
ISSN 2084-9508Biuletyn Centrum Edukacji Nauczycieli
w Gdańsku

nr 102 (52) wrzesień-październik 2020 r.

Arteterapia
Szkoły branżowe II stopnia

Edukacja morska
Fo

t.
A.

 H
in

c

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

2

Biuletyn Centrum
Edukacji Nauczycieli

w Gdańsku
Organ prowadzący:

Samorząd Województwa
Pomorskiego

Placówka posiada
akredytację — decyzja

Pomorskiego Kuratora Oświaty
w Gdańsku nr 74/2020

z dnia 12 sierpnia 2020 r.
Placówka wpisana do rejestru

instytucji szkoleniowych
Wojewódzkiego Urzędu Pracy

w Gdańsku
pod nr ewidencyjnym
2.22/00057/2007

PUBLIKUJ W „EDUKACJI POMORSKIEJ”
Redakcja czasopisma serdecznie zaprasza do współpracy partnerów in-
dywidualnych i instytucjonalnych, podejmujących inicjatywy korzystnie
wpływające na kształt oświaty w naszym regionie. Zachęcamy do nad-
syłania ciekawych artykułów na adres: edukacjapomorska@cen.gda.pl,
oraz korzystania z możliwości uzyskania patronatu medialnego „Edu-
kacji Pomorskiej”. Szczegółowe informacje dot. zasad publikacji, a tak-
że numery archiwalne naszego dwumiesięcznika są dostępne na stronie
internetowej: www.cen.gda.pl/publikacja/edukacja-pomorska.

■

W następnym numerze m.in.:
zmiany w egzaminach

zewnętrznych

WYDAWCA PISMA:
Centrum Edukacji Nauczycieli
w Gdańsku, al. gen. J. Hallera 14,
80-401 Gdańsk
tel.: (58) 34 04 100 (centrala);
(58) 34 04 110 (sekretariat)
fax: (58) 34 10 763, www.cen.gda.pl
e-mail: edukacjapomorska@cen.gda.pl
ZESPÓŁ REDAKCYJNY :
Małgorzata Bukowska-Ulatowska
– redaktor naczelna
Magdalena Urbaś – z-ca redaktor
naczelnej
Beata Symbor
Joanna Aleksandrowicz
Justyna Konkel
PROJEKT GRAFICZNY I SKŁAD:
Beata Kwaśniewska
WSPARCIE TECHNICZNE:
Andrzej Cylwik
Dorota Gmerek
Anna Szabłowska
Jarosław Szabłowski
Bogdan Białobrzeski
WSPÓŁPRACA:
Pedagogiczna Biblioteka Wojewódzka
w Gdańsku

Fo
t.

w
w

w.
pi

xa
ba

y.c
om

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

3

słowo wstępne

Drodzy Nauczyciele,

z okazji nowego roku szkolnego, który niewątpliwie
przyniesie kolejne wyzwania, życzymy Wam zdrowia,
bliskości pomimo dystansu społecznego
oraz wiary we własne siły.

dyrekcja i pracownicy
Centrum Edukacji Nauczycieli
w Gdańsku

Fo
t.

B.
 K

w
aś

ni
ew

sk
a

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

4

Spis treści

spis treści

■ SŁOWO WSTĘPNE
■ TEMAT NUMERU

Sztuka, która leczy, czyli o arteterapii ... 5
 Sylwia Kilanowska-Męczykowska
Wirtualne lekcje teatralne – zaproś asystenta Centrum Edukacji Nauczycieli w Gdańsku do swojej placówki ... 8
 Agnieszka Grewling-Stolc
Dialogi sztuki. Potencjał komunikacyjny i arteterapeutyczny alternatywnej metody dialogu wizualno-werbalnego
w pracy nauczyciela/wychowawcy/rodzica z dzieckiem w wieku wczesnoszkolnym ... 10
 Małgorzata Karczmarzyk
Arteterapia w mojej pracy .. 13
 Magdalena Hinz-Wójcicka
Edukacja plastyczna – moja edukacja przez Sztukę i Arteterapia w szkolnej plastyce 16
 Jasmina Al-Douri
Chromoterapia. Jak wpływają na mnie kolory? .. 19
 Dominika Ringwelska

■ CENne informacje

Jesienna oferta szkoleniowa CEN .. 20
 Olgierd Tuszkiewicz

■ FORUM EDUKACYJNE

Pomorski Program Edukacji Morskiej – dołącz do nas! ... 21
 Iwona Poźniak

■ PRAWO OŚWIATOWE

Branżowa szkoła drugiego stopnia – nowy typ szkoły w polskim systemie edukacji .. 24
 Tomasz Kąkol

■ BADANIA I ANALIZY

Edukacja dla dorosłych, czyli jak wyglądało uczenie się i praca dorosłych Polaków w trakcie pandemii 30
 Magdalena Urbaś

■ TIK W SZKOLE

Skype in the Classroom ... 32
 Małgorzata Buszman

■ WOKÓŁ NAS

Język hiszpański w czasie pandemii i nie tylko .. 35
 Anna Jastrzębska
„Nowoczesna edukacja nauczycieli kluczem do sukcesu młodych Europejczyków”
– czyli jak powiększyć kompetencje zawodowe nauczycieli oddziałów przedszkolnych 39
 Piotr Kloczkowski

■ BIBLIOTEKA PEDAGOGICZNA

Terapeutyczne właściwości sztuki. Propozycje ze zbiorów PBWw Gdańsku .. 41
 oprac. i wybór: Justyna Malinowska
Oferta edukacyjna PBW w Gdańsku .. 44

■ ROZMOWY O EDUKACJI

O wnioskach z doświadczeń edukacji w czasach pandemii .. 45
 z prof. Jackiem Pyżalskim rozmawia Ewa Furche

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

5

temat numeru

Sztuka, która leczy, czyli o arteterapii
Sylwia Kilanowska-Męczykowska,

nauczyciel konsultant CEN ds. języka polskiego
i pracy z uczniem z doświadczeniem migracji

Co to jest arteterapia?
Arteterapia jest połączeniem dwóch słów: atre

(łac. ars, artis) oznacza sztukę, terapia (gr. therapeia)
– przywracanie zdrowia chorym za pomocą środ-
ków i zabiegów, leczenie. Rozumiana bywa też jako
twórcza terapia, terapia przez twórczość lub terapia
przez sztukę.

W najbardziej klasycznym ujęciu za arteterapię
uważa się wszelkie formy i metody pomocy tera-
peutycznej, przy których wykorzystuje się różne
dziedziny sztuki. Daje to możliwość rozumienia ar-
teterapii jako terapii za pomocą sztuki. W takim ujęciu
jest ona wyspecjalizowaną, komplementarną formą
psychoterapeutyczną, wykorzystującą wytwory sztu-
ki do poprawy kondycji psychicznej i fizycznej czło-
wieka1. Takie spojrzenie na arteterapię podkreśla,
że jest to dziedzina wymagająca ogromu wiedzy nie
tylko z obszaru sztuki, ale przede wszystkim – z za-
kresu terapii. Do zadań certyfikowanego arteterapeu-
ty należy: diagnoza stanu emocjonalnego podopiecz-
nych, analiza dokumentów innych specjalistów
(w tym lekarzy i psychoterapeutów) oraz przygoto-
wanie planu i powadzenie zajęć arteterapeutycznych
przy funkcjonalnym użyciu różnych technik. Podję-
cie pracy w zawodzie arteterapeuty ułatwia posia-
danie dyplomu ukończenia studiów licencjackich,
magisterskich lub podyplomowych z zakresu arte-
terapii czy dyplomu potwierdzającego kwalifikacje
zawodowe w zawodzie pokrewnym terapeuty zaję-
ciowego2. Proces certyfikacji wymaga także doświad-
czenia w prowadzeniu zajęć i dokształcania się. Ar-
teterapeuta to osoba, która może podejmować pracę
z klientami w każdym wieku w szpitalach, sanato-
riach, domach opieki dla seniorów i w placówkach
edukacyjnych różnego typu.

Z troski o dobrostan pacjentów w sanato-

1 W. Karolak, Arteterapia dla dzieci i młodzieży, Wydawnictwo Uniwer-
sytety łódzkiego, Łódź 2019, s.13.
2 Informacje o zawodzie arteterapeuta przygotowane przez Minister-
stwo Rodziny, Pracy i Polityki Społecznej, Departament Rynku Pracy,
Warszawa 2018, https://psz.praca.gov.pl/rynek-pracy/bazy-danych/
infodoradca/?p_p_id=occupationPlusportlet_WAR_nnkportlet&p_p_li-
fecycle=2&p_p_state=pop_up&p_p_mode=view&p_p_resource_id=di-
splayPdf&p_p_cacheability=cacheLevelPage&_occupationPlusportlet_
WAR_nnkportlet_id=3409 (dostęp 23.07.2020).

riach wywodzi się nurt sztuki jako leczenia (art as
healing), promowany przez autora terminu arte-
terapii, amerykańskiego artystę – Adriana Hilla3.
Do dziś żywy jest konflikt tkwiący w samej nazwie
dotyczący tego, czy w arteterapii więcej jest sztuki,
czy terapii. Wybitny arteterapeuta i praktyk dzia-
łań artystyczno-edukacyjnych, prof. dr hab. Wie-
sław Karolak, podkreśla jednak – cytując słowa
amerykańskiej arteterapeutki, Hanny Kwiatkow-
skiej: jedyną techniką arteterapii jest relacja z pacjentem
– że metody arterapeutyczne są różne, a to, co naj-
istotniejsze, tkwi w autentycznej relacji między tera-
peutą i podopiecznym4.

Areteterapia czy arteterapie
W Polsce do dziś termin arteterapii jest wielo-

znaczny i niesprecyzowany. Nazwą tą zaczęto
obejmować wychowanie przez sztukę, terapię zabawą,
terapię zajęciową i wiele innych praktyk, co widocz-
ne jest w przywoływanych wcześniej danych iden-
tyfikacyjnych zawodu. Jak pisze Wiesław Karolak,
z Zachodu przeniesiono nazwę, ale z pominięciem
teorii i praktyki. W obszarze edukacji mówi się
często o zajęciach z elementami arteterapii lub o szko-
leniach z wykorzystaniem metod arteterapeutycznych.
Tego typu zajęcia mają szerokie spektrum oddziały-
wania: usprawniają motorykę małą i dużą, rozwija-
ją wyobraźnię i koordynację wzrokowo–słuchową,
służą wydobywaniu z dzieci i młodzieży energii,
która wspiera rozwój, kształtują pozytywny obraz
siebie, umożliwiają samoakceptację, wydobywa-
ją indywidualne cechy, dają okazję do wyrażania
emocji w bezpiecznych warunkach czy też do wy-
powiedzenia w artystycznej formie tego, co trudno
opisać słowami.

Klucz do człowieka, czyli funkcje arteterapii
W szkole trudno mówić o pełnym procesie artete-

rapeutycznym, rzadko też mamy okazję pracować
z uczniami indywidualnie i procesowo. Zastanawia-
jąc się nad wykorzystaniem elementów arteterapii
w obszarze edukacji, warto wyjść od celów tych za-
jęć. W literaturze fachowej odnajdziemy wiele spoj-
3 W. Karolak, op. cit., s.16.
4 Tamże, s.17.

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

6

Temat numeru

rzeń na funkcje arteterapii. Anna Korbut wymienia
trzy podstawowe5:

Rekreacyjna Tworzenie warunków, w których uczestnik terapii ma
możliwość wypoczynku oraz nabierania sił do prze-
zwyciężania swoich problemów życiowych.

Edukacyjna Dostarczenie jednostce dodatkowej wiedzy,
która może polepszyć jej orientację w otaczającym
świecie (np. nazywanie emocji) oraz skłonić
do rozwiązywania problemów życiowych.

Korekcyjna Wyrównanie braków i ograniczenie psychofizycz-
nych, przekształcanie szkodliwych mechanizmów
na takie, które są bardziej wartościowe.

W literaturze przedmiotu można znaleźć również
inne funkcje arteterapii6:

Terapeutyczna Zapobieganie występowaniu emocji negatywnych,
stymulacja emocji mających korzystny wpływ na stan
psychiczny.

Ekspresyjna Ujawnienie tłumionych emocji, rozładowanie stanów
napięcia.

Katartyczna Odreagowanie napięć i przekształcenie ich na formę
artystyczną, „oczyszczenie”.

Diagnostyczna Pozwala na analizę stanu psychofizycznego uczest-
nika poprzez jego wytwory (np. rysunek diagno-
styczny).

Relaksacyjna Odpręża, wycisza, niweluje stres.

Komunikacyjna Ułatwia komunikację pozawerbalną, uczy nawiązy-
wania relacji w grupie.

Techniki autoterapeutyczne
Słysząc o arteterapii, najczęściej myślimy o zasto-

sowaniu różnych technik plastycznych. Jednak jest
to znaczne zawężenie tego pojęcia. W szerszym
ujęciu bowiem arteterapia mieści w sobie choreote-
rapię, muzykoterapię, biblioterapię, a także tera-
pie, w których wykorzystywane są sztuki plastycz-
ne, teatr oraz film7. W praktyce często spotyka się
połączenie różnych technik (rysunku, malarstwa,
rzeźby teatru czy filmu), zwane estezjoterapią.
W kontekście szeroko pojętej arteterapii należy tak-
że wspomnieć o kulturoterapii czy hortikulotera-
pii (czynne angażowanie się w aktywności zwią-
zane z ogrodem i przebywanie na łonie natury)8.

Arteterapia w szkole
Podstawą działań arteterapeutycznych w sfe-

rze edukacyjnej jest przede wszystkim twórczość.
W szkołach najczęściej wykorzystywane są takie
5 A. Korbut, Arteterapia i jej zastosowanie w obszarze edukacji, „Eduka-
cja Elementarna w Teorii i Praktyce” 2016 nr 11, 3(41), 267-280.
6 M. Wojciechowska, Funkcje i cele arteterapii, http://zespolpip.blog-
spot.com/2012/09/funkcje-i-cele-arteterapii.html (dostęp: 23.07.2020).
Autorka powołuje się na klasyfikację Z. Skornego i L. Hanek oraz M.
Pasella.
7 W. Sikorski, Arteterapia, [w:] Encyklopedia pedagogiczna XXI wieku,
dz. cyt., s. 177.
8 Z. Zdrojewicz, B. Jastrząb, M. Rewera, Hortikuloterapia – moc ukryta
w ogrodach, „Medycyna Rodzinna”, 2017 nr 2 , s. 130-135.

techniki arteterapii, jak: muzykoterapia, teatrotera-
pia (w szczególności drama), biblioterapia, chore-
oterapia i oczywiście twórczość plastyczna. Dużym
powodzeniem, zwłaszcza w pracy nauczycieli świe-
tlic szkolnych, cieszą się tak zwane „prace ręczne”,
mieszczące się w ramach terapii zajęciowej – robie-
nie na drutach, hafciarstwo, garncarstwo i ceramika.
Przestrzeń szkoły nie daje jednak możliwości pełnej
realizacji procesu arteterapeutycznego. W tym miej-
scu warto opisać zasady tego procesu, gdyż mogą
one czasami wchodzić w kolizję z praktyką szkolną

Kulturoterapia• jest działaniem skierowanym na człowie-
ka i jego środowisko. Zmierza do poprawy jakości życia
i ma na celu przywrócenie oraz potęgowanie zdrowia.
Do realizacji tego celu wykorzystuje środki kulturowe,
między innymi sztukę1.
Plastykoterapia • rozumiana zarówno jako uczestniczenie
w procesie tworzenia, które ma działanie uzdrawiające
i wychowawcze, jak i terapeutyczne, diagnostyczne, ko-
munikacyjne oraz wychowawcze właściwości wytworu
będącego efektem procesu tworzenia2.
Biblioterapia• , która może być formą terapii i wsparcia
psychicznego przy wykorzystaniu literatury oraz innych
tekstów kultury (publikacji albumowych, obrazów,
filmów – filmoterapia). Czytanie pobudza wyobraźnię
i pozwala utożsamić się z losami bohaterów literackich.
Na zasadzie projekcji – identyfikacji uczestnicy przepra-
cowują własne problemy i w bezpiecznych warunkach
doświadczają różnych emocji.
Muzykoterapia• wykorzystuje głos, dźwięki instrumen-
tów muzycznych lub inne nagrania jako narzędzia pracy
terapeutycznej. Kontakt z muzyką pomaga w komunika-
cji z innymi, a także uwrażliwia emocjonalnie i sprzyja
relaksacji.
Choreoterapia• , czyli terapia ruchem, tańcem, opiera się
na wykorzystaniu ruchu jako procesu, który poprawia
koordynację fizyczną i pozwala wyrazić oraz nazwać
własne emocje.
Dramoterapia i teatroterapia• , poprzez formę odgrywa-
nia ról, kształtują świadomość uczuć, rozwijają wyobraź-
nię, pobudzają do działania i wprowadzania w życie
nowych wzorów zachowania (budowanie poczucia
sprawstwa).
Koloroterapia (chromoterapia)• wykorzystuje działanie
kolorów, które pobudzają lub uspokajają, np. malowanie
mandali w określonej gamie kolorystycznej od brzegu
w kierunku środkowym działa kojąco, od środka na ze-
wnątrz – aktywizuje do działania.

1 W. Szulc. Kulturoterapia. Wykorzystanie sztuki i działalności kultu-
ralno-oświatowej w lecznictwie, Akademia Medyczna
im. K. Marcinkowskiego w Poznaniu 1994, s. 8.
2 A. Pikała, M. Sasiu, Arteterapia. Scenariusze zajęć, Wydaw.
Uniwersytetu Łódzkiego, Łódź 2016.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

7

w nauczaniu przedmiotowym.
Pierwszą i najważniejszą zasadą procesu artete-

apeutycznego jest dobrowolność uczestnictwa w za-
jęciach. Uczestnik sam decyduje o swojej aktywno-
ści w proponowanych ćwiczeniach. Może odmówić
uczestnictwa lub przerwać wykonywanie ćwiczeń.

Zajęcia arteterapii opierają się na dwupoziomowej
komunikacji (niewerbalnej i werbalnej). Obrazowi,
gestowi czy dźwiękowi może, choć nie musi, towa-
rzyszyć słowo. W ten sposób uczestnicy zajęć komu-
nikują swoje emocje i powinni mieć prawo oraz prze-
strzeń do bezpiecznego ich wyrażania.

Z emocjami koresponduje zasada „TU i TERAZ”,
podkreślająca wagę doznań doświadczanych pod-
czas zajęć. To, co dzieje się między uczestnikami pro-
cesu oraz co wypływa z aktu twórczego, jest ważne
i powinno odbywać się w warunkach zapewniają-
cych komfort.

Polska szkoła często opiera się na rywalizacji, cze-
go wyrazem stają się oceny i rankingi. W arteterapii
zaś nie ocenia się prac i nie porównuje się ich, gdyż

ważny jest sam akt tworzenia oraz emocje z tym
związane, a nie efekt obudowany kryteriami. Ważna
jest też wolność w stosowaniu środków wyrazu.

Kończąc rozważania o arteterapii, warto wspo-
mnieć o ogromnym i, niestety, w polskiej szkole nie-
wykorzystanym oraz niedocenianym potencjale, któ-
ry tkwi w sztuce.

Jej tworzenie i doświadczanie daje tak wiele...
uczy wrażliwości, kształtuje poczucie estetyki, daje
nam wytchnienie od codziennych trosk. Dzięki niej
czujemy moc sprawczą oraz budujemy własne po-
czucie wartości. W tym miejscu na zasadzie nega-
tywnego przykładu i przestrogi dla nauczycieli,
chciałabym zachęcić do zapoznania się z historią ty-
tułowego „Małego chłopca” z bajki Helen Buckley9.
Oby wszyscy uczniowie mogli malować kwiaty w ta-
kich kształtach i w takich kolach, jakich pragną.

■

9 H. Buckley, The little boy (tłum. M.Żylińska), https://www.youtube.
com/watch?v=uUICT0TmZBk (dostęp 23.07.2020).

Pewnego razu mały chłopiec poszedł
do szkoły. Tego poranka nauczycielka po-
wiedziała:
– Dzisiaj będziemy rysować.
– Dobrze! – pomyślał mały chłopiec.
Lubił rysować. Wszystko lubił rysować:
Lwy i tygrysy,
Kury i krowy,
Pociągi i łódki.
Więc wyjął swoje pudełko z kredkami i za-
czął rysować.
Wtedy nauczycielka powiedziała:
– Poczekaj! Jeszcze nie rysujemy.
I poczekała aż wszyscy byli gotowi.
– Teraz – powiedziała nauczycielka,
– Będziemy rysować kwiaty.
– Dobrze! – pomyślał mały chłopiec
I zaczął rysować kwiat różowymi, poma-
rańczowymi i niebieskimi kredkami.
– Poczekaj! – powiedziała nauczycielka.
– Pokażę ci, jak to zrobić.
I narysowała czerwony kwiat z zieloną ło-
dygą.
– Proszę – powiedziała nauczycielka,
– Teraz możesz zaczynać.
Mały chłopiec najpierw spojrzał na kwiat
nauczycielki, a potem na swój. Jego kwiat
podobał mu się dużo bardziej. Ale nic nie
powiedział. Odwrócił kartkę na drugą stro-
nę i narysował kwiat tak, jak pokazała na-
uczycielka.
Czerwony na zielonej łodydze.

Innego dnia, gdy, wchodząc do szkoły,
chłopiec sam otworzył sobie drzwi, na-
uczycielka powiedziała:
– Dzisiaj będziemy lepić z gliny.
– Dobrze! – pomyślał mały chłopiec.
Lubił lepić z gliny
Węże i bałwany,
Słonie i myszy,
Samochody i ciężarówki.
Zaczął więc ciągnąć i ugniatać swój kawa-
łek.
Wtedy nauczycielka powiedziała:
– Poczekaj! Jeszcze nie lepimy.
I poczekała aż wszyscy byli gotowi.
– Teraz – powiedziała nauczycielka,
– Będziemy robić naczynia.
– Dobrze! – pomyślał mały chłopiec.
Lubił lepić naczynia.
I zaczął lepić głęboką miskę.
Wtedy nauczycielka powiedziała:
– Poczekaj!
– Pokażę ci, jak to zrobić.
I pokazała, jak zrobić płaski talerz.
– Proszę – powiedziała nauczycielka,
– Teraz możesz zaczynać.
Mały chłopiec spojrzał na naczynie na-
uczycielki, a potem na swoje. Jego po-
dobało mu się dużo bardziej, ale nic nie
powiedział. Zgniótł swoją glinę w kulkę
i ulepił nowe naczynie.
Było płaskie, takie, jak pokazała nauczy-
cielka.

Mały chłopiec całkiem szybko nauczył się
czekać i obserwować.
I robić rzeczy tak, jak kazała nauczycielka.
I całkiem szybko chłopiec przestał robić
cokolwiek po swojemu.
Wtedy tak się zdarzyło, że mały chłopiec
i jego rodzina przeprowadzili się do innego
domu, w innym mieście.
I mały chłopiec poszedł do innej szkoły.
Nauczycielka powiedziała:
– Dzisiaj będziemy rysować.
– Dobrze! – pomyślał mały chłopiec.
I czekał, aż nauczycielka powie, co robić.
Nauczycielka jednak nic nie powiedziała,
tylko chodziła po klasie.
Kiedy podeszła do małego chłopca, zapy-
tała:
– Nie chcesz rysować?
– Chcę – odparł mały chłopiec. – Co bę-
dziemy dziś rysować?
– Będę wiedziała, jak to narysujesz – od-
powiedziała nauczycielka.
– A jak mam to zrobić? – zapytał mały
chłopiec.
– Jak chcesz – odpowiedziała nauczyciel-
ka.
– A jakimi kolorami? – dopytywał mały
chłopiec.
– Jakimi chcesz – odpowiedziała nauczy-
cielka.
I mały chłopiec zaczął rysować czerwony
kwiat z zieloną łodygą.

The Little Boy
Helen Buckley (tłumaczenie: Marzena Zylińska)

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

8

Temat numeru

P róbując odnaleźć się w nowej rzeczywistości
i sprostać wyzwaniom, jakie przed nami posta-
wiła, postanowiliśmy w Centrum Edukacji Na-

uczycieli w Gdańsku stworzyć ofertę lekcji teatralnych
prowadzonych online za pomocą platform komunika-
cyjnych w szkołach na terenie województwa pomor-
skiego. Program zajęć został oparty na technice dra-
my, rozumianej jako metoda pomocniczą w nauczaniu
różnych przedmiotów szkolnych lub samoistna me-
toda kształcenia osobowości człowieka poprzez roz-
wijanie wyobraźni i wrażliwości, uczenie aktywnej
twórczości oraz kształcenie umiejętności współpracy
z innymi ludźmi. Drama jako element składowy te-
atroterapii, obok psychodramy i pantomimy, jest waż-
nym i cennym narzędziem do wewnętrznego wzrostu
oraz wzbogacenia osobowości ucznia. Koncepcja za-
kładająca wychowanie przez teatr sięga swymi korze-
niami starożytności, lecz jej praktyczne zastosowanie
na szerszą skalę notujemy dopiero od początku XX w.

„CEN asystentem nauczyciela na lekcji” to propo-
zycja, która spotkała się z bardzo dużym zaintereso-
waniem ze strony pomorskich szkół. Oferta nie była
strzałem w ciemno. Projekt ten oparłam na diagnozie
trudności wskazanych w ankietowym badaniu potrzeb
nauczycieli, uwzględniłam też prośby formułowane
w bezpośrednich rozmowach z nauczycielami klas I-III
SP, wychowawcami oraz nauczycielami przedmiotów
humanistycznych.

Jako specjalistce do spraw edukacji społeczno-kul-
turalnej szczególnie bliskie były mi wyzwania zwią-
zane z zaspokojeniem potrzeby kontaktu pomiędzy

rówieśnikami oraz pomiędzy uczniami a nauczy-
cielami – kontaktu kreatywnego i otwartego na róż-
ne poziomy komunikacji. Zajęcia teatralne dawały
ku temu szczególną sposobność. Opracowałam scena-
riusz lekcji, z którą gościłam na zaproszenie nauczy-
cieli w szkołach. Ważne dla mnie było nie tylko twór-
cze spędzenie czasu z uczniami, ale przede wszystkim
inspirowanie nauczycieli do podejmowania wyzwań
oraz szukania nowych sposobów na budowanie rela-
cji z dziećmi i młodzieżą.

