wiekowe
respondentów określiły swoją hierar-
chię potrzeb w takiej samej kolejno-
ści. Uczniowie szkoły podstawowej
częściej deklarują (23%), że nie mogą
zrezygnować z książki, niż ich koledzy
z gimnazjum (12%) i liceum (13%).

Motywacje czytelnicze uczniów
Na pytanie „Dlaczego czytasz?” ponad
połowa uczniów (52%) odpowiedziała,
że czyta dla rozrywki. Natomiast dla
27% z nich książka jest źródłem infor-

76   TRENDY nr 3–4/2014

O roli książki i biblioteki szkolnej w życiu dzieci i młodzieży

macji, co w dobie internetu stanowi
znaczący odsetek. Aż 20% uczniów
podało inne przyczyny sięgania po lek-
turę. Nie zawsze były to odpowiedzi
satysfakcjonujące nas, bibliotekarzy:
„czytam, bo lubię”; „dla przyjemno-
ści”; „jest to ciekawa forma spędzania
wolnego czasu”; „poznaję życie innych
ludzi”; „bo ktoś polecił mi książkę”;
„z ciekawości”; „z pasji”. Padały i takie
odpowiedzi: „nie czytam”; „czytam,
bo muszę”; „czytam tylko lektury, nie
lubię książek”. Niemal wszyscy ucznio-
wie (99%) udzielili odpowiedzi na to
pytanie.

Największą rolę w motywowaniu
uczniów do czytania odgrywają ro-
dzice (33%); nauczyciele (33%) oraz
koledzy i przyjaciele, również 33%
głosów. Najmniejszy odsetek bada-
nych wskazało rodzeństwo jako oso-
by zachęcające do sięgania po lekturę
(6% głosów). Na przedostatnim miej-
scu znalazł się bibliotekarz (16% od-
powiedzi). W poszczególnych grupach
wiekowych odpowiedzi są zróżnico-
wane. Uczniowie szkoły podstawowej
najczęściej wskazywali rodziców (64%
odpowiedzi), a uczniowie gimnazjum
i liceum – kolegów i przyjaciół (G –
34%; LO – 47%). 11% uczniów, głów-
nie z gimnazjum i liceum, wskazało
siebie samych jako osobę motywującą.

Ulubione książki niedorosłych
czytelników
Ulubionym gatunkiem większości
respondentów jest literatura fanta-
styczna (25% odpowiedzi) w szero-
kim rozumieniu obejmująca literaturę
science fiction, fantasy czy horrory,
których czytanie deklaruje 30% ba-
danych. Popularnością cieszą się tak-
że książki obyczajowe oraz gazety
i czasopisma (podobny wynik pro-
centowy). Pozostałą grupę stanowi
literatura historyczna i przyrodnicza,
którą chętnie czyta 14% ogółu bada-
nych. Jedna czwarta respondentów

ze szkoły podstawowej chętnie czyta
baśnie i bajki – ten rodzaj literatury
jest dominujący tylko dla tej grupy
wiekowej. Równie niewielki odsetek
uczniów (13% badanych) poświęca
czas powieściom sensacyjnym. Więk-
szym zainteresowaniem ten rodzaj
literatury cieszy się wśród uczniów
liceum – 18%.

Wśród innych rodzajów literatu-
ry największym zainteresowaniem
cieszą się książki przygodowe (45
głosów – głównie uczniowie z gimna-
zjum i szkoły podstawowej), romanse
(8 głosów – uczniowie gimnazjum),
a także książki: biograficzne, podróż-
nicze, psychologiczne, dokumentalne,
filozoficzne oraz kryminały i komiksy.
65% badanych nie podało swojego
ulubionego autora. Można zauważyć
w tym względzie duże dysproporcje
pomiędzy uczniami różnych grup wie-

kowych – swojego ulubionego autora
ma 50% uczniów szkoły podstawowej,
29% gimnazjalistów i 28% licealistów.
Ponad połowa respondentów stwier-
dziła, że posiada swoją ulubioną książkę.

Najpopularniejszymi twórcami wśród
dzieci szkoły podstawowej są: C.S. Le-
wis, J. Brzechwa i J.K. Rowling. Dalsze
miejsca zajmują: A. Maleszka, M. Twain,
J.R. Tolkien, J. Tuwim i A. Lindgren.

Wśród uczniów gimnazjów największą
popularnością cieszy się A. Sapkow-
ski. Pozostali respondenci wymieniali
także: J.K. Rowling, M. Cabot, D. Steel,
J.R. Tolkiena, N. Sparksa, E.E. Schmitta,
J. Austen, E. Nowak, R. Mead, E.L. James,
R.P. Evansa, J. Chmielewską i J. Flana-
gana. Są to głównie przedstawiciele
literatury fantastycznej oraz obycza-
jowej i kryminalnej. Wśród wymienio-
nych autorów znalazł się tylko jeden
przedstawiciel rodzimej literatury –
– A. Sapkowski. Podsumowując, gimna-
zjaliści gustują głównie we współcze-
snej literaturze fantasy.

Respondenci ze szkół ponadgimna-
zjalnych również wymieniają przed-
stawicieli literatury fantastycznej: J.R.

Wprowadzenie ewaluacji w spra-
wowanie nadzoru pedagogiczne-
go i powstały w ten sposób system
ewaluacji oświaty daje szansę na
zmianę w myśleniu o jakości pracy
szkoły.

TRENDY nr 3–4/2014    77

O roli książki i biblioteki szkolnej w życiu dzieci i młodzieży

Tolkiena, J.K. Rowling, A. Sapkowskiego,
S. Kinga, G. Martina, D. Głuchowskiego.
Popularnością cieszą się również au-
torzy książek sensacyjnych i kryminal-
nych: S. Larsson, D. Brown, H. Coben.
Z polskich autorów uczniowie wymie-
niali K. Grocholę, W. Gombrowicza,
M. Choromańskiego.
Najpopularniejszymi książkami wśród
uczniów szkoły podstawowej są Harry
Potter oraz Opowieści z Narni (po 11
głosów). Na trzecim miejscu znalazła
się lektura szkolna Dzieci z Bullerbyn
(5 głosów), po niej Zmierzch (4 głosy).
Pozostałe książki na miejscach 5–12
to: Przygody Mikołajka, Ania z Zielonego
Wzgórza, Hobbit, Brzechwa dzieciom,
Spotkanie nad morzem, Magiczne drze-
wo, Ten obcy (wszystkie otrzymały po 3
lub 2 głosy). Duża popularność dwóch
pierwszych tytułów może być spo-
wodowana widowiskowymi i chętnie
oglądanymi adaptacjami filmowymi, jak
również ogromną modą na literaturę
fantasy panującą wśród młodzieży.

Uczniowie gimnazjum także są zafascy-
nowani literaturą fantastyczną. Dalsze
miejsce zajmują książki obyczajowe
poruszające problemy, z którymi bo-
ryka się młodzież. Uznaniem cieszy się
również literatura traktująca o pato-
logiach wśród młodzieży. Najpopular-

niejsze tytuły wśród gimnazjalistów
to: Wiedźmin, Harry Potter, My dzieci
z dworca ZOO, Szeptem, W sidłach ano-
reksji, Trzy metry nad niebem, Stowarzy-
szenie Wędrujących Dżinsów, Pięćdziesiąt
twarzy Greya, Pamiętnik narkomanki,
Zmierzch.

Młodzież ponadgimnazjalna również
chętnie czyta literaturę fantastyczną
(Wiedźmin, Harry Potter, Pod kopułą,
saga Zmierzch, Metro 2033, Władca
Pierścieni, Igrzyska śmierci, Klątwa ty-
grysa, Wizje w mroku itp.). W kręgu
zainteresowań tej grupy znajdują się
ponadto literatura sensacyjna (Zaginio-
ny symbol, Millenium), klasyka literacka
(Buszujący w zbożu, Sto lat samotności,
Mistrz i Małgorzata) oraz powieści
obyczajowe (Pamiętnik narkomanki,
Szeptem, Ja wam pokażę).

Jak często czytają młodzi
czytelnicy?
Odpowiedzi na pytanie o częstotli-
wość czytania książek nie różnią się
znacząco. Codziennie książki czyta
26% respondentów. Taki sam odse-
tek uczniów ma kontakt z książką
raz w tygodniu, nieco mniej czyta
raz w miesiącu i rzadziej (po 24%).
Najczęściej czytają uczniowie szkoły

podstawowej (38% badanych czyta
codziennie), ale jednocześnie 27% tej
grupy przyznaje, że czyta rzadziej niż
raz w miesiącu.

Rola biblioteki szkolnej
w edukacji czytelniczej dzieci
i młodzieży
Na pytanie „Czy korzystasz z biblio-
teki szkolnej?” twierdząco odpowie-
działo 83% respondentów, zatem
tylko 17% uczniów nie wypożycza
książek w szkole. Młodzież stwierdza,
że nie korzysta z biblioteki, ponieważ:
„ma dużo książek w swoim domu”;
„w bibliotece jest mało fajnych ksią-
żek”; „brakuje nowości”; „nie znajdują
książek dla siebie”; „korzystają z in-
nej biblioteki”; „biblioteka nie oferu-
je książek, które ich interesują”; „nie
czytają”; „nie lubią czytać”.

Ponad połowa badanych (62%) stwier-
dziła, że w bibliotece są książki warte
przeczytania. Najwięcej osób nieza-
dowolonych z księgozbioru biblioteki
szkolnej było w grupie uczniów gim-
nazjów (42%) oraz szkoły ponad-
gimnazjalnej (55%). Wpływ na to ma
zapewne kondycja finansowa bibliotek,
które nie mogą sobie pozwolić na za-
kup nowości wydawniczych.

W odpowiedzi na pytanie „Czy działa-
nia biblioteki szkolnej zachęcają cię do
czytania książek?” głosy responden-
tów rozdzieliły się po połowie. 51%
badanych uznało, że biblioteka szkolna
zachęca ich do czytania. Istnieje znacz-
na dysproporcja w odpowiedziach
poszczególnych grup wiekowych –
aż 80% uczniów szkoły podstawowej
potwierdziło, że biblioteka szkolna
motywuje ich do sięgania po lekturę,
w szkole ponadgimnazjalnej twierdzą-
co na to pytanie odpowiedziało tylko
29% uczniów.

Najpopularniejszą formą pracy z czy-
telnikiem w bibliotece szkolnej według

78   TRENDY nr 3–4/2014

O roli książki i biblioteki szkolnej w życiu dzieci i młodzieży

badanych są konkursy (54% odpowie-
dzi) oraz lekcje biblioteczne (44%).
Na trzecim miejscu (29%) znalazły się
wystawy. Kolejne miejsca zajmują gry
i zabawy, wieczorki literackie i insce-
nizacje. Analizując odpowiedzi na to
pytanie, można stwierdzić, że najwię-
cej form pracy z czytelnikiem stosuje
biblioteka szkoły podstawowej. Do-
minują tu konkursy, lekcje bibliotecz-
ne i wystawy, częste są gry i zabawy,
nieco rzadziej uczniowie wskazują na
wieczorki literackie, a najrzadziej – na
inscenizacje.

Aż 91% uczniów gimnazjum wymienia
konkursy jako najpopularniejszą formę
pracy biblioteki. Na drugim miejscu
znajdują się lekcje biblioteczne (82%
odpowiedzi), na trzecim zaś – wysta-
wy, z wynikiem (25%).

Najmniej korzystnie uczniowie oce-
niają działania biblioteki szkolnej
w szkole ponadpodstawowej: aż 47%
badanych nie zauważyło żadnych dzia-
łań ze strony biblioteki. Najwięcej
uczniów wskazało wystawy (19%)
oraz konkursy (10%). Pozostałe formy
pracy biblioteki otrzymały 3–5% gło-
sów. 13% uczniów tej grupy wiekowej
nie udzieliło żadnej odpowiedzi.

Tylko 31% ogółu badanych rozmawia
z nauczycielem lub bibliotekarzem
o przeczytanych książkach. Najwięk-

szy odsetek uczniów, którzy dzielą się
z nauczycielem swoimi przemyśle-
niami na temat książek, jest w szkole
podstawowej (40%) oraz w gimnazjum
(42%), najmniejszy – w szkole ponad-
gimnazjalnej (tylko 13%).

Wnioski
Badani uczniowie najchętniej spędzają
wolny czas na słuchaniu muzyki. Czy-
tanie książek znalazło się na piątym
miejscu wśród proponowanych ośmiu
sposobów spędzania wolnego czasu.

Zrezygnować z książki nie mogłoby 46
respondentów (co stanowi tylko 16%
wszystkich odpowiedzi). Szereguje to
książkę na piątym (przedostatnim)
miejscu wśród rzeczy i czynności waż-
nych dla nastolatków.

Ponad połowa badanych przyznaje, że
chętnie czyta książki, które służą im
głównie jako element rozrywki. 26%
badanych deklaruje codzienny kontakt
z książką, tyle samo respondentów
czyta raz w tygodniu. Badani ucznio-
wie najczęściej czytają literaturę fan-
tastyczną.

Aż 65% uczniów nie ma swojego ulu-
bionego autora. Najpopularniejszymi
twórcami wśród dzieci szkoły podsta-
wowej są C.S. Lewis, J. Brzechwa i J.K.
Rowling. Uczniowie gimnazjum najczę-

ściej czytają A. Sapkowskiego, a liceali-
ści gustują w książkach J.R. Tolkiena,
J.K. Rowling, A. Sapkowskiego i S. Kin-
ga, co potwierdza modę na literaturę
fantasy.

Tylko 25% badanych korzysta z audio-
booków, na co zapewne wpływa fakt,
że biblioteki szkolne nie kupują tego
typu wydawnictw lub kupują je spo-
radycznie.