W nauczaniu zdalnym znalazło się miejsce na te-
atr! To cieszyło mnie niezmiernie. Zazwyczaj doświad-
czanie teatru w szkole oznacza grupowe wyjścia
na spektakle lub uczestniczenie w szkolnych ko-
łach teatralnych. Oczywiście to wszystko jest ważne
i bardzo potrzebne, ale w pędzie do realizacji pod-
staw programowych często nie ma czasu o teatrze
po prostu porozmawiać, a co dopiero wprowadzać
ćwiczenia dramowe i zadania aktorskie na lekcji.
Na to wszystko był czas, kiedy jako asystentka pojawia-
łam się na lekcjach online. Uczniowie zapoznawali się
z wybranymi pojęciami związanymi z teatrem, a tak-
że z warsztatem pracy aktora oraz innych twórców
i pracowników teatru. Poza wiedzą czysto teoretyczną
uczniowie wraz z nauczycielem aktywnie uczestni-
czyli w grach i zadaniach twórczych, rozwijając w ten
sposób swoją kreatywność oraz wyobraźnię. Luźna
atmosfera zajęć, podczas których było miejsce na po-
szukiwanie, pytanie i popełnianie błędów, sprzyjała
pracy w grupie i otwartości na pomysły innych. Chętni
uczniowie mogli podzielić się swoją opinią i wrażenia-

Wirtualne lekcje teatralne – zaproś asystenta
Centrum Edukacji Nauczycieli w Gdańsku

do swojej placówki
Agnieszka Grewling-Stolc,

specjalista CEN ds. edukacji społeczno-kulturalnej

W marcu 2020 r. zaskoczył nas wszystkich rozwój wydarzeń związanych
z walką z COVID-19. Nikt z nas nie był gotowy do działania i płynnego
przejścia z pracy stacjonarnej na zdalną. Poruszaliśmy się po omacku,

starając się wykorzystać wcześniej wypracowane rozwiązania. Nasze ruchy
były chaotyczne i niezdarne. Czuliśmy się zagubieni, często pozostawieni
sami sobie, bezradni i przestraszeni. Na szczęście ten etap nie trwał zbyt

długo. Większość z nas – nauczycieli, pedagogów, edukatorów – jako osoby
zaprawione w niejednym boju, postawiła tamę bezradności i strachowi.

Wiedzieliśmy, że musimy działać i to działać mądrze, dla tych,
którzy nam ufają, którzy w nas wierzą i pokładają nadzieję. Musieliśmy

stanąć na wysokości zadania – dla uczniów.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

9

mi z lekcji lub zadawać pytania, które zrodziły się pod-
czas wykonywania niektórych ćwiczeń. Dla nauczycie-
li była to doskonała okazja, aby przyglądać się pracy
swoich uczniów oraz analizować ich reakcje, budujące
się relacje i aktywność. Wspólna lekcja dostarczyła na-
uczycielowi narzędzi, które może wykorzystać w pro-
cesie dydaktycznym, zwłaszcza w pracy online.

Nie zawsze było różowo. Przejście z klas szkolnych
do internetu spowodowało brak fizycznego kontaktu
z uczniami. Nawet jeśli prowadzę lekcję online, for-
muły „stop video” czy „mute” pozwalają wyłączyć
się uczniom podczas zajęć i sprawiają, że komuni-
kacja staje się jednostronna. Czasem sama zachęcam
uczestników spotkania do wyciszenia się, by rozmowa
przebiegała bez zakłóceń powodowanych np. przez
odgłosy domowe. Za każdym razem przed wizytą
na szkolnej lekcji niepokoiłam się, czy łącze interneto-
we będzie działało bez problemów zarówno u mnie,
jak i u każdego ucznia. W związku z tym, że na lekcje
byłam zapraszana przez nauczycieli, którzy korzy-
stali z różnych platform komunikacyjnych, musiałam
bardzo szybko nauczyć się, jak korzystać z różno-
rodnych narzędzi na tyle sprawnie, aby nie zakłó-
cało to realizacji głównego celu spotkania. Wreszcie
uczniowie, często zmęczeni kilkugodzinnymi posia-
dówkami przed komputerem, nie zawsze chętni i mili,
dawali o tym znać. Wylogowywanie, wyciszanie mnie
czy nauczyciela, wstawianie komentarzy lub emoti-
konek nie związanych z tematem lekcji, wyłączanie
kamery albo wręcz celowe rozpraszanie pozostałych

uczniów – to doświadczenie, z którym musiałam na-
uczyć się radzić sobie. To przede wszystkim sygnał,
wołanie o pomoc ze strony uczniów, którzy nie odnaj-
dują się w izolacji od rówieśników i łączących ich więzi.
Ważne jest, aby o tych problemach mówić. Problemy,
z którym spotkałam się, nie przekreślają jednak sen-
sowności zajęć online. Wręcz przeciwnie: ogromne za-
angażowanie nauczycieli i uczniów, wspólne doświad-
czanie oraz tworzenie, zadowolenie i uśmiech, to znaki,
że warto się starać. Po każdej lekcji dostawałam infor-
mację zwrotną od nauczycieli, którzy podkreślali war-
tościowość spotkania, dziękowali za wspólny twórczy
czas i informowali o tym, że uczniowie z ożywieniem
wracali do tematów poruszanych na lekcji teatralnej.

Czy mamy receptę na idealne zdalne? Moim zda-
niem najważniejsze powinno być podjęcie aktywności
przywracających wspólnotę społeczności szkolnych
i klasowych. W pierwszej kolejności rozwijajmy działa-
nia integrujące oraz aktywizujące uczniów, ukierunko-
wane na dbałość o ich dobrostan i zrozumienie sytuacji,
w jakiej się znaleźli. Starajmy się wyrównywać szanse
uczniów, aby nie pogłębiać nierówności (społecznych,
ekonomicznych czy intelektualnych). Na poziomie
dydaktycznym kluczowe jest z jednej strony zapew-
nienie interakcji nauczyciela z uczniem oraz wzajem-
nej między uczniami, z drugiej zaś – umożliwianie
pracy w grupie. Zdalne nauczanie to także dobry czas
na ograniczanie form podawczych na rzecz metod ak-
tywizujących (projektowych, gamifikacji itp.).

■

Fo
t.

pi
xa

ba
y.c

om
)

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

10

Temat numeru

Wprowadzenie
Sztuka spełnia ogromną rolę w rozwoju każdego

dziecka. Wpływa na jego kreatywność, pewność sie-
bie, pomaga się skupiać i podejmować decyzje, uczy
historii, rozwija wrażliwość i empatię, zwiększa
stymulację mózgu, szczególnie jeśli chodzi o prawą
półkulę i tworzenie się nowych połączeń synaptycz-
nych między półkulami. Okazuje się, że dzieci, które
codziennie ćwiczą np. rysunek albo grę na instru-
mencie, mają zdecydowanie lepsze oceny niż ich
rówieśnicy. Dlaczego? Bo uczą się w ten sposób
konsekwencji i cierpliwości. Jak pisze S. Gazzaning:
percepcja, uczenie się i pamięć, uwaga, motoryka, emocje,
myślenie abstrakcyjne i teoria umysłu – wszystkie te pro-
cesy zostają zaprzęgnięte do ciężkiej pracy, kiedy maluje-
my, gramy na jakimś instrumencie, piszemy książkę, sce-
nariusz albo utwór poetycki1.

Dlatego też w niniejszym artykule chcę pokazać,
że dzięki sztuce, a konkretnie dzięki stworzonej
przeze mnie alternatywnej metodzie dialogu wi-
zualno-werbalnego jest możliwe wychowywanie
przez sztukę najmłodszego pokolenia oraz stworze-
nie mu możliwości rozwoju i autorefleksji. W trak-
cie dialogu wizualno-werbalnego, realizowanego
wspólnie z nauczycielem, wychowawcą lub rodzi-
cem, dziecko może bowiem rozwijać się swobodnie
i mówić głosem rysunkowym, który w tym czasie
(okres wczesnoszkolny i przedszkolny) jest dla niego
najłatwiejszym i najpełniejszym sposobem porozu-
miewania się z otoczeniem zewnętrznym.

Teoretycznym backgroundem dla niniejszych roz-
ważań jest koncepcja „dialogu bez arbitra” J. Rutko-
wiak2, dotycząca przestrzeni, w której możliwe jest
budowanie wspólnego porozumienia. Dialogi wizu-
alno-werbalne są więc próbą poszukiwania języka –
opartego na wizualizacji – który może być bardziej
wieloznaczny, a także mieć potencjał autoterapeu-
tyczny i rozwojowy.

1 M. S. Gazzanig, M. S., Istota człowieczeństwa, Wyd. Smak Słowa,
Sopot: 2020, s. 32.
2 Pytanie, dialog, wychowanie, red. J. Rutkowiak, Wyd. Naukowe PWN,
Warszawa, 1992.

Arteterapia – podstawowe definicje
Arteterapia może być realizowana na różnych po-

ziomach, np. jako:
własna ekspresja twórcza, w postaci malowania •
akrylami, olejami, akwarelami (najbardziej kla-
syczna forma arteterapii);
terapeutyczny odbiór sztuki, z refleksją nad jej •
wybranymi znakami i symbolami;
terapeutyczne dzielenie się z innym uczestnikiem •
sesji (np. w trakcie dialogu wizualno-werbalnego)
refleksją, wspólnym procesem twórczym3.

W pojęciu artetrapii mieści się proces twórczy
i jego znaczenie, zaś jej celem nie jest uzyskanie
produktu artystycznego ani jego ocena estetyczna
czy diagnostyczna4. Jak wskazuje J. Weiser, artete-
rapia jest związana z manifestowaniem własnych
przeżyć i koncentruje się na wytworze. To terapia
z wykorzystaniem sztuki, a konkretnie: ekspresji ar-
tystycznej, w której nie jest istotne końcowe dzieło,
ale sam proces twórczy. Arteterapia korzysta z ta-
kich technik plastycznych, jak: rysunek, malarstwo,
rzeźba, grafika, fotografia. Podczas sesji arteterapeu-
tycznej istotne są doświadczenia wewnętrzne, spo-
sób odczuwania, widzenia świata albo opisywanie
własnych problemów.

Metoda dialogów wizualno-werbalnych
Metodę dialogów wizualno-werbalnych stwo-

rzyłam na potrzeby projektu artystycznego realizo-
wanego przeze mnie od 2016 r. pod nazwą „dialogi
malarskie”, „dialogi sztuki”, „dialogi równoległe”.
Początkowo projekt ten zakładał pracę z artystami,
jednak z biegiem czasu w swojej praktyce pedago-
gicznej zauważyłam, że wpływa on rozwijająco,
terapeutycznie i twórczo również na takie grupy
osób, jak: tutorzy, nauczyciele akademiccy, nauczy-
ciele wczesnej edukacji, wychowawcy przedszkolni,

3 A. Czajkowska, Fototerapia w pracy nauczyciela, pedagoga i terapeut
Wyd. Uniwersytetu Łódzkiego, Łódź 2019, s. 50.
4 J. Weiser, PhotoTherapy Techniques: Exploring the Secrets of Perso-
nal Snapshots and Family Albums, Routladge: London and New York
1999.

Dialogi sztuki. Potencjał komunikacyjny
i arteterapeutyczny alternatywnej metody

dialogu wizualno-werbalnego w pracy
nauczyciela/wychowawcy/rodzica z dzieckiem

w wieku wczesnoszkolnym
Małgorzata Karczmarzyk

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

11

ale również dzieci w wieku przedszkolnym i wcze-
snoszkolnym.

Zajmując się rysunkiem dziecka5, znaczeniami
nadawanymi przez dzieci i dorosłych ikonografii
malarstwa polskiego6, czy też głosem rysunkowym
dziecka7, kontynuuję swoje rozważania, otwierając
się na poszukiwanie szerszego kontekstu edukacyj-
nego.

W stworzonej przeze mnie metodzie chodzi
o wspólne, symultaniczne wykonywanie jednej pracy
plastycznej np. przez dziecko i nauczyciela, wycho-
wanka i wychowawcę przedszkolnego albo dziecko
i rodzica. Proces trwa tyle czasu, ile potrzebują jego
uczestnicy i kończy się, kiedy jedna z osób chce za-
kończyć daną pracę, a druga osoba z zespołu pozwo-
li na to. W trakcie powstawania pracy współautorzy
rysują, rozmawiają i poznają siebie nawzajem. Nego-
cjacja i wymiana myśli, poprzez werbalizację i wizu-
alizację, staje się również formą samopoznania. Tłu-
maczenie komunikatów oraz ich przekład na język
werbalny jest bowiem swego rodzaju auto-komuni-
katem dla każdego uczestnika dialogu.

5 M. Karczmarzyk, Co znaczą rysunki dziecięce, Wyd. Anwi, Gdańsk
2014.
6 M. Karczmarzyk, Polska sztuka współczesna w oczach dzieci i doro-
słych. Potencjał pedagogiczny, komunikacyjny oraz kulturowy wybra-
nych obrazów Jacka Yerki, Tomasza Sętowskiego, Rafała Olbińskiego
i Zdzisława Beksińskiego, Wyd. UG, Gdańsk 2020.
7 M. Karczmarzyk, Prawo dziecka do „głosu” w przestrzeni społecznej.
Rysowanie jako proces emancypacyjny. „Problemy Wczesnej Edukacji”
2(17), VIII, 2012s. 116-122.

Omawiana metoda stwarza możliwość terapeu-
tyczną. Poznanie dotyka bowiem sfery intymnej:
emocji, problemów, lęków. Może skłaniać również
do negocjacji znaczeń rysunkowych partnerów, któ-
rzy werbalnie mają problemy z porozumieniem się.
Może być formą komunikacji z otoczeniem zewnętrz-
nym. Jako dialog osób należących do odmiennych
światów społecznych, może stanowić przestrzeń
tworzącej się w ten sposób płaszczyzny i wspólnoty.
Tak rozumiana działalność społeczna oraz eduka-
cyjna jest bliska procesowi wzmocnienia jednostki
w działaniach samostanowienia, samodecydowania,
współodpowiedzialności8. Dlatego działanie malar-
skie w formie dialogu może być alternatywną formą
wypowiedzi emancypacyjnej. Nie jest w nim bowiem
istotny produkt, ale sama aktywność i rozmowa.
Poza tym tego rodzaju działanie przełamuje bariery
językowe, komunikacyjne i społeczne. Zmieniają się
role, a dialog dorosłego i dziecka staje się partnerski.
Jest on więc po prostu „dialogiem bez arbitra”9.

Metoda dialogu wizualno-werbalnego z jednej
strony zmusza do własnej ekspresji, umożliwia rów-
nież terapeutyczne dzielenie się z innym uczestni-
kiem dialogu, ale również otwiera go na polisemicz-
ną interpretację znaczeń zawartych we wspólnie
zrealizowanym wytworze. Działa więc na trzech,
wymienionych wcześniej, poziomach arteterapeu-
tycznych. Nie tylko otwiera uczestnika sesji na same-
go siebie, ale również zmusza do interakcji z innym.

8 M. Karczmarzyk, Wspólnota i u(nie)pamiętnianie. Rewizualizacje,
znaczenia i strategie budowy miasta w przestrzeni Gdańska w: Miasto
jak wspólny pokój: gdańskie modi co-vivendi, red. nauk. Maria Mendel.
Gdańsk: Gdańskie Towarzystwo Naukowe, Instytut Kultury Miejskiej
2015.
9 Pytanie, dialog, wychowanie, red. J. Rutkowiak, Wyd. Naukowe
PWN, Warszawa 1992.

Fo
t.

D
. R

in
gw

el
sk

a

Fo
t.

D
. R

in
gw

el
sk

a

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

12

Dr Małgorzata Karczmarzyk prowadziła w Centrum
Edukacji Nauczycieli w Gdańsku warsztaty adreso-
wane do nauczycieli województwa pomorskiego:
„Dialogi malarskie. Sztuka jako forma komunikacji,
arteterapii oraz emancypacji we współczesnej kul-
turze obrazo-centrycznej”, które cieszyły się ogrom-
nym zainteresowaniem. Podczas szkolenia powsta-
ły wyjątkowe, autorskie prace.

D.R.

Temat numeru

A to powoduje szersze poznanie i samopoznanie.
Akcja oraz reakcja na gest, linię, barwę drugiej osoby
w trakcie wspólnej sesji malowania, to jakby patrze-
nie z drugiej strony lustra. Przyglądanie się swoim
odczuciom i reakcjom na to, co nas pobudza, irytu-
je, bawi czy uwrażliwia jest wstępem do poznania
siebie, ale także – tej drugiej osoby, z którą maluje-
my. Z kolei dyskusja na zakończenie wspólnego
malowania jest pytaniem o znaczenia, które tworzą
się w trakcie wspólnego oglądania powstałej pracy
plastycznej. Dzięki podejściu semiotycznemu ana-
liza wspólnego wytworu staje się otwarta na każde

możliwe znaczenie (w myśl Umbertowskiej koncep-
cji „dzieła otwartego”10), a to poszerza możliwości
rozwojowe, edukacyjne i terapeutyczne.

■

10 U. Eco, Dzieło otwarte: Forma i nieokreśloność w poetykach współ-
czesnych, Wyd. W.A.B., Warszawa 2008.

Fo
t.

D
. R

in
gw

el
sk

a
Fo

t.
D

. R
in

gw
el

sk
a

dr Małgorzata Karczmarzyk – artysta
malarz, pedagog, doktor nauk huma-
nistycznych, animator kultury, tutor,
coach, wykładowca na Uniwersyte-
cie Gdańskim; absolwentka Gdańskiej
Akademii Sztuk Pięknych oraz stu-

diów pedagogicznych na Uniwersytecie Gdańskim;
autorka ponad 50 publikacji na temat pedagogiki
sztuki, edukacji artystycznej, komunikacji wizual-
nej, edukacji medialnej i in.; miała ok. 50 wystaw
w kraju i za granicą; prowadziła warsztaty plastycz-
ne m.in. w Polsce, Szwecji, Turcji, Niemczech, USA,
Irlandii, Portugalii i na Ukrainie oraz w Portugalii;
w swoich działaniach artystyczno-badawczych sta-
ra się łączyć aparaturę pojęciową sztuki oraz nauki
udowadniając, że dziedziny te jedynie pozornie są
od siebie odległe.

Bibliografia:
Czajkowska A., Fototerapia w pracy nauczyciela, pedagoga i terapeuty,
Wyd. Uniwersytetu Łódzkiego, Łódź 2019.
Eco U., Dzieło otwarte: Forma i nieokreśloność w poetykach współcze-
snych, Wyd. W.A.B., Warszawa 2008.
Gazzanig, M. S, Istota człowieczeństwa, Wyd. Smak Słowa, Sopot 2020.
Karczmarzyk M. Wspólnota i u(nie)pamiętnianie. Rewizualizacje, znacze-
nia i strategie budowy miasta w przestrzeni Gdańska w: Miasto jak wspól-
ny pokój: gdańskie modi co-vivendi, red. nauk. Maria Mendel. Gdańsk:
Gdańskie Towarzystwo Naukowe, Instytut Kultury Miejskiej 2015.
Karczmarzyk M., Polska sztuka współczesna w oczach dzieci i dorosłych.
Potencjał pedagogiczny, komunikacyjny oraz kulturowy wybranych obrazów
Jacka Yerki, Tomasza Sętowskiego, Rafała Olbińskiego i Zdzisława Beksiń-
skiego, Wyd. UG, Gdańsk 2020.
Karczmarzyk M., Co znaczą rysunki dziecięce, Wyd. Anwi Gdańsk
2014.
Karczmarzyk M., Prawo dziecka do „głosu” w przestrzeni społecznej.
Rysowanie jako proces emancypacyjny. „Problemy Wczesnej Edukacji”
2(17), VIII, 2012s. 116-122.
Karolak, W., Kaczorowska, B. (red.). Arteterapia w medycynie i edukacji,
Wyższa Szkoła Humanistyczno-Ekonomiczna w Łodzi, Łódź 2008.
Łotman J. Kultura i eksplozja, Państwowy Instytut Wydawniczy, War-
szawa 1999.
Nieduziak E., Arteterapia – nowy obszar kształcenia pedagogów? „Peda-
gogika Szkoły Wyższej” nr 2, (2012).
Pytanie, dialog, wychowanie, red. Rutkowiak J. Wyd. Naukowe PWN,
Warszawa 1992.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

13

Mogłabym podać wiele przykładów efektyw-
ności terapii przez sztukę ze swojej pra-
cy z dziećmi i młodzieżą. Jest jednak jeden,

który szczególnie utkwił mi w pamięci.
To historia ucznia, który przeważnie niechętnie

uczestniczył w lekcjach, mówiąc, że nie lubi plasty-
ki, bo nie potrafi rysować. Chłopiec miał zaburzenia
koncentracji uwagi, napady agresji, nadpobudliwość
psychoruchową. Trudno było do niego dotrzeć. Klu-
czem do nawiązania kontaktu stała się twórczość ku-
bistyczna. Któregoś dnia, podczas prezentacji dzieł
Picassa, on jako jedyny w klasie gwałtownie zareago-
wał, okazując swój sprzeciw. Kubizm był dla niego
nieakceptowalny pod względem estetycznym i for-
malnym. Potrzeba wyrażenia emocji eksplodowa-
ła ze zdwojoną siłą. Czy artysta może chcieć więcej
niż uzyskać tak silną reakcję na swoje dzieło?
U dziecka ujawniły się dawno tłumione emocje, nie-
korzystne stany napięcia zostały uwolnione w bez-
pieczny sposób, nie doprowadzając do wybuchu
agresji względem innych uczniów. Koniec lekcji
okazał się początkiem mojej pracy jako arteterapeuty
z tym chłopcem.

Ta historia pokazuje też, gdzie kończy się lek-
cja plastyki, a gdzie zaczyna się proces terapii
przez sztukę. Współpraca z pedagogiem czy psy-
chologiem szkolnym jest w takich przypadkach nie-
zbędna.

Elementy arteterapii stały się nieodzownym ele-
mentem moich zajęć w czasie pandemii i lekcji online.
Odosobnienie oraz zamkniecie u każdego z nas spo-
wodowały obniżenie nastroju, dla dzieci i młodzieży
ten czas był także bardzo trudny. Uciążliwość sytu-

Arteterapia w mojej pracy
Magdalena Hinz-Wójcicka

Sztuka nie ma wyglądać ładnie;
ma sprawić, że coś poczujesz.

Rainbow Rowell

Jako wieloletni nauczyciel plastyki i arteterapeuta staram się wdrażać
jak najwięcej metod i technik arteterapeutycznych na swoich lekcjach

czy warsztatach. Jest to doskonały sposób dotarcia do dzieci nieśmiałych,
z niską samooceną, a także tych z nadpobudliwością psychoruchową
i innymi dysfunkcjami. Poprzez sam akt tworzenia dziecko w sposób

niewerbalny przekazuje całe spektrum emocji i doświadczeń. Kluczowa
więc staje się nasza rola jako arteterapeuty, aby tym procesem pokierować,

zapewniając dziecku poczucie bezpieczeństwa.

Zainteresowanie arteterapią w ostatnich latach gwałtownie wzrasta. Stosowane w niej techniki i metody z po-
wodzeniem możemy stosować w warunkach szkolnych, pamiętając jednak o kilku ważnych zasadach. Arte-
terapia to proces a my, jako prowadzący, powinniśmy mieć z góry wytyczony cel, jaki chcemy osiągnąć. Zaję-
cia plastyczne, muzyczne czy terapia zajęciowa mają zupełnie inne kryteria i cele, często mylnie utożsamiane
z terapią przez sztukę. W arteterapii ważny jest sam proces twórczy oraz towarzyszące mu emocje, istotne są
doświadczenia dziecka i uczucia, które pojawiają się w trakcie terapii i które z nim zostają. Nie oceniamy prac,
są one naszym sposobem dotarcia do celu.

Fo
t.

M
. H

in
z-

W
ój

ci
ck

a

Warsztaty dla rodzin dzieci z SMA

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

14

Temat numeru

acji, strach, całkowita zmiana codziennej rutyny od-
biły się na zdrowiu psychicznym. Arteterapeutyczny
wymiar sztuki w tym okresie dał uczniom sposób
na odreagowanie trudnych sytuacji i napięć. Propo-
nowane ćwiczenia to możliwość wyrażenia swoich
emocji w sposób niewerbalny i symboliczny. U sporej
części uczniów zaangażowanie rodziców czy dziad-
ków w wykonywane zadania spowodowały coś wię-
cej: sztuka przyczyniła się do integracji rodziny, opie-
kunowie pochylili się nad dziećmi i ich potrzebami.
Wspólnie spędzany czas, na który wcześniej nie było
miejsca, zaowocował pogłębieniem relacji. Informacja
zwrotna od rodziców pokazała, że i oni zyskali wiele,
stając się uczestnikami procesu twórczego.

Moje doświadczenia arteterapeutyczne nie ogra-
niczają się jedynie do pracy w szkole. Prowadzę
Stowarzyszenie Re:Kreacja. Sztuka i Arteterapia,
w ramach którego organizujemy warsztaty dla dzie-
ci, dorosłych i seniorów. Możliwość pracy techni-
kami arteterapeutycznymi z każdą grupą wiekową
uświadomiła mi, jak bardzo uniwersalne i skuteczne
są to metody.

Dużym wyzwaniem było dla mnie prowadzenie
warsztatów dla rodzin dzieci z SMA (ang. spinal mu-
scular atrophy, czyli rdzeniowy zanik mięśni). Grupa
była bardzo zróżnicowana: od osób funkcjonują-
cych na wózkach inwalidzkich ze sprawną motory-
ką ręki, po osoby, które komunikowały się jedynie

poprzez ruchy gałki ocznej. Niezwykle istotne były
tu: współpraca z rodzicami oraz merytoryczne przy-
gotowanie i ćwiczenia dostosowane do możliwości
dzieci. Przygotowanie scenariusza i dobór ćwiczeń
to dopiero początek, gdyż podczas zajęć ważna jest
też postawa: elastyczność prowadzącego oraz jego
otwartość na zmiany i potrzeby grupy.

Moją wiedzą i doświadczeniem praktycznym
dzielę się z uczestnikami warsztatów w Centrum
Edukacji Nauczycieli w Gdańsku. W ramach ponad
dwuletniej współpracy z panią Sylwią Kilanowską–
Męczykowską stworzyłyśmy projekt oparty na dzia-
łaniach plastycznych z wykorzystaniem ekologii i re-
cyklingu, w dużej części na bazie rękodzieła i sztuki
ludowej. Przeprowadziłyśmy szereg warsztatów
z technik areterapeutycznych, pokazując możliwości
ich wykorzystania przez nauczycieli i pedagogów.
Z czasem stworzyła się grupa, która uczestniczyła
w większości naszych szkoleń. Wychodzące z za-
jęć, uczestniczki czuły się zrelaksowane, a najlepszą
rekomendacją były informacje zwrotne o wykorzy-
staniu poznanych technik w pracy pedagogicznej.
Na lekcjach wychowawczych, na zajęciach świetlico-
wych i bibliotecznych oraz na spotkaniach terapii za-
jęciowej zagościły ludowe pająki, wiosenne gniazda
i ręcznie robione motanki, czyli lalki dobrych życzeń.

Jedną z naszych propozycji były warsztaty „Bli-
żej ziemi – land art” z zastosowaniem mandali

Fo
t.

M
. H

in
z-

W
ój

ci
ck

a
Fo

t.
M

. H
in

z-
W

ój
ci

ck
a

Fo
t.

M
. H

in
z-

W
ój

ci
ck

a

Warsztaty „Bliżej ziemi – land art” w CEN, prowadzenie:
Magdalena Hinz-Wójcicka i Joanna Wawrzonek

Warsztaty dla rodzin dzieci z SMA

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

15

Magdalena Hinz-Wójcicka – artystka, artetera-
peutka, psychogerontolog, pedagog, nauczyciel
plastyki, szkoleniowiec; prezes Stowarzyszenia
Re: Kreacja. Sztuka i Arteterapia, członek zarządu
Stowarzyszenia Kulturalno-Edukacyjnego „Most”
i współorganizatorka Festowalu Teatralnego
„Most”; uczestniczka wielu wystaw artystycznych
w kraju i za granicą; realizuje działania związane
z edukacją artystyczną dzieci i młodzieży oraz roz-
wija kompetencje nauczycieli w tym zakresie, pro-
wadzi też treningi umysłu w Gdańskiej Akademii
Seniora.

Fo
t.

M
. H

in
z-

W
ój

ci
ck

a
Fo

t.
M

. H
in

z-
W

ój
ci

ck
a

Fo
t.

M
. H

in
z-

W
ój

ci
ck

a
Fo

t.
M

. H
in

z-
W

ój
ci

ck
a

Fo
t.

M
. H

in
z-

W
ój

ci
ck

a

Fo
t.

M
. H

in
z-

W
ój

ci
ck

a

jako techniki arteterapeutycznej. Zajęcia odwoływa-
ły się do coraz popularniejszego nurtu edukacji poza
murami szkoły. Zaproponowane ćwiczenia można
było wykorzystać choćby na spacerze do lasu pod-
czas Dnia Ziemi, a także w parku przy szkole w trak-
cie zajęć świetlicowych czy w nauczaniu zintegro-
wanym. Były to również pomysły do zastosowania
przez wychowawców, nauczycieli różnych przed-
miotów oraz pedagogów.

Szacunek do przyrody, wykorzystywanie materia-
łów, które można znaleźć dookoła nas, zastosowanie
surowców wtórnych w połączeniu z przybliżeniem
technik ludowych to pomysły na kolejne warsztaty
w CEN: „Świąteczne pająki” czy „Świąteczne eko-
wianki z elementami arteterapii”.

Terapia przez sztukę stanowi bardzo waż-
ny element w mojej pracy. Czy to podczas zajęć
z dorosłymi, czy z dziećmi, daje szerokie spek-
trum możliwości terapeutycznych, twórczych,
pomaga w relacjach oraz zrozumieniu siebie
i innych. Niewątpliwie jest to cenne narzędzie
w edukacji.

■

Warsztaty „Świąteczne eko-wianki” w CEN, prowadzenie: Magdale-
na Hinz-Wójcicka)

Warsztaty
„Świąteczne pająki”
w CEN, prowadze-
nie: Magdalena
Hinz-Wójcicka
i Joanna
Wawrzonek)

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

16

Temat numeru

Jestem nauczycielką, dla której praca to przyjem-
ność. Staram się dotrzeć do wszystkich moich
uczniów, chociaż czasami jest to dość trudne.

Liczba dzieci w oddziałach w szkołach publicznych,
niestety, nie pozwala tworzyć kameralnych klas, ta-
kich jak w placówkach prywatnych. Coraz więcej
młodych ludzi ma różne deficyty oraz dostosowa-
nia edukacyjne. Właśnie to skłania
mnie do włączenia elementów tera-
pii w edukację plastyczną. Plasty-
ka to pozytywne działania, dlatego
w pracy kieruję się słowami profe-
sora Krzysztofa Szmidta: Zapewnie-
nie poczucia własnej wartości dzieciom,
które czują się niedoceniane, zagubione
i niepotrzebne tylko dlatego, że trady-
cyjna inteligencja to tylko uzdolnienia
intelektualne1.

Moje działania dydaktyczne opie-
ram na teoretycznych podstawach
wskazanych przez Howarda Gard-
nera dotyczących inteligencji wielo-
rakich, które wyróżniają 7 różnych
typów inteligencji, takich jak: języ-
kowa (werbalna), logiczno-matema-
tyczna, muzyczna, kinestetyczna,
przestrzenna, interpersonalna, intra-
personalna.2

1 Nowe teorie twórczości. Nowe metody pomocy w tworzeniu: materiały
z I sesji naukowo-metodycznej Polskiego Stowarzyszenia Kreatywności
12-14 X 2001 Kraków, praca zbiorowa pod red. Krzysztofa J. Szmidta,
Krzysztofa T. Piotrowskiego, Impuls, Kraków 2002.
2 Howard Gardner, Inteligencje wielorakie, Media Rodzina, Poznań
1993.

Kilka słów o plastyce
Edukacja plastyczna jest obowiązkowym przed-

miotem ogólnokształcącym w Podstawie programo-
wej na poziomie szkoły podstawowej i średniej. Za-
jęcia plastyki mają przede wszystkim rozwijać wyobraźnię
i kreatywność, niezbędną w rozwoju osobowości młodego
człowieka. Mają także aspekt poznawczy i wychowawczy.

Plastykę należy traktować jako szansę
integralnego rozwoju, w którym ucznio-
wie nie tylko wyrażają przez sztukę wła-
sne odczucia i emocje, ale także uczą się
cierpliwości, dyscypliny i samokontroli
w trakcie powstawania prac oraz anga-
żują się, poprzez sztukę, w życie społecz-
ne.3

Niewiele miejsca w edukacji pla-
stycznej zajmuje historia sztuk. Zaję-
cia są bardziej nastawione na:

 • Opanowanie zagadnień z zakresu ję-
zyka i funkcji plastyki; podejmowanie
działań twórczych, w których wykorzy-
stane są wiadomości dotyczące formy
i struktury dzieła
 Doskonalenie umiejętności plastycz-•
nych – ekspresja twórcza przejawiają-
ca się w działaniach indywidualnych
i zespołowych
Opanowanie podstawowych wiado-•
mości z zakresu kultury plastycznej,
jej narodowego i ogólnoludzkiego
dziedzictwa kulturowego.4

3 Podstawa programowa plastyki w klasach IV-VIII, https://podstawa-
programowa.pl/files/D2017000035601.pdf
4 Podstawa programowa plastyki w klasach IV-VIII, https://podstawa-
programowa.pl/files/D2017000035601.pdf

Edukacja plastyczna – moja edukacja
przez Sztukę i Arteterapia

w szkolnej plastyce
Jasmina Al-Douri

Wykorzystać plastykę w terapii, a może terapię w plastyce…
od kilku lat pracuję, łącząc podczas zajęć plastyki te dwa elementy.

Sztuka i terapia, a może bardziej edukacja przez sztukę. Doświadczenie
zdobywam w wielu szkołach, prowadząc lekcje na różnych poziomach

edukacyjnych. Jestem absolwentką Katedry Edukacji Artystycznej
– Edukacji przez Sztukę, stąd moje zamiłowanie do arteterapii

oraz stosowanie jej od wielu lat w pracy dydaktycznej.

Jesienne drzewo – malarstwo, technika
malowania (rozcieranie) plasteliną

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

17

Plastyka dla większości uczniów jest ulubio-
nym przedmiotem w szkole. Aczkolwiek zdarzało
mi się usłyszeć z ust dziecka inną opinię na ten te-
mat, przedstawiającą plastykę jako niepotrzebny
czy też znienawidzony przedmiot. Dlaczego? Wła-
śnie takie pytanie zadawałam sobie bardzo często.
Dlaczego tak się dzieje? Jak można temu zapobiec?
Czy to wynik braku zdolności manualnych dziecka,
czy jego umiejętności działania? Czy to jest niechęć
do wszelkich działań? Co zrobić, aby zmienić odczu-
cia i nastawienie dziecka? Czy to w ogóle się uda?
Czy kontakt ze sztuką i szeroko rozumiana kulturą
blokuje młodego człowieka, ponieważ brakuje mu
podstawowych wiadomości z zakresu historii sztuki,
czyli wiedzy na poziomie podstawowym? Mam róż-
ne wątpliwości, co skłania mnie do tego, aby w no-
wym roku szkolnym tworzyć takie tematy zajęć, któ-
re pomogą rozwikłać moje dylematy.

Działania plastyczne rozwijają kreatywność wizu-
alną jednostki. Mogą być też sprawdzianem poziomu
naszej samoświadomości. Dzięki aktom twórczym
lepiej rozumiemy własne emocje, potrzeby i myśli.
Działania kreatywne wpływają również na naszą
sferę emocjonalną.

Praktyczne przykłady działań z zakresu plastyki
i terapii

Wszystkie moje zajęcia plastyczne mają zbliżo-
ny do siebie układ scenariusza. Zanim dziecko lub
młody człowiek zacznie tworzyć własną pracę (ma-
lować, wydzierać papier itp.), najpierw otrzymuje
ode mnie wcześniej przygotowany zarys i krótką
instrukcję dotyczącą działań plastycznych. Kartka
techniczna lub brystol ma zwykle wykonany przeze
mnie szkic (chociaż czasami dziecko pracuje tylko
w oparciu o instrukcję). Na przykład może to być ry-
sunek: szkic drzewa wykonany czarnym flamastrem,
następnie skopiowany dla wszystkich dzieci.

W zależności od wieku ucznia praca ma różny
format. Arkusz A4 jest przeznaczony dla dzieci
w edukacji wczesnoszkolnej. W klasach 4-8 pracu-
ją na większym: A3. Natomiast na dużym formacie,
70 x 110 cm, prace wykonuje młodzież i starsze dzie-
ci – w grupach. Te największe dzieła są czasochłon-
ne, często zajmują wiele godzin, ale prezentują się
wyjątkowo pięknie.

Prace plastyczne w szkole wykonywane są m.in.
techniką malarską przy użyciu akwareli oraz farb
plakatowych. Wprowadzam też materiały sypkie, tj.
kasze i ryż. Wykorzystuję również plastelinę. Malo-
wanie plasteliną polega na rozcieraniu jej na karto-
nie w określony sposób tak, by obrazy były gładkie
i tworzyły bardzo cienkie wielobarwne kompozycje.

Prace malarskie są również wykonywane techniką
frotażu, czyli odciskania – sięgam po nią szczególnie
przy kompozycjach jesiennych, ale nie tylko.

Papieroplastykę wykorzystuję na plastyce w kla-
sach młodszych. Idealnie sprawdza się też podczas
pracy terapeutycznej z dzieckiem w terapii ręki.
Technika ta rozwija w szczególności umiejętności
grafomotoryczne. Jest doskonałym ćwiczeniem zdol-
ności manualnych oraz od najmłodszych lat kształ-
tuje poczucie estetyki wykonania pracy.

Podczas wykonywania każdej pracy plastycznej
dzieci wyrażają siebie. Opowiadają o odczuciach
i emocjach oraz o tym, co im przeszkadza w danym
momencie. Uważam to za bardzo ważny aspekt pra-
cy w terapii. Jest to dla mnie również informacja
zwrotna od uczniów dotycząca jakości zajęć z plasty-
ki, tak istotna w ocenianiu kształtującym.

Poniżej pragnę przedstawić przykładowe prace wy-
konane podczas moich zajęć.

Malarstwo (plastelina, akwarela, plakatowa):

Jesienne drzewo – malarstwo, farby plakatowe oraz akwarela, ko-
laż z wykorzystaniem materiałów sypkich

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

18

Temat numeru

Jesienne liście – malarstwo, farby plakatowe, technika frotażu
(odciskanie wcześniej pomalowanych liści)
Papieroplastyka (wykorzystanie papieru i bibuły):

Jesienne drzewo – papieroplastyka, technika wyklejania i skręca-
nia bibuły, wyklejanie w konturze pracy, tworzenie liści w różnych
kolorach; praca z małym dzieckiem

Jesienne drzewo – papieroplastyka, technika wydzierania z papie-
ru; praca małego dziecka; arteterapia wykorzystana w terapii ręki.

Papieroplastyka, wydzieranki z bibuły; praca młodszego dziecka;
praca utrzymana w konturze; dziecko uczy się i pracuje nad estety-
ką wykonania pracy plastycznej

Terapia w plastyce – plastyka w terapii
Stopniowo, m.in. w wyżej opisany sposób, stworzy-

łam i wypracowałam własny, indywidualny styl pracy
podczas zajęć plastycznych. Uważam, że efekt końcowy
aktywności dziecka jest najbardziej satysfakcjonujący,
gdy daje mu zadowolenie z wykonania indywidualnej
pracy plastycznej oraz pełną swobodę wejścia w świat
współczesnej kultury. Bez frustracji, że coś nie wyszło,
dzieci prezentują swoje prace w grupie i interpretują
je tak, jak potrafią najlepiej. Rozwijają w ten sposób
umiejętności społeczne i komunikacyjne, a co najważ-
niejsze: poznają różne punkty widzenia oraz mnogość
interpretacji tego samego obrazu. Doskonalą także umie-
jętność wyrażania własnego zdania.

Plastyka powinna wydobyć z każdego człowieka to,
co jest w jego umiejętnościach wyjątkowe i niepowta-
rzalne oraz zachęcić do dalszych działań twórczych
oraz eksploracji własnych możliwości. Połączenie terapii
z działaniami plastycznymi daje każdemu dziecku mnó-
stwo możliwości poznawczych, pozwala, aby odkrywało
i rozwijało siebie oraz indywidualnie postrzegało świat.

■

Jasmina Al-Douri – absolwentka Katedry
Edukacji Artystycznej – Edukacji przez Sztukę
oraz Pedagogiki Przedszkolnej i Wczesnosz-
kolnej Uniwersytetu Łódzkiego; ukończyła
również Terapię Pedagogiczną i Rewalidację,
Pedagogikę Specjalną oraz Arteterapię w Wyż-
szej Szkole im. Pawła Włodkowica w Płocku;
nauczyciel edukacji artystycznej i terapeuta;
aktywnie działa w Polskim Towarzystwie
Dysleksji oraz w Polskim Komitecie Między-
narodowego Stowarzyszenia Wychowania
przez Sztukę; autorka publikacji, prelegentka
na konferencjach i seminariach naukowych;
prowadzi stronę Moja inspiracja Twoja moty-
wacja, bloga Każdy z nas może mieć swój piękny
świat oraz artystyczną stronę na Instagramie
art.food_therapy.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

19

Chromoterapia jest jedną z niekonwencjonalnych
metod leczniczych, polegającą na eksponowa-
niu zmysłu wzroku danej osoby na odpowied-

nie, konkretne kolory. Barwy mają wpływać na nasze
samopoczucie, uspokajać nas lub pobudzać. Kolory
w naszym otoczeniu mogą wyciszać, relaksować
lub dodawać energii do działania. Oczywiście po-
winniśmy pamiętać, że każdy subiektywnie odczy-
tuje kolory, a intensywność barwy też ma wielkie
znaczenie. Tak samo, jak inna wymowa barw
w różnych kulturach.

Katalog propozycji ćwiczeń wy-
korzystujących metodę chromo-
terapii jest obszerny. Zabawa/
gra kolorami spełnia funkcje
terapeutyczne – warto poświę-
cić czas, by wprowadzić ta-
kie elementy do naszych zajęć
z dziećmi. Wsparciem dla
pedagogów niech będą
publikacje poświęcone
psychologii koloru,
gdzie zastosowanie po-
szczególnych kolorów
w terapii jest dokładnie
opisane. Z pozycji dostęp-
nych w zbiorach Pedago-

gicznej Biblioteki Wojewódzkiej w Gdańsku na po-
czątek chciałabym polecić trzy publikacje:

Kubala-Kulpińska Aleksandra, • Kolorowa terapia,
czyli co o chromoterapii każdy nauczyciel wiedzieć po-
winien, „Głos Pedagogiczny” nr 74/2015, s. 44-48;
Popek Stanisław, • Barwy i psychika. Percepcja, eks-
presja, projekcja, UMCS, Lublin 1999;
Stąpór Teresa, • Chromoterapia. Leczenie kolorem,
Wydawnictwo Astrum, Wrocław 2000.

Bez względu na to, czy wierzy-
my w działanie otaczających

nas kolorów czy nie,
cieszmy się różnorod-

nością odcieni świa-
ta. Bądźmy uważni
i wrażliwi, a przy-
roda pokaże nam
gamę kolorów,
w której będzie
nam dobrze. Dla-
tego wszystkim
naszym Czytel-
niczkom i Czytel-

nikom życzę kolo-
rowych dni!

■

Chromoterapia.
Jak wpływają na mnie kolory?

Dominika Ringwelska,
nauczyciel konsultant CEN ds. języka polskiego

Każdy z nas ma swój ulubiony kolor. Dobrze czujemy
się w ubraniach o konkretnej barwie. Malujemy ściany
naszego domu tak, aby było nam w nim jak najlepiej.

Rodzaj dominującej wokół nas kolorystyki ma wielką siłę
oddziaływania. Podświadomie wybieramy kolory,

które mają na nas korzystny wpływ.
A skąd to wszystko się bierze?

Fo
t.

pi
xa

ba
y.c

om

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

20

CENne informacje

CENne informacje

Jesienna oferta szkoleniowa CEN
oprac. Olgierd Tuszkiewicz,

specjalista CEN ds. organizowania doskonalenia

D rugi semestr minionego roku szkolnego upły-
nął pod znakiem pandemii COVID-19. Sytuacja
ta wymusiła nie tylko na nauczycielach,

ale i na uczniach przystosowanie się do zupełnie
nowych warunków i sposobów nauczania. Bogat-
si o te niełatwe doświadczenia, przygotowaliśmy
dla Państwa jesienną ofertę szkoleń, z których znacz-
na część zostanie przeprowadzona zdalnie. Szcze-
gółowe informacje znajdą Państwo na stronie in-
ternetowej www.doskonalenie.cen.gda.pl. Warto
nadmienić, że zmodyfikowaliśmy aplikację rejestra-
cyjną, co ułatwi użytkownikom korzystanie z naszej
oferty, której wybrane formy prezentujemy poniżej.

W roku szkolnym 2020/2021 będziemy kontynuować
współpracę z Fundacją Lean Education. W dniach
26 września i 3 października zapraszamy na webi-
naria pt.: Podstawy Lean Thinking dla nauczycieli,
czyli jak budować kompetencje pożądane przez najlep-
szych pracodawców.

Jak wykorzystać wiedzę z neurodydaktyki w pracy
z uczniem? Tego dowiemy się w trakcie webinarium
5 października br. Podczas spotkania porozmawia-
my o tym, co wspiera, a co hamuje naturalne procesy
poznawcze oraz jak ważne w nauczaniu i uczeniu się
są relacje oraz emocje, których nie brakuje w procesie
edukacyjnym.

Cyfrowy Asystent Nauczyciela – Mentimeter to szko-
lenie skierowane do nauczycieli chcących poszerzyć
wiedzę z zakresu nauczania zdalnego. Podczas spo-
tkania uczestnicy będą poznawać pełną funkcjonalność,
możliwości i zastosowanie Mentimetera w edukacji.
Webinarium, trwające 1 godzinę dydaktyczną, odbę-
dzie się 7 października br. Na kolejnych spotkaniach
poznamy też takie narzędzia, jak: edytor pdf, Wordwall
czy aplikacja Quizizz – z tym ostatnim narzędziem bę-
dzie można zapoznać się 24 października br. w trakcie
warsztatów Quzizz, czyli jak uczyć ciekawiej.

W aktualnej ofercie znajdziemy też formy doskona-
lenia dotyczące uczniów z doświadczeniem migracji,
jak chociażby szkolenie Czytanki dla migranta,
czyli jak dostosować materiały do pracy z uczniami
z doświadczeniem migracji (edukacja wczesnoszkol-
na), na które zapraszamy 10 października 2020 r.

Książki pachnące słowami – rozwijanie kompeten-
cji czytelniczych w oparciu o nową podstawę progra-
mową to warsztaty znane już z wcześniejszej oferty.
Kreatywna praca z tekstem, ciekawe ćwiczenia, nowe
nieszablonowe pomysły na odczytanie tekstów literac-

kich – to i wiele innych metod twórczych znajdziemy
na warsztatach 12 października br.

Nauczyciele przedmiotów przyrodniczych będą
mogli przeanalizować zapisy nowej podstawy pro-
gramowej z biologii w zakresie podstawowym
i rozszerzonym na webinarium Kompetencje kluczowe
w nowej podstawie programowej z biologii w szkole
podstawowej i ponadpodstawowej, które zaplanowano
na 15 października br.

Jak zorganizować spektakl, apel czy uroczystość
szkolną w nieszablonowy sposób? O tym dowiemy się
na 2-godzinnym webinarium Dobre praktyki w teatrze
szkolnym – część 1, 29 października br.

Dyrektorzy i wicedyrektorzy, którzy rozpoczynają
pracę na swoim stanowisku, będą mogli zapoznać się
z zasadami ustalania oceny pracy nauczyciela podczas
webinarium zatytułowanego Jak oceniać pracę na-
uczyciela? Zadania dyrektora (z cyklu „Nowy dyrek-
tor na start”) 14 listopada 2020 r.

Moje nastroje – o emocjach, które przyprawia-
ją o zawrót głowy porozmawiamy 28 listopada br.
na warsztatach, których tematyka będzie obejmowała
zagadnienia dotyczące świadomości przeżywanych
emocji, ich rozpoznawania, nazywania i wyrażania.

3 grudnia 2020 r. podczas webinarium Obowiązko-
we szkolenia dla nauczycieli teoretycznych przedmio-
tów zawodowych i praktycznej nauki zawodu dyrek-
torzy oraz nauczyciele przedmiotów zawodowych
szkół i placówek szkolnictwa branżowego zapoznają
się z przepisami dotyczącymi nowych obowiązkowych
szkoleń dla części nauczycieli szkół zawodowych.

W trakcie szkolenia PACHNIDŁO – jak bezpiecznie
przygotować ekologiczne środki do pielęgnacji ciała
na szkolnych warsztatach? uczestnicy dowiedzą się,
jak w warunkach szkolnych stworzyć kosmetyki przy-
jazne dla środowiska oraz w jaki sposób zorganizować
bezpieczne zajęcia chemiczne. 5-godzinne szkolenie
odbędzie się 5 grudnia br.

O tym, jak realizować nową podstawę programo-
wą z historii i WOS, wykorzystując zagadnienia dot.
szeroko rozumianej edukacji globalnej, dowiemy się
12 grudnia br. na webinarium Współzależność global-
na z perspektywy historii i współczesności.

Z radością informujemy też uczestników sieci współ-
pracy i samokształcenia oraz uczestników projektu
Zdolni z Pomorza o kontynuacji spotkań i szkoleń
w roku szkolnym 2020/2021.

■

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

21

forum edukacyjne

W roku szkolnym 2018/2019 Program re-
alizowało 47 placówek z 12 powia-
tów województwa pomorskiego. Były
to szkoły i przedszkola z: Brodnicy Górnej,

Choczewa, Częstkowa, Damnicy, Gdańska, Gdyni,
Gogolewa, Kartuz, Kobylnicy, Kołczygłów, Kwi-
dzyna, Łeby, Malborka, Objazdy, Rumi, Sierakowic,
Słupska, Starej Kiszewy, Starych Polaszek, Stegny,
Strzebielina, Ustki, Wejherowa, Wocławów, Wojano-
wa i Zagórzycy.

W minionym roku szkolnym do PPEM dołączy-
ło kolejnych 35 placówek oświatowych. Były wśród
nich szkoły i przedszkola z nowych miejscowości
województwa pomorskiego: Bierkowa, Biesowic,
Cedrów Małych, Człuchowa, Kępic, Kłanina, Pogó-

rza, Redy, Sopotu, Szemudu, Sztumu, Trąbek Wiel-
kich, Ustki, Warcina, Wierzchowa, Żukowa, Zale-
skich i Pucka. Pełny wykaz szkół uczestniczących
w Programie znajduje się na stronie internetowej
edukacjamorska.pomorskie.eu. W roku szkolnym
2019/2020 w Programie uczestniczyło łącznie 80 pla-
cówek z 44 miejscowości z 15 powiatów wojewódz-
twa pomorskiego.