Z biblioteki szkolnej korzysta 83%
ogółu badanych, ale aż 38% stwier-
dza, że nie znajduje w niej dla siebie
interesujących książek. Najwięcej nie-
zadowolonych z oferty biblioteki jest
w grupie licealistów (55%). Aż 71%
uczniów w liceum oraz 53% uczniów
w gimnazjum uważa, że działania bi-
blioteki szkolnej nie zachęcają ich do
sięgania po lekturę.

Respondenci uważają, że biblioteka
szkolna prowadzi wiele różnorod-
nych form pracy z czytelnikiem. Naj-
częściej stosowanymi są: konkursy,
lekcje biblioteczne oraz wystawy. Naj-
mniej korzystnie uczniowie oceniają
działania biblioteki szkolnej w szkole
ponadpodstawowej. Tylko 31% ba-
danych rozmawia z nauczycielem
o przeczytanych książkach. Badania
wykazują, że chęć podzielenia się z pe-
dagogiem swoimi wrażeniami związa-
nymi z książką maleje wraz z wiekiem.

Urszula Buczkowska

Absolwentka bibliotekoznawstwa i informacji naukowej WSP w Krakowie, nauczyciel dyplomowany. Pracę rozpoczęła w 1980 r. w Pedagogicz-
nej Bibliotece Wojewódzkiej w Przemyślu na stanowisku pracownika ds. instrukcyjno-metodycznych. W latach 1989– –1991 pełniła funkcję
doradcy metodycznego ds. bibliotek szkolnych.

W 1991 r. objęła stanowisko dyrektora PBW w Przemyślu, które sprawowała do 2002 r. Obecnie pracuje na stanowisku Kierownika Wydziału
Informacyjno-Bibliograficznego i Czytelni tejże placówki.

Zainteresowania: literatura, muzyka, ogród, robótki ręczne.

TRENDY nr 3–4/2014    79

Lapbook a edukacja czytelnicza
– czyli jak zachęcić dzieci do czytania
Nauka często kojarzy się uczniom z mozolnym wypełnianiem zeszytów ćwiczeń i zbieraniem
dodatkowych materiałów w segregatorach, teczkach czy koszulkach. A gdyby te wszystkie
pomce naukowe zamienić na lapbook? Czy nauczyciele, wzorem rodziców edukujących dzieci
w domu, zaczną używać „książki na kolanach” podczas zajęć? Zachęcamy do zapoznania się
z tym ciekawym narzędziem, które może urozmaicić naukę nawet trudnych zagadnień. Jego
możliwości ogranicza tylko nasza (i dziecięca) wyobraźnia, zatem czemu nie spróbować?

Co to jest lapbook?
Lapbook jest czymś w rodzaju teczki
tematycznej, w której możemy umieś-
cić wiadomości na wybrany temat. In-
formacje te jednak nie są gromadzone
niczym wycinki z gazet. Taka teczka
pełni raczej funkcję interaktywnej
przestrzeni na rysunki, opowiadania,
wykresy, słówka, terminy czy też zdję-
cia. To wszystko umieszczone jest
w kieszonkach, książeczkach o prze-
różnych kształtach i na karteczkach.
Lapbook jest więc czymś w rodzaju
teczki interaktywnej przypominającej
papierowy teatrzyk mieszczący się na
naszych kolanach, stąd właśnie jej na-
zwa.

Lapbook (albo w wolnym tłumaczeniu
„książka na kolanach”) jest bardzo
popularny w Stanach Zjednoczonych.
Jest to jedno z podstawowych na-
rzędzi wykorzystywanych przez ro-
dziców edukujących domowo. Także
w Polsce cieszy się coraz większą po-

pularnością, szczególnie w środowisku
edukatorów domowych, dlatego też
można znaleźć coraz więcej gotowych
materiałów w języku polskim do
stworzenia lapbooka.

Jak zrobić lapbook?
Polecam swój film, z którego moż-
na się dowiedzieć, jak zrobić lapbook
i książeczki będące jego częścią. Oczy-
wiście można znaleźć wiele innych fil-
mów instruktażowych, ale zazwyczaj
są one w języku angielskim.

Do zrobienia lapbooka potrzebujemy
teczki typu manila. Jest ona trochę
większa niż format A4, z dość mięk-
kiego kartonu, bez zamknięcia – po
prostu złożona. Jeśli nie mamy takiej
teczki, zastąpi ją doskonale karton
nieco większego formatu niż A3 zło-
żony na pół. Wielkość kartonu po
złożeniu powinna być wystarczająca,
aby swobodnie mieścił on kartki A4
– bez konieczności przycinania ich za
każdym razem, kiedy będziemy chcieli
dołożyć do lapbooka jakiś rysunek czy
tekst. Wybierzmy też taki typ kartonu
lub teczki, żeby lapbook był wykonany
z trwałego materiału, ponieważ będzie
często używany. Oprócz tego przyda-
dzą nam się nożyczki, klej lub taśma

klejąca, zszywacz, dziurkacz oraz kart-
ki różnego formatu i koloru.

Można zrobić lapbook na dowolny
temat i z dowolnego przedmiotu.
Lapbook ma w sobie coś z pamięt-
nika, do którego dzieci tak chętnie
zaglądają i który tak chętnie pro-
wadzą.

2–3. Teczka-teatrzyk

1. Rozłożona teczka

http://www.youtube.com/watch?v=uNhOGo8r4II

80   TRENDY nr 3–4/2014

Lapbook a edukacja czytelnicza – czyli jak zachęcić dzieci do czytania

Krok 1. Rozkładamy teczkę/zgięty kar-
ton. Otrzymujemy kartkę A3 ze zgię-
ciem na środku (zob. zdj. 1).

Krok 2. Składamy karton tak, aby jego
brzegi stykały się na środku (w zgię-
ciu). W ten sposób otrzymujemy
teczkę-teatrzyk. Po bokach mamy
dwie kurtyny szerokości około po-
łowy kartki A4, a na środku – scenę
formatu A4. Nasz lapbook jest gotowy
do wypełniania (zob. zdj. 2–3).

Możemy go jeszcze wzmocnić, przy-
klejając karton lub kartkę formatu
A4 na naszej „scenie”. Można także
dokleić do niej kolejne kartki, aby
otrzymać coś w rodzaju klapek, które
będą się chowały za „kurtyną”, ale da-
dzą nam dodatkową przestrzeń. Klap-
ki można dokleić zarówno od góry, jak
i od dołu czy z boku za pomocą kleju
lub taśmy klejącej.

Można także zrobić kilka pojedyn-
czych lapbooków i posklejać je ze sobą
z jednej strony „kurtynami”. Otrzy-
mamy wtedy podwójny lub potrójny
lapbook.

Krok 3. Robimy okładkę. Warto wy-
korzystać w tym celu rysunek wyko-
nany przez dziecko. Przyklejamy go na
nasze kurtyny i przecinamy w miejscu,
gdzie kurtyny się rozchodzą. Moż-
na też jedynie zatytułować lapbook
i wykonać różne drobne rysunki czy
nakleić naklejki bezpośrednio na kar-
tonie.

Krok 4. W środku za pomocą kleju
lub zszywacza przymocowujemy:
•	 książeczki dowolnego kształtu, fak-

tury i koloru;

•	 kieszonki, w których można umie-
ścić karty, ilustracje albo zdjęcia;

•	 obrazki lub rysunki i wszystko, co
nam pasuje do tematu.

W jaki sposób lapbook można
wykorzystać w celu zachęcenia
dzieci do czytania książek?
Aby zachęcić dzieci do czytania, moż-
na wykorzystać lapbook tematyczny,
np. o psach. Dziecko samo lub wspól-
nie z dorosłymi będzie poszukiwać
informacji oraz czytać książki, których
bohaterami są te zwierzęta.

Zaczynamy od umieszczenia w lap-
booku ogólnych informacji na temat
psów, np. książeczki o rasach, w której
wymieniamy rasy psów i przyklejamy
właściwe ilustracje. Może to być ksią-
żeczka w kształcie psa. Drukujemy lub
rysujemy psa i podkładamy pod ilustra-
cję kilka lub kilkanaście kartek, na-
stępnie wycinamy kształt, pomijając
wszelkie szczegóły (raczej staramy się
wyciąć jak najbardziej ogólny kształt)
i zszywamy zszywaczem z jednej stro-
ny (zob. zdj. 4).

Następna, kwadratowa książeczka bę-
dzie o tym, jak należy opiekować się
psem. Robimy ją w prosty sposób.
Rysujemy na kartce w jednym rzędzie
trzy kwadraty tej samej wielkości. Do
środkowego dorysowujemy kolejne
dwa – jeden na górze, drugi na dole.
Wycinamy powstały kształt krzyża po
zewnętrznych liniach i zginamy, aby
wszystkie kwadraty zewnętrzne zło-
żyły się na kwadrat w środku. Przykle-
jamy książeczkę do lapbooka tak, aby
ostatnim kwadratem – zamykającym
książeczkę – był ten na górze. Będzie
to jednocześnie strona tytułowa (zob.
zdj. 5–6).

Książeczka o psiej diecie może mieć
kształt psiej miski lub kości. Inna, np.
o psich zachowaniach i sposobach
komunikowania się z ludźmi, niech

będzie zwykłą książeczką z kartkami
zszytymi na środku zszywaczami, jak
zeszyt. Do tego wszystkiego dodajmy

4. Książeczka w kształcie psa

5–6. Kwadratowa książeczka

7–8. Książeczka z kieszonką

Lapbook jest czymś w rodzaju te-
czki interaktywnej przypominają-
cej papierowy teatrzyk mieszczący
się na naszych kolanach, stąd wła-
śnie jej nazwa.

TRENDY nr 3–4/2014    81

Lapbook a edukacja czytelnicza – czyli jak zachęcić dzieci do czytania

kieszonkę z napisem: „Książki, które
przeczytałam/-em”. Umieścimy w niej
karty z następującymi rubrykami: ty-
tuł książki, imię i nazwisko autora, wy-
dawnictwo, data zakończenia lektury.
Karty będą wypełniane przez dzieci
po przeczytaniu jakiejkolwiek książki
na temat psów.

Można jeszcze dodać kieszonkę z psi-
mi bohaterami, w której dziecko bę-
dzie umieszczać karty z imieniem
czworonożnego bohatera i opisem

jego dokonań czy też cech charakteru.
Kieszonkę robimy w następujący spo-
sób: rysujemy prostokąt o rozmiarach
troszkę większych niż rozmiar kart
i dorysowujemy do niego od góry
drugi, identyczny. Po lewej i prawej
stronie dorysowujemy klapki o sze-
rokości 2 cm ze ściętymi rogami, któ-
re posłużą nam do sklejenia kieszonki.
Wycinamy wszystko po liniach ze-
wnętrznych i zginamy klapki, następnie
sklejamy tak, aby powstała kieszonka,
i przyklejamy ją do lapbooka, a potem
opisujemy (zob. zdj. 7–8).

Na koniec można dodać książecz-
kę ze związkami frazeologicznymi,
które zawierają słowo pies. Do tego
celu najlepiej posłuży nam książeczka
z klapkami. Robimy tabelkę o dwóch
kolumnach jednakowej wielkości i do-
wolnej liczbie jednakowych rzędów.
Każdy rząd powinien być tak szero-
ki, aby można było w jednym okienku
napisać ręcznie jeden związek frazeo-
logiczny. Następnie wycinamy tabe-
lę po liniach zewnętrznych i zginamy
wzdłuż kolumn na pół. Jedną kolumnę
nacinamy wzdłuż linii rzędów (tylko
do zgięcia). Przyklejamy książeczkę
kolumną, która nie została nacięta.
Nacięte klapki muszą zachodzić na
przyklejoną kolumnę. W ten sposób
uzyskujemy naszą książeczkę. Na po-
przecinanych klapkach piszemy związ-
ki frazeologiczne. Gdy podniesiemy
klapkę, okaże się, że mamy miejsce na
zapisanie ich znaczenia (zob. zdj. 9–10).

Innym pomysłem może być zrobienie
lapbooka na temat bajek. Najpierw
znowu przygotowujemy książecz-
ki z ogólnymi informacjami na temat
bajek, np. co to jest bajka, co to jest
morał. Wycinamy z papieru prostokąt,
który zginamy na pół – otrzymujemy
książeczkę z podnoszoną od góry kla-
pą (zob. zdj. 11–12).

Można też przygotować książeczkę
typu „porównaj” do wykazania różnic

między bajką a baśnią. Będzie podobna
do poprzedniej, ale z dwiema klapami.
Prostokąt musi być większy, po zgię-
ciu go na pół klapę przecinamy także
na pół. Pod jedną klapką będzie defi-
nicja bajki, pod drugą – baśni (zob. zdj.
13–14).

Kolejna książeczka z kilkunastu pro-
stokątnych karteczek zszytych ze sobą
albo książeczka harmonijkowa (zob. zdj.
15) powstała w wyniku złożenia w har-
monijkę długiego paska papieru może
nosić tytuł Bajki, które przeczytałam/
-em sama/sam. Będziemy tam zapisywać
imię i nazwisko autora oraz tytuł każ-
dej kolejnej bajki, którą dziecko prze-
czyta.

Następnym krokiem może być umiesz-
czenie kieszonki z kartami przedsta-
wiającymi z jednej strony zwierzęta,

9–10. Książeczka z poprzecinanymi
klapkami

11–12. Książeczka z klapką

13–14. Książeczka typu „porównaj”

15. Książeczka harmonijkowa

82   TRENDY nr 3–4/2014

Lapbook a edukacja czytelnicza – czyli jak zachęcić dzieci do czytania

a z drugiej wytłumaczenie ich alego-
rycznego znaczenia. Warto dodać kie-
szonkę z kartkami, na których dziecko
będzie streszczało bajki albo przepisy-
wało ich treść, co może służyć nauce
ładnego pisania i ćwiczeniu ortografii.
Można również dołożyć książeczki te-
matyczne o zwierzęcych bohaterach
bajek, np. przy bajce Kruk i lis książecz-
ki Wszystko o lisach i Coś o krukach.
Książeczki znów mogą mieć kształt
tych zwierząt.