Certyfikaty PPEM
Placówki uczestniczące w PPEM mogą poszczycić

się wieloma udanymi przedsięwzięciami z zakre-
su edukacji morskiej w wymiarze szkolnym, regio-
nalnym i wojewódzkim oraz sukcesami o charak-
terze morsko-żeglarskim. Wśród tych sukcesów
są i te w programie najcenniejsze – Certyfikaty Po-
morskiego Programu Edukacji Morskiej, które po-
twierdzają jakość realizacji Programu przez wyróż-
nione nimi placówki i są podziękowaniem za wkład
oraz zaangażowanie w kształtowanie morsko-że-
glarskiej świadomości młodych mieszkańców Pomo-
rza. Komisja Certyfikacyjna obradowała do tej pory
dwa razy i przyznała 11 Certyfikatów PPEM. Szkoła
Podstawowa nr 86 w Gdańsku, Szkoła Podstawowa
nr 10 w Rumi, Szkoła Podstawowa nr 9 Słupsku,
Szkoła Podstawowa w Wojanowie, Szkoła Pod-
stawowa w Łebie, Morska Szkoła Podstawowa
w Gdańsku, a także Zespół Szkół Mechanicznych
i Logistycznych w Słupsku otrzymały swoje Certy-

Pomorski Program Edukacji Morskiej
– dołącz do nas!

Iwona Poźniak,
nauczyciel konsultant ds. edukacji morskiej i projektów edukacyjnych

oraz koordynator Pomorskiego Programu Edukacji Morskiej
w Ośrodku Doskonalenia Nauczycieli w Słupsku

Pomorski Program Edukacji Morskiej (PPEM), zainaugurowany w roku
szkolnym 2017/2018 wojewódzką konferencją,

która odbyła się 15 czerwca 2018 r. w Narodowym Muzeum Morskim
w Gdańsku, wchodzi w trzeci rok realizacji. Program jest adresowany
do dzieci i młodzieży oraz nauczycieli pomorskich szkół i placówek

oświatowych wszystkich etapów kształcenia. Łączy wiedzę z wielu obszarów,
zakładając całościowe postrzeganie problematyki

morsko-żeglarskiej w procesie edukacyjnym. Podstawowe założenie PPEM
opiera się na powiązaniu podstaw programowych kształcenia ogólnego

z zagadnieniami wynikającymi z nadmorskiego położenia naszego regionu.
Specyfika Programu sprzyja zdobywaniu wiedzy i rozwijaniu kompetencji

kluczowych uczniów w sposób praktyczny i kreatywny oraz wpływa
na kształtowanie postaw i budowanie tożsamości młodych Pomorzan.

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

22

Forum edukacyjne

fikaty podczas posiedzenia Pomorskiej Rady Oświa-
towej, które odbyło się 9 grudnia 2019 r. w CEN
w Gdańsku. Kolejne cztery certyfikowane placówki:
Szkoła Podstawowa w Kobylnicy, Zespół Kształce-
nia i Wychowania w Brodnicy Górnej, Przedszko-
le Miejskie nr 12 „Niezapominajka” w Słupsku
oraz Szkoła Podstawowa nr 1 w Sierakowicach uro-
czyście odbiorą swoje Certyfikaty jesienią 2020 r.

Sieć Szkolnych Animatorów Edukacji Morskiej
13 listopada 2019 r. w gdyńskiej siedzibie Pomor-

skiego Związku Żeglarskiego w ramach działalno-
ści wojewódzkiej Sieci współpracy i samokształcenia
szkolnych animatorów edukacji morskiej PPEM zgro-
madzili się nauczyciele zaangażowani w realizację
Programu. Na spotkaniu podkreślono, że Pomorski
Program Edukacji Morskiej jest tym, co wyróżnia
nasze województwo w sferze edukacyjnej i pozwala
na ukazanie jego walorów wynikających z położenia
geograficznego. W programie pierwszego spotkania
animatorów znalazły się takie zagadnienia, jak: reali-
zacja PPEM w szkołach i placówkach oświatowych
woj. pomorskiego, rola i zadania szkolnych animato-
rów edukacji morskiej, certyfikacja udziału w PPEM
oraz podsumowanie praktycznych zajęć żeglarskich
na wodzie w roku szkolnym 2018/2019. Nie zabra-
kło też miejsca na prezentację przykładów dobrych
praktyk, które przedstawili: Anna Milewska – dy-
rektor Szkoły Podstawowej nr 5 w Redzie, Mariusz
Kowalczyk – szkolny animator edukacji morskiej
w Szkole Podstawowej nr 8 w Gdańsku oraz Alek-
sandra Wesołek-Radzikowska – szkolna animator-
ka edukacji morskiej w Szkole Podstawowej nr 10
w Rumi.

Miniony rok realizacji PPEM obfitował w nowe,
ciekawe działania, a ze względu na zawieszenie sta-
cjonarnego funkcjonowania szkół i placówek oświa-
towych w związku ze stanem epidemicznym ogło-
szonym w Polsce, od marca br. – jak cała edukacja

– przeniósł się do sieci i przyjął zdalne formy reali-
zacji. Drugie spotkanie sieci szkolnych animatorów
edukacji morskiej odbyło się już w formie zdalnej
6 i 7 kwietnia 2020. Podczas zajęć online nauczycie-
le wymienili się doświadczeniami oraz pomysłami
na prowadzenie edukacji morskiej z wykorzystaniem
narzędzi edukacji zdalnej. Magda Thiede, animator-
ka edukacji morskiej w Szkole Podstawowej w Siera-
kowicach, zaprezentowała przygotowany przez sie-
bie filmik edukacyjny, zachęcający do rozwijania
umiejętności i utrwalania wiedzy żeglarskiej poprzez
interaktywne ćwiczenia na platformie WordWall.
Nagranie jest dostępne na stronie edukacjamorska.po-
morskie.eu w zakładce Publikacje w artykule pt. Por-
cja zdalnych przygotowań do wodniackiego sezonu. Kry-
stian Zdziennicki z DES UM zachęcał animatorów
do dzielenia się dotychczasowymi dokonaniami zre-
alizowanymi w ramach PPEM na fanpage’u Progra-
mu na FB (www.facebook.com/Pomorski-Program-
Edukacji-Morskiej-326508271466132/notifications),
a Iwona Poźniak, koordynatorka sieci, udostępniła
uczestnikom zajęć zdalne, interaktywne materiały
do prowadzenia edukacji morskiej na różnych pozio-
mach kształcenia. Materiały te zostały upowszech-
nione również na stronie edukacjamorska.pomorskie.eu
w zakładce Publikacje w artykule Zdalne gry i zabawy
morsko-żeglarskie. Opis zadań i możliwości ich wyko-
rzystania w edukacji morskiej w ramach przedmio-
tów szkolnych został zamieszczony w „Informatorze
Oświatowym” (nr 2/2020, s. 21-31), dostępnym w wer-
sji elektronicznej na stronie: www.odn.slupsk.pl.

Konkursy PPEM
W ramach Pomorskiego Programu Edukacji Mor-

skiej przeprowadzono trzy konkursy: V Pomorski
Konkurs o Tytuł Mistrza Nawigacji, który już po raz
trzeci odbywał się pod honorowym patronatem Mie-
czysława Struka – Marszałka Województwa Pomor-
skiego, a także „Przyjaciel PPEM” Konkurs na logotyp
instytucji wspierającej działania PPEM i „Ahoj przygo-
do!” Konkurs na morskie puzzle online.

Fo
t.

Ar
ch

iw
um

 P
PE

M

Fo
t.

Ar
ch

iw
um

 P
PE

M

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

23

Ze względu na pandemię przedłużono termin
składania prac w Konkursie „Zajęcia na fali”
dla nauczycieli na scenariusz zajęć o tematyce mor-
skiej. Scenariusze można nadsyłać do 30 paździer-
nika 2020 r. na adres e-mail: edukacjamorska@odn.
slupsk.pl. Szczegółowe informacje na temat udzia-
łu w konkursie oraz pliki do pobrania znajdują się
na stronie edukacjamorska.pomorskie.eu w zakładce
bocznej oznaczonej logotypem Konkursu.

Przystąp do PPEM w roku szkolnym 2020/2021
Pomorski Program Edukacji Morskiej jest sys-

temowym rozwiązaniem obejmującym różne ele-
menty edukacji morskiej. W nowym roku szkolnym
przed szkołami realizującymi PPEM nowe wyzwa-
nia i nowe możliwości.

Część szkół podstawowych uczestniczących
w PPEM będzie rozszerzać i realizować swoje zada-
nia również w oparciu o projekty przygotowywane
w ramach ogłoszonego 5 marca 2020 r. przez Zarząd
Województwa Pomorskiego konkursu na identy-
fikację koncepcji organów prowadzących szkoły
podstawowe, dotyczących kształtowania kompeten-
cji kluczowych uczniów poprzez edukację morską
i żeglarską w ramach realizacji przedsięwzięcia stra-
tegicznego „Kompleksowe wsparcie szkół i placó-
wek”.

W przygotowywanych przez samorządy kon-
cepcjach działań morsko-żeglarskich pojawia się
wiele nowych szkół, które jeszcze nie uczestniczyły
w PPEM. Zachęcamy te i inne placówki oświatowe
wszystkich etapów kształcenia do przyłączenia się
do Programu – od września 2020 r. rozpoczynamy
nowy nabór, który potrwa do 31 października br.

Warunkiem udziału szkoły/placówki w Pomor-
skim Programie Edukacji Morskiej jest:

elektroniczne zgłoszenie szkoły/placówki •
do udziału w PPEM na stronie edukacjamorska.
odn.slupsk.pl do 31 października 2020 r.,
przesłanie w ww. terminie podpisanego przez •
dyrektora szkoły/placówki skanu deklaracji
udziału w PPEM na adres e-mail: edukacjamor-
ska@odn.slupsk.pl.

Szkoła/placówka oświatowa przystępująca do Pro-
gramu zobowiązuje się do:

powołania szkolnego animatora edukacji mor-•
skiej,
utworzenia w szkole/placówce Koła Edukacji •
Morskiej,
opracowania i realizacji w szkole/placówce •
szkolnego programu edukacji morskiej na dany
rok szkolny – dopasowanego do możliwości
i specyfiki pracy szkoły/placówki,
włączenia elementów edukacji morskiej do pro-•
gramów nauczania poszczególnych przedmio-
tów,
upowszechniania działań morsko-żeglarskich,•
sporządzenia sprawozdania końcowego z prze-•
prowadzonych działań – w momencie przystą-
pienia do certyfikacji.

Szkoły/placówki oświatowe, które przystępu-
ją do PPEM, wzbogacają swoją ofertę edukacyjną
o edukację morsko-żeglarską, rozpoczynają kształto-
wanie kompetencji kluczowych uczniów w ciekawej
formie, rozwijają kompetencje zawodowe nauczy-
cieli, promują szkołę/placówkę oświatową poprzez
edukację morską, co wpływa na wzrost ich rangi
w środowisku lokalnym. Oprócz tego nowe szko-
ły/placówki oświatowe PPEM otrzymują dostęp
do tworzonej od dwóch lat przez nauczycieli (anima-
torów edukacji morskiej) bazy materiałów wspierają-
cych edukację morską – są to szkolne programy edu-
kacji morskiej, scenariusze zajęć, relacje w wydarzeń,
galerie zdjęć, karty pracy, informacje o konkursach
marynistycznych itp.

Formularz zgłoszeniowy do Programu
oraz wszystkie niezbędne informacje na temat jego
celów, założeń, działań oraz możliwości realiza-
cji, finansowania i uzyskania wsparcia są dostępne
na stronie internetowej www.edukacjamorska.po-
morskie.eu w zakładce O programie w artykule: Przy-
stąpienie do programu (menu boczne strony) i w aktu-
alnościach na stronie głównej. Zapraszamy!

■

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

24

Prawo oświatowe

prawo oświatowe

Branżowa szkoła drugiego stopnia
– nowy typ szkoły w polskim systemie edukacji

Tomasz Kąkol,
nauczyciel konsultant CEN ds. kształcenia zawodowego

Zgodnie z założeniami reformy oświaty wprowa-
dzonej m.in. ustawą z dnia 14 grudnia 2016 r.
Prawo oświatowe (Dz. U. z 2020 r. poz. 910

i 1378) od 1 września 2020 r. rozpoczyna funkcjono-
wanie w polskim systemie oświaty nowy typ szkoły
– branżowa szkoła drugiego stopnia (BSIIS). BSIIS
będzie szkołą ponadpodstawową o dwuletnim okre-
sie nauczania, umożliwiającą uzyskanie dyplomu
zawodowego w zawodzie nauczanym na pozio-
mie technika, w którym wyodrębniono kwalifikację
wspólną dla zawodu nauczanego w branżowej szko-
le I i II stopnia, po zdaniu egzaminu zawodowego
w danym zawodzie, oraz uzyskanie świadectwa doj-

rzałości po zdaniu egzaminu maturalnego. Szczegó-
łowy wykaz zawodów, których kształcenie jest moż-
liwe w BSIIS, znajdziemy w klasyfikacji zawodów
szkolnictwa branżowego zamieszczonej w Załącz-
niku nr 2 do rozporządzenia z dnia 15 lutego 2019
r. w sprawie ogólnych celów i zadań kształcenia
w zawodach szkolnictwa branżowego oraz klasy-
fikacji zawodów szkolnictwa branżowego (Dz. U.
poz. 316 oraz z 2020 r. poz. 82) – Tabela 1. Zatem na-
uka w BSIIS będzie niejako kontynuacją kształcenia
zawodowego z branżowej szkoły I stopnia, a absol-
wenci BSIIS będą posiadać wykształcenie średnie
branżowe.

Tabela 1. Zestawienie zawodów, w których jest możliwe kształcenie na poziomie BSIIS

Lp. Zawód, w którym jest możliwe kształcenie na poziomie BSIIS Zawód realizowany na poziomie BSIS, stanowiący podstawę kształcenia w BSIIS

1. Technik fotografii i multimediów Fotograf

2. Technik budownictwa Betoniarz–zbrojarz
Monter konstrukcji budowlanych
Murarz-tynkarz

3. Technik budowy dróg Operator maszyn i urządzeń do robót ziemnych i drogowych

4. Technik inżynierii sanitarnej Monter sieci i instalacji sanitarnych

5. Technik robót wykończeniowych w budownictwie Monter zabudowy i robót wykończeniowych w budownictwie

6. Technik ceramik Operator urządzeń przemysłu ceramicznego

7. Technik technologii szkła Operator urządzeń przemysłu szklarskiego

8. Technik technologii chemicznej Operator urządzeń przemysłu chemicznego

9. Technik technologii drewna Stolarz

10. Technik elektryk Elektryk

11. Technik automatyk Automatyk

12. Technik elektronik Elektronik

13. Technik mechatronik Mechatronik

14. Technik usług fryzjerskich Fryzjer

15. Technik górnictwa odkrywkowego Górnik odkrywkowej eksploatacji złóż

16. Technik górnictwa otworowego Górnik eksploatacji otworowej

17. Technik górnictwa podziemnego Górnik eksploatacji podziemnej

18. Technik podziemnej eksploatacji kopalin innych niż węgiel
kamienny

Górnik podziemnej eksploatacji kopalin innych niż węgiel kamienny

19. Technik przeróbki kopalin stałych Operator maszyn i urządzeń przeróbczych

20. Technik wiertnik Wiertacz

21. Technik handlowiec Sprzedawca

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

25

Lp. Zawód, w którym jest możliwe kształcenie na poziomie BSIIS Zawód realizowany na poziomie BSIS, stanowiący podstawę kształcenia w BSIIS

22. Technik księgarstwa Sprzedawca

23. Technik hotelarstwa Pracownik obsługi hotelowej

24. Technik usług kelnerskich Kelner

25. Technik żywienia i usług gastronomicznych Kucharz

26. Technik mechanik Mechanik-monter maszyn i urządzeń
Operator obrabiarek skrawających
Ślusarz

27. Technik optyk Optyk-mechanik

28. Technik odlewnik Modelarz odlewniczy

29. Technik przemysłu metalurgicznego Operator maszyn i urządzeń przemysłu metalurgicznego

30. Technik pojazdów samochodowych Elektromechanik pojazdów samochodowych
Mechanik pojazdów samochodowych

31. Technik ogrodnik Ogrodnik

32. Technik procesów drukowania Drukarz fleksograficzny
Drukarz offsetowy

33. Technik procesów introligatorskich Operator procesów introligatorskich

34. Technik garbarz Garbarz skór

35. Technik obuwnik Obuwnik

36. Technik przemysłu mody Krawiec

37. Technik technologii wyrobów skórzanych Kaletnik

38. Technik włókienniczych wyrobów dekoracyjnych Rękodzielnik wyrobów włókienniczych

39. Technik włókiennik Operator maszyn w przemyśle włókienniczym

40. Technik agrobiznesu Rolnik

41. Technik mechanizacji rolnictwa i agrotroniki Mechanik-operator pojazdów i maszyn rolniczych

42. Technik pszczelarz Pszczelarz

43. Technik rolnik Rolnik

44. Technik rybactwa śródlądowego Rybak śródlądowy

45. Technik logistyk Magazynier-logistyk

46. Technik przetwórstwa mleczarskiego Operator maszyn i urządzeń przemysłu spożywczego

47. Technik technologii żywności Cukiernik
Operator maszyn i urządzeń przemysłu spożywczego
Piekarz
Przetwórca mięsa
Przetwórca ryb

48. Technik telekomunikacji Monter sieci i urządzeń telekomunikacyjnych

49. Technik transportu drogowego
(wyłącznie dla osób posiadających prawo jazdy kat. C)

Kierowca mechanik

50. Technik budownictwa wodnego Monter budownictwa wodnego

51. Technik budowy jednostek pływających Monter kadłubów jednostek pływających

Zakładanie BSIIS
Branżowa szkoła drugiego stopnia jest odrębną

jednostką oświatową, stąd zakładanie jej wymaga
postępowania zgodnego z przepisami zawartymi
w art. 88 ustawy Prawo oświatowe, tj. wymagany
będzie:

akt założycielski, określający odpowiednio typ •
lub rodzaj, nazwę oraz siedzibę, podpisany przez
właściwy organ lub osobę zakładającą szkołę;

pierwszy statut szkoły nadany przez właściwy •
organ lub osobę zakładającą szkołę.

Tak przygotowany akt założycielski i statut szko-
ły należy przesłać właściwemu kuratorowi oświaty
oraz innym organom właściwym do sprawowa-
nia nadzoru pedagogicznego nad szkołą. Zadania
te w drodze uchwały wykonuje rada powiatu. Na-
stępnie organ prowadzący, za który działa starosta,
powołuje komisję rekrutacyjną do przeprowadzenia

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

26

Prawo oświatowe

pierwszego postępowania rekrutacyjnego, w tym
wyznacza osobę upoważnioną do wykonywania
zadań zastrzeżonych w tym postępowaniu dla dy-
rektora szkoły. Ponadto BSIIS, jako szkoła zawodo-
wa, przed rozpoczęciem kształcenia będzie musia-
ła uzyskać opinię wojewódzkiej rady rynku pracy
o zasadności kształcenia w danym zawodzie zgodnie
z potrzebami rynku pracy oraz nawiązać współpracę
odpowiednio z pracodawcą lub osobą prowadzącą
indywidualne gospodarstwo rolne, których działal-
ność jest związana z danym zawodem lub branżą,
w ramach umowy albo porozumienia, obejmujących
co najmniej jeden cykl kształcenia w danym zawo-
dzie.

Rekrutacja do BSIIS
Postępowanie rekrutacyjne do nowo tworzonej

publicznej szkoły powinna przeprowadzać komi-
sja rekrutacyjna powołana w innej publicznej szko-
le, prowadzonej przez ten sam organ prowadzący
i wskazanej przez ten organ. Czynności dyrektora
w postępowaniu rekrutacyjnym winien wykonywać
dyrektor wskazanej szkoły, w której jest powołana
komisja rekrutacyjna. Jeżeli po pierwszej rekrutacji
są wolne miejsca, to należy przeprowadzić postępo-
wanie uzupełniające.

Na pierwszy semestr klasy I publicznej branżowej
szkoły II stopnia przyjmuje się kandydatów, którzy:

posiadają świadectwo ukończenia branżowej •
szkoły I stopnia;
posiadają zaświadczenie o zawodzie nauczanym •
w branżowej szkole I stopnia, którego zakres

odpowiada pierwszej kwalifikacji wyodrębnio-
nej w zawodzie nauczanym w branżowej szkole
II stopnia, do której ubiegają się o przyjęcie;
posiadają zaświadczenie lekarskie zawierające •
orzeczenie o braku przeciwwskazań zdrowot-
nych do podjęcia praktycznej nauki zawodu
(lub orzeczenie lekarskie dla zawodów w branży
morskiej i rybołówstwa oraz orzeczenie psycho-
logiczne dla zawodów, w których przewidziano
przygotowanie do uzyskania umiejętności kiero-
wania pojazdem silnikowym w zakresie prawa
jazdy kategorii C lub C+E). Ponadto, zgodnie
z art. 135 ust. 2 ww. ustawy, należy pamiętać,
iż na pierwszy semestr klasy I publicznej
BSIIS przyjmuje się kandydatów, którzy ukoń-
czyli branżową szkołę I stopnia w okresie
5 lat szkolnych poprzedzających rok szkolny,
na który ubiegają się o przyjęcie do publicznej
branżowej szkoły II stopnia.

Ramowy plan nauczania dla BSIIS
W rozporządzeniu MEN z dnia 3 kwietnia 2019 r.

w sprawie ramowych planów nauczania dla publicz-
nych szkół (Dz. U. poz. 639) przewidziano dwa wa-
rianty ramowych planów dla BSIIS:

dla uczniów będących• absolwentami dotych-
czasowego gimnazjum (Załącznik 10: Ramowy
plan nauczania dla branżowej szkoły II stopnia, w tym
branżowej szkoły II stopnia specjalnej dla uczniów
w normie intelektualnej: niepełnosprawnych, niedo-
stosowanych społecznie oraz zagrożonych niedostoso-
waniem społecznym, którzy realizowali ramowy plan

Lp. Obowiązkowe
zajęcia edukacyjne

Forma dzienna Forma stacjonarna Forma zaoczna

Tygodniowy wymiar
godzin w klasie
(w każdym
semestrze)

Razem
w dwuletnim
okresie
nauczania

Tygodniowy
wymiar godzin
w klasie (w każ-
dym semestrze)

Razem
w dwuletnim
okresie
nauczania

Semestralny wymiar godzin Razem
w dwuletnim
okresie
nauczania

I II I II I II III IV

1. Język polski 4 3 7 3 3 6 30 30 30 30 120

2. Język obcy nowo-
żytny

3 2 5 2 2 4 18 18 18 16 70

3. Matematyka 3 3 6 3 2 5 22 21 21 20 84

4. Informatyka 1 1 2 - 1 1 14 - - - 14

5. Wychowanie fizyczne 3 3 6 - - - - - - - -

6. Kształcenie
zawodowe

7. Razem 14 12 26 8 8 16 84 69 69 66 288

8. Godziny do dyspozy-
cji dyrektora

3 3 1 1 18 18

9. Ogółem 29 17 306

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

27

Lp. Obowiązkowe
zajęcia edukacyjne

Forma dzienna Forma stacjonarna Forma zaoczna

Tygodniowy
wymiar godzin
w klasie (w każdym
semestrze)

Razem
w dwuletnim
okresie
nauczania

Tygodniowy wymiar
godzin w klasie
(w każdym semestrze)

Razem
w dwuletnim
okresie
nauczania

Semestralny wymiar godzin Razem
w dwuletnim
okresie
nauczania

I II I II I II III IV

1. Język polski 5 5 10 5 4 9 40 40 40 40 160

2. Język obcy nowożytny 4 3 7 4 3 7 267 27 27 27 108

3. Matematyka 5 4 9 4 4 8 33 33 32 32 130

4. Informatyka 1 1 2 - 1 1 9 - - - 9

5. Wiedza o społeczeń-
stwie

1 - 1 1 - 1 - 9 - - 9

6. Wychowanie fizyczne 3 3 6 - - - - - - - -

7. Kształcenie zawodowe

8. Razem 19 16 35 14 12 26 109 109 99 96 416

9. Godziny do dyspozycji
dyrektora

3 3 1 1 18 18

10. Ogółem 38 27 434

dla uczniów będących• absolwentami ośmiolet-
niej szkoły podstawowej (Załącznik 11: Ramo-
wy plan nauczania dla branżowej szkoły II stopnia,
w tym branżowej szkoły II stopnia specjalnej
dla uczniów w normie intelektualnej: niepełnospraw-

nych, niedostosowanych społecznie oraz zagrożonych
niedostosowaniem społecznym, którzy realizowali ra-
mowy plan nauczania dla branżowej szkoły I stopnia
prowadzącej zajęcia w formie dziennej, stacjonarnej
i zaocznej):

W obu powyższych wariantach przewidziano trzy
formy kształcenia (patrz art. 4 pkt 29a, 29b, 29c usta-
wy Prawo oświatowe):

dzienna• – należy przez to rozumieć kształce-
nie, które odbywa się przez 5 dni w tygodniu
albo przez 6 dni w tygodniu (uwaga: kształcenie
przez 6 dni w tygodniu, gdy praktyczna nauka
zawodu realizowana jest poza szkołą; ponadto
wymagana jest opinia Rady Pedagogicznej; obo-
wiązek poinformowania organu prowadzącego,
uczniów oraz ich rodziców przed feriami letni-
mi);
stacjonarna• – należy przez to rozumieć kształce-
nie, które odbywa się przez 3 lub 4 dni w tygo-
dniu (dyrektor szkoły prowadzącej kształcenie
w formie stacjonarnej ustala liczbę dni w tygo-
dniu, w których odbywa się to kształcenie);
zaoczna• – należy przez to rozumieć kształce-
nie, które odbywa się co 2 tygodnie przez 2 dni,
a w uzasadnionych przypadkach – co tydzień
przez 2 dni.

W szkole, w której kształcenie odbywa się w formie
zaocznej, zajęcia powinny być realizowane w formie:

konsultacji zbiorowych dla słuchaczy, któ-•
re mogą odbywać się co tydzień przez 2 dni,
w szczególności gdy dni wolne od pracy w da-

nym roku kalendarzowym uniemożliwiają reali-
zację tych zajęć co dwa tygodnie przez 2 dni;
konsultacji indywidualnych, które mogą być or-•
ganizowane w wymiarze 20% ogólnej liczby go-
dzin zajęć w semestrze;
ponadto istnieje obowiązek organizacji dwóch •
konferencji instruktażowych w czasie jednego
semestru: pierwszej – wprowadzającej do pracy
w semestrze i drugiej – przedegzaminacyjnej.