Ciekawy lapbook powstanie na temat
jednej lektury. Posłużę się tu przykła-
dem książki C.S. Lewisa Lew, czarownica
i stara szafa. Jako pierwszą umieszcza-
my książeczkę, w której dziecko może
sporządzić notkę biograficzną autora
(przyklejamy ją po wewnętrznej stro-
nie lewej „kurtyny”). Centralnie na na-

szej „scenie” umieszczamy książeczkę
w kształcie szafy (prostokąt z kartonu
lub kolorowej kartki, zgięty tak jak la-
pbook), a na klapkach/kurtynach rysu-
jemy ozdobną szafę. Jest w niej miejsce
na wykonanie rysunku tego, co zoba-
czyła Łucja, albo na narysowanie plan-
szy do gry, którą mogą przygotować
dzieci. Może to być prosta „ściganka”
z polami specjalnymi: prawidłowa od-
powiedź – idziesz dalej, nieprawidłowa
– tracisz kolejkę lub cofasz się. Może
to też być gra-mapa Narnii: w za-
leżności od tego, gdzie dziecko się
zatrzymuje, musi opowiedzieć, co wy-
darzyło się w tym miejscu albo kogo
spotkały tam dzieci.

Na wewnętrznej stronie prawej „kur-
tyny” umieszczamy kieszonkę, w której
będą karty z pytaniami z treści książki
po jednej stronie i miejscem na odpo-
wiedzi z drugiej. Karty można później
wykorzystywać do quizu. Warto też,
aby w lapbooku znalazł się opis najcie-
kawszej według dziecka przygody, któ-
rą przeżyli bohaterowie. Można zrobić
dla niego specjalną kieszeń, dokleić lub
po prostu trzymać w lapbooku jako
„wkładkę” (zob. zdj. 16–18).

Lapbook – naprawdę warto!
Tu nie ma ograniczeń. Można zrobić
lapbook na dowolny temat i z dowol-
nego przedmiotu. Lapbook ma w sobie
coś z pamiętnika, do którego dzieci
tak chętnie zaglądają i który tak chęt-
nie prowadzą.

Są w nim książeczki, każda inna, jak
strony w pamiętniku – każda napisa-
na przez inną osobę. Są też kieszonki,
do których można zajrzeć jak do pa-
miętnikowego sekretu. Jednocześnie
lapbook ma w sobie coś z zeszytu ćwi-
czeń, w którym wypełniamy rubryczki
i umieszczamy wymagane informacje.
Dziecko, tworząc swój lapbook, ma
okazję wykazać się zdolnościami es-
tetycznymi i artystycznymi, może wy-

korzystać swój talent plastyczny do
zilustrowania informacji, które będą
umieszczane w lapbooku, albo wypró-
bować różne style kaligrafii. Ważne
jest także rozmieszczenie książeczek
i kieszonek, co daje okazję do kształ-
towania lub doskonalenia umiejętność
tworzenia kompozycji. Lapbook jest
więc czymś wymarzonym dla dzieci
uzdolnionych artystycznie, ale nie tyl-
ko dla takich.

Dzieci, które nie mają inklinacji w tym
kierunku, również będą mogły znaleźć
przyjemność w tworzeniu lapbooków,
bo do stworzenia własnej książeczki
wystarczą stara gazeta z ilustracjami,
kolorowanka lub obrysowany kredką
kształt liścia! O możliwościach znale-
zienia ilustracji komputerowych nie
wspomnę.

16–18. Lapbook do książki C.S. Lewisa
Lew, czarownica i stara szafa

19–21. Lapbook do książki Cz. Centkiewi-
cza Anaruk, chłopiec z Grenlandii

TRENDY nr 3–4/2014    83

Lapbook a edukacja czytelnicza – czyli jak zachęcić dzieci do czytania

Czytanie w celu poszukiwania infor-
macji jest przy tworzeniu lapbooka
naturalną koniecznością, a karty z sa-
modzielnej lektury książek stanowią
swoistą nagrodę – świadectwo czytel-
niczych dokonań i wspomnienie zwią-
zanych z tym przeżyć.

Zachęcam do obejrzenia przykłado-
wych lapbooków: do książki Cz. Cent-
kiewicza Anaruk, chłopiec z Grenlan-
dii (w trakcie tworzenia; zdj. 19–21)
i wiersza D. Wawiłow Trójkątna bajka
(zdj. 22–24).

Anna Kopeć

Mama trójki dzieci, które od ośmiu lat
edukuje domowo. Razem z rodziną
mieszka w Lublinie.

22–24. Lapbook do wiersza D. Wawiłow Trójkątna bajka

Trzęsienie danych w twojej szkole
Większość młodych ludzi nie wyobra-
ża sobie życia bez nowych technologii.
Dlatego tak ważne jest, by nie tylko
umieli sprawnie z nich korzystać, ale
przede wszystkim, by robili to w spo-
sób świadomy i bezpieczny. Jak ich do
tego dobrze przygotować? To pytanie
zadaje sobie wielu nauczycieli i wy-
chowawców. Fundacja Panoptykon
postanowiła ułatwić im zadanie i przy-

gotowała wyjątkową pomoc edukacyj-
ną: grę karcianą Trzęsienie danych.

Gra jest efektem poszukiwań – me-
tod, które w prosty sposób wyjaśnią
zagrożenia wynikające z tego, że nasze
dane krążą w internecie i niezliczo-
nych bazach danych. Trzęsienie danych
to prosta gra karciana dla młodzieży
i dorosłych, która nie będzie wyma-

gać od graczy zaawansowanej wiedzy
technicznej. Obrazuje, kto może wy-
korzystać informacje o nas i podpo-
wiada, jak się przed tym bronić. Ma
prowokować do myślenia i dawać
praktyczne wskazówki, w jaki sposób
dbać o swoją prywatność i bezpie-
czeństwo w sieci, a przy tym gwaran-
tować dobrą zabawę.

Źródło

http://cyfrowa-wyprawka.org/aktualnosci/trzesienie-danych-w-twojej-szkole

84   TRENDY nr 3–4/2014

(Nie)zwykła książka w świecie 2.0
Poszerzania własnej wiedzy można się nauczyć, można samemu wdrożyć się w rytm wybijany przez
informacje i książki, jednakże ważną determinantą nabywania tych zdolności jest własne spojrzenie
na naukę i podejście do niej. Czy faktycznie upatrujemy w niej podstawy do stworzenia świetlanej
przyszłości? Czy rzeczywiście jest współczesnym narzędziem koniecznym do zaistnienia w świecie?

Nauka w świecie 2.0
Warto na samym początku zasta-
wić się, co w istocie determinuje fakt,
że jako uczniowie stopniowo odcho-
dzimy od książek. Dlaczego miejsce
drukowanych informacji zajmują te
wyświetlane na komputerze lub tele-
fonie; to tylko moda, czy rzeczywiście
większy komfort?

Doszłam do wniosku, że współczesny
świat, także w kontekście nauki, opie-
ra się na trzech zasadach: kompresji
czasu, miejsca i mobilności. Czasu, bo
wszystkie czynności są mu podpo-
rządkowane – gonią terminy, daty i eg-
zaminy. Kompresji miejsca, bo książki
są ciężkie, nie ma ich gdzie chować,
trudno je wszędzie ze sobą nosić. Mo-
bilności, bo wyszukiwanie informacji
i ich przepływ bez żadnych ograniczeń
są możliwe zawsze i wszędzie. Właśnie
te czynniki stanowią podłoże dla ro-
snącej popularności nauki z wykorzy-
staniem nowoczesnych technologii.

Nauka niejedno ma imię
Nie jest tajemnicą, że efektywna nauka
to nie tylko praca w szkole – przynaj-
mniej 60% efektów to zasługa pracy
we własnym zakresie. By zwiększyć
efektywność pracy, możemy wedle
uznania tworzyć kombinacje metod
nauki, a progres na płaszczyźnie tech-
nologicznej stwarza dodatkowe spec-
trum możliwości.

Alternatywami całych publikacji są
skrypty, czyli skondensowane w do-
kumencie tekstowym najważniejsze
informacje z książki – dostępne na
różnych serwisach umożliwiających
wymianę plików – oraz darmowe
fragmenty e-booków, często zamiesz-
czane na stronach księgarni interne-
towych. Pełne wersje elektronicznych
książek z reguły można pobrać na
urządzenie mobilne po uiszczeniu
odpowiedniej opłaty, podczas gdy ich
fragmenty pozwalają sprawdzić, czy
faktycznie książka odpowiada naszym
potrzebom.

Wartym wypróbowania sposobem na
usystematyzowanie wiedzy jest rów-
nież korzystanie z płyt dołączonych
do podręczników szkolnych, które za-
wierają liczne pliki audiowizualne, gry
i zadania interaktywne.

Rozwój internetu dodatkowo powięk-
szył zasób źródeł informacji, wśród
których główną rolę odgrywają en-

cyklopedie (nie tylko Wikipedia, lecz
także encyklopedie specjalistyczne,
poświęcone określonym dziedzinom
nauki i życia społecznego) oraz ser-
wisy przedmiotowe, których mno-
gość powala na kompletną eksplorację
każdego wybranego tematu – stricte
powiązanego ze szkołą i zajęciami lek-
cyjnymi lub sferą zainteresowań. Po-
pularnym serwisem umożliwiającym
poszerzenie wiedzy z poszczególnych
dziedzin jest także Notatek.pl, na
którym znajdują się tysiące zapisów
z wykładów uniwersyteckich. Można
wyszukiwać je według przedmiotu,
konkretnej uczelni, a nawet nazwiska
profesora.

Internet i serwisy edukacyjne stają się
swoistymi nauczycielami XXI w., któ-
rzy służą pomocą przy rozwiązywaniu
wszystkich możliwych problemów na-
ukowych i poszukiwaniu odpowiedzi
na każde zadane pytanie. Dodatkowo
praktyczne wykorzystanie internetu
jako źródła wiedzy zwiększyło roz-
powszechnienie urządzeń mobilnych,
głównie tabletów i smartfonów. W tej
podkategorii współczesnych narzędzi
rozpowszechniania wiedzy dominują-

Dlaczego miejsce drukowanych in-
formacji zajmują te wyświetlane na
komputerze lub telefonie; to tylko
moda, czy rzeczywiście większy
komfort?

Nie jest tajemnicą, że efektywna
nauka to nie tylko praca w szkole
– przynajmniej 60% efektów to za-
sługa pracy we własnym zakresie.
By zwiększyć efektywność pracy,
możemy wedle uznania tworzyć
kombinacje metod nauki, a pro-
gres na płaszczyźnie technologicz-
nej stwarza dodatkowe spectrum
możliwości.

TRENDY nr 3–4/2014    85

(Nie)zwykła książka w świecie 2.0

cą rolę odgrywają aplikacje mobilne,
stanowiące obecnie najbardziej do-
chodowy sektor branży IT. W Polsce
poziom jego rozwoju odbiega jeszcze
od standardów zachodnich, szczegól-
nie w kategorii aplikacji edukacyjnych,
jednakże obserwuje się znaczący pro-
gres w tej dziedzinie.

Mamy do dyspozycji programy ma-
tematyczne, fizyczne, geograficzne,
chemiczne, ekonomiczne, językowe…
Najbardziej warte uwagi są moim
zdaniem aplikacje do nauki języków
obcych, których gama jest wyjąt-
kowo szeroka i pozwala na dbanie
o różne płaszczyzny nauki języka, np.
gramatykę, słownictwo i rozumienie
tekstu. Setki podobnych programów
podważają mit efektów rewolucji
technologicznej XXI w. skutkującej
rozpowszechnieniem jedynie dodat-
kowych źródeł rozrywki, bowiem

pewne jej elementy mają też eduka-
cyjnie wartościowe zastosowanie.

W kontekście alternatywnej nauki
warto wspomnieć również o jej wi-
zualnej stronie, czyli filmach eduka-
cyjnych. Najszerszy wybór zarówno
filmów dokumentalnych, jak i kanałów
edukacyjnych poświęconych kon-
kretnym dziedzinom jest dostępny
w serwisie YouTube. W zależności od
potrzeb mamy możliwość posłuchania
m.in. wyjaśnień trudnych zagadnień
matematycznych albo wykładów ulu-
bionych naukowców. Ponadto wyjątko-
wo ciekawym serwisem zawierającym
niemal 2 tys. krótkich, około 5-minuto-
wych wykładów, jest TED.com, w któ-
rym doskonali, charyzmatyczni mówcy
prezentują spojrzenie na poszczególne
aspekty z dziedziny nauki, psychologii,
historii i życia społecznego. Wszystkie
wykłady prowadzone są w języku an-
gielskim, dołączone są do nich skrypty
z tekstem oraz listą wartych zapamię-
tania słów, dzięki czemu możemy po-
szerzyć nie tylko horyzonty, lecz także
zasób słownictwa.