Kształcenie zawodowe w BSIIS
Niezależnie od tego, czy szkoła będzie prowa-

dzić kształcenie dla absolwentów gimnazjum,
czy dla absolwentów szkoły podstawowej, kształ-
cenie zawodowe będzie odbywać się na kwalifi-
kacyjnych kursach zawodowych (KKZ) w wymia-
rze godzin określonym w podstawie programowej
kształcenia w zawodzie szkolnictwa branżowego, tj.
w wymiarze przypisanym do danej kwalifikacji za-
wodowej (rozporządzenie MEN z dnia 16 maja 2019
r. w sprawie podstaw programowych kształcenia
w zawodach szkolnictwa branżowego oraz dodatko-
wych umiejętności zawodowych w zakresie wybra-
nych zawodów szkolnictwa branżowego, Dz. U. poz.
991 oraz z 2020 r. poz. 635). Na przykład dla kwalifi-
kacji oznaczonych symbolami:

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

28

HGT.12. Organizacja żywienia i usług gastrono-•
micznych (zawód: technik żywienia i usług ga-
stronomicznych) wymiar godzin kształcenia za-
wodowego wynosi 430 h;
HGT.06. Realizacja usług w recepcji (zawód: •
technik hotelarstwa) wymiar godzin to 630 h;
FRK.03. Projektowanie i wykonywanie fryzur •
(zawód: technik usług fryzjerskich) wymiar go-
dzin wynosi 450 h.

To dyrektor szkoły, zgodnie z obowiązującymi
przepisami, dokona podziału godzin przeznaczonych
na obowiązkowe zajęcia edukacyjne z zakresu kształ-
cenia zawodowego, z tym, że – podobnie jak w tech-
nikum – wymiar godzin przeznaczonych na zajęcia
organizowane w formie zajęć praktycznych nie może
być niższy niż 50% godzin przewidzianych na kształ-
cenie zawodowe. W BSIIS uzupełnieniem kształcenia
są obowiązkowe praktyki zawodowe, które win-
ny być realizowane w wymiarze 4 tygodni (140 h),
w klasie ustalonej przez dyrektora szkoły, a ich prze-
bieg może być rozłożony w czasie. BSIIS może samo-
dzielnie prowadzić kształcenie zawodowe, ale może
również niejako przekazać to kształcenie do innej pla-
cówki, z tym że należy pamiętać o regulacji zawartej
w art. 117 ust. 2 ustawy Prawo oświatowe, z której
wynika, że kwalifikacyjne kursy zawodowe mogą
być prowadzone przez:

publiczne i niepubliczne szkoły prowadzące •
kształcenie zawodowe, w zakresie zawodów
w których kształcą, oraz w zakresie innych za-
wodów przypisanych do branż, do których nale-
żą zawody, w których kształci szkoła;
publiczne i niepubliczne placówki kształcenia •
ustawicznego i centra kształcenia zawodowego;
instytucje rynku pracy, o których mowa w art. •
6 ustawy z dnia 20 kwietnia 2004 r. o promocji
zatrudnienia i instytucjach rynku pracy, prowa-
dzące działalność edukacyjno-szkoleniową (np.
OHP, agencje pracy, instytucje szkoleniowe, in-
stytucje dialogu społecznego);
podmioty prowadzące działalność oświatową, •
o której mowa w art. 170 ust. 2 ustawy Prawo
oświatowe, posiadające akredytację (podmioty pro-
wadzące działalność gospodarczą szkoleniową).

Należy mieć na uwadze, że od 1 września 2020 r.
dla KKZ obowiązują nowe podstawy programowe
kształcenia w zawodach szkolnictwa branżowego
według rozporządzenia MEN z dnia 16 maja 2019 r.
w sprawie podstaw programowych kształcenia w za-
wodach szkolnictwa branżowego… (Dz. U. poz. 991
oraz z 2020 r. poz. 635), czyli podstawy programowe
dla tzw. „kwalifikacji trzyliterowych”. Jak już wyżej
wspomniano, minimalna liczba godzin kształcenia

na KKZ powinna być równa minimalnej liczbie go-
dzin kształcenia zawodowego w danej kwalifikacji
wyodrębnionej w zawodzie, określonej w podstawie
programowej kształcenia w zawodzie szkolnictwa
branżowego, z tym że w przypadku KKZ prowa-
dzonego w formie zaocznej minimalna liczba godzin
kształcenia zawodowego nie może być mniejsza
niż 65% minimalnej liczby godzin kształcenia zawo-
dowego w danej kwalifikacji wyodrębnionej w zawo-
dzie, określonej w podstawie programowej kształce-
nia w zawodzie szkolnictwa branżowego. Każdy
podmiot prowadzący kształcenie w formie KKZ
powinien również pamiętać o obowiązku poinfor-
mowania okręgowej komisji egzaminacyjnej w ter-
minie 14 dni od dnia rozpoczęcia tego kształcenia.
Kwalifikacyjny kurs zawodowy kończy się zalicze-
niem w formie ustalonej przez podmiot prowadzą-
cy kurs, a osoba, która uzyskała zaliczenie, powinna
otrzymać zaświadczenie o ukończeniu kwalifikacyj-
nego kursu zawodowego. Wzór zaświadczenia znaj-
dziemy w załączniku nr 1 do rozporządzenia MEN
z dnia 19 marca 2019 r. w sprawie kształcenia usta-
wicznego w formach pozaszkolnych (Dz. U. poz.
652). Kształcenie zawodowe kończy się egzaminem
zawodowym z danej kwalifikacji, do którego każdy
słuchacz BSIIS ma obowiązek przystąpić.

Ocenianie w BSIIS
W BSIIS będzie obowiązywać klasyfikacja seme-

stralna i końcowa, a więc – podobnie jak w szkole
policealnej – będą przeprowadzane egzaminy se-
mestralne według przepisów zawartych w art. 44w
ustawy z dnia 7 września 1991 r. o systemie oświaty
(Dz. U. z 2020 r. poz. 1327). Klasyfikacja semestralna
będzie polegać na podsumowaniu osiągnięć eduka-
cyjnych słuchacza z obowiązkowych zajęć edukacyj-
nych w danym semestrze oraz ustaleniu semestral-
nych ocen klasyfikacyjnych z tych zajęć, natomiast
na klasyfikację końcową będą się składać:

semestralne oceny klasyfikacyjne z obowiązko-•
wych zajęć edukacyjnych ustalone w semestrze
programowo najwyższym oraz
semestralne oceny klasyfikacyjne z obowiąz-•
kowych zajęć edukacyjnych, których realizacja
zakończyła się w semestrach programowo niż-
szych.

W BSIIS oceny bieżące z obowiązkowych zajęć
edukacyjnych będą ustalane według skali i w for-
mach określonych w statucie szkoły, a semestralne
i końcowe oceny klasyfikacyjne z obowiązkowych
zajęć edukacyjnych będą ustalane według skali okre-
ślonej w § 7 rozporządzenia MEN z dnia 22 lutego
2019 r. w sprawie oceniania, klasyfikowania i pro-

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

29

prawo oświatowe

mowania uczniów i słuchaczy w szkołach publicz-
nych (Dz. U. poz. 373), czyli według skali: stopień
celujący (6) – stopień niedostateczny (1). Jak wynika
z przepisów art. 44 z ust. 1 ww. ustawy, promocję
na semestr programowo wyższy otrzyma słuchacz,
który ma pozytywne semestralne oceny klasyfika-
cyjne i przystąpi do egzaminu zawodowego, jeśli ten
egzamin jest przeprowadzany w danym semestrze.
Jeśli słuchacz nie otrzyma promocji na semestr pro-
gramowo wyższy, dyrektor szkoły powinien skre-
ślić go, w drodze decyzji, z listy słuchaczy. Przepi-
sy przewidują odstępstwa od tej reguły. Pierwszym
z nich jest sytuacja niepełnoletniego słuchacza,
który nie uzyskał promocji – taki słuchacz ma moż-
liwość powtórzenia semestru. Druga sytuacja doty-
czy przypadków losowych lub zdrowotnych. W ta-
kich sytuacjach dyrektor BSIIS, na pisemny wniosek
słuchacza, może wyrazić zgodę na powtarzanie se-
mestru, z tym że słuchacz może powtarzać semestr
jeden raz w okresie kształcenia w danej szkole. Słu-
chacz ukończy BSIIS, jeżeli:

w wyniku klasyfikacji końcowej otrzyma •
ze wszystkich obowiązkowych zajęć edukacyj-
nych pozytywne końcowe oceny klasyfikacyjne,
oraz
przystąpi do egzaminu zawodowego z kwalifi-•
kacji wyodrębnionej w zawodzie, w którym się
kształci.

Egzamin zawodowy i maturalny w BSIIS
Słuchacze BSIIS będą zdawać egzamin zawodowy

według tzw. „formuły 2019” czyli:
uwzględniającej nowe podstawy programo-•
we kształcenia w zawodach szkolnictwa bran-
żowego (rozporządzenie MEN z dnia z dnia
16 maja 2019 r. w sprawie podstaw programo-
wych kształcenia w zawodach szkolnictwa bran-
żowego…, Dz.U. poz. 991 oraz z 2020 r. poz.
635);
wprowadzającej obowiązek przystąpienia do eg-•
zaminu zawodowego jako warunek ukończenia
szkoły;
zakładającej, że część pisemna egzaminu prze-•
prowadzana będzie online, za wyjątkiem osób
wnioskujących o dostawanie warunków;
wprowadzającej m.in. dyplom zawodowy (za-•
miast dyplomu potwierdzającego kwalifikacje
zawodowe) i certyfikat kwalifikacji zawodowej
(zamiast świadectwa potwierdzającego kwalifi-
kację w zawodzie);
zmieniającej zasady zapisu wyniku egzaminu •
(dla zdających, którzy zdali egzaminy zawodo-
we ze wszystkich kwalifikacji, dyrektor OKE
ustali końcowy wynik egzaminów zawodowych

według ustalonego wzoru. Na certyfikacie kwali-
fikacji zawodowej umieszczany będzie jeden wy-
nik: łączny z części pisemnej i części praktycznej,
według wag poszczególnych części egzaminu;
zachowane będą progi zdawalności: 50% cz. teo-
retyczna, 75% cz. praktyczna).

Absolwenci BSIIS będą mogli również przystąpić
do egzaminu maturalnego. Osoby, które ukończy-
ły kształcenie w BSIS jako absolwenci gimnazjum –
do roku szkolnego 2028/2029 będą mogły przystąpić
do matury na starych zasadach (według załączni-
ka nr 2 do rozporządzenia MEN z dnia 30 stycznia
2018 r. w sprawie podstawy programowej kształce-
nia ogólnego dla liceum ogólnokształcącego, techni-
kum oraz branżowej szkoły II stopnia), natomiast ab-
solwenci BSIIS, którzy ukończyli kształcenie w BSIS
jako absolwenci ośmioletniej szkoły podstawowej,
będą zdawać maturę według podstawy programo-
wej określonej w załączniku nr 3 do ww. rozporzą-
dzenia. Ponadto, wprowadzono możliwość zwolnie-
nia z obowiązku przystąpienia do części pisemnej
egzaminu maturalnego z przedmiotu dodatkowego
dla absolwentów BSIIS, którzy ukończyli gimnazjum,
jeżeli będą posiadali dyplom zawodowy w zawodzie
nauczanym na poziomie technika lub wszystkie cer-
tyfikaty zawodowe (art. 44zd ust. 4b ustawy o syste-
mie oświaty).

Pojawienie się w systemie oświaty branżowej szko-
ły II stopnia należy ocenić pozytywnie, ponieważ
będzie to szkoła, która wypełni lukę w kształceniu
zawodowym, umożliwiając absolwentom BSIS uzu-
pełnienie i poszerzenie umiejętności zawodowych
w danej branży, a w efekcie – zdobycie kwalifikacji
na poziomie technikum (dyplom zawodowy techni-
ka). Absolwenci tej szkoły będą mieli również moż-
liwość przystąpienia do egzaminu maturalnego,
co otwiera przed nimi szanse kontynuowania na-
uki na poziomie wyższym. Pewną zaletą BSIIS jest
umożliwienie organizacji kształcenia w trzech róż-
nych formach: dziennej, stacjonarnej lub zaocznej
oraz realizowanie kształcenia zawodowego również
w innych uprawnionych podmiotach.

Tym niemniej widoczne są także pewne manka-
menty związane z wprowadzaniem do systemu
edukacji BSIIS. Do najpoważniejszych należy zali-
czyć: niejasne zasady finansowania, brak motywacji
uczniów – absolwentów BSIS – do kontynuowania
kształcenia, ograniczoną liczba zawodów na pozio-
mie BSIIS, skomplikowane zasady oceniania, klasy-
fikowania i promowania, kształcenie zawodowe wy-
łącznie na kwalifikacyjnych kursach zawodowych
oraz ciągle niską wiedzę o tym typie szkoły. Czas
pokaże, jak będzie funkcjonować branżowa szkoła
drugiego stopnia w polskim systemie edukacji.

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

30

Badania i analizy

Opracowano na podstawie następują-
cych przepisów prawnych:

Ustawa z dnia 14 grudnia 2016 r. 1.
Prawo oświatowe (Dz. U. z 2020 r.
poz. 910 i 1378)

Ustawa z dnia 7 września 1991 r. 2.
o systemie oświaty (Dz. U. z 2020 r.
poz. 1327)

Rozporządzenie z dnia 15 lutego 3.
2019 r. w sprawie ogólnych celów
i zadań kształcenia w zawodach
szkolnictwa branżowego oraz kla-
syfikacji zawodów szkolnictwa
branżowego (Dz. U. poz. 316
oraz z 2020 r. poz. 82)

Rozporządzenie MEN z dnia 4.
3 kwietnia 2019 r. w sprawie
ramowych planów nauczania
dla publicznych szkół
(Dz. U. poz. 639)

Rozporządzenie w sprawie szcze-5.
gółowej organizacji publicznych
szkół i publicznych przedszkoli
(Dz. U. poz. 502)

Rozporządzenie MEN z dnia 6.
16 maja 2019 r. w sprawie podstaw
programowych kształcenia w za-
wodach szkolnictwa branżowego
oraz dodatkowych umiejętności za-
wodowych w zakresie wybranych
zawodów szkolnictwa branżowego
(Dz. U. poz. 991 oraz z 2020 r. poz.
635)

Rozporządzenie MEN z dnia 7.
19 marca 2019 r. w sprawie kształ-
cenia ustawicznego w formach
pozaszkolnych (Dz. U. poz. 652)

Rozporządzenie MEN z dnia 8.
22 lutego 2019 r. w sprawie ocenia-
nia, klasyfikowania i promowania
uczniów i słuchaczy w szkołach
publicznych (Dz. U. poz. 373)

Rozporządzenie MEN z dnia 9.
30 stycznia 2018 r. w sprawie pod-
stawy programowej kształcenia
ogólnego dla liceum ogólnokształ-
cącego, technikum oraz branżowej
szkoły II stopnia

■

badania i analizy

Omawiane badanie miało formę sondażu1. Zadaniem responden-
tów było udzielenie odpowiedzi na temat swoich doświadczeń
edukacyjnych od 15 marca do końca maja 2020 r., w porównaniu

do ostatnich 12-stu miesięcy przed pandemią. W obszarze zaintereso-
wań badaczy znalazły się wybrane formy uczenia w edukacji poza-
formalnej i nieformalnej. W tej grupie uwzgędniono kursy, szkolenia
i prywatne lekcje, ale również samodzielną naukę z wykorzystaniem
dostępnych materiałów.

Uczenie się i sytuacja zawodowa to u osób dorosłych mocno powią-
zane obszary, warto więc spojrzeć również na kwestie zatrudnienia.

Wśród reprezentatywnej grupy 1012 respondentów, którzy wzięli
udział w badaniu:
8% straciło pracę,
9% przestało wykonywać pracę, ale nie zostało zwolnionych,
13% zmieniło formę pracy na zdalną (częściowo lub całkowicie),
25% odczuło obniżenie wynagrodzenia,
38% obawia się utraty pracy w bliskim horyzoncie czasowym.

Zmiana formy pracy na zdalną dotyczyła głównie osób z wyższym
wykształceniem (70% respondentów z grupy, która przeszła na tę for-
mę pracy).

Jaki obraz wyłania się z porównania aktywności edukacyjnej
przed i w trakcie pandemii? Jak się okazało, ku zaskoczeniu badaczy,
pandemia nie odcisnęła wyraźnego piętna na tej sferze, a przynajmniej
nie jest to efekt widoczny w badaniu sondażowym. Przed pandemią
i w trakcie jej trwania odsetek osób deklarujących podejmowanie ak-
tywności edukacyjnych wynosił odpowiednio 12% i 10%.

Tendencje i zależności obserwowane wcześniej okazały się trwałe
i zauważalne także podczas pandemii. Aktywne edukacyjnie pozosta-
wały osoby, które już wcześniej takie były. Respondenci nie podejmo-
wali dodatkowych działań, ale także niewielu z nich (tylko 3%) zrezy-

1 Badanie na reprezentatywnej próbie Polaków (15+, n=1012); badanie typu „Omnibus” zrealizo-
wane techniką CAPI, przez KANTAR Polska S.A. w dniach 5-10 czerwca 2020; analizy dotyczą
osób w wieku 25-64 lata (n=707).

Edukacja dla dorosłych,
czyli jak wyglądało uczenie

się i praca dorosłych Polaków
w trakcie pandemii

Magdalena Urbaś,
nauczyciel konsultant CEN ds. biologii i przyrody

Pandemia odcisnęła swoje niezatarte piętno na wszystkich
sferach naszego życia. Gorące emocje związane były

i wciąż są z edukacją dzieci i młodzieży. A jaki wpływ
ta niecodzienna sytuacja wywarła na edukację osób

dorosłych? Wstępną odpowiedź na to pytanie możemy
uzyskać dzięki wynikom badania
Instytutu Badań Edukacyjnych.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

31

gnowało z aktywności edukacyjnych realizowanych
wcześniej.

Trwała okazała się także charakterystyka społecz-
no-demograficzna osób dorosłych uczących się nie-
formalnie i pozaformalnie.
Wybrane charakterystyki
grupy

Odsetek osób zaangażowanych
w uczenie się pozaformalne i nieformalne

Przed
pandemią

W czasie od 15 marca
do końca maja 2020

Osoby z wyższym
wykształceniem

28% 25%

Osoby z wykształceniem
podstawowym

5% 5%

Osoby w wieku 25-34 lata 20% 16%

Jak kształtowało się uczenie w innych grupach
wiekowych? Udział osób podejmujących działania
będące przedmiotem zainteresowań badaczy spa-
dał w kolejnych grupach wiekowych, osiągając 7%
w grupie osób mających od 55 do 64 lat.

Badanie sondażowe obejmujące ten niestandardo-
wy dla badań edukacyjnych przedział czasu z pew-
nością nie zamyka tematu. Wielu nowych informacji
może dostarczyć wynik badania IBE „Uczenie się
dorosłych Polaków” , które wchodzi w fazę realizacji
terenowej.

Więcej informacji na temat omawianego badania
znajduje się tutaj: http://edukacja-doroslych.pl/in-
dex.php/2020/03/09/o-badaniu.

■

Na stronie internetowej Centralnej
Komisji Egzaminacyjnej (www.
cke.gov.pl) zostały udostępnione
nowe informatory dot. egzaminu
ósmoklasisty – z biologii, chemii,
fizyki, geografii oraz historii od
roku szkolnego 2021/2022, a tak-
że informatory egzaminu ekster-
nistycznego szkoły branżowej
I i II stopnia, jak również egzami-
nu zawodowego w formule 2019.

CKE opublikowała też Informacje
Dyrektora Centralnej Komisji Eg-
zaminacyjnej dot. sposobu organi-
zacji i przeprowadzania egzami-
nu ósmoklasisty oraz egzaminu
maturalnego w 2021 r.

Wstępne informacje o krajowych
wynikach egzaminu ósmoklasi-
sty przeprowadzonego w 2020 r.
znajdziemy na portalu CKE, na-
tomiast na stronie Okręgowej Ko-
misji Egzaminacyjnej w Gdańsku
(www.oke.gda.pl) dostępna jest
wstępna informacja o rezultatach
uzyskanych przez ósmoklasistów
z woj. pomorskiego.

CKE udostępniła również wstęp-
ne informacje o krajowych wy-
nikach egzaminu maturalnego
przeprowadzonego w terminie
głównym (w czerwcu) 2020 r.,
a CKE w Gdańsku – wstępną in-

formację o rezultatach uzyska-
nych przez maturzystów z woj.
pomorskiego.

M. B-U.

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

32

TIK w szkole

TIK w szkole

Czym jest i co zawiera Skype in the Classroom?
Skype in the Classroom, czyli Skype w klasie,

to bezpłatna baza nauczycieli, klas, projektów
i miejsc, dostępna globalnie. Jest częścią Microsoft
Educator Centre. Wystarczy bezpłatnie stworzyć
konto na stronie https://education.skype.com.

Po wyświetleniu strony głównej, po lewej, poja-
wiają się opcje programu: sesje gościnne, Mystery
Skype, projekty Skype, wirtualne wycieczki, zasoby.
Interesujące nas zagadnienia, np. o klimacie, może-
my odnaleźć poprzez wyszukiwarkę. Głównym ję-
zykiem lekcji jest angielski, ale jeśli wybrany przez
nas nauczyciel, np. z Hiszpanii, zechce połączyć się
w swoim języku, jest to jak najbardziej możliwe.

Sesje gościnne umożliwiają umówienie lek-
cji ze specjalistą z danej dziedziny, np. pisarzem
czy weteranem armii.

Mystery Skype to gra-zagadka, polegająca na od-
gadnięciu miejsca pobytu rozmówcy na podstawie
pytań ogólnych i odpowiedzi tak/nie.

Skype Collaboration służy współpracy projekto-
wej przez Skype. Uczniowie pracują w obrębie wy-
branego tematu, wykonują zaplanowane działania
i w podsumowaniu dzielą się efektami podczas połą-
czenia za pomocą komunikatora Skype.

Virtual Field Trip to wirtualna wycieczka. Za po-
średnictwem Skype uczniowie uczestniczą w zwie-
dzaniu wybranego obiektu, np. muzeum, parku na-
rodowego i in.

Wydarzenia Skype umożliwiają udział w roz-
mowach albo zwiedzaniu różnych miejsc na żywo
w określonym czasie. Należą do nich np. Global
Learning Connections – coroczny maraton roz-

mów międzynarodowych albo Skype Live Events,
czyli wydarzenia transmitowane na żywo z parków
narodowych, muzeów itp.

Jak zacząć?
Aby skutecznie uczestniczyć w programie,

tworzymy swoją klasę (opcja add a classroom)
oraz w kalendarzu uzupełniamy dostępność. Im
większa nasza dostępność, tym większe szanse
na aktywny udział w połączeniach.

Po wyborze klasy, prelegenta czy miejsca, reje-
strujemy się na lekcję i oczekujemy na akceptację
za pośrednictwem poczty elektronicznej. Dopiero
kiedy lekcja zostaje potwierdzona, otrzymujemy
kolejnego maila z linkiem do wirtualnego spotka-
nia. Połączenie odbywa się poprzez aplikację Sky-
pe (nie na platformie Skype in the Classroom) albo
inne narzędzie, którego używamy, np. MS Teams..

Moje ciekawe lekcje Skype

Spotkanie z weteranem armii amerykańskiej
z II wojny światowej

26 października 2019 r. w mojej szkole odbyła
się lekcja Skype Meet America’s Weterans, podczas
której łączyliśmy się z Livingston County War Mu-
seum w USA. Spotkaliśmy się tam z weteranem
armii amerykańskiej z czasów II wojny świato-
wej, panem Artem Leach. Towarzyszył mu zało-
życiel muzeum, pan David Estes – weteran wojny
w Wietnamie. Więcej informacji na temat muzeum:
https://livingstoncountywarmuseum.com/index.
html.

Skype in the Classroom
Małgorzata Buszman

Na zdjęciu w tle australijski zachód słońca od nauczycielki z Brisbane.
A może Salwador, Wietnam, USA, Indie...? Chcesz zobaczyć z uczniami

ciekawe miejsca w tych państwach? Poznać tamtejszą społeczność?
Pozyskać interesujące informacje od mieszkańców? Podszkolić angielski

lub inny język obcy? Przełamać schematy kulturowe?
Jeżeli tak – skorzystaj z bazy bezpłatnych lekcji w programie

Skype in the Classroom (Skype w klasie). Emocje gwarantowane!

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

33

Była to pierwsza rozmowa zarówno dla strony
polskiej, jak i amerykańskiej (z tą częścią świata).
To tylko dowód, jak łatwo dziś o globalną komuni-
kację. Po drugie, dokonała się pokoleniowa wymia-
na doświadczeń. Polscy uczniowie dowiedzieli się
o amerykańskich działaniach wojennych na Pacy-
fiku, bitwie o Midway i walce amerykańsko-japoń-
skiej, czyli o faktach, które były dla nich nieznane.
Ale też Amerykanie zdobyli nową wiedzę o polskiej
drodze do niepodległości i jej znaczeniu w życiu
społecznym. My obchodzimy święto niepodległości
11 listopada, Amerykanie – 4 lipca. Obie strony były
bardzo zaangażowane w rozmowę i niezwykle do-
ciekliwe. Pan Leach, mimo swojego wieku (97 lat),
miał bardzo dobry kontakt z uczniami, którzy z ko-
lei wykazali się wiedzą językową podczas tej roz-
mowy.

Spotkanie przyniosło jego uczestnikom wiele
emocji i satysfakcji, było okazją do współdziałania,
wzmocniło poczucie ważności, sprawczości i od-
powiedzialności. Młodsze pokolenie pójdzie dalej
w świat bogatsze o nową wiedzę i doświadczenie.

Lekcja Skype z Dubaju z piłkarzem
W ramach dni otwartych szkoły w marcu 2019 r.

odbyliśmy w Szkole Podstawowej nr 35 w Gdańsku
niezwykłą lekcję Skype. Na chwilę staliśmy się czę-
ścią międzynarodowej konferencji na Uniwersytecie
Zayed w Dubaju, na której nauczycielka Pani Soad
Mizher prowadziła warsztaty o lekcjach Skype. Jed-
nym z uczestników zajęć był znany piłkarz z Kuwej-
tu Hashem Adnan.