W przeciwieństwie do realiów eduka-
cji sprzed kilkunastu lat dziś nie mamy
jednej, książkowej alternatywy. Mno-

gości źródeł wiedzy nie można jednak
bezkrytycznie ocenić jako pozytywnej
strony współczesnej nauki, gdyż przy
tak szerokiej gamie możliwości dużo
trudniej o skupienie. Rozwój techno-
logiczny w sferze edukacyjnej ideolo-
gicznie zachęca do nauki atrakcyjną
formą, przejrzystym układem i intere-
sującymi możliwościami, czyli umoż-
liwia odpowiednio dostosowaną do
etapu kształcenia naukę przez zaba-
wę. Staje przed nami jednak wyzwanie
wyznaczenia właściwych proporcji, by
pod hasłem szeroko pojętej Nauki 2.0
faktycznie kryły się wymierne rezul-
taty. Nie neguję, bo sama korzystam,
i trudno przychodzi mi wyobrażenie
sobie świata i codziennej pracy po
wyeliminowaniu wszystkich serwisów,
programów i urządzeń. Pragnę jedynie
zwrócić uwagę na fakt, że nie wszyst-
ko złoto, co się świeci. Pozostawiam
Państwa z refleksją na ten temat i py-
taniem, czy na pewno wszechmogący
tablet ostatecznie wygra z (nie)zwykłą
książką.

Małgorzata Urbanowicz

Internet i serwisy edukacyjne sta-
ją się swoistymi nauczycielami
XXI w., którzy służą pomocą przy
rozwiązywaniu wszystkich możli-
wych problemów naukowych i po-
szukiwaniu odpowiedzi na każde
zadane pytanie.

Spotkanie nauczycieli z e-podręcznikami
Na stronie internetowej Szkoły Głów-
nej Handlowej zostały zamieszczone
materiały z konferencji inaugurującej
spotkania nauczycieli z e-podręczni-
kami.

Uczestnicy konferencji, które odby-
ły się w całej Polsce, oprócz prezen-

tacji e-podręczników oraz dyskusji
związanych z różnymi aspektami tego
zagadnienia, wysłuchali wykładu prof.
dr hab. Stanisława Dylaka, z Uniwersy-
tetu Adama Mickiewicza w Poznaniu.
Odbyły się także warsztaty dotyczące
nowego modelu dydaktyki oparte-
go przede wszystkim na stwarzaniu

uczniom okazji do samodzielnej pracy
w poszukiwaniu i przetwarzaniu in-
formacji oraz tworzeniu nowych idei.

Materiały do pobrania

http://administracja.sgh.waw.pl/pl/DRE/projekty/Strony/program-konferencji-Szkola-dzis-i-jutro.aspx

86   TRENDY nr 3–4/2014

Xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

Zagrożenia cyberprzestrzeni
Postęp w dziedzinie technologii informacyjnych i komunikacyjnych przyniósł rozwój społeczeń-
stwa informacyjnego. Internet i nowe technologie otwierają przed młodym pokoleniem wiele
możliwości, ale jednocześnie niosą za sobą nowe problemy i zagrożenia. Szczególnie niepokoją
takie zjawiska jak cyberprzemoc, stalking czy pedofilia w sieci.

Ryzyko dysfunkcyjnego korzystania
z internetu jest zależne od poziomu
wiedzy młodych użytkowników i dba-
łości osób dorosłych zaangażowa-
nych w ich ochronę i bezpieczeństwo.
Dotychczas nacisk kładziono przede
wszystkim na edukację dzieci i mło-
dzieży, brakowało programów dedyko-
wanych dla ich opiekunów (rodziców,
nauczycieli, pedagogów szkolnych).

Podstawą podjęcia realizacji projektu
„Zagrożenia cyberprzestrzeni – nowe
kompetencje pracownika socjalnego”
było przekonanie, że zapobieganie
i przeciwdziałanie „cyberproblemom”
należy wiązać przede wszystkim
z poszerzeniem kompetencji osób
dorosłych w tym obszarze. Nowe wy-
zwania, które stają przed rodzicami,
pracownikami socjalnymi, nauczycie-
lami, wychowawcami, wymagają od-
powiedniego przygotowania – wiedzy,
umiejętności oraz narzędzi. Dostrze-
gając wagę problemu i analizowanych
w projekcie zagadnień1, założono, że
przedstawiciele wszystkich związa-
nych ze wsparciem profesji, tj. pra-

cownicy służb społecznych2, powinni
dysponować podstawową wiedzą na
temat wirtualnych zagrożeń.

Działania na rzecz wprowadzenia
nowych kompetencji pracowników
służb społecznych podjęte w projek-
cie polegały na przygotowaniu kom-
pleksowego programu edukacyjnego
poświęconego problemom świata wir-
tualnego. Licząca blisko 500 stron pu-
blikacja. Zagrożenia cyberprzestrzeni.
Kompleksowy program dla pracowników
służb społecznych to efekt półtorarocz-
nej pracy wielu specjalistów. Stanowi
unikalny zestaw treści, metod i narzę-
dzi dotyczących cyberzagrożeń. Za-
wiera informacje na temat zagrożeń
świata wirtualnego, m.in. cyperprze-
mocy, infoholizmu, uzależnienia od
gier komputerowych, pedofilii i por-
nografii w sieci (ujętych w czterech
modułach tematycznych), problematy-
kę kształcenia w tym zakresie (moduł
„Kształcenie”) oraz kwestię udzielania
pomocy (moduł „Służby społeczne”).
Każdy z rozdziałów uzupełnia baza
ćwiczeń utrwalających poznaną wie-

dzę. Dzięki takiej konstrukcji podręcz-
nik pozwala na budowanie dowolnych
programów kształcenia.

Publikacja kompleksowo odpowiada
na potrzeby kształcenia i doskonalenia
kadr, porusza następujące zagadnienia:
zdrowotne, społeczne, wychowawcze,
psychologiczne, technologiczne i praw-
ne zagrożeń generowanych przez cy-
berprzestrzeń. Program i przyjęty
modułowy sposób prezentacji mate-
riału pozwala nauczycielom szeroko
wykorzystywać program edukacyjny
oraz stwarza możliwość samokształ-
cenia odbiorcom zainteresowanym tą
problematyką.

Opracowała: Joanna Lizut

1 �W ramach projektu w I fazie przeprowadzono szeroką diagnozą problemu: badania własne i analizę
dostępnych danych.

2 �„Służbami społecznymi są (…) nazywane zorganizowane, względnie trwałe i wyspecjalizowane zespoły
ludzi działające w ścisłym związku lub w ramach pewnych instytucji i organizacji, których zadaniem jest
wspomaganie jednostki, rodziny oraz innych grup i zbiorowości w sytuacjach, gdy nie mogą one z powo-
dów subiektywnych lub obiektywnych zaspokoić swoich potrzeb na wystarczającym poziomie lub w za-
dowalającej formie. A więc są to: pracownicy socjalni, nauczyciele, dyrektorzy szkół, pracownicy świetlic,
poradni psychologiczno-pedagogicznych, policjanci” (Szatur-Jaworska B., 2003, Teoretyczne podstawy pracy
socjalnej, w: Pilch T., Leparczyk I. [red.], Pedagogika społeczna, Warszawa: Wydawnictwo „Żak”, s. 118–119.

TRENDY nr 3–4/2014    87

Dydaktyka polonistyczna
a potrzeby czytelnicze uczniów
Instytut Badań Edukacyjnych we współpracy z Biblioteką Narodową w ramach projektu „Badanie
jakości i efektywności edukacji oraz instytucjonalizacja zaplecza badawczego”1 zrealizował badanie
czytelnictwa dzieci i młodzieży. Jego celem była ocena społecznego zasięgu książki wśród uczniów
kończących szkołę podstawową i gimnazjum oraz postaw czytelniczych nastolatków i ich społecz-
no-demograficznych zróżnicowań. Jakie implikacje dla polonistyki szkolnej niosą za sobą wyniki tego
badania?

Charakterystyka badania
Badanie składało się z dwóch etapów
– jakościowego i ilościowego – i zo-
stało przeprowadzone wśród uczniów
kończących szkołę podstawową
i gimnazjum. Na jakościowym etapie
badania przeprowadzono 48 indywi-
dualnych wywiadów pogłębionych (IDI
– Individual Depth Interview). Badanie
ilościowe polegało na realizacji ankiety
audytoryjnej wśród uczniów jednego
wylosowanego oddziału VI klasy ze
szkoły podstawowej i III klasy gimna-
zjalnej; było prowadzone w terminie
od 4 do 29 listopada 2013 r. Zostali
nim objęci uczniowie 202 szkół w ca-
łej Polsce – 100 szkół podstawowych
oraz 102 szkół gimnazjalnych. W ba-
daniu uczestniczyło łącznie 3 537
uczniów, w tym 1 721 uczniów szkół
podstawowych oraz 1 816 uczniów
gimnazjów. Wszystkie podane w ra-
porcie odsetki odpowiedzi uwzględ-
niają wagi analityczne i należy je
traktować jako reprezentatywne dla
populacji uczniów VI klas szkół pod-
stawowych oraz III klas gimnazjów.

Analiza wyników badania dowodzi,
że uczniowie kończący szkołę pod-
stawową i gimnazjum reprezentują
bardzo zróżnicowane postawy wobec
czytania książek, widoczne w ich ak-

tywności czytelniczej, wyborach lek-
turowych i sposobach uczestnictwa
w społecznym obiegu książki. Wśród
czynników różnicujących te postawy
na pierwszy plan wysuwają się płeć
nastolatków oraz kapitał kulturowy
rodziców rozpoznawany poziomem
ich wykształcenia oraz wielkością
książkowych zasobów w posiadaniu
rodziny uczniów.

Młodzi czytelnicy i nieczytelnicy
Kolejne etapy skutecznej socjalizacji
do czytania powodują, że konstytu-
uje się grupa nastolatków, dla której
czytanie książek zajmuje stałe miejsce
wśród innych zajęć w czasie wolnym.
Do systematycznych czytelników (się-
gających po książkę co najmniej raz
w tygodniu) należy co piąty nastola-
tek: dwukrotnie więcej dziewcząt niż
chłopców; o jedną dziesiątą częściej
trafiają tam dwunastolatki niż piętna-
stolatki; częściej mieszkańcy miast niż
wsi, a szczególnie młodzi mieszkańcy
wielkich – co najmniej półmiliono-
wych – miast i małych miasteczek;
dzieci osób z wyższym wykształce-
niem oraz samodzielni kolekcjonerzy
książek bądź uczniowie posiadający
bogaty księgozbiór w domu rodziciel-
skim. Tacy młodzi ludzie, nawet jeśli są

bardzo zajęci nauką i atrakcyjnymi za-
jęciami dodatkowymi, potrafią znaleźć
czas na ciekawą lekturę.

Po jednej stronie znajduje się aktyw-
na publiczność czytelnicza, po drugiej
– nieczytelnicy. Grupa tych drugich
poszerza się wraz dorastaniem na-
stolatków. Niepokojące jest to, że aż
co piąty piętnastoletni chłopiec omija
czytanie szkolne i nie ma nawyku się-
gania po książkę z własnego wyboru
w czasie wolnym; nie czyta dla przy-
jemności. Najwięcej osób nieczyta-
jących znajdujemy wśród młodzieży
wiejskiej i w rodzinach o niskim kapi-
tale kulturowym (mających niższe niż
średnie wykształcenie i ubogie domo-
we księgozbiory), szczególnie w zbio-
rowości chłopców. Aż co czwarty
piętnastoletni chłopiec mieszkający
na wsi należy do grupy nieczytelników.
Nie realizują oni obowiązku szkolne-
go polegającego na czytaniu zadanych

1 �Jest to projekt systemowy, realizowany ze
środków Europejskiego Funduszu Społecznego
w ramach Programu Operacyjnego Kapitał
Ludzki, Priorytet III Wysoka jakość systemu
oświaty, Poddziałanie 3.1.1 Tworzenie warunków
i narzędzi do monitorowania, ewaluacji i badań
systemu oświaty. Celem głównym projektu jest
wzmocnienie systemu edukacji w zakresie badań
edukacyjnych oraz zwiększenie wykorzystywania
wyników badań naukowych w polityce i praktyce
edukacyjnej oraz w zarządzaniu oświatą.

88   TRENDY nr 3–4/2014

Dydaktyka polonistyczna a potrzeby czytelnicze uczniów

utworów, w związku z czym nie mogą
aktywnie uczestniczyć w lekcji języka
polskiego, nie mają też własnych po-
trzeb czytelniczych.

Podstawowa różnica w społecznym
zasięgu książki między uczniami koń-
czącymi szkołę podstawową i gimna-
zjum polega na spadku aktywności
czytelniczej w czasie wolnym i w ra-
mach obowiązku szkolnego – zarów-
no w grupie dziewcząt, jak i chłopców.
Ana l i za spontan icznych wybo -
rów lekturowych dwunastolatków
i piętnastolatków wskazuje na dwa
podstawowe profile preferencji czy-
telniczych: dziewczęcy i chłopięcy.

Dziewczęcy profil preferencji czy-
telniczych jest bardzo różnorodny.
Młodsze czytelniczki najliczniej wy-
bierały powieści z protagonistami ró-
wieśniczymi i młodszymi, chętnie też
kontynuowały lektury z wcześniejsze-
go dzieciństwa. Obok fantastycznych
przygód i szybkiej akcji poszukiwały
w książkach wątków o charakterze
obyczajowym, analiz relacji rówie-
śniczych, elementów romantycznych.
Rzadziej niż starsze koleżanki sięgały
po powieści problemowe, a chętnie
po lekką obyczajową literaturę dla
młodszych nastolatek. Piętnastoletnie
czytelniczki najchętniej czytały fanta-
stykę, zwłaszcza taką, w której wystę-
pują ich rówieśnicy. Wybierały różne
odmiany tego typu literatury, od po-
wieści Joanne K. Rowling, przez fanta-
stykę z domieszką thrillera i romansu,
aż po nowości czytelnicze – modne
powieści postapokaliptyczne dla na-
stolatków. Obok prozy fantastycznej,
często pełnej grozy i napięcia, ale też
z romantycznymi wątkami, gimnazja-
listki wybierały literaturę obyczajową
przedstawiającą problemy dorastania
oraz relacje z przyjaciółmi i rodziną,
sięgały również do kanonu książek
poświęconych narkomanii wśród na-
stolatków. Piętnastoletnie czytelniczki
preferujące literaturę obyczajową naj-

częściej wybierały lektury popularno-
-romansowe, a niektóre także utwory
ambitniejsze, z górnej półki – literatu-
rę wysokoartystyczną.

Chłopięcy profil preferencji czytel-
niczych jest selektywny, niechętny
zwłaszcza obyczajowej literaturze
psychologicznej, ale także każdej innej,
w tym fantastycznej, w której obecne
są liczne wątki romansowe. W krę-
gu chłopięcych zainteresowań naj-
ważniejszą rolę pełni fantastyczna
przygoda, na wesoło i na serio, którą
przeżywają rówieśnicy i dorośli prota-
goniści. W obszarze wspólnych chło-
pięcych doświadczeń lekturowych
znajdują się tylko utwory fantastycz-
ne, na ich czele tytuły autorstwa Jo-
anne K. Rowling, Johna R.R. Tolkiena
i Andrzeja Sapkowskiego. Szansa na
szerokie zainteresowanie fantastyką
dla dorosłych zdecydowanie wzrasta
w środowisku chłopięcych czytelni-
ków z rodzin z wyższym wykształ-
ceniem i mieszkających w wielkim
mieście. Chłopięcy czytelnicy, już we
wcześniejszym dzieciństwie oswojeni
z czytaniem w czasie wolnym, potra-
fią znaleźć książki, które dostarczają
im informacji o ich hobby, o pozasz-
kolnych zainteresowaniach. Istnieje
też niewielka grupa aktywnych czy-
telników wybierających publikacje

niebeletrystyczne, często o tematyce
historycznej.

Wnioski i zalecenia dla
dydaktyki polonistycznej
Nauczyciele twierdzą, że nieczytanie
przez uczniów literatury omawianej
na lekcjach szkolnych jest podstawo-
wym utrudnieniem w ich codziennej
pracy dydaktycznej. Pierwszą przy-
czyną nieczytania dłuższych utworów
literackich mogą być niewystarczające
umiejętności czytelnicze uczniów: bra-
ki w opanowanych technikach czyta-
nia i dysfunkcje takie jak dysleksja czy
dysgrafia. Nauczyciel powinien wów-
czas wspierać uczniów – wskazywać
na metody doskonalenia sprawnego
czytania bądź podejmować działania
sprzyjające indywidualizacji nauczania.

Następnie nauczyciel staje przed wy-
zwaniem przełamania pierwszego opo-
ru, jaki wynika z niechęci do czytania
z obowiązku. Z perspektywy większo-
ści uczniów lektury szkolne są nudne,
a powinny budzić zaciekawienie, które
może wynikać z atrakcyjnej, wartkiej
fabuły oraz bliskości będącej efektem
ciekawego tematu, najlepiej zbieżnego
z zainteresowaniami czytelników.
Nauczyciel powinien wiedzieć, jak
przełamać opory ucznia wobec tekstu.

TRENDY nr 3–4/2014    89

Dydaktyka polonistyczna a potrzeby czytelnicze uczniów

Najpierw musi zdiagnozować przyczy-
ny uczniowskiej niechęci do konkret-
nego utworu, a następnie dążyć do
przełamania uprzedzeń ucznia i uru-
chomić jego czytelniczą motywację
wewnętrzną poprzez zaciekawienie
polecanym tekstem. Nie wystarczy za-
dać określony utwór do przeczytania,
pozostawić ucznia sam na sam z tym
zadaniem.

Pierwszą barierą albo zachętą do
lektury mogą być walory lekturowe

utworu literackiego, a przede wszyst-
kim przystępność językowa. Jeśli język
utworu odbiega od językowych kom-
petencji uczniów, jest archaiczny, przy-
nosi nieznaną frazeologię, wówczas
nawet silna motywacja zewnętrzna nie
wystarcza do ukończenia lektury. Po-
jawia się więc potrzeba unikania tek-
stów literackich, szczególnie w szkole
podstawowej, których czytanie sta-
nowi taką trudność. W sytuacji, gdy
jednak omawiany jest utwór napisany
językiem odległym od współczesnego

(np. w przypadku tekstów z gwiazd-
ką w gimnazjum), konieczne będzie
wprowadzenie ćwiczeń słownikowych,
które uprzystępnią dzieło, a także sku-
pienie działań dydaktycznych na tym,
co stanowi trudność – tak aby ją wy-
korzystać do przeprowadzenia ćwi-
czeń, rozwiązywania problemów.
Drugi element motywacji czytelni-
czych dotyczy zaciekawienia czytanym
utworem. Ciekawość, zainteresowanie
tekstem i odnalezienie w nim czegoś
szczególnego konstytuują zaangażo-
wanie w czytanie. Uczniom często
brakuje informacji, dlaczego poznają
konkretny tekst, co może być w nim
interesującego, nie są nim zaintry-
gowani. Nauczyciel powinien podać
powody, dla których warto czytać
dany utwór, dlaczego może on być
dla ucznia ważny, interesujący, przy-
datny. Warto wskazywać odniesienia
do osobistych doświadczeń młodych
ludzi, ich potrzeb, zainteresowań, fa-
scynacji.

W badaniu ankietowani sami opisali
napotykane przez nich bariery w czy-
taniu lektur szkolnych. Najważniejsza
wynika z braku zainteresowania czy-
tanym tekstem literackim, który bywa
omawiany na lekcjach języka polskiego
w sposób przewidywalny i rutynowy.
Nauczyciele często skupiają się na
sprawdzeniu znajomości treści lek-
tury i jej późniejszej rekonstrukcji.
Istotne w zachęcaniu do czytania jest
przedstawianie uczniom atrakcyjnych
fragmentów utworów, aktywizowa-
nie, np. poprzez zabawę, inscenizację,
stwarzanie atmosfery przyjemności
poznawania nowej fabuły. Warto wy-
dobyć z utworu te elementy, które
mogą być zestawione z doświadcze-
niami uczniów oraz inicjować wo-
kół nich klasowe dyskusje. Zarówno
uczniowie z VI klasy szkoły podsta-
wowej, jak i gimnazjaliści deklarują, że
atrakcyjna lekcja stwarza możliwość
dyskusji, wymiany punktów widzenia,
wypowiadania własnej opinii o utwo-

90   TRENDY nr 3–4/2014

Dydaktyka polonistyczna a potrzeby czytelnicze uczniów

rze. Wszelkie formy aktywizacji po-
zwalające na swobodę uczniowskiej
wypowiedzi stanowią istotny element
pobudzający zainteresowanie omawia-
nym utworem.

Analiza spontanicznych wyborów
nastoletnich czytelników wskazu-
je na literaturę fantastyczną jako ich
najważniejsze i wspólne doświadcze-
nie lekturowe. Literatura tego typu
stanowi margines wśród utworów
literackich omawianych na lekcjach ję-
zyka polskiego. Tytuły z literatury fan-
tastycznej, takie jak Hobbit, Opowieści
z Narni czy Harry Potter, które stały się
lekturami szkolnymi, są przez uczniów
oceniane jako najbardziej interesujące
i są najczęściej czytane w całości, bez
streszczeń. Uczniowskie rekomen-
dacje do kanonu szkolnego dotyczą
w większości utworów zbieżnych
z ich wyobrażeniami o satysfakcjo-
nującej lekturze, są to książki czytane
przez nich w czasie wolnym. Wiele
tego typu tekstów daje możliwość
zrealizowania wymagań zapisanych
w podstawie programowej, a zarazem
są bliskie samym uczniom.

Podstawa programowa daje nauczy-
cielowi pełną (w szkole podstawo-
wej) czy bardzo dużą (w gimnazjum)
swobodę w doborze tekstów oma-
wianych na lekcji. Wybierając utwór,
nauczyciel powinien kierować się
wiedzą o preferencjach lekturowych
uczniów. Jego celem jest wyrobienie
w nich silnej motywacji do czytania,
a więc to uczniów, a nie nauczyciela
potrzeby i przyzwyczajenia powinny
być brane pod uwagę. Konieczne jest
też uwzględnianie odmiennych oczeki-
wań stawianych lekturze przez dziew-
częta i chłopców będących w wieku
dorastania. Lektury powinny być tak
dobierane, żeby uwzględnić potrzeby
i zainteresowania obu płci. Należy pa-
miętać, że to wśród chłopców więcej
jest niechętnych czytaniu, a w swoich
preferencjach lekturowych są bardziej

selektywni niż dziewczęta. Chłopcy,
zarówno uczniowie szkoły podsta-
wowej, jak i gimnazjaliści, są niechętni
literaturze obyczajowej dla młodzie-
ży, szczególnie literaturze klasycznej,
czego doskonałym przykładem jest
ich niechęć do powieści Lucy Maud
Montgomery.

Zauważalna jest niepokojąca tendencja
do odchodzenia od czytania książek
w wieku gimnazjalnym. Dlatego tak
ważne jest zachowanie odpowiednich
proporcji między nauczaniem wiedzy
o literaturze a stymulowaniem czyta-
nia dla satysfakcji. Szczególnie na tym
etapie edukacyjnym konieczne jest
uwzględnianie utworów literackich,
które odnosiłyby się do potrzeb roz-
wojowych młodzieży, ich pytań egzy-
stencjalnych, postaw we współczesnym
świecie. Obecność literatury, która po-
zwalałaby na rozmowę o takich pro-
blemach, kierowałaby uwagę uczniów
na lekturę książkową jako źródło od-
powiedzi na dręczące ich pytania.

Na nawyki czytelnicze w dużym
stopniu wpływa rodzina. Dzieci z ro-
dzin o wyższym statusie społecznym,
a tym samym większym kapitale kul-
turowym, znacznie chętniej sięgają po
samodzielne lektury. Należy współ-
pracować z rodzicami i opiekunami

uczniów w promowaniu lektury książ-
kowej jako atrakcyjnej i pożytecznej
formy spędzania wolnego czasu. Na-
uczyciel i bibliotekarz powinni służyć
radą rodzicom, jakie książki kupować
(prezenty to ważne źródło czytanych
lektur) i wypożyczać dla dzieci, reko-
mendować wartościową literaturę.
Doskonałym miejscem do takiego
współdziałania jest przestrzeń biblio-
teki szkolnej. Z drugiej strony rodzice
mogą sami wspierać zasoby bibliotek
szkolnych, uczestniczyć w akcjach pro-
mocji czytania.

Biblioteki szkolne to źródło lektur
szkolnych dla 60% dwunastolatków
oraz 58% piętnastolatków. Najwięk-
sze różnice odnotowano wśród na-
stoletnich czytelników pożyczających
książki czytane po szkole z bibliotek
szkolnych. Najmniej urozmaicone spo-
soby pozyskiwania lektur pozaszkol-
nych mają chłopcy z wiejskich szkół;
to oni najczęściej czerpią takie lektury
z bibliotek szkolnych, najrzadziej ku-
pują książki i wypożyczają je z biblio-
tek publicznych. Należy podkreślić, że
to wśród nich najwięcej jest nieczy-
telników.

Nauczyciele, wybierając książki do
omawiania na lekcji, w dużym stop-
niu kierują się zawartością szkolnych

Dydaktyka polonistyczna a potrzeby czytelnicze uczniów

zasobów bibliotecznych. W związ-
ku z tym zestaw czytanych dzieł nie
zmienia się od dziesięcioleci, tylko
w nielicznych szkołach omawiane są
tytuły nie zalecane wprost w podsta-
wie programowej. Natomiast w nie-
wielkim stopniu teksty obecne na
lekcjach języka polskiego są zbieżne
z tymi, które są samodzielne wybie-
rane przez nastoletnich czytelników.
Dlatego konieczne jest, aby bibliote-
ki szkolne uzupełniały swoje zasoby
o tytuły poczytne wśród nastolatków.
Szczególnie brakuje w niej literatury
fantastycznej – dla nastoletniego i do-
rosłego odbiorcy. Obecność takich
pozycji w szkolnych księgozbiorach
sprzyjałaby wspólnym wyborom lek-
tur przez ucznia i nauczyciela, również
nauczycielowi łatwiej byłoby reko-
mendować do czytania te tytuły, które
są dostępne w bibliotekach.

Uczniowie bardzo rzadko korzystają
z bibliotek elektronicznych. Jest to
istotny komunikat dla nauczycieli i bi-

bliotekarzy, którzy powinni rekomen-
dować ich wiarygodność i rzetelność.
Gdy w bibliotekach szkolnych brakuje
książek i utworów literackich omawia-
nych na lekcjach języka polskiego, za-
soby bibliotek elektronicznych mogą
stanowić istotne wsparcie. Jednocze-
śnie, jak wynika z opisanych wyników
badania, uczniowie, szczególnie gimna-
zjaliści, chętnie wyszukują za pośred-
nictwem internetu informacje i opinie
o czytanych książkach. W związku
z tym pojawia się zadanie dla dydakty-
ki – należy ukierunkowywać kweren-
dy, polecać wartościowe, interesujące
linki, fora itd. Jest to doskonała okazja,
aby zespalać pozaszkolne zaintereso-
wania czytelnicze ze szkolnym czyta-
niem oraz procesem dydaktycznym.
Uczeń, przy wyborze lektury ko-
rzystający dotąd z rad rówieśników
i elektronicznych mediów, mógłby
także dostrzec autorytet nauczyciela
jako przewodnika po tekstach obec-
nych w sieci i książkach dostępnych
w tradycyjnej wersji drukowanej.