Międzynarodowa Konferencja i Wystawa Języko-
znawstwa i Języków Stosowanych (ALLT 2019), objęta
patronatem Ministra Kultury i Rozwoju Wiedzy, odby-
wała się w dniach 7-9 marca 2019 r. w Zayed Universi-
ty Convention Center w Dubaju (Zjednoczone Emiraty
Arabskie) pod hasłem: Angażowanie się w zmiany: nowe
perspektywy nauczania i uczenia się.

Podczas lekcji Skype najpierw zagraliśmy w My-
stery Skype, czyli odgadywanie miejsca pobytu swo-
jego rozmówcy. Nie było łatwo znaleźć ten mały,
jednak malowniczy i popularny kraj. Potem chwilę
porozmawialiśmy o sporcie. Okazało się, że jednym
z uczestników spotkania jest znany piłkarz z Kuwej-
tu Hashem Adnan, który… zna wiele drużyn piłkar-
skich z Polski. Piłkarz dociekliwe pytał o puchary,
które stały w naszej klasie.

To było niezapomniane spotkanie i okazja
do wymiany doświadczeń. Uczyliśmy się globalnie
i od siebie nawzajem.

24 h Skype tour – 24-godzinna wirtualna wycieczka
dookoła świata

Amerykańska szkoła O. L. Smith School, dzię-
ki inspiracji Robbin Tenglin Makled, zorganizowa-
ła 24-godzinną wycieczkę przez Skype, łącząc się
z 27 szkołami na 7 kontynentach. Uczniowie nocowali
w szkole, aby odbyć rozmowy z uczniami w różnych
częściach świata. SP nr 35 w Gdańsku też uczestniczy-
ła w tym wydarzeniu.

Najpierw, gdy się połączyliśmy, zagraliśmy w grę
Mystery Skype, czyli odgadywanie lokalizacji naszych
rozmówców. Potem opowiadaliśmy o polskiej kuchni
i naszych tradycyjnych daniach, a także o świętach
i wakacjach. Amerykańskich uczniów zaciekawiła tra-
dycja Wiglii Bożego Narodzenia. Opowiedzieli nam
również o swoich doświadczeniach z wycieczki do-
okoła świata za pośrednictwem Skype’a.

Opisywana inicjatywa to ogromna dawka niezwy-
kłych inspiracji z różnych kultur w środowisku cyfro-
wym. Taka jest nasza przyszłość – międzykulturowa,
cyfrowa, różnorodna. Chcecie ją poznawać?

Projekty Skype

Impact Project – Skype Collaboration
Czy da się mówić o budowaniu dobrych relacji i ich

wpływie na komunikację, a jednocześnie w prak-
tyczny sposób uczyć się języka obcego? Oczywiście,
że tak! Udowodnili to uczniowie z gdańskiej Szkoły
Podstawowej nr 35, którzy wzięli udział w projek-
tach „Rok Relacji” oraz „Impact Project – Skype Col-
laboration”.

„Rok Relacji w Edukacji” to ogólnopolska, oddol-
na akcja nauczycieli i rodziców z pasją. Jej celem jest
wszechstronna promocja budowania dobrych relacji
w szkołach oraz miejscach pracy. Uczestnicy tego
projektu wymieniali się pomysłami i scenariuszami
lekcji czy warsztatów, które w praktyczny sposób
pokazują, jak tworzyć i pielęgnować pozytywne re-
lacje w szkole.

Szkolne rozmowy o dobrych relacjach, dobrym sa-
mopoczuciu i zdrowiu miały swój ciąg dalszy w po-
staci cyklu działań „Pozytywna komunikacja” w ra-
mach międzynarodowego projektu „Impact Project”.
Jest on częścią Skype Collaboration (Współpraca
Skype) i obejmuje współpracę 64 szkół z 25 państw.

Uczniowie klasy VIII a, z nauczycielką Małgorzatą
Busman, podjęli następujące działania w języku pol-
skim i angielskim:

czym jest pozytywna komunikacja i szacunek? •
– krótkie wideo w aplikacji Flipgrid
burza mózgów: jak zatrzymać hejt – filmik na ka-•
nale YouTube
drama: jak rozwiązać konflikty? rozmowa za-•
miast krzyku, dialogi polsko-angielskie – aplika-
cja Kizoa do tworzenia filmów i montażu wideo.

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

34

TiK w szkole

uczeń mistrzem: uczymy młodszych uczniów, •
jak być życzliwym – lekcje życzliwości (polsko-an-
gielskie plakaty życzliwości dla uczniów klasy III a)
piątek życzliwości – powiedz komuś coś miłego •
(kartki-zrywki na szkolnych drzwiach)
lekcje Skype – uczniowie rozmawiali ze swoimi ró-•
wieśnikami z Maroka o celach zrównoważonego
rozwoju i pozytywnej komunikacji, mogli też obej-
rzeć rękodzieło z produktów wtórnych (recyklingo-
wych), przygotowane przez marokańską młodzież.

Climate Action Project
Październik to czas trwania globalnego projektu

Climate Action Project, poruszającego temat zagrożeń
wynikających ze zmian klimatu, a także codziennych
działań, jakie możemy podejmować, aby przeciw-
działać tym zmianom. Projekt, przedstawiany w Par-
lamencie Europejskim i na szczycie klimatycznym
ONZ, obejmuje swoim zasięgiem 100 krajów oraz 100
000 uczniów. W SP nr 35 w Gdańsku jest on realizo-
wany w klasach 6 a i 6 c przez M. Buszman i S. Kun-
ze. Młodzi gdańszczanie zrealizowali następujące ini-
cjatywy:

plakaty, ulotki, gazetki o przyczynach i skutkach •
zmian klimatycznych oraz o przeciwdziałaniu im
dyskusja wokół wystąpienia Grety Thunberg •
Czy zmierzamy do zagłady
filmiki YouTube•
budowle Minecraft (wiatraki i panele słoneczne)•
lekcje w klasach młodszych o zagrożeniach klima-•
tycznych
połączenie Skype i podsumowanie działań•
współpraca z Nadleśnictwem Kolbudy i akcja sa-•
dzenia drzewek

Wydarzenia Skype

Global Learning Connections
Microsoft Global Learning Connection, które w 2019 r.

odbyło się w dniach 5-6 listopada, to największe glo-
balne wydarzenie online związane z połączeniami
edukacyjnymi w aplikacjach Skype, Teams i Flipgrid.
W SP nr 35 w Gdańsku odbył się prawdziwy festiwal
rozmów międzynarodowych. Ileż wrażeń, emocji, na-
uki przez zabawę! W ciągu dwóch dni przeprowadzi-
liśmy 25 połączeń z kilkunastoma krajami, zdobywając
prawie 100 000 mil Skype. Były to gry online polega-
jące na odgadnięciu kraju rozmówcy oraz gra zgadnij
zwierzę. Prawdziwymi hitami były: rozmowa z konsul
RP w Australli, dr Moniką Kończyk, a także wirtual-
ne wycieczki po Muzeum Kosmosu i Lotnictwa USA
(oglądanie wahadłowca Enerprise) oraz Centrum Di-
nozaurów w Indiach. Uczestniczyliśmy też w wirtual-
nej wycieczce po centrum Gdyni na żywo!

Wydarzenia Skype na żywo co środę o 19.00
Skype w klasie pobudza wyobraźnię. Pokazuje in-

spirujące miejsca i ludzi, których nie można poznać
podczas wyjazdów do kurortów hotelowych. Zawie-
ra informacje, których nie znajdziemy w podręcz-
nikach szkolnych. Na letnie środy o godzinie 10:00
czasu PT Skype in the Classroom przygotował wspa-
niałe wydarzenia na żywo w języku angielskim.
Udział nie wymaga logowania się, można dołączyć
do wydarzenia poprzez link („dołącz tutaj”). 8 lipca
był pełen kosmicznych historii z Air Space Museum
w Nowym Jorku, a 29 lipca oglądaliśmy na żywo
rekiny w Oceanarium Florida. Podczas spotkania
można zadawać pytania, a dla mnie niedawno ame-
rykański pisarz narysował obrazek :) Tu znajdują się
informacje o kolejnych planowanych wydarzeniach
na żywo: https://education.skype.com/p/upcoming-
live-events.

Wirtualne wycieczki Skype
Umożliwiają zabranie uczniów nad Jezioro Tahoe,

do Parku Yellowstone czy do Muzeum Monticello.

Wycieczka do parku Yellowstone
30 września 2019 r. uczniowie gdańskiej SP nr 35

wraz z nauczycielką j. angielskiego M. Buszman
odbyli niezwykłą wirtualną wycieczkę do najstar-
szego parku narodowego świata – Yellowstone.
Krajobraz wulkaniczny niczym z filmu: kolorowe
jeziora, wulkany błotne, gorące gejzery i źródła. Yel-
lowstone wielkością dorównuje europejskiej wyspie
Cypr, ma powierzchnię równą terenowi 17 Warszaw
czy 34 Poznaniów. Zgromadzona pod powierzchnią
ziemi lawa drzemie, uśpiona od wieków. Jej ilość
wystarczyłaby do wypełnienia 11 Wielkich Kanio-
nów w Kolorado.

■

Małgorzata Buszman – anglistka, hi-
storyk, nauczycielka i wykładowca,
youtuberka, blogerka, prelegentka
i organizatorka konferencji; wieloletnia
koordynatorka wymian uczniowskich
i projektów w ramach eTwinning,
Erasmus+ oraz Skype; ambasadorka
programów edukacyjnych: Wiosna
Edukacji, Rok Relacji, Wakelet Com-
munity, Flipgrid Eduactor, Microsoft
Educator Expert/Trainer, Lekcje w sie-
ci; w 2019 r. jako jedna z trzech pierw-
szych osób w Polsce uzyskała tytuł
Skype Master Teacher; stale poszukuje
wyzwań i inspiracji dla siebie, uczniów
oraz nauczycieli.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

35

Zawsze starałam się, żeby moje lekcje były
w miarę ciekawe. Ukończyłam mnóstwo szkoleń
w Polsce i w Hiszpanii, z których co ciekawsze

rozwiązania wdrażałam na swoich zajęciach. Rów-
nież wiele szkoleń w gdańskim CEN-ie stało się
dla mnie źródłem inspiracji. Jednym z nich był
warsztat dotyczący tworzenia lapbooków. To narzę-
dzie wykorzystałam przede wszystkim w klasach 4-8
szkoły podstawowej. Uczniowie tworzyli lapbooki
w parach lub grupach 3-osobowych. Zaangażowanie
było ogromne, momentami dochodziło do niedużych
konfliktów, zwłaszcza wśród najmłodszych ;) Te-
matyki nie narzucałam, dzięki temu każdy robił to,

co go interesowało lub pracował nad tym, co chciał
sobie utrwalić. Zgodnie z ideą lapbooków, uczniowie
musieli umieścić przynajmniej 3 zadania do wyko-
nania dla swoich koleżanek i kolegów. Mieli okazję
przetestować atrakcyjność przygotowanych ćwiczeń
– kolejną lekcję poświęcaliśmy na zabawę świeżo
wytworzonymi materiałami.

Lapbooki przeszły z nami również do naucza-
nia online, tyle że każdy uczeń robił je sam, a potem
przed kamerą prezentował swoją „książkę” oraz tłuma-
czył reguły gry. Kiedy we wrześniu wrócimy do szko-
ły, będzie to świetna powtórka na początek nowego
roku szkolnego.

Z ciekawszych wydarzeń, które zorganizowałam
celem poszerzenia znajomości kultury hiszpańskiej
wśród moich uczniów, była wystawa poświęcona
artefaktom z Hiszpanii i krajów hiszpańskojęzycz-
nych. Część przedmiotów została opisana w sposób
tradycyjny na karteczkach, natomiast druga część
miała kody QR, pod którymi były ukryte linki do ha-
seł w wikipedii, filmików lub piosenek związanych
z daną rzeczą. Niby prosty i znany już sposób kodo-
wania informacji, a wzbudzał wśród uczniów duże
poruszenie.

Język hiszpański w czasie pandemii
i nie tylko
Anna Jastrzębska

Wydawać by się mogło, że do nauki języka, którym posługuje się
ok. 600 mln ludzi na świecie, w którym śpiewa Álvaro Soler

i którym komunikują się bohaterowie bodaj najpopularniejszego
serialu hiszpańskiego wszechczasów – „Dom z papieru”

– nie trzeba przekonywać uczniów. Jednak rzeczywistość jest
inna i nauczyciel hispanista również musi się nagimnastykować,

żeby uczniowi się chciało ;)

wokół nas
Fo

t.
A.

 Ja
st

rz
ęb

sk
a,

Fo
t.

A.
 Ja

st
rz

ęb
sk

a,

Lapbook Julii z kl. 6 SP

Lapbook Wiktorii z kl. 6 SP

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

36

TiK w szkole

Wystawa przedmiotów z krajów hiszpańskojęzycznych

Z mojej inicjatywy odbyło się również bardzo inte-
resujące spotkanie uczniów klas 2 i 3 LO z dr Wojcie-
chem Charchalisem, znanym tłumaczem literatury
hiszpańskiej i portugalskiej, nagrodzonym m.in. Na-
grodą Cervantesa. Pan Charchalis w swobodny spo-
sób opowiadał o swojej pracy, w tym zdradził nam
dylematy, z jakimi musi się mierzyć tłumacz litera-
tury pięknej. Jego barwny przekaz trafił do uczniów,
którzy niechętnie opuszczali salę po spotkaniu. Wiel-
kim zaskoczeniem dla wszystkich było też to, że tak
znany tłumacz jest ich sąsiadem.

Jeśli chodzi o TIK na lekcji hiszpańskiego, to ow-
szem, używałam, ale przyznam, że generalnie ogra-
niczałam się do kilku aplikacji typu Kahoot, Quizizz,
Quizlet, sporadycznie LearningApps. Korzystałam
też z materiałów interaktywnych umieszczanych
na blogach hiszpańskich i polskich nauczycieli: profe-
deele.es, todoele.net, saber znaczy potrafić czy oleedu.pl.

I nagle, z dnia na dzień, musiałam się przestawić
na całkiem nowe, nieznane tory.

Początki były ciężkie, okupione nieprzespany-
mi nocami, kiedy to siedziałam przed komputerem
i zgłębiałam sekrety Zooma, Discorda czy Google
Classroom. W czasie lockdownu obejrzałam i prze-
szkoliłam się na ok. 20 webinarach oraz warszta-
tach online. Wbrew pozorom to zamknięcie nas

w domach stało się ogromnym bodźcem do poszu-
kiwania nowych dróg w edukacji. Każdego dnia łą-
czyłam się online z uczniami wg planu sprzed pan-
demii i starałam się utrzymać uwagę młodych ludzi
przy komputerze. Nie jestem naiwna i wiem, że byli
tacy, którzy tylko się logowali i dalej nie brali udzia-
łu w lekcji. Jednak miałam też uczniów, którzy otwo-
rzyli się na lekcjach online i których aktywność mnie
zachwycała. Oni lali miód na moje serce ;)

Jednym ze sposobów rozpoczynania lekcji w prze-
strzeni wirtualnej było użycie koła fortuny ze stro-
ny wheeldecide.com. W kole umieszczałam pytania
i zadania do szybkiej powtórki. Koło fortuny podo-
bało się szczególnie młodszym dzieciom, zwłaszcza,
że losowaliśmy też imiona uczniów, którzy mieli od-
powiadać.

Żeby powtórzyć słownictwo lub konstrukcje gra-
matyczne z poprzednich lekcji, udostępniałam
na pulpicie ciekawe zdjęcie związane z omawianą
tematyką. Przy pracy w ramach tematu Descrip-
ción de personas (Opis osób) uczniowie przez chwilę
przyglądali się postaciom na fotografii i starali się
zapamiętać jak najwięcej szczegółów. Mogły to być
przymiotniki, rzeczowniki, czasowniki etc. Po okre-
ślonym czasie zdjęcie znikało z ekranu, a uczniowie
wypisywali zapamiętane słówka i na dany przeze
mnie sygnał wysyłali je na czat ogólny. Pojawiał się
tutaj element rywalizacji; a mianowicie: kto napisze
więcej wyrazów. Potem pracowaliśmy z tym słow-
nictwem, m.in. układając zdania ze wskazanymi
słówkami.

Duże ożywienie i zaangażowanie pojawiało się
przy pracy w breakout rooms. Moi licealiści two-
rzyli scenki w hiszpańskiej restauracji z orygi-
nalnym menu, a także kupowali bilety na pociąg
na prawdziwej stronie hiszpańskich kolei (oczywiście
bez sfinalizowania transakcji). Dzięki temu mo-
gli poznać realne połączenia pomiędzy miastami
w Hiszpanii, czas przejazdu oraz ceny biletów.
Pracowali efektywnie w pokojach, do których ja
też miałam dostęp i mogłam im pomóc.

Nauczanie online dawało też możliwości połącze-
nia dwóch światów, tj. zaprezentowania rzeczywi-
stych przedmiotów na lekcji zdalnej. Przy temacie La
casa (Dom) chętni uczniowie klasy 1 LO pokazywali
swój pokój i opisywali go po hiszpańsku. Grupa mo-
gła zadawać pytania dotyczące tego pomieszczenia.
Świetna lekcja odbyła się w klasie 4. Omawialiśmy
temat Los animales (Zwierzęta). Moi uczniowie z peł-
nym zaangażowaniem pokazywali do kamery swo-
ich pupilów: psy, koty, chomiki i papugi, a następnie
opisywali wygląd oraz umiejętności swojego ulu-
bieńca. Kto nie posiadał zwierzaka, opowiadał o wy-
marzonym pupilu. Z pełnym przekonaniem mogę

Fo
t.

A.
 Ja

st
rz

ęb
sk

a,

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

37

stwierdzić, że nie było ucznia niezainteresowanego
przebiegiem lekcji ;)

W klasie 5 przy temacie La ropa (Ubrania)
oraz wcześniejszym opisie osób, bawiliśmy się w ry-
sowane dyktando. Szczegółowo opisywałam postać,
a moi uczniowie ją rysowali. Zabawa była przednia,
zwłaszcza przy demonstrowaniu powstałych portre-
tów do kamerki internetowej.

Na lekcji online nie sposób nie korzystać z róż-
nych aplikacji. Wspomniane już przeze mnie Kahoot
i Quizizz pojawiały się dość często na moich zaje-
ciach, czasem jako rozgrzewka na początek albo
powtórka na koniec lekcji. Moi uczniowie również
mieli możliwość samodzielnego tworzenia tych gier.
Uczeń klasy 6 przygotował kilka wersji Kahoota
z podziałem na słownictwo i gramatykę. Gry dostar-
czyły sporo emocji, a autor zadania był z siebie dum-
ny. Natomiast uczennica klasy 1 LO utworzyła grę
sprawdzającą podstawowe wiadomości o Hiszpanii
i języku hiszpańskim, w którą mieli przyjemność za-
grać kandydaci do liceum podczas Drzwi Otwartych
naszej szkoły.

Jeśli chodzi o gry, wielkim odkryciem było dla mnie
Bamboozle. Na początku korzystałam ze znalezio-
nych „gotowców”, jednak szybko zaczęłam tworzyć
własne gry, dostosowane do poziomów moich grup.
Grałam ze wszystkimi klasami, a w minionym roku
szkolnych miałam ich bardzo dużo. Grę tworzy się
szybko, a widząc i słysząc zaangażowanie uczniów,
odczuwa się dużą satysfakcję ;) Gry, które przygo-
towałam, dotyczyły wielu tematów: od słownictwa
związanego z jedzeniem, ubraniami czy miastem
aż po tworzenie i użycie form czasów przeszłych.
Oczywiście graliśmy w wersję Classic, która skrywa
sporo niespodzianek, co tylko rozgrzewa emocje.

W nauczaniu zdalnym bardzo pomogła mi platfor-
ma Google Classroom. Moje pierwsze zajęcia zdalne
odbyły się właśnie tam. Skomponowanie całej lekcji
zajmowało mi bardzo dużo czasu, ale było warto.
Dzięki Classroom mogłam pracować metodą odwró-

conej lekcji. Dla klas 1 mających rozszerzenie z języ-
ka hiszpańskiego wybrałam temat gramatyczny: czas
przeszły niedokonany Pretérito Imperfecto. Na plat-
formie umieściłam filmik wyjaśniający użycie i two-
rzenie form tego czasu oraz filmik krótkometrażowy
opowiadający dzieciństwo jego bohaterki. Po obej-
rzeniu materiału uczniowie odpowiadali na pytania
zawarte w dokumencie tekstowym Google, następ-
nie wykonali kilka ćwiczeń interaktywnych na Wor-
dwall, Liveworksheets oraz LearningApps. Na po-
czątku byli zdziwieni, że mają sami poznawać nowe
treści, jednak na kolejnej lekcji było widać, że są za-
dowoleni i mogli się pochwalić samodzielnie zdoby-
tą wiedzą. Każdy w swoim tempie zaznajamiał się
z nowym materiałem, młodzież mogła wielokrotnie
odtwarzać filmiki oraz wykonywać ćwiczenia.

Wspomnianych przeze mnie aplikacje używałam
bardzo często, umieszczając zwykle zadania na Go-
ogle Classroom. Uczniowie cenili je sobie za ich in-
teraktywność i szybką informację zwrotną. Każdy,
od razu po wykonaniu zadania, otrzymywał feed-
back. Ja również dostawałam informację o wyniku
uzyskanym przez poszczególnych uczniów.

Na Classroom umieszczałam też sporo materia-
łów video, m.in. ze strony videoele.com, do których
tworzyłam zadania w dokumentach Google. Plusem
pracy na Classroom było to, że uczniowie otrzymy-
wali stały dostęp do treści osadzanych przeze mnie
na platformie. Nie tracili czasu na szukanie poszcze-
gólnych ćwiczeń, ponieważ były one przypisane
tematycznie do lekcji. Nie stresowali się też czasem
wykonania zadań, gdyż najczęściej termin był do na-
szego następnego spotkania, czyli minimum 2 dni.

Całkowicie nowe dla mnie były dwie aplikacje:
AnswerGarden oraz Genially. Pierwsza z nich jest
prostym narzędziem pozwalającym w szybki sposób
zebrać odpowiedzi na zadane pytanie. W klasie 2 LO
zapytałam o wady i zalety nauczania online. Odpo-
wiedzi ukazały się w formie chmury wyrazowej,
co też podniosło atrakcyjność zadania.

Natomiast Genially cały czas
czeka na moją eksplorację ;)
Na razie korzystałam z gotowych
materiałów udostępnionych na blo-
gu oleedu.pl. Na lekcji powtórko-
wej dotyczącej Domu i lokalizacji,
wykonywaliśmy interaktywne za-
danie polegające na meblowaniu
pomieszczenia. Uczniowie opisy-
wali pokój, mówiąc, jaki mebel/
przedmiot ma się znajdować w wy-
branym miejscu, a ja umieszczałam
go zgodnie z ich wskazówkami.

Bamboozle dla kl. 4 SP

Fo
t.

A.
 Ja

st
rz

ęb
sk

a,

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

38

Wokół nas

Od czasu do czasu „myliłam się”
zmuszając w ten sposób uczniów
do formułowania bardziej precy-
zyjnych poleceń. Do zabawy włą-
czała się większość grupy. Czasa-
mi między sobą ustalali ostateczne
położenie danej rzeczy.

Paradoksalnie pandemia przy-
czyniła się do uatrakcyjnienia
mojego warsztatu pracy. W tak
krótkim czasie poznałam i zasto-
sowałam wiele nowych narzę-
dzi. Nie zamierzam poprzestać
na tym, ponieważ wiem, że moje
zaangażowanie przekłada się
na zainteresowanie uczniów języ-
kiem i kulturą hiszpańską. Idąc
za ciosem, zapisałam się na nowe
– mam nadzieję: inspirujące –
szkolenia, które odbędą się już
pod koniec wakacji. W głowie
mam też sporo nowych pomy-
słów, zarówno na lekcje tradycyj-
ne, jak i online. Uczenie hybry-
dowe jest przyszłością edukacji
i muszę umiejętnie wykorzystać
lekcję daną mi w czasach zarazy.

■

Anna Jastrzębska
– nauczyciel języ-
ka hiszpańskiego
w I Liceum Ogólno-
kształcącym w Wej-
herowie i – od wrze-

śnia br. – w III Liceum Ogól-
nokształcącym; w swojej pra-
cy przeszła prawie wszystkie
etapy nauczania, począwszy
od klas 4 szkoły podstawowej,
przez sekcję dwujęzyczną z ję-
zykiem hiszpańskim wykłado-
wym, kończąc na wykłada-
niu na Filologii Hiszpańskiej;
wielbicielka języka i kultury
iberyjskiej, zwłaszcza kuchni
hiszpańskiej; wyznaje zasadę,
że rok bez wyjazdu do Hiszpa-
nii to rok stracony;); miłośnicz-
ka podróży i kotów, ciągle po-
szukująca inspiracji.

Bezpieczna szkoła – poradnik
Poradnik „Bezpieczna szkoła. Zagrożenia i zalecane
działania profilaktyczne w zakresie bezpieczeństwa
fizycznego i cyfrowego uczniów” [dostępny nieod-
płatnie w wersji elektronicznej pod adresem: www.
ore.edu.pl/2020/09/bezpieczna-szkola-poradnik]
– przeznaczony jest dla dyrektorów szkół, przedszkoli
oraz innych placówek oświatowych, a także nauczy-
cieli, uczniów i ich rodziców. Został on opracowany
w Ministerstwie Edukacji Narodowej we współpracy
z organizacjami pozarządowymi oraz innymi resortami
i instytucjami odpowiedzialnymi za bezpieczeństwo.
W założeniu autorów publikacja stanowi kompen-
dium aktualnej wiedzy na temat rozpoznawania za-
grożeń i reagowania na nie. Przedstawia procedury
i działania rekomendowane w przypadku wystąpienia
w szkołach i placówkach konkretnych sytuacji zagra-
żających bezpieczeństwu uczniów i pracowników.
W tekście wyodrębniono zagadnienia dotyczące
bezpieczeństwa fizycznego (zagrożenia zewnętrzne
i wewnętrzne) oraz bezpieczeństwa cyfrowego, tak-
że związanego z technicznym zabezpieczeniem sieci
i sprzętu IT.