Czytelnictwo komputerowe dzieci i młodzieży
Prawie co drugi 12-latek systematycz-
nie przegląda portale informacyjne
i prasę online. Gimnazjaliści odwiedza-
ją te miejsca jeszcze częściej. Rzadziej
za to uczniowie czytają w sieci litera-
turę – wynika z dodatkowych analiz
badania czytelnictwa dzieci i młodzie-
ży przeprowadzonego przez IBE.

Badanie czytelnictwa dzieci i młodzie-
ży przeprowadzone przez IBE przy-
niosło informacje nie tylko o tym,
jakie książki wybierają szóstoklasiści

szkoły podstawowej i trzecioklasiści
z gimnazjum i w jaki sposób je czyta-
ją. Eksperci sprawdzili też, jak często
dzieci i młodzież do czytania używają
komputera i innych urządzeń elektro-
nicznych oraz to, w jaki sposób wy-
korzystują internet do czytania dłuż-
szych tekstów – książek w wersjach
cyfrowych, artykułów czy wierszy.

Dzięki badaniu udało się opisać różne
typy zachowań związanych z czytel-
nictwem komputerowym:

•	 poszukiwanie informacji o książ-
kach: recenzji, wiadomości o nowo-
ściach czy autorach;

•	 ściąganie z sieci całych tekstów bądź
fragmentów, artykułów, książek, ko-
rzystanie z bibliotek elektronicznych
(internet jako źródło czytanych tek-
stów);

•	 sposób czytania tekstów, przede
wszystkim książek: na ekranie czy
w wersji wydrukowanej na papierze;

•	 czytanie tekstów a użytkowanie
komputera w innych celach.

Zofia Zasacka

Pracuje jako adiunkt w Instytucie Książki
i Czytelnictwa Biblioteki Narodowej w Pra-
cowni Badań Czytelnictwa oraz w Instytu-
cie Badań Edukacyjnych w Pracowni Języka
Polskiego.

Zajmuje się socjologią kultury i socjologią
młodzieży i edukacji, interesują ją kultura
i literatura popularna, przemiany we współ-
czesnych stylach życia i formach uczestnictwa
w kulturze, szczególnie pod wpływem inter-
netu i nowych mediów, zwłaszcza w środo-
wiskach młodzieżowych.

Prowadzi badania nad czytelnictwem dzieci
i młodzieży. Jest autorką szeregu publikacji
prezentujących wyniki tych badań.

TRENDY nr 3–4/2014    91

Czytanie komputerowe
dwunastolatków
Z badania IBE wynika, że co drugi
uczeń VI klasy systematycznie (co naj-
mniej raz w tygodniu) szuka w sieci
informacji niezwiązanych ze szkołą,
a 57% poszukuje takich informacji,
których potrzebuje do nauki w szko-
le. Prawie co drugi uczeń VI klasy
(44%) przegląda systematycznie por-
tale informacyjne i prasę online. Duża
grupa (aż 37%) czyta systematycznie
twórczość innych internautów, np.
blogi i fanziny.

Jednak teksty, które mają swoje
odpowiedniki w wersji drukowa-
nej: literatura beletrystyczna, wier-
sze, a także lektury szkolne, są już
znacznie rzadziej czytane na ekranie.
Na tym tle wyróżniają się komiksy. To
najczęściej czytany typ zwartych pu-
blikacji w sieci. Jest to jednak częściej
chłopięcy wybór: 30% chłopców (19%
dziewcząt) deklaruje, że czyta je sys-
tematycznie na ekranie. Komiksy to
szczególny gatunek publikacji, który
jest często łatwiej dostępny w inter-
necie (szczególnie obce produkcje)
niż w wersji drukowanej.

Tylko 9% dwunastolatków dekla-
rowało, że jedna z ostatnich ksią-
żek czytanych przez nich w czasie
wolnych była w wersji elektronicz-
nej (czytana na ekranie kompute-
ra, tabletu, czytnika, telefonu). Czę-
ściej w takiej postaci książki czytają
chłopcy (12%) niż dziewczynki (6%).

Uczniowie wybierają różne książki do
komputerowej lektury, jednak najczę-
ściej są to publikacje niebeletrystycz-
ne, związane z ich zainteresowaniami,
poradniki. Nastolatki same przyznają,
że jeśli mają wybór, to wolą czytać
książki w wersji tradycyjnej, drukowa-
nej na papierze.

Jeszcze rzadziej na ekranach urządzeń
elektronicznych czytane są lektury

szkolne. Taki sposób czytania wskaza-
ło jedynie 4% szóstoklasistów.

Natomiast ponad połowa uczniów
klas szóstych przynajmniej raz w ty-
godniu korzysta z komputera w po-
szukiwaniu materiałów koniecznych
do przygotowania się do lekcji.

Czytanie komputerowe
gimnazjalistów
Gimnazjaliści częściej niż ich młodsi
koledzy korzystają z internetu, aby
znaleźć ciekawe dla nich informacje
i artykuły, rozwijające ich zaintereso-
wania pozaszkolne – 62% robi to sys-
tematycznie (co najmniej raz w tygo-
dniu). Nieco częściej również czytają
systematycznie portale informacyjne
i prasę online (55%). Z kolei ich zainte-
resowanie komiksami jest mniejsze niż
wśród 12-latków. Tylko 16% deklaruje,
że czyta je co najmniej raz w tygodniu.

Podobnie często jak młodsi koledzy
czytają recenzje książek i zapowiedzi
wydawnicze – aż 39% gimnazjalistów
deklaruje, że przegląda co najmniej
raz w miesiącu strony internetowe
zawierające takie informacje.

Nieznacznie większa niż wśród
12-latków jest wśród gimnazjalistów
grupa czytelników książek na ekranie
(13%). Książki w elektronicznej wer-
sji czytają częściej chłopcy (16%) niż
dziewczynki (11 proc.).

Gimnazjaliści częściej niż młodsi kole-
dzy czytają lektury szkolne na ekranie
komputera. Szkolną literaturę czyta
w ten sposób 15% badanych. Czę-
ściej wyszukują też w sieci informa-
cje i materiały potrzebne im do nauki
szkolnej (65% robi to systematycznie)
oraz odrabiają pracę domową przy
użyciu komputera i internetu (84%
robi to co najmniej raz w tygodniu).

Uczniowie, starsi i młodsi, jeśli mają

wybór, preferują czytanie książek
w wersji tradycyjnej, papierowej. Jest
to dla nich wygodniejsza, bardziej re-
laksująca forma lektury. Nieliczna jest
więc grupa czytająca na ekranie utwo-
ry literackie i książki mające swoje
drukowane odpowiedniki. Za to dość
popularne jest wśród nastolatków
poszukiwanie w sieci porad o tym, co
warto czytać. Szczególnie piętnasto-
letni chłopcy kierują się w wyborze
lektur czasu wolnego informacjami
znalezionymi w internecie: recenzjami,
zapowiedziami wydawniczymi, opi-
niami na forach i blogach o książkach.

– Większość uczniów wyszukuje
w sieci informacje przydatne w nauce
szkolnej – komentuje dr Zofia Zasac-
ka z IBE. – Wydaje się, że konieczne
jest wsparcie szkoły obejmujące edu-
kację medialną, której efekty pomo-
głyby w odnajdywaniu rzetelnych źró-
deł informacji – zaznacza.

Żródło: informacja prasowa Instytutu
Badań Edukacyjnych

92   TRENDY nr 3–4/2014

Czytelnictwo komputerowe dzieci i młodzieży

http://www.ibe.edu.pl/pl/media-prasa/aktualnosci-prasowe/455-czytelnictwo-komputerowe-dzieci-i-mlodziezy
http://www.ibe.edu.pl/pl/media-prasa/aktualnosci-prasowe/455-czytelnictwo-komputerowe-dzieci-i-mlodziezy

TRENDY nr 3–4/2014    93

Czy życie uczniów musi zaczynać się po szkole?
Uczniowie w wieku gimnazjalnym i ponadgimnazjalnym dzielą swój czas na ten spędzony w szkole
i ten po lekcjach, gdy zaczyna się „życie”. Diagnoza przeprowadzona przez D. Salomo w ramach
projektu Goethe-Institut „Młodzież uczy się inaczej” wykazała, że w krajach objętych tym badaniem
największa grupa uczniów przychodzących do szkoły niezbyt chętnie i bardzo niechętnie pochodzi
z Polski. Warto więc rozważyć, dlaczego miejsce, w którym młodzi spędzają większość czasu, kojarzy
im się negatywnie, i wyciągnąć stosowne wnioski. Jedną z przyczyn jest być może zła organizacja
przestrzeni w szkole.

Rola aranżacji przestrzeni
szkolnej
Reforma szkolnictwa i pójście sze-
ściolatków do szkół rozpoczęły
w Polsce dyskusję nad wyposażeniem
szkół. Dotyczyła ona jednak wyłącznie
szkół podstawowych i koncentrowa-
ła się na zapewnieniu odpowiednich
sprzętów i bezpieczeństwa. Pomyśla-
no nad kolorystyką ścian, właściwymi
meblami, pochylono się nad dosto-
sowaniem szatni i toalet do potrzeb
uczniów i uczyniono wiele , aby
wyjście z domu do szkoły nie było
bolesnym przeżyciem dla rozpoczyna-
jących naukę. Nauczyciele nauczania
wczesnoszkolnego zadbali o resz-
tę – czyli dekorację klas wspierają-
cą proces dydaktyczny Ich nie trzeba
przekonywać, że uczniom potrzebne
jest środowisko bogate w bodźce
i stymulujące do nauki.

Aranżacja przestrzeni oddziałuje na
postawy, zachowania i samopoczu-
cie uczniów, nauczycieli i rodziców
odwiedzających szkołę. Współczesna
dydaktyka traktuje aranżację sal lek-
cyjnych jako jeden z ważnych elemen-
tów wpływających na efektywność
procesu nauczania. Specjaliści coraz
częściej posługują się w tym kontek-
ście określeniami „trzeci pedagog”

czy „ukryty program dydaktyczny”.
Najmłodszym uczniom w większości
szkół stworzono odpowiednie wa-
runki, jednak w gimnazjach i szko-
łach ponadgimnazjalnych niewiele się
zmieniło. Młodzież przez wiele godzin
dziennie przebywa w pomieszcze-
niach zaaranżowanych jako miejsca
do nauki, a nie do „życia”. Klasa jest
tym miejscem w szkole, które naj-
mniej się zmieniło w ostatnich dzie-
sięcioleciach.

Jak jest w szkołach
gimnazjalnych
i ponadgimnazjalnych?
W badaniu pilotażowym do projek-
tu „Niemiecki ma klasę” (czerwiec
2014 r.) zapytaliśmy uczniów, jak usta-
wione są ławki w ich klasach podczas
zajęć języka niemieckiego. Ponad 80%
znkietowanych wskazało na ustawie-
nie ławek w rzędach przodem do
tablicy (por. rys. 1). A właśnie zajęcia
z języka obcego, uczące komunikacji,

Rys. 1. Jak są ustawione stoliki/ławki w twojej klasie? (badanie Goethe-Institut w Warszawie
– czerwiec 2014 r.)

94   TRENDY nr 3–4/2014

Czy życie uczniów musi zaczynać się po szkole?

szczególnie wymagają takiej aranża-
cji przestrzeni, która do komunikacji
zachęca i ją umożliwia. Czy rozmowa
z kimś, do kogo siedzimy tyłem, jest
w ogóle możliwa? Czy sprzyja po-
konywaniu zahamowań w mówieniu
w obcym języku, wyrażaniu swoich
myśli i reagowaniu na wypowiedzi in-
nych? Przepisy sanepidu, na które tak
często powołują się dyrekcje szkół, nie
zabraniają przestawiania ławek i usta-
wiania ich w dowolnych konfigura-
cjach, jeśli formy pracy nie wymagają
od uczniów skupienia uwagi na tre-
ściach prezentowanych na tablicy.

Kolejnym ważnym elementem aran-
żacji sali lekcyjnej jest wszystko to,
co wisi na ścianach. O ile w szkołach
podstawowych są one intensywnie
wykorzystywane do prezentacji prac
uczniów, plakatów, często uaktualnia-
nych informacji z życia szkoły oraz
innych pomocy, o tyle obraz szkół po-
nadgimnazjalnych i gimnazjalnych jest
zgoła inny.

Uczniowie nudzą się w szkole nie
tylko w Polsce; uczniowie w wie-
ku 12–16 lat nudzą się jedną trzecią
czasu lekcji (Larson, Richards, 1991).

Zaledwie 20% gimnazjalistów w bada-
niu Goethe-Institut podało, że aktu-
alne treści nauczania znajdują swoje
odbicie w ekspozycji materiałów
wiszących na ścianach. Aż 44% an-
kietowanych zaznaczyło, że materiały
wiszące na ścianach są zmieniane raz
w roku lub wcale (por. rys. 2).

Widać wiec wyraźnie, że sale lekcyjne
są monotonne, podobnie jak znaczna

część korytarzy. Gablotki zawierają
często nieaktualne informacje i relacje
z wycieczek i spotkań, obejrzane już
przez uczniów i niebudzące ich zain-
teresowania.

Badania uczniów w wieku gimnazjal-
nym i ponadgimnazjalnym wskazują
na szczególną potrzebę ciągle nowych
bodźców i urozmaiconego środowi-
ska. Układ architektoniczny większości
szkół nie sprzyja wydzielaniu prze-
strzeni do kontaktów społecznych.
W niewielu placówkach pomyślano
o tym, aby stworzyć uczniom miejsce
do odpoczynku i budowania relacji
z innymi. Często panuje przekonanie,
ze skoro uczniowie siedzą na lekcjach,
to na przerwach powinni wyłącznie
chodzić. Brakuje miejsc, w których
mogliby usiąść, przyjmując swobodną
postawę ciała lub nawet się położyć,
pracować nad projektami w grupach
poza salą lekcyjną lub po prostu po-
rozmawiać w przyjaznym otoczeniu.