źródło: www.ore.edu.pl

W ramach Open Eyes Economy Summit, przed-
sięwzięcia Fundacji GAP, w marcu bieżącego roku
zainicjowane zostały prace ośmiu eksperckich ze-
społów. Ich zadaniem było wskazywanie na bie-
żąco najważniejszych i najpilniejszych proble-
mów, które pojawiały się w związku z pandemią
COVID-19 w różnych dziedzinach życia oraz re-
komendowanie konkretnych działań. Opracowa-
nia, pełniące funkcję alertów i tak właśnie na-

zwane, publikowane były zwykle raz w tygodniu
(wszystkie Alerty są dostępne na stronie www.
oees.pl/dobrzewiedziec). Zespół Alertu Edukacyj-
nego przygotował 12 opracowań (…).
Praca nad 12 różnymi zagadnieniami dobitnie
uświadamiała nam, że nawet działania realizo-
wane w reakcji na bieżącą sytuację nie mogą być
doraźne; muszą uwzględniać szerszy systemo-
wy kontekst. Szybka i skuteczna odpowiedź jest
ważna, ale jeśli chcemy zbudować odporność
systemu edukacji na nieprzewidziane sytuacje
i zmieniające się warunki życia, to prowizoryczne
dostosowania czy korekty nie wystarczą. Dlatego
powstał ten Raport [Między pandemią COVID-
19 a edukacją przyszłości, wersja elektroniczna
dostępna nieodpłatnie pod adresem: https://
oees.pl/raporty]. Autorzy nie chcą powtarzać
spostrzeżeń wyrażonych wcześniej w 12 Aler-
tach, lecz przedstawić wnioski wynikające z ob-
serwacji tego, jak funkcjonuje system edukacji
w warunkach pandemii. Sformułowane na ich
podstawie rekomendacje odnoszą się do tego,
co trzeba czynić na bieżąco, szczególnie przygo-
towując nowy rok szkolny i akademicki, ale do-
tyczą także niezbędnych cząstkowych rozwiązań
systemowych oraz długofalowych zmian modelu
edukacji.

fragment wstępu Raportu „Między pandemią
COVID-19 a edukacją przyszłości”

Między pandemią COVID-19 a edukacją przyszłości
– raport

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

39

wokół nas

Udział nauczycieli wychowania przedszkolnego
w kursie językowym umożliwił wykorzysta-
nie znajomości języka angielskiego w bieżącej

pracy wychowawcy grupy przedszkolnej poprzez
włączanie słownictwa w języku obcym do codzien-
nej pracy z dziećmi. Używanie języka angielskiego
w codziennych sytuacjach zwiększyło kompetencje
językowe dzieci i dało im naturalną możliwość pod-
stawowej komunikacji w języku obcym. Poprzez
rozwój swoich kompetencji językowych nauczyciele
mieli możliwość uczestnictwa w kursach metodycz-
nych podnoszących ich kwalifikacje pedagogiczne.

Nauczycielka informatyki wzięła udział w szkole-
niu dotyczącym wykorzystania nowoczesnych pomo-
cy dydaktycznych z elementami robotyki. Podczas
szkolenia poznała sposoby, metody i narzędzia pra-
cy z dziećmi, rozwijające u uczniów zdolności infor-
matyczne, a także manualno-konstruktorskie. Dzięki
szkoleniu i zdobytemu doświadczeniu, nauczycielka
informatyki prowadziła zajęcia z robotyki w oddzia-
łach przedszkolnych, wykorzystując posiadane przez
szkołę zestawy klocków LEGO.

Udział w projekcie Erasmus+ pozwolił mi spotkać na-
uczycieli z różnych stron świata – w zajęciach uczestni-
czyli pedagodzy z Włoch, Ukrainy, Hiszpanii i innych
krajów, którzy wspólnie chcieli poznać różne narzędzia
technologii informacyjnej. Podczas kursu zapoznałam

się z nowymi, ciekawymi sposobami prowadzenia zajęć
z wykorzystaniem Learning Apps oraz metody tworze-
nia stron internetowych. W pracy zawodowej zastosowa-
łam już niektóre poznane tam narzędzia, zarówno na lek-
cjach matematyki, jak i informatyki. Prowadziłam zajęcia
z przygotowanymi przez siebie ćwiczeniami na platformie
Learning Apps oraz z wykorzystaniem stron internetowych
do tworzenia avatarów. Oprócz tego staram się stopniowo
wprowadzać elementy języka angielskiego przy omawianiu
pojęć matematycznych – powiedziała nauczycielka ma-
tematyki i informatyki, p. Grażyna Mierska.

Wychowawczynie oddziałów przedszkolnych
wzięły udział w szkoleniu metodycznym „Project
and competence based learning: innovative and ef-
fective methods and tools”. Dzięki tej formie dosko-
nalenia zawodowego nauczycielki poznały nowo-
czesne metody pracy z dziećmi, ciekawe narzędzia
oraz pomoce dydaktyczne. Uczestniczki szkolenia
rozwinęły swoją wiedzę na temat pracy projekto-
wej, poznały narzędzia IT wykorzystywane w pracy
dydaktycznej, a także zaznajomiły się z nowocze-
snymi portalami edukacyjnymi wykorzystywanymi
w pracy zdalnej z najmłodszymi uczniami, co okaza-
ło się bardzo przydatne w czasie nauczania zdalnego
w Polsce.

Wychowawczyni oddziału przedszkolnego, p. Na-
talia Miotk: Udział w projekcie realizowanym w ramach

„Nowoczesna edukacja nauczycieli kluczem
do sukcesu młodych Europejczyków”
– czyli jak powiększyć kompetencje
zawodowe nauczycieli oddziałów

przedszkolnych
Piotr Kloczkowski

Szkoła Podstawowa nr 2 im. Mikołaja Kopernika w Kartuzach w ramach programu
Erasmus+ w latach 2018-2020 realizowała autorski projekt „Nowoczesna edukacja

nauczycieli kluczem do sukcesu młodych Europejczyków”. Jednym z głównych
założeń tego przedsięwzięcia było zwiększenie kompetencji nauczycieli oddziałów

przedszkolnych poprzez udział w zagranicznych kursach językowych i metodycznych.
W ramach tego projektu zrealizowano 8 mobilności: cztery nauczycielki uczestniczyły

w kursie językowym, a nauczycielka informatyki oraz robotyki wzięła udział w szkoleniu
doskonalącym kompetencje cyfrowe – na Malcie; dwie wychowawczynie oddziału

przedszkolnego uczestniczyły w szkoleniu na temat nowoczesnego nauczania, natomiast
dyrektor szkoły wziął udział w szkoleniu na temat przywództwa i motywowania
pracowników – obie formy doskonalenia zawodowego odbyły się we Włoszech.

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

40

Wokół nas

programu ERASMUS+ dał mi szansę nie tylko odwiedze-
nia obcego kraju, lecz także – co najważniejsze – umożli-
wił naukę języka obcego. Zajęcia były niezwykle ciekawe,
a uczestnictwo w nich pozwoliło mi przezwyciężyć bariery
językowe. Udział w szkoleniu metodycznym umożliwił mi
nabycie kompetencji z zakresu uczenia opartego na meto-
dzie projektów oraz zastosowania innowacyjnych metod
i narzędzi dydaktycznych. Poznane treści mogę wyko-
rzystać do efektywniejszej nauki dziecka oraz polepszenia
kontaktów w relacji uczeń – nauczyciel – rodzic.

Wychowawczyni oddziału przedszkolnego,
p. Dorota Zaborowska: Udział w projekcie Erasmus+
dał mi możliwość rozwoju zawodowego. Mogłam doskona-
lić znajomość języka angielskiego oraz poznać nowe, cieka-
we metody prowadzenia zajęć. Uczestnictwo w projekcie
było okazją do wymiany doświadczeń z innym nauczycie-
lami oraz wzbogacenia mojego warsztatu pracy. Zdobyłam
umiejętności, które pozwoliły mi na urozmaicenie zajęć dla
dzieci. Dowiedziałam się, jak wykorzystać ciekawe platfor-

my edukacyjne, aby przekazać treści uczniom w bardziej
interesujący sposób niż dotychczas.

Dyrektor szkoły, p. Piotr Kloczkowski, wziął udział
w szkoleniu „Coaching leadership and motivation”:
Udział w szkoleniu pozwolił mi na poznanie procesów za-
chodzących w nowo tworzonym zespole nauczycielskim
wychowawców oddziałów przedszkolnych, a także me-
chanizmów budowania zaufania oraz autorytetu w pracy
dyrektora szkoły. Udział w szkoleniu zaowocował nawią-
zaniem kontaktów z nauczycielami z innych krajów euro-
pejskich i umożliwił przystąpienie do projektu „Ponadna-
rodowa Mobilność Uczniów” w partnerstwie ze szkołami
z Niemiec i Czech.

Dzięki realizacji projektu „Nowoczesna Eduka-
cja…” zajęcia prowadzone z uczniami naszej szko-
ły stały się bardziej atrakcyjne, zwiększyły się także
kompetencje językowe oraz informatyczno-matema-
tyczne dzieci uczących się w „Dwójce”. ■

Fo
t.

ar
ch

iw
um

 s
zk

ol
ne

Fo
t.

ar
ch

iw
um

 s
zk

ol
ne

Fo
t.

ar
ch

iw
um

 s
zk

ol
ne

Fo
t.

ar
ch

iw
um

 s
zk

ol
ne

Piotr Kloczkowski – anglista, geograf, prawnik, absolwent studiów podyplomowych z media-
cji; dyrektor Szkoły Podstawowej nr 2 im. Mikołaja Kopernika w Kartuzach; współzałożyciel
i prezes Stowarzyszenia Przyjaciół Szkoły Podstawowej nr 2 w Kartuzach „Copernicus”; wie-
loletni propagator współpracy międzynarodowej dzieci, młodzieży i dorosłych w ramach pro-
jektów europejskich: Erasmus+, PO WER oraz Ponadnarodowa Mobilność Uczniów; organiza-
tor i współorganizator wielu projektów edukacyjnych, m.in. z zakresu edukacji szachowej.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

41

Na rynku wydawniczym przybywa nowych
publikacji na temat terapeutycznych wła-
ściwości sztuki, a uznane i popularne tytu-

ły są wznawiane lub wydawane w wersji cyfrowej.
W zbiorach Pedagogicznej Biblioteki Wojewódzkiej
w Gdańsku i jej filiach można znaleźć wiele wartościo-
wych książek oraz artykułów z czasopism metodycz-
nych o arteterapii. Wśród nich są scenariusze zajęć
dla nauczycieli, pedagogów, metodyków, artetera-
peutów oraz studentów, a także podręczniki i opra-
cowania zawierające analizy, wyniki badań oraz wia-
domości historyczne i teoretyczne. Aby wypożyczyć
książki z PBW wystarczy dołączyć do grona Czytel-
ników poprzez formularz rejestracji online na stronie
www.pbw.gda.pl i zamówić intersujący nas tytuł.
Poniżej przedstawiam publikacje wybrane z katalo-
gu naszej placówki, poruszające temat arteterapii:

1. Scenariusze zajęć i warsztatów
Arteterapia dla dzieci i młodzieży : scenariusze

zajęć / Wiesław Karolak. – Łódź : Wydawnictwo
Uniwersytetu Łódzkiego, 2019.

Książka składa się z dwóch części. Pierwsza ma
charakter teoretyczny i wprowadzający – pozwala
na poszerzenie i usystematyzowanie wiedzy doty-
czącej arteterapii. Natomiast część druga zawiera
scenariusze zajęć wraz z dokumentacją fotograficz-
ną, ujęte w trzech blokach tematycznych: Zmysły,
Cztery pory roku i Interakcje. Uczestnikami propo-
nowanych warsztatów mogą być dzieci w wieku
przedszkolnym i szkolnym oraz młodzież licealna.

Arteterapia : scenariusze zajęć / Anna Pikała, Mag-
dalena Sasin. – Łódź : Wydawnictwo Uniwersytetu
Łódzkiego, 2016.

Książka przeznaczona jest dla nauczycieli, peda-
gogów i innych osób zainteresowanych oddziały-

waniem sztuki, chcących wzbogacić swoje warszta-
ty o elementy arteterapii. Proponowane scenariusze
zajęć nakierowane są na rozwój konkretnych umie-
jętności lub przezwyciężanie określonych trudno-
ści. Konspekty poprzedza rozdział teoretyczny,
który pozwala na usystematyzowanie i poszerzenie
wiadomości na temat arteterapii.

Arteterapia w działaniu : propozycje warsztatów
i działań arteterapeutycznych / redakcja naukowa
Anna Glińska-Lachowicz. – Warszawa : Difin, 2016.

Książka zawiera 15 scenariuszy warsztatów bazu-
jących na różnorodnych technikach arteterapeutycz-
nych. Czytelnicy znajdą tu m.in. działania oparte
na muzykoterapii, teatroterapii, filmoterapii, chore-
oterapii, terapii poprzez ekspresję plastyczną (wizu-
alną), a także działania, które proponują różnorod-
ność sztuk.

Książka artystyczna w arteterapii / Wiesław Ka-
rolak. – Warszawa : Difin, 2016.

Z książki tej, jak z przewodnika, korzystać będą
mogli wszyscy, którzy prowadząc grupy, poszu-
kują prostych i atrakcyjnych metod pracy, dających
uczestnikom radość tworzenia i efektywność działań
twórczych.

Rozwojowa kreska : ćwiczenia plastyczne
z elementami arteterapii / Ewa Baranowska-Jojko. –
Gdańsk : Wydawnictwo Harmonia, 2017.

Książka zawiera opisy ćwiczeń plastycznych z ele-
mentami arteterapii przeznaczonych dla dzieci od 4.
do 12. roku życia. Ćwiczenia koncentrują się głównie
wokół spostrzeżeń dziecka na własny temat oraz jego
relacji z innymi. Ta prosta i bezpieczna forma pracy
z kartką, kredką oraz innymi materiałami plastycz-
nymi uczy dzieci wyrażania siebie, swoich uczuć

Terapeutyczne właściwości sztuki.
Propozycje ze zbiorów Pedagogicznej
Biblioteki Wojewódzkiej w Gdańsku

oprac. i wybór: Justyna Malinowska,
Wydział Informacji

i Wspomagania Placówek Oświatowych
PBW w Gdańsku

biblioteka pedagogiczna

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

42

Biblioteka pedagogiczna

i emocji, a rodzicom, pedagogom, psychologom, na-
uczycielom, terapeutom czy animatorom kultury po-
maga w codziennym dbaniu o prawidłowy rozwój
emocjonalny najmłodszych.

Rozwojowe wzgórze : program rozwoju osobiste-
go dla dzieci z elementami arteterapii / Ewa Bara-
nowska-Jojko, Aleksandra Wiechuła. – Gdańsk : Wy-
dawnictwo Harmonia, 2016.

Książka zawiera 18 scenariuszy zajęć do pracy
z dziećmi w wieku od 4 do 12 lat, wraz ze wskazów-
kami dla prowadzącego i kartami pracy. Założeniem
programu jest przygotowanie dzieci do samodziel-
nego i odpowiedzialnego życia w duchu wartości
oraz z poszanowaniem ich godności osobistej. Au-
torki podpowiadają, jak pracować z dzieckiem kon-
struktywnie, a jednocześnie być blisko niego poprzez
okazanie mu szacunku oraz otwartości na jego po-
trzeby i emocje.

Rysunek w arteterapiach twórczości i sztuce /
Wiesław Karolak. – Warszawa : Difin, 2015.

Książka jest praktycznym przewodnikiem po
metodzie pracy w obszarze treningu twórczego
i kreatywności, a przede wszystkim w obszarze ar-
teterapii. Dzieli się na dwie części. Część pierwsza
to wprowadzenie i rozważania dotyczące różnego
rozumienia tak rysunku, jak i możliwości rysowania,
a co za tym idzie – uczenia, edukacji w zakresie ry-
sunku, rysowania. Druga część tej książki to zestaw
scenariuszy.

Sztuka, która pomaga dzieciom : techniki artetera-
pii: mandala, relaksacja, wizualizacja, zabawa z ko-
lorem, drama, teatr terapeutyczny / Koryna Opala-
Wnuk. – Łódź : Wydawnictwo Feeria : JK, 2012.

Autorka od wielu lat zajmuje się pracą z dziećmi,
pomaga im za pomocą sztuki, czyli stosuje techniki
arteterapii, takie jak: rysownie mandali, relaksację,
wizualizację, zabawę z collagem, dramę, teatr tera-
peutyczny.

2. Podręczniki, opracowania badań, analizy
Arteterapia : podręcznik / pod red. Cathy A. Mal-

chiodi ; [przekł.: Emilia Bochenek]. – Gdańsk : Har-
monia Universalis, 2014.

W książce kompleksowo przedstawiono metodo-
logię i praktykę w oparciu o liczne przypadki kli-
niczne, różnorodność koncepcji i źródeł informacji.
Analizę praktyczną arteterapii rozwojowej wzboga-
cono o podejście „neurosekwencyjne” pokazujące,
jak bieżące informacje na temat mózgu mogą wpły-
wać na zastosowaną arteterapię przez całe życie
człowieka.

Arteterapia w pracy pedagoga : teoretyczne
i praktyczne podstawy terapii przez sztukę / Joan-
na Gładyszewska-Cylulko. – Kraków : Impuls, 2011.

W niniejszej pracy autorka starała się znaleźć
miejsce dla arteterapii wśród innych dyscyplin na-
ukowych. Próbuje także wprowadzić jej elemen-
ty do pracy pedagoga, nie będącego arteterapeutą,
a posiadającego jedynie (a może aż?) artystyczną
duszę i głębokie przekonanie o potrzebie oddziały-
wania za pomocą sztuki. W książce zawarła metody
i techniki arteterapeutyczne, przedstawiła scenariu-
sze zajęć i omówiła ich strukturę.

Arteterapia : sacrum i profanum / Wiesław Karo-
lak. – Warszawa : Difin, 2018.

Książka składa się z trzech zasadniczych części.
Część pierwsza to wprowadzenie i rozważania teo-
retyczne powstałe na podstawie doświadczeń arty-
stycznych i arteterapeutycznych autora związanych
z tematem sacrum i profanum. Część druga i trzecia
poświęcone są odpowiednio land artowi i upcyklin-
gowi. Zawierają rozważania teoretyczne dotyczące
historii danego medium, jego znaczenia, z omówie-
niem wybranych artystów i ich postaw artystycz-
nych, oraz zestawy warsztatów wraz z dokumenta-
cją z ich realizacji.

Arteterapia : narodziny idei, ewolucja teorii, roz-
wój praktyki / Wita Szulc. – Warszawa : Difin, 2011.

Książka porządkuje i aktualizuje dostępną
od ponad 20 lat wiedzę o arteterapii, inaczej – terapii
z udziałem sztuki, której prekursorką w Polsce była
autorka niniejszej publikacji. Omawia metody pracy
m.in. z czytelnikiem chorym, ale też formy zupełnie
nowe, takie jakie oferują np. fotografoterapia i hor-
tikuloterapia. Dużo uwagi poświęca metodologii
badań naukowych, niezbędnej do stwierdzenia efek-
tywności terapii z udziałem sztuki.

Arteterapia w medycynie i edukacji / red. Wie-
sław Karolak, Barbara Kaczorowska. – Łódź :
WSH-E, 2008.

Czy można już mówić o ukształtowaniu się za-
wodu arteterapeuty? Jaki powinien być jego wzo-
rzec profesjonalny? Na jakie podstawowe problemy
napotykają w swojej pracy arteterapeuci, instytucje
i osoby kształcące arteterapeutów?

Arteterapia w rehabilitacji osób chorych na schi-
zofrenię / Anna Steliga. – Kraków : Wydawnictwo
A, cop. 2011.

Książka ma charakter wielowątkowego studium,
które wnosi nowe elementy do naszej dotychcza-
sowej wiedzy z zakresu rehabilitacji osób chorych

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

43

na schizofrenię poprzez ich pla-
styczną aktywność twórczą. Bar-
dzo wartościowe są analizy prac
plastycznych osób badanych pod
względem konwencji, tematyki,
patologii, stopnia artyzmu i wystę-
powania cech transkulturowych.
Autorka wnikliwie zanalizowała
warstwę malarską, rzeźbiarską
etc. oraz bogactwo treści.

Białe kartki : niewypowiedzia-
ne narracje w arteterapii dzieci
doświadczających choroby no-
wotworowej / Anita Szprych. –
Kraków : Oficyna Wydawnicza
Impuls, 2020.

Książka jest refleksyjną narra-
cją w formie autoetnograficznej
opowieści o dzieciach doświad-
czających choroby nowotworowej
i znaczeniu, jakie nadają swoim
twórczym działaniom.

Rysunek dziecka : badania po-
równawcze Polska – USA : wska-
zania do arteterapii / Aleksandra
Chmielnicka-Plaskota. – Warsza-
wa : Difin, 2014.

W publikacji dokonano charak-
terystyki rozwoju rysunkowego
dziecka w wieku od 8 do 11 lat.
Analizowano prace rysunkowe
dzieci z lekką niepełnosprawno-
ścią intelektualną z Polski i z USA.
Badania te zostały przeprowa-
dzone w placówkach państwo-
wych oraz prywatnych w Polsce
i w USA. Na podstawie zebranego
materiału rysunkowego oraz cha-
rakterystyki rozwoju intelektual-
nego dziecka przedstawiono au-
torski program arteterapeutyczny
– Program stymulowania rozwoju
osobowego dziecka.

■

Rozwijanie kreatywności i postaw proinnowacyjnych
uczniów z wykorzystaniem nowych technologii

Adresatami publikacji [dostępnej nieodpłat-
nie pod adresem: https://tiny.pl/7w8f5]
jest szeroki krąg odbiorców – nauczyciele
szkół podstawowych i ponadpodstawo-
wych, pedagodzy, doradcy metodyczni
i konsultanci zatrudnieni w ośrodkach do-
skonalenia nauczycieli.

Wszyscy zainteresowani podnoszeniem
kompetencji własnych oraz rozwijaniem
kreatywności i postaw proinnowacyjnych
uczniów mogą znaleźć w książce odpo-
wiedzi na fundamentalne i od dawna
nurtujące ich pytania: Czy szkoła zabija,
czy rozwija kreatywność? Czy postawa na-
uczyciela kształtuje proinnowacyjne nasta-
wienie uczniów? Czy wreszcie, jak myśleć
i działać, by szybko i skutecznie generować
nowe pomysły i stawić czoła współczesnym
wyzwaniom?

Autorzy, specjaliści w dziedzinie szko-
lenia i stosowania nowych technologii w placówkach edukacyjnych, w sześciu roz-
działach pracy przedstawiają zagadnienia teoretyczne i praktyczne. Prezentują swoje
rozważania oraz informacje o światowych osiągnięciach związanych z innowacyjnością
i kreatywnością, udzielają porad o usługach w zakresie nowych technologii i ich wdra-
żaniu w szkołach, oferują także gotowe scenariusze zajęć i rekomendują najnowszą li-
teraturę.

Autorzy zachęcają czytelników do zapoznania się z książką, ponieważ wierzą w po-
stępowe myślenie i rozwijanie postaw proinnowacyjnych w praktycznym działaniu.

źródło: www.ore.edu.pl

Podstawowe kierunki realizacji polityki oświatowej
państwa w roku szkolnym 2020/2021

1. Wdrażanie nowej podstawy programowej w szkołach ponadpodstawowych
ze szczególnym uwzględnieniem edukacji przyrodniczej i matematycznej. Rozwijanie
samodzielności, innowacyjności i kreatywności uczniów.

2. Wdrażanie zmian w kształceniu zawodowym, ze szczególnym uwzględnieniem
kształcenia osób dorosłych.

3. Zapewnienie wysokiej jakości kształcenia oraz wsparcia psychologiczno-
pedagogicznego wszystkim uczniom z uwzględnieniem zróżnicowania ich potrzeb
rozwojowych i edukacyjnych.

4. Wykorzystanie w procesach edukacyjnych narzędzi i zasobów cyfrowych oraz metod
kształcenia na odległość. Bezpieczne i efektywne korzystanie z technologii cyfrowych.

5. Działania wychowawcze szkoły. Wychowanie do wartości, kształtowanie postaw
i respektowanie norm społecznych.

źródło: www.gov.pl

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

44

Biblioteka pedagogiczna

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

45

Ewa Furche: Dzień dobry, Panie Profesorze, ser-
decznie dziękuję, że znalazł Pan czas na rozmowę.
Za nami okres dużego wyzwania cywilizacyjnego
dla nauczycieli, uczniów, rodziców, ale i dla nas
wszystkich – związanego z pandemią COVID-19.
Jak dzisiaj, z perspektywy czasu, postrzega Pan
zmiany, które zaszły w edukacji w okresie przymu-
sowego kształcenia na odległość?