Jedną z placówek, gdzie zdecydowa-
no się na zorganizowanie takiej prze-
strzeni, jest Zespół Szkół Publicznych
w Radowie Małym. Miejsca z krzesła-
mi i stołem dla uczniów, przy którym

Rys. 2. Jak często zmieniane są plakaty i inne materiały wiszące na ścianach? (badanie
Goethe-Institut w Warszawie – czerwiec 2014 r.)

Zespół Szkół Publicznych w Radowie Małym

TRENDY nr 3–4/2014    95

Czy życie uczniów musi zaczynać się po szkole?

mogą zjeść kanapki podczas przerwy,
miejsca z kanapami do siedzenia na
korytarzu lub nawet w klasie to praw-
dziwa potrzeba uczniów w szkole.
Szczególnie dotyczy to gimnazjalistów
i licealistów, jeśli chcemy, aby ich życie
nie zaczynało się dopiero po ostatnim
dzwonku. Dyrektor tej szkoły – Ewa
Radanowicz – twierdzi, że nie musi to
być związane z wysokimi nakładami
finansowymi.

Jak to zrobić? Od czego zacząć?
Może powinniśmy zacząć od refleksji
i włączenia uczniów w proces podej-
mowania decyzji w szkole? Z party-
cypacją większości z nas kojarzy się
przede wszystkim budżet partycypa-
cyjny, ale jest nią także działalność sa-
morządu szkolnego i innych gremiów
mających wpływ na funkcjonowanie
placówki, takich jak rada rodziców.
Temat partycypacji uczniów w życiu
szkoły nabiera w naszym społeczeń-
stwie coraz większego znaczenia. Sko-
ro jest ona nieodłącznym elementem

demokratycznego społeczeństwa, to
szkoła jest odpowiednim miejscem na
zdobywanie pierwszych doświadczeń
w tej dziedzinie życia. Uczniowie bę-
dący podmiotem w działaniach szkoły
powinni mieć wpływ na jej rozwój.
Możliwość współdecydowania ozna-
cza oddanie części władzy, ale także
przejęcie współodpowiedzialności za
podjęte decyzje. Doświadczenia z par-
tycypacją uczniów wskazują, że jest
ona nieatrakcyjna dla tych, którzy nie
wierzą w możliwość współdecydowa-
nia lub przekonali się, że nie byli trak-
towani poważnie, a ich głos nie miał
żadnego znaczenia.

Dla młodzieży pytanie o sens pro-
ponowanych działań jest zasadnicze.
W wieku dojrzewania nieprzekonują-
ce są odlegle cele, gdyż umiejętność
perspektywicznego myślenia jest
związana z rozwojem mózgu. Z tego
powodu warto zachęcać uczniów do
takich działań, na których efekty nie
trzeba długo czekać. Gotowość do
dokonywania zmian w najbliższym

otoczeniu i działanie na jego korzyść
to wartość istotna społecznie i nie-
zbędna w społeczeństwie obywatel-
skim.

Jeśli włączymy młodzież w kształ-
towanie przestrzeni szkolnej, to dla
uczniów sam cel działania będzie sen-
sowny, a efekty działania – widoczne
i odczuwalne na co dzień. Praca me-
todą projektu będzie tu szczególnie
korzystna. Można oczekiwać, ze przy-
czyni się ona do rozwijania umiejęt-
ności współpracy w grupie, która
zdaniem psychologa społecznego prof.
J. Czapińskiego jest umiejętnością klu-
czową XXI w.

Nie czekajmy więc na dodatkowe
środki finansowe, które szkoły będą
mogły przeznaczyć na nowe meble
i remonty. Pozwólmy uczniom i na-
uczycielom po prostu wspólnie działać
– ich udziału w kształtowaniu wspól-
nej przestrzeni nie zastąpią architek-
ci i najlepsze meble. Potraktujmy to
wyzwanie jak realizację konkretnego
projektu, który nauczy współdziałania
i pozwoli na rozwój kreatywności.

Na rok 2015 Goethe-Institut w War-
szawie zaplanował konkurs dla
uczniów gimnazjów dotyczący zmiany
aranżacji sali lekcyjnej, w której dana
klasa uczy się języka niemieckiego.
Ocenie podlegać będzie nie tylko sam
efekt końcowy, lecz także – przede
wszystkim – proces dochodzenia do
tych zmian. Zasady konkursu „My
mamy klasę” zakładają wprowadze-
nie zmian bez angażowania środków
finansowych szkoły. Koncepcja kon-
kursu bazuje na partycypacji uczniów,
nauczycieli i rodziców w życiu szkoły
i urzeczywistnieniu – nienowej, ale
wartej szczególnej uwagi – idei sali
lekcyjnej jako „trzeciego pedagoga”.
Warto pamiętać, że „pierwszym pe-
dagogiem” są rówieśnicy. Ich wpływ
na rozwój uczniów zawsze jest ważny,
ale w wieku gimnazjalnym i ponad-

Zespół Szkół Publicznych w Radowie Małym

96   TRENDY nr 3–4/2014

Czy życie uczniów musi zaczynać się po szkole?

Ewa Dorota Ostaszewska

Absolwentka Instytutu Germanistyki Uniwer-
sytetu Warszawskiego i studiów podyplomo-
wych w zakresie metodyki języków obcych.

Wieloletni nauczyciel akademicki i nauczy-
ciel języka niemieckiego w Goethe-Institut
w Warszawie.

Od 2000 r. koordynator projektów edukacyj-
nych w Goethe-Institut. Od roku 2014 koor-
dynator projektów UNI-CLILIG na uczelniach
wyższych i NIEMIECKI MA KLASĘ.

gimnazjalnym nabiera szczególnego
znaczenia. Badania pokazują, że grupa
rówieśnicza, czyli przyjaciele i kole-
dzy z klasy, dla dorastających uczniów
staje się ważniejsza niż rodzice i na-
uczyciele (Nelson, 2004). Konkurs ma
być okazją do refleksji nad efektyw-
nym uczeniem się, do poznania zasad
kształtowania przyjaznej przestrzeni
do nauki, a także do wspólnego wy-
pracowywania i realizacji przedsię-
wzięć istotnych dla środowiska, nauki
argumentowania i przekonywania,
słuchania innych i otwarcia się na ich
potrzeby.

Mamy nadzieję, że projekt „Niemiecki
ma klasę” i nasz konkurs przyczynią

się do rozpoczęcia debaty o roli prze-
strzeni szkolnej i zachęcą do wpro-
wadzania zmian. W listopadzie 2014 r.
w ramach tego projektu Goethe-In-
stitut zorganizował konferencję Kształ-
towanie przyjaznej przestrzeni do nauki
drogą do sukcesu, w której wzięli udział
prelegenci z Polski, Niemiec i Finlandii.
Dydaktycy, psychologowie, pedagodzy,
specjaliści od badań nad mózgiem,
architekci i eksperci z dziedziny par-
tycypacji byli zgodni, że przestrzeń
szkolna warta jest szczególnej uwagi.
Warto wykorzystywać ten ogromny
potencjał pedagogiczno-dydaktyczny
– może wtedy życie uczniów częściej
będzie się zaczynać już przed pierw-
szym dzwonkiem.

Nauczycielom języków obcych polecamy Europejskie Portfolio
Językowe i grę edukacyjną Z Europkiem przez Europę
Europejskie portfolio językowe

Projekt promujący w polskich szko-
łach Europejskie Portfolio Językowe
– dokument przygotowany i reko-
mendowany przez Radę Europy. Ten
dokument to indywidualny zapis pro-
cesu uczenia się i nauczania języków
obcych, który towarzyszy osobie
uczącej się i daje możliwość zapre-
zentowania umiejętności językowych
i doświadczeń interkulturowych
z różnych okresów nauki we wszyst-
kich poznawanych językach.

Polskie wersje językowe Europej-
skiego Portfolio Językowego przygo-
towano dla:
1. dla dzieci w wieku 3–6 lat,

2. dla dzieci w wieku 6–10 lat,
3. dla uczniów w wieku 10–15 lat,
4. dla uczniów szkół ponadgimnazjal-
nych i studentów (wiek 16+),
5. dla dorosłych.

Publikacje do pobrania

Z Europkiem przez Europę
Gra może być wykorzystywana przez
nauczyciela jako atrakcyjna pomoc
dydaktyczna na lekcjach różnych
przedmiotów. Bogactwo ilustracji
odnoszących się do historii, geografii,
kultury, obyczajów i wiedzy ogólnej
pozwala na przeprowadzenie cieka-
wej lekcji, która aktywizuje każdego
ucznia. Dodatkowy komplet pustych

kart dołączony do gry umożliwia
stworzenie zestawu własnych py-
tań bazujących na doświadczeniach
kulturowych i językowych uczniów.
Uzupełniona w ten sposób talia po-
zwala dostosować grę do każdego
poziomu edukacyjnego i językowego.

Koncepcja gry opiera się na założe-
niach Europejskiego portfolio języ-
kowego, narzędzia samooceny oraz
dokumentowania drogi, jaką prze-
mierza uczeń w procesie uczenia się
języków obcych.

Gra do pobrania

http://www.dev.ore.edu.pl/s/1407
file:///C:/Users/Pablo/Dropbox/TRENDY/TRENDY%203-4_2014/Z%20ostatniej%20chwili/22_12/s.%2098/Gra może być wykorzystywana przez nauczyciela jako atrakcyjna

XxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxX

Dlaczego informacja o edukacji?
Współcześnie edukacja uznawana jest
w Europie za jedną z dziedzin kluczo-
wych dla rozwoju ekonomicznego,
gospodarczego i społecznego poszcze-
gólnych państw i całego regionu. Dla-
tego też w ramach strategii „Europa
2020” oraz strategii „Edukacja i Szko-
lenia 2020” wyznaczone zostały cele
związane z edukacją, których osią-
gnięcie pozwoli na poprawę jakości
kształcenia i szkolenia w Europie oraz
wpłynie na wzrost konkurencyjności
regionu. Cele te są wyznaczane jako
cele wspólne dla całej Europy, jak też
dla poszczególnych państw członkow-
skich.

Państwa członkowskie UE wspólnie
określają wspólne cele w dziedzinie
edukacji, ale również samodzielnie
decydują o swoich systemach edu-
kacji – ich strukturze i zasadach
nimi rządzących, jak też o szczegóło-
wych rozwiązaniach. Zrozumienie
poszczególnych systemów edukacji,
ich struktury i funkcjonowania jest
zadaniem niełatwym ze względu na
złożoność i wielość danych. Dlatego
też duże znaczenie zyskują narzędzia
służące do analizy systemów edukacji,
w szczególności te, których dostarcza
Eurydice – Sieć Informacji o Edukacji
w Europie.

O Sieci Eurydice
Sieć Eurydice od roku 1980 wspie-
ra współpracę w ramach Wspólnoty
Europejskiej poprzez dostarczanie
ustrukturyzowanych informacji i ana-
liz dotyczących europejskich syste-
mów edukacji. W 2014 r. należy do
niej 40 biur w 36 krajach. Pracę biur
krajowych koordynuje biuro europej-

skie (EACEA A7), utworzone przez
Komisję Europejską (Dyrekcja Ge-
neralna ds. Edukacji i Kultury). Pol-
skie Biuro Eurydice działa od 1996 r.,
początkowo w Instytucie Badań Edu-
kacyjnych, a od 1998 r. do chwili obec-
nej – w Fundacji Rozwoju Systemu
Edukacji.

Misją Eurydice jest dostarczanie analiz
porównawczych i informacji o syste-
mach edukacji w Europie. Eurydice
opisuje również obecnie wdrażane
i planowane reformy, co sprawia, że
Sieć prezentuje nie tylko statyczny
obraz systemów edukacji, lecz także
dynamikę przemian, wszelkie działania
reformatorskie i ich kierunki. Głów-
nymi odbiorcami publikacji Eurydice
są osoby odpowiedzialne za politykę
edukacyjną w poszczególnych krajach.
Sieć wspiera także Komisję Europejską
oraz państwa członkowskie UE w ich
pracy nad realizacją założeń koncep-
cji strategicznej „Edukacja i Szkolenia
2020” oraz strategii „Europa 2020”,
a także jest zaangażowana w pro-
ces raportowania przebiegu reali-
zacji Procesu Bolońskiego w syste-
mach szkolnictwa wyższego.

W swoich działaniach Eurydice
współpracuje z Eurostatem, Ce-
defopem (w dziedzinie kształcenia
zawodowego), z European Training
Foundation (ETF), European Agency
for Development in Special Needs
Education (w dziedzinie kształcenia
specjalnego i integracyjnego) oraz
z CRELL (Centre for Research on
Liflelong Learning). Eurydice wspie-
ra także Komisję Europejską w jej
współpracy z takimi instytucjami
międzynarodowymi jak OECD, Rada
Europy oraz UNESCO.

Publikacje Eurydice
Eurydice przygotowuje, zróżnicowane
w formie i treści, publikacje dotyczące
europejskich systemów edukacyjnych.
Są to zarówno opisy krajowych syste-
mów edukacji, jak i publikacje kompa-
ratystyczne.

Fundamentalną zasadą Eurydice jest
odrzucenie wartościowania i ocenia-
nia w opisie systemów edukacji. Rolą
sieci jest ukazywanie różnorodności
systemów edukacyjnych i wyszukiwa-
nie elementów wspólnych, jednak bez
formułowania sądów czy dokonywa-
nia ocen. Eurydice nie tworzy również
rankingów i nie szuka odpowiedzi,
który system edukacyjny jest najlepszy
w Europie i powinien stanowić wzo-
rzec dla innych. Eurydice przestrzega
bowiem zasady respektowania od-
mienności, a celem nadrzędnym Sieci
jest rzetelne podawanie faktów.

Flagowym produktem sieci Eurydi-
ce są raporty porównawcze. Są one
przygotowywane przez centralne biu-
ro w Brukseli na podstawie danych
dostarczanych przez biura krajowe.
Do 2014 r. Sieć wydała ponad 100 pu-
blikacji tematycznych.

Publikacje Eurydice obejmują następu-
jące typy:
•	 Seria Kluczowe dane zawiera

wskaźniki o charakterze komparaty-
stycznym dotyczące ważnych zagad-
nień edukacyjnych. Najnowsze
raporty w ramach tej serii to: Key
Data on Early Childhood Education
and Care in Europe (Kluczowe dane
dotyczące wczesnej edukacji i opieki
w Europie), Kluczowe dane dotyczą-
ce nauczycieli i dyrektorów szkół,
Kluczowe dane dotyczące naucza-

Eurydice – Sieć Informacji
o Edukacji w Europie

TRENDY nr 3–4/2014    97

http://www.eurydice.org.pl/files/ECEC_PL.pdf
http://www.eurydice.org.pl/files/ECEC_PL.pdf

nia języków obcych w szkołach
w Europie.

•	 Publikacje tematyczne, również
o charakterze porównawczym, któ-
re dotyczą bieżących zagadnień bę-
dących przedmiotem europejskiej
współpracy. Najnowsze tytuły w ra-
mach tej serii to: Tackling early
leaving from education and training in
Europe: strategies, policies and measu-
res (Wczesne kończenie nauki i szko-
leń: strategie, polityka i działania),
Financing schools in Europe: mecha-
nisms, methods and criteria in public
funding (Finansowanie szkół w Europie:
mechanizmy, metody i kryteria publicz-
nego finansowania) i Modernisation of
Higher Education in Europe – access,
retention and employability (Moderni-
zacja szkolnictwa wyższego w Europie:
dostęp do studiów, przeciwdziałanie
niepowodzeniom w nauce i szanse na
zatrudnienie).

•	 Fakty i liczby, czyli publikacje opi-
sujące wybrane aspekty syste-
mów edukacji, m.in. kalendarz
szkolny i akademicki, czas pracy
oraz zarobki nauczycieli i dyrek-
torów szkół czy czas nauczania
poszczególnych przedmiotów.
Dane są tu prezentowane przede
wszystkim w postaci fisz krajo-
wych, poprzedza je krótki wstęp
komparatystyczny. Wszystkie pu-
blikacje z serii Fakty i liczby są co-
rocznie aktualizowane.

Warto także wspomnieć, że wśród
obecnie opracowywanych publikacji
znajdują się tak ciekawe tytuły jak Za-
pewnianie jakości w pracy szkoły, Eduka-
cja dorosłych, Egzaminowanie w zakresie
umiejętności językowych – ich publikacja
planowana jest w 2015 r.

Opisy systemów edukacji
Eurydice tworzy również opisy euro-
pejskich systemów edukacji, o różnym
stopniu szczegółowości.

Pierwszy, najbardziej obszerny opis to
Eurypedia – europejska encyklopedia
krajowych systemów edukacji. Zawie-
ra ona szczegółowy opis 38 systemów
edukacji, podzielony na 14 tematycz-
nych rozdziałów o stałym układzie, co
umożliwia porównywanie danych mię-
dzy poszczególnymi krajami. Wszyst-
kie rozdziały są aktualizowane przez
krajowych ekspertów raz do roku, zaś
rozdział dotyczący bieżących reform –
raz na kwartał.

Polskie Biuro Eurydice przygotowuje
też własne publikacje. Pierwszą z nich
jest The System of Education in Poland,
opis polskiego systemu edukacji wyda-
wany co dwa lata w języku angielskim
przez Fundację Rozwoju Systemu Edu-
kacji (najnowsze wydanie – 2014 r.).
Publikacja jest chętnie wykorzysty-
wana przez użytkowników wyjeż-
dżających do zagranicznych instytucji
edukacyjnych, np. w ramach wizyt stu-
dyjnych.

Natomiast najbardziej skrótowy typ
opisu to National Summary Sheet,
obejmujący ok. 10 stron tekstu. Obie
wersje, polska i angielska, są aktualizo-
wane co ok. 6 miesięcy i dostępne na
stronie Polskiego Biura Eurydice.

Ponadto, Polskie Biuro Eurydice przy-
gotowuje także – na zamówienie
Ministerstwa Edukacji Narodowej
i Ministerstwa Nauki i Szkolnictwa
Wyższego – szczegółowe raporty na
zlecony temat (wybrane zagadnienie
lub dotyczące wybranego systemu
edukacji). Są one również publikowa-
ne na stronie internetowej Polskiego
Biura, w celu udostępnienia informacji
wszystkim zainteresowanym.

Korzystanie z danych Eurydice
Wszystkie publikacje Eurydice są do-
stępne bezpłatnie w formie elektro-
nicznej w języku angielskim na stronie
Europejskiego Biura Eurydice.

Ponadto, Polskie Biuro Eurydice pro-
wadzi własną stronę internetową
w języku polskim. Są na niej zamiesz-
czone wszystkie publikacje w języku

Eurydice – Sieć Informacji o Edukacji w Europie

98   TRENDY nr 3–4/2014

http://eurydice.org.pl/portfolio-types/fakty-i-liczby/
https://webgate.ec.europa.eu/fpfis/mwikis/eurydice/index.php/Main_Page
http://eacea.ec.europa.eu/education/eurydice/index_en.php
http://www.eurydice.org.pl/

polskim i angielskim (dostępne do
pobrania), wszystkie streszczenia pu-
blikacji, raporty Polskiego Biura oraz
opisy systemów edukacji w poszcze-
gólnych krajach.

Polskie Biuro Eurydice przygotowuje
też, dzięki dotacji z Ministerstw Edu-
kacji Narodowej oraz Nauki i Szkol-
nictwa Wyższego, wybrane publikacje
Eurydice w języku polskim i wydaje je
w wersji drukowanej. Są one wysyłane
nieodpłatnie do wszystkich zaintere-
sowanych czytelników.

Po opublikowaniu każdego nowego
raportu Polskie Biuro rozsyła informa-

cję o nim w formie newslettera, który
zawiera linka do streszczenia publi-
kacji w języku polskim. Przygotowuje
też streszczenie w formie biuletynu
„Nowości Wydawnicze Eurydice” do
każdej publikacji nietłumaczonej na
język polski.

Podsumowanie

Eurydice pełni ważną rolę dzięki do-
starczaniu złożonych informacji doty-
czących systemów edukacji w Europie
użytkownikom w Polsce oraz infor-
mując użytkowników zagranicznych

o strukturze i funkcjonowaniu pol-
skiego systemu edukacji. Tym samym
przyczynia się do realizacji założeń
strategii „Europa 2020” i „Edukacja
i Szkolenia 2020”.

W roku 2015 Sieć Eurydice będzie
obchodzić 35. rocznicę swego ist-
nienia. Tak długi okres funkcjonowa-
nia wyraźnie wskazuje, że Sieć jest
potrzebna, a wiedza ekspercka na-
gromadzona w jej zasobach stanowi
nieocenione źródło informacji dla
wielu tysięcy użytkowników w całej
Europie.

Opracowały:
Joanna Dąbrowska,

Magdalena Górowska-Fells,
Polskie Biuro Eurydice

Eurydice – Sieć Informacji o Edukacji w Europie

Książki naszych marzeń
1123 szkoły walczyły o zwycięstwo
w ogłoszonym przez Ministerstwo
Edukacji Narodowej konkursie Książki
naszych marzeń. Wyróżnienia laure-
atom wręczyła minister Joanna Kluzik-
-Rostkowska.

– W tym konkursie nie ma przegra-
nych. Wszystkim, którzy wzięli w nim
udział, serdecznie gratuluję. Wybór
laureatów był bardzo trudny, bo chcie-
libyśmy nagrodzić wszystkie szkoły
– powiedziała w trakcie uroczystości
minister Joanna Kluzik-Rostkowska. –
Konkurs pokazał, że polscy uczniowie

są kreatywni, mają poczucie humoru,
wyobraźnię i chcą czytać, jeśli tylko
mają dostęp do ciekawych lektur –
dodała.

Laureaci konkursu

Konkurs Książki naszych marzeń
umożliwiał uczniom wybranie książek,
które chcieliby przeczytać, mogło ich
być nawet 50. Uczniowie mieli przygo-
tować krótki film, w którym przeko-
nywali jury, że to właśnie oni powinni
dostać wymarzone książki. Liczyły się
kreatywność, zabawa, radość i chęć

czytania. Hasło konkursu to: „Nakręć-
my się na czytanie”.

Konkurs to niejedyna w ostatnim
czasie inicjatywa MEN nakierowana
na promocję czytelnictwa. Przypo-
minamy, że do końca stycznia 2015 r.
każdy zainteresowany może wypełnić
specjalny formularz opublikowany na
stronie Ministerstwa Edukacji Naro-
dowej i wskazać propozycje lektur dla
uczniów szkół podstawowych.

Źródło

TRENDY nr 3–4/2014    99

http://www.men.gov.pl/index.php/1731-znamy-laureatow-konkursu-ksiazki-naszych-marzen
http://men.gov.pl/index.php/58-nie-przypisane/1642-ankieta
http://www.men.gov.pl/index.php/1731-znamy-laureatow-konkursu-ksiazki-naszych-marzen

100 	TRENDY nr 2/2014

1 września
Program „Owoce i warzywa w szkole”

Dane gromadzone w bazach danych oświatowych

Nowa formuła sprawdzianu i egzaminu maturalnego

3 września
Dokumentacja przebiegu nauczania

i rodzaje tej dokumentacji

Jednolity tekst ustawy o ochronie danych osobowych

9 września
Indywidualne nauczanie

12 września
Zmiany w klasyfikacji zawodów

szkolnictwa zawodowego

26 września
Organizacja konkursów, turniejów i olimpiad

Drogowskazy prawne

Nowelizacja ustawy o systemie oświaty
(m.in. uregulowanie zasad oceniania,
klasyfikowania i promowania uczniów)

Projekt założeń projektu ustawy
o Zintegrowanym Systemie Kwalifikacji

Podział subwencji dla JST w roku 2015

Zmiany w podstawie programowej kształcenia
w zawodach

Wspomaganie nauczania przedmiotów
nauczanych w języku polskim wśród Polaków
zamieszkałych za granicą

I stycznia 2015
Placówki doskonalenia nauczycieli

Weszły w życie

Wchodzą w życie

Projekty

Opracowała:
Katarzyna Koletyńska

Inne

Rok szkoły zawodowców

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001151
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001149
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000520
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001170
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001170
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001182
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001157
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001140
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001140
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001290
http://men.gov.pl/index.php/1639-rada-ministrow-przyjela-projekt-ustawy-o-zmianie-ustawy-o-systemie-oswiaty
http://legislacja.rcl.gov.pl/lista/501/projekt/258332
http://legislacja.rcl.gov.pl/lista/501/projekt/258332
http://legislacja.rcl.gov.pl/lista/501/projekt/248805#248805
http://legislacja.rcl.gov.pl/lista/501/projekt/258332#258332
http://legislacja.rcl.gov.pl/lista/501/projekt/258332#258332
http://legislacja.rcl.gov.pl/lista/501/projekt/256223#256223
http://legislacja.rcl.gov.pl/lista/501/projekt/256223#256223
http://legislacja.rcl.gov.pl/lista/501/projekt/256223#256223
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20140001142
http://www.men.gov.pl/index.php/rok-szkoly-zawodowcow/aktualnosci

Ośrodek
Rozwoju Edukacji
Al. Ujazdowskie 28, 00-478 Warszawa
tel. 22 345 37 00
fax: 22 345 37 70

Ośrodek
Rozwoju Edukacji
ul. Polna 46a, 00-644 Warszawa
tel. 22 570 83 00
fax: 22 825 23 67

Instytucja Pośrednicząca
II stopnia dla Priorytetu III PO KL
Al. Szucha 25, 00-918 Warszawa
tel. 22 34 74 850
fax 22 34 74 851

Centrum Szkoleniowe
w Sulejówku, ul. Paderewskiego 77
05-070 Sulejówek
tel. 22 783 37 85

T U   J E S T E Ś M Y

Ośrodek Rozwoju Edukacji
www.ore.edu.pl
Sześciolatek w szkole
www.6latek.ore.edu.pl
Edukacja globalna
www.edukacjaglobalna.ore.edu.pl
System Kierowania do MOW i MOS
www.systemkierowania.ore.edu.pl
Adaptacja podręczników
www.adaptacje.ore.edu.pl
EKSPERT – szkolenie kandydatów
www.ekspert.ore.edu.pl

Zachować pamięć
www.polska-izrael.edu.pl
Biblioteka Cyfrowa
www.bc.ore.edu.pl
Internetowy Serwis Edukacyjny
www.ise.ore.edu.pl
e-Learning w Szkole INFOTEKA
www.elearningwszkole.ore.edu.pl
Szkolenia online
www.e-kursy.ore.edu.pl
Trendy
www.trendy.ore.edu.pl

Platforma doskonalenia
www.doskonaleniewsieci.pl
Portal wiedzy dla nauczycieli
www.scholaris.pl
Newsletter
www.newsletter.ore.edu.pl
Facebook
www.facebook.com/OsrodekRozwojuEdukacji
YouTube
www.youtube.com/user/oreedu
Wysukiwarka zasobów IP2
www.zasobyip2.ore.edu.pl

	_GoBack
	_GoBack
	_GoBack