Jacek Pyżalski: Przede wszystkim warto powie-
dzieć, że wcześniej te zmiany też mogliśmy obser-
wować – nieformalnie, rozmawiając z nauczycielami
i dyrektorami szkół albo czytając to, co nauczyciele
piszą na forach. Można powie-
dzieć, że wcześniej ten obraz
był subiektywny. Chciałbym
zwrócić uwagę na fakt, że zda-
nia były bardzo podzielone. Na
przykład w mediach spotyka-
liśmy się z wypowiedziami,
że zdalne nauczanie to komplet-
na porażka, tragedia – jeśli cho-
dzi o ucznia, nauczycieli i szko-
łę w ogóle. Z drugiej strony
mówiono, że to się super udało.
Teraz natomiast jesteśmy na takim etapie, że może-
my spojrzeć bardziej obiektywnie, z perspektywy
czasu, kiedy wykonano już kilka badań, wynikom
których jestem skłonny wierzyć. Czasami ktoś, mó-
wiąc na podstawie pojedynczych przypadków, może
generalizować. Podam takie proste porównanie:
gdyby ktoś mnie zapytał, czy kształcenie na odle-
głość udało się, czy nie, to powiedziałbym, że nie da
się udzielić takiej odpowiedzi – zależy, gdzie przy-
łożymy ucho, co będziemy traktowali jako wskaźnik
sukcesu lub jego braku. Możemy na przykład przyj-
rzeć się kompetencjom nauczycieli i technologii,
którą stosowali, czyli temu, czy nauczyli się wyko-
rzystywać różnego rodzaju technologie w zakre-
sie technicznym. Nawet nie na tyle dydaktycznym,
co właśnie technicznym. I tu raczej obserwujemy suk-
ces. Chwilę temu porównywałem wyniki Centrum
Cyfrowego. 95% nauczycieli deklarowało, że nie mia-
ło z narzędziami edukacji zdalnej do czynienia, a po

kilkudziesięciu dniach 65% nauczycieli prowadziło
wideo lekcje. Mówili o tym nauczyciele, uczniowie,
jak i rodzice. To bardzo wiarygodne wyniki. W wielu
krajach, chociażby w Niemczech czy Szwajcarii, było
mniej nauczycieli, którzy tak szybko weszli w nowy
tryb pracy. Tam częściej ograniczano się do wysy-
łania uczniom zadań do rozwiązania. Gdybyśmy
przyjęli taki wskaźnik, to moglibyśmy powiedzieć,
że się udało i powinniśmy być w miarę zadowoleni.
Ale już przyglądając się narzędziom stosowanym
w owym czasie, należałoby powiedzieć, że często
nie mieliśmy do czynienia z kształceniem bazującym

na konstruktywizmie. Jeżeli po-
strzegamy edukację jako prze-
strzeń uczniowskiej aktywności,
myślenia, pracy i samodzielnego
podejmowania decyzji, to otrzy-
mamy znacznie gorszy obraz
kształcenia zdalnego. Zdiagno-
zowaliśmy to i okazało się,
że wiele osób stosuje co prawda
nowe technologie, ale w starym
stylu. Czyli można byłoby po-
wiedzieć, że narzędzia cyfrowe

w wielu przypadkach obnażyły dydaktykę poda-
jącą. Tylko czy to jest wskaźnik edukacji zdalnej,
czy wskaźnik edukacji oraz jakości dydaktyki w ogó-
le? Oczywiście są też nauczyciele, którzy robią świet-
ne rzeczy.

W książce napisaliśmy, że przede wszystkim trze-
ba zająć się relacjami, bo one są zagrożone. Nasze
badania bardzo wyraźnie potwierdziły, że mieliśmy
dobrą intuicję. Kiedy na przełomie maja i czerwca br.
pytaliśmy uczniów o to, jakie są ich relacje z wycho-
wawcą czy z koleżankami i kolegami z klasy w po-
równaniu z czasem sprzed pandemii, to aż połowa
odpowiedziała, że gorsze są relacje z rówieśnikami,
a dla jednej czwartej uczniów pogorszyły się relacje
z wychowawcą klasy. Relacje są obiektywnie trud-
niejsze do utrzymania w czasie pandemii, ale można
coś robić, żeby mimo wszystko budować je, utrzy-
mywać, czy nawet rozpoczynać. Co ciekawe, dla jed-
nej piątej uczniów relacje poprawiły się – oddalenie

O wnioskach z doświadczeń edukacji
w czasach pandemii

z prof. Jackiem Pyżalskim
rozmawia Ewa Furche, wicedyrektor CEN

Zdania były bardzo podzielone.
Spotykaliśmy się z wypowiedziami,
że zdalne nauczanie to kompletna

porażka, tragedia –
 jeśli chodzi o ucznia, nauczycieli

i szkołę w ogóle.
Z drugiej strony mówiono,

że to się super udało.

rozmowy o edukacji

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

46

Rozmowy o edukacji

dobrze im zrobiło, bo na przykład ktoś był wcześniej
ofiarą przemocy rówieśniczej i teraz przestał nią być,
albo też osoba bardzo nieśmiała i wycofana lepiej od-
nalazła się w nowej rzeczywistości niż w tradycyjnej
szkole. Z wypowiedzi nauczycieli wynika, że pod-
czas lekcji online zdarzało im się usłyszeć ucznia,
którego nie słyszeli nigdy wcześniej. Przed pande-
mią nie myśleli o tym, że mają
narzędzia to tego, żeby przeko-
nać ucznia do aktywności. Taka
sytuacja dotyczyła tylko ok. 5%
uczniów, ale mimo wszystko chcia-
łem zwrócić na to uwagę – okazu-
je się, że dla niektórych nauczanie
zdalne było korzystne. Jest to ich
subiektywny odbiór. W podobny
sposób badaliśmy samopoczucie
rodziców i nauczycieli. Pedago-
dzy byli tą grupą, która najbar-
dziej narzekała na pogorszenie
jakości funkcjonowania, zdrowia
psychicznego i dobrostanu. Na-
uczyciele czuli się gorzej z różnych
powodów. Oczywiście można by
ten temat zgłębić, ale warto po-
wiedzieć, że nauczycieli dotyczyło
m.in. przeciążenie samymi narzę-
dziami. Po pierwsze, były dla nich
nowe, po drugie – mocno zaburzy-
ły ich kalendarz dnia i tak zwaną
równowagę pomiędzy pracą a do-
mem. Niektórzy nie wiedzieli wła-
ściwie, kiedy pracują, a kiedy nie
pracują. Zawsze u nauczycieli tak
było, choćby przez konieczność
sprawdzania prac uczniowskich,
ale technologie skomplikowały tę
sytuację jeszcze bardziej. Proble-
mem nauczycieli w czasie kształcenia na odległość
była ciągła gotowość do pracy, ale też poczucie,
że nie są w stanie niektórych zadań zrealizować, np.
dotrzeć do pewnych uczniów. Obawy te były natu-
ry obiektywnej – jacyś uczniowie zniknęli z systemu
albo mieli problemy, o których nauczyciele wiedzie-
li wcześniej, a teraz zostali kompletnie pozbawieni
jakichkolwiek narzędzi do tego, żeby monitorować,
co się dzieje z młodymi ludźmi. Weźmy na przy-
kład nauczyciela wspomagającego, który pracował
z uczniami ze specjalnymi potrzebami edukacyjny-
mi. Uczeń bez specjalnych potrzeb pewnie poradził
sobie w nowej sytuacji. Natomiast te wszystkie oso-
by, które wymagają dodatkowego wsparcia, straciły.
Można powiedzieć, że sytuacja uczniów, którzy mie-

li mniej, pogorszyła się bardziej.
E.F.: Panie Profesorze, o jak dużej grupie uczniów
można powiedzieć, że została wykluczona z syste-
mu szkolnego w dobie pandemii koronawirusa? Ja-
kiego rzędu jest to problem?

J.P.: Na pewno zostali wykluczeni ci, o których mó-
wiły samorządy – część organów prowadzących ze-

brała dane o uczniach niewidocz-
nych w edukacji zdalnej. Zniknęli
ci, którzy nie odbierali telefonów,
nie uczestniczyli w zajęciach, moż-
na powiedzieć – nie realizowali
obowiązku szkolnego. Ci na pew-
no zostali wykluczeni ze wszyst-
kiego: z zajęć edukacyjnych,
kontaktu z nauczycielem i rówie-
śnikami. Nie ma wątpliwości: oni
fizycznie i komunikatywnie znik-
nęli. To, co się z nimi stało, będzie
widoczne dopiero, kiedy poznamy
rozkłady wyników egzaminów ze-
wnętrznych.

Ci uczniowie nie tylko nie
uczestniczyli w zajęciach dydak-
tycznych, mogli również prywat-
nie znajdować się w bardzo trud-
nych sytuacjach, na co wskazują
badania i doświadczenia różnego
rodzaju organizacji pozarządo-
wych. W części rodzin, w których
obserwowano różne problemy,
nasiliły się one poprzez izolację.
Aż 13% badanych przez nas
uczniów powiedziało, że w cza-
sie pandemii ich relacje z rodzi-
cami lub opiekunami pogorszyły
się. Nie wiadomo, czego jeszcze
doświadczyli. Na pewno można

powiedzieć, że ta sytuacja wzmocniła problemy nie-
których uczniów – nie wszystkich, ale niektórych
z pewnością tak.
E.F.: Przez cały okres pandemii jest Pan bardzo
aktywny, m.in. jako redaktor naukowy książki pt.
„Edukacja w czasach pandemii wirusa COVID-
19”1. W moim odczuciu ta książka to swego rodza-
ju quo vadis, i to nie tylko na czas edukacji zdal-
nej, ale w ogóle dla edukacji. Jedno jest pewne, ta
książka była swoistym darem, wspierając i inspiru-
jąc nauczycieli, pracowników placówek doskona-
lenia, ale i całą oświatę. Co Pan czuje w tej chwili,
myśląc o swojej książce?
1 Książka do pobrania bezpłatnie ze strony: https://zdalnie.edu-akcja.pl
[dostęp 10.08.2020 r.]

Problemem nauczycieli
w czasie kształcenia

na odległość była ciągła
gotowość do pracy,

ale też poczucie, że nie są
w stanie niektórych zadań

zrealizować.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

47

J.P.: Cieszę się, że udało mi się zaprosić ludzi, któ-
rzy pro bono włączyli się w to przedsięwzięcie i zro-
bili to tak szybko. Warto powiedzieć, że ta książ-
ka powstała w ciągu 19 dni – tyle czasu minęło od
momentu jej wymyślenia do darmowego upublicz-
nienia – a podlegała jeszcze pełnej recenzji pracy
naukowej. Ja czytałem te wszystkie teksty, autorzy
poprawiali je. Nigdy wcześniej niczego w takim tem-
pie nie tworzyłem. Kłaniam się tym wszystkim lu-
dziom, którzy zechcieli odpowiedzieć pozytywnie
na moje zaproszenie: było to 14 au-
torów, ale też ci, którzy redagowali
materiał (zespół EduAkcji, która
zasponsorowała techniczną część
przygotowania publikacji) i go re-
cenzowali. Nie mieliśmy żadnych
środków, to była rzecz stworzona
oddolnie. Cieszymy się, że to zro-
biliśmy, chociaż nie wiedzieliśmy do końca, jak zo-
stanie odebrana, sami mieliśmy różne myśli. Bardzo
ciekawy jest skład autorów książki – nie są to sami
akademicy, ale także doświadczeni nauczyciele, pe-
dagodzy, dydaktycy oraz osoby z organizacji poza-
rządowych. Każdy pisał ze swojej
perspektywy, w dużym stopniu
wypowiadaliśmy się o świecie, któ-
rego sami dopiero się uczyliśmy.
Nie wiedzieliśmy, czy piszemy mą-
drze, czy niemądrze. Otrzymaliśmy
wiele informacji zwrotnych. Czy-
telnicy pisali do nas, że potraktowali tę książkę jako
rodzaj prezentu. Mówili, że lektura dała im do my-
ślenia albo potwierdziła, że mają dobrą intuicję. Wie-
lu nauczycieli na początku koncentrowało się przede
wszystkim na formalnej realizacji podstawy progra-
mowej, a myśmy napisali, że fundamentem są rela-
cje. Wiele osób powiedziało nam, że miało podobne
odczucia, ale nie wiedziało, czy mają prawo na tym
się koncentrować. Doświadczenie potwierdziło za-
sadność skupienia się na relacjach. Nawet jeżeli na-
uczyciel początkowo nie uwzględniał tego aspektu,
to szybko zauważał, że dzieci są głodne przebywa-
nia razem – zostawały po lekcjach zdalnych w poko-
ju wirtualnym i rozmawiały ze sobą.

Wielu nauczycieli powiedziało, że nasza książka
była dla nich inspiracją. Dzięki tej lekturze zdecy-
dowali się np. przez pierwsze 5 minut lekcji poroz-
mawiać z uczniami na różne tematy, a dopiero po-
tem przejść do realizacji treści przedmiotowych.
Albo pokazali zdjęcia klasowe i wspólnie powspo-
minali. Takie reakcje pokazują, że nasza praca mia-
ła sens. Nie znam najnowszych statystyk, ale wiem,
że naszą książkę bezpośrednio pobrało na swoje

komputery ok. 40 tys. osób, a do tego w otwartym
dostępie każdy mógł przesłać tę publikację innym.
Daje to bardzo dużą liczbę odbiorców i pokazuje, jak
wielu ludziom było potrzebne to opracowanie. Gdy
patrzę na treść naszej książki z perspektywy czasu,
widzę, że poruszenie tematu relacji było strzałem
w dziesiątkę. Właściwie wszystkie badania zreali-
zowane w trakcie zamknięcia szkół potwierdziły,
że to waśnie relacje były najbardziej zagrożone.

Same narzędzia cyfrowe trzeba stosować mądrze,
nie przesadzać z nimi – bardziej li-
czy się to, jak je stosujemy, niż to,
ilu z nich używamy. Każdą rzecz
w technologii można wykorzystać
w bardzo różny sposób. Przykła-
dem z wcześniejszego okresu mogą
być tablice multimedialne – wiele
szkół miało je, ale używało dokład-

nie tak samo, jak tablic tradycyjnych. Kształcenie
zdalne potwierdziło, że kluczowa jest jakość wyko-
rzystania technologii.

W naszej książce był rozdział poświęcony higie-
nie zdrowia psychicznego nauczyciela, konieczności

zadbania o siebie. Jestem przeko-
nany, że dobra edukacja bierze się
z dobrostanu nauczyciela. Brzmi
to jak slogan, ale nie do końca nim
jest, bo z pustego i Salomon nie na-
leje. Jeżeli nauczyciel ma komplet-
nie dość, jest zagubiony, zmaga się

z własnymi problemami, to wiadomo, że niewiele
wyjdzie z tego, co będzie robił, nawet bardzo się sta-
rając.

Spoglądając teraz z perspektywy na naszą książ-
kę, będąc mądrzejszym o późniejsze doświadczenia,
napisałbym ją lepiej, dodał pewne zagadnienia. Na-
tomiast myśląc realistycznie i biorąc pod uwagę mo-
ment, w którym książka powstała (zaraz po świętach
wielkanocnych była już dostępna), to uważam, że nie
mogliśmy zrobić tego lepiej. Pamiętajmy, że nowa
rzeczywistość dotyczyła też autorów – każdy z nas
realizował swoje zadania zawodowe, pracując jed-
nocześnie nad publikacją. Ja też uczyłem się edukacji
zdalnej, prowadząc zajęcia ze studentami.

Inspiracją do powstania naszej książki był biule-
tyn ekspertów UNESCO, którzy wydali kilkanaście
stron o edukacji w czasach pandemii. Nasze opra-
cowanie ma 120 stron i jest książką, nie biuletynem.
Eksperci UNESCO skrótowo zasygnalizowali pewne
ważne kwestie. Między innymi zastosowali hasło,
które oczywiście zacytowałem w naszej książce:
„Maslow przed Bloomem”, czyli najpierw odpo-
wiedź na podstawowe potrzeby, a dopiero później

Kształcenie zdalne
potwierdziło, że kluczowa
jest jakość wykorzystania

technologii.

Dobra edukacja bierze się
z dobrostanu nauczyciela.

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

48

Rozmowy o edukacji

dydaktyka. Biuletyn był naszą inspiracją, zawierał
mądre myśli, ale uważałem, że nauczycielom po-
trzeba bardziej pogłębionego opracowania. Codzien-
nej edukacji nie realizuje się ogólnymi hasłami, tylko
różnymi szczegółowymi rozwiązaniami. I tak zro-
dził się pomysł na naszą książkę. EduAkcja zaspon-
sorowała kwestie techniczne – pokryła koszty re-
dakcyjne, graficzne itp. Później zrobiliśmy bezpłatną
serię otwartych spotkań online z autorami, podczas
których pogłębialiśmy i uzupełnialiśmy to, co było
w książce. Prowadziłem te rozmowy w czwartkowe
popołudnia. Byłem zaskoczony ich popularnością:
w ciągu 2 dni często obejrzało je kilkadziesiąt tysię-
cy osób. Uczestnicy naszych spo-
tkań online brali w nich aktywny
udział, pytali, komentowali.

Zdalne nauczanie było przygo-
dą. Zobaczymy, co z niej zostanie.
Jestem przekonany, że w przypad-
ku wielu nauczycieli pozostanie
bardzo wiele. Mieli okazję doświadczyć tego, że cy-
frowe narzędzia wcale nie są takie trudne do zasto-
sowania, a mogą wspierać uzyskiwanie dobrych
rezultatów. Myślę, że siłą rzeczy
to doświadczenie zostanie z nami.
Czasem pytano mnie, czy wrócimy
do takiej samej szkoły, czy będzie
to już inna szkoła. Przecież to my
tworzymy edukację. Jeżeli zmie-
niliśmy się, to i szkoła się zmieni-
ła. Nie wracamy do jakiejś szko-
ły, która na nas czekała – szkołę
mamy w sobie, w tym, co myśli-
my, jak patrzymy na innych ludzi,
technologię itd. Wracamy do tego
samego budynku, ale my jestęmy
inni. Oczywiste jest, że cała szko-
ła zmieniła się przez to, że osoby
tworzące ją uległy przemianie.
E.F.: W kontekście badania naukowego „Zdalne
nauczanie a adaptacja do warunków społecznych
w czasie epidemii koronawirusa”, w którym Pan
uczestniczył, a które objęło nauczycieli, uczniów
i rodziców z wybranych szkół podstawowych
oraz ponadpodstawowych w całej Polsce, mówił
Pan, że wyniki obnażyły sposób realizacji pro-
cesu edukacyjnego, że nastąpiło jedynie prze-
łożenie tego, co było w świecie stacjonarnym,
na formę digitalną2. Czy mógłby Pan rozwinąć
ten wątek?

2 Wstępny raport z badania ukazał się pod koniec czerwca 2020 r.
pod adresem: https://uniwersyteckie.pl/zycie/samopoczucie-psychiczne-
po-okresie-zdalnej-edukacji [dostęp 10.08.2020 r.]

J.P.: Podam przykład: uczniowie mówili, że jeżeli
przed zamknięciem szkół nauczyciel dyktował im
notatki, to w nauczaniu zdalnym także to robił, tyle
tylko, że z ekranu.

E.F.: Zmiana narzędzia przy zastosowaniu tej sa-
mej metody nie zmienia szkoły. Czy jest coś, co tak
naprawdę Pana zdziwiło albo zaskoczyło w wyni-
kach przywołanego badania?

J.P.: Niektóre kwestie związane z samopoczuciem
i zdrowiem psychicznym nauczycieli okazały się
nadspodziewanie dużym wyzwaniem. Przeciąża-
nie technologią i różnego rodzaju kłopotami było
większe niż przewidywałem. Spośród trzech grup,

które badaliśmy, najwięcej dostali
w kość nauczyciele – to najbardziej
przykuło moją uwagę. Jak wspo-
mniałem wcześniej, z jednej strony
sporo uczniów sygnalizowało po-
gorszenie relacji, z drugiej strony
dla wielu młodych ludzi relacje

znacząco się nie zmieniły. Ten fakt każe nam tak nie
tragizować – nie wszyscy w równym stopniu ponie-
śli stratę, jeżeli chodzi o relacje. Jednak chcę zazna-

czyć, że niektórym dostało się bar-
dziej niż innym. Najgorsze jest to,
że znów najbardziej oberwali ci,
którzy zawsze obrywali.
E.F.: Kogo ma Pan na myśli?

J.P.: Uczniów, którzy zostali
wykluczeni. Uczniów ze specjal-
nymi potrzebami i trudnościami
w nauce. Im było zawsze trudniej,
tyle że system wsparcia w szkole
na co dzień mieli już zbudowany,
a w czasie pandemii on nagle znikł.
Czasami nauczyciel próbował,
ale nie bardzo wiedział, jak wspo-
magać. Część rodzin tych uczniów

nie współpracowała ze szkołą. Jeżeli młody człowiek
o specjalnych potrzebach chodzi do szkoły, to otrzy-
muje wsparcie bez względu na to, czy jego rodzina
współpracuje, czy nie. Podczas zawieszenia zajęć
stacjonarnych nagle nie było kontaktu z rodziną,
albo rodzina nie miała technicznej możliwości skon-
taktowania się i w efekcie sytuacja ucznia stawała się
jeszcze trudniejsza niż dotychczas.

Prowadząc badanie jakościowe, zadaliśmy nauczy-
cielom pytania otwarte: „Za czym najbardziej tęsk-
nisz?” i „Czego ci najbardziej brakuje?”. W odpo-
wiedzi nauczyciel mógł napisać właściwie wszystko.
Najczęściej powtarzały się stwierdzenia, że nauczy-
ciele tęsknią za kontaktami i relacjami z uczniami.
Co ciekawe, część nauczycieli mówiła, że woli mieć
kontakt z młodymi ludźmi nawet jeżeli łobuzują. Pe-

Maslow przed Bloomem,
czyli najpierw odpowiedź
na podstawowe potrzeby,

a dopiero później dydaktyka.

Jeżeli my zmieniliśmy się,
to i szkoła się zmieniła.

Nie wracamy do jakiejś szkoły,
która na nas czekała – szkołę

mamy w sobie, w tym,
co myślimy, jak patrzymy

na innych ludzi, technologię
itd. Wracamy do tego samego

budynku,
ale my jesteśmy inni.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

49

dagogom nie zależy na wyidealizowanych relacjach,
wartością dla nich był sam kontakt, nawet trudny.
Pokazuje to, co jest najistotniejsze w tym zawodzie.
Za tym właśnie się tęskni.

Kolejna ważna kwestia dotyczy tego, jak szkoły
poradziły sobie w nowej sytuacji. Odnoszę się tu nie
tyle do wyników badania, co raczej do rozmów z dy-
rektorami. Znam przełożonych, którzy organizując
prace zdalną, pomyśleli o tym, jak zabezpieczyć na-
uczycieli w niezbędny sprzęt i jak ich przeszkolić,
czy wprowadzić jedną, wspólną platformę do pra-
cy z uczniami itd. Byli dyrektorzy, którzy po prostu
momentalnie bojowo weszli w tę sytuację i nauczy-
ciele mieli poczucie, że ktoś ogar-
niał sytuację na poziomie całej
szkoły. Ale byli i tacy dyrektorzy,
którzy po prostu zrzucili wszystko
na nauczycieli, a ci jeszcze bardziej
zaczęli się gubić i w końcu nie wie-
dzieli, co mają robić. Znów bardzo
wyraźnie zobaczyliśmy, że szkoły
są mocno determinowane przez
jakość zarządzania. Niestety, nie
docenia się przywództwa edukacyjnego. Wszyscy
pracujemy w tym samym systemie, a są ludzie, któ-
rzy umieją tak zarządzać szkołą, że to po prostu było
widoczne. Z ciekawością przyglądałem się z bliska
tym działaniom – mam zaprzyjaźnionych dyrekto-
rów, prowadziłem też spotkania
z nauczycielami.
E.F.: Panie Profesorze, nawiązując
do relacji w edukacji, o których
Pan mówił przy okazji książki
„Edukacja…”, gdzie pojawiły się
z przeczucia autorów, że relacje
są fundamentalne dla rozumienia
edukacji – czy relacje w edukacji
są tak samo ważne, jak w życiu
pozaszkolnym? Może w edukacji
chodzi o coś więcej?

J.P.: Relacja nauczyciel-uczeń od
starożytności była relacją osiową. Edukacja stoi re-
lacjami. Jeżeli nie ma zbudowanych relacji, to często
nie osiągnie się tradycyjnie rozumianych celów edu-
kacyjnych. W tej chwili dużo się mówi o relacjach
w edukacji i istnieje niebezpieczeństwo, że w pew-
nym momencie to zagadnienie może stać się pu-
stym hasłem. Zgadzamy się, że relacje są kluczowe,
ale wszystko rozbija się o to, jak to hasło realizujemy
w praktyce. Kiedyś indywidualizacja podejścia była
odmieniana przez wszystkie przypadki, zresztą dalej
funkcjonuje w edukacji. Wszyscy powtarzali i powta-
rzają, że to ważne, ale z praktyczną realizacją jest już

znacznie gorzej. Mam wrażenie, że kiedy zaczniemy
się bardziej przyglądać poziomowi realizacji rela-
cji – czy my je naprawdę pielęgnujemy, budujemy,
wspieramy – może się okazać, że już nie będzie tak
wesoło. Nie wiem, czy tak dokładnie jest, ale chyba
warto się nad tym zastanowić. Podobnie, pewnie
wszyscy się zgodzimy, że ważna jest integracja ze-
społu klasowego – realizacja działań prowadzących
do tego, aby grupa uczniów stała się wspólnotą. Jed-
nak zacznijmy tylko rozmawiać bardziej szczegó-
łowo o tym, co konkretnie robimy, żeby zespół kla-
sowy stawał się wspólnotą… Chcę zwrócić uwagę
na różnicę porządku: czy rozmawiamy na poziomie

wartości deklarowanych, czy reali-
zowanych.
E.F.: Wróćmy jeszcze do kwestii
dobrego samopoczucia ucznia
i nauczyciela. Jakie jest, Pana
zdaniem, powiązanie pomiędzy
relacjami a dobrostanem ucznia
oraz dobrostanem nauczyciela?

J.P.: To jest ciekawe zagad-
nienie, prowadzone są badania

na ten temat. Na przykład w Wielkiej Brytanii wy-
liczano, w jakim stopniu sukces ucznia od tego za-
leży. Oczywiście sukces ucznia zależy od wielu
czynników, nie tylko od dobrostanu nauczyciela.
Mówiąc językiem badań ilościowych, 8% wariacji

sprawowana uczniów zależało od
dobrostanu nauczyciela. Ktoś po-
wie, że to jest mało – jedynie 8%
ze 100%. Jednak z drugiej strony,
mówimy o czynniku, na który
mamy wpływ, w przeciwieństwie
do wielu innych, np. tego, z jakiej
rodziny pochodzi uczeń. To inte-
resujące. 10 lat temu prowadzili-
śmy ogólnopolskie badania, gdzie
wypalenie zawodowe było mocno
powiązane z dyrektywnymi prze-
konaniami nauczyciela, że trzeba

ucznia stłamsić, potraktować ostro, bo bez tego się
nie da niczego osiągnąć. Najprościej mówiąc, ci na-
uczyciele, którzy byli najbardziej wypaleni, mieli
większe tendencje do takich przekonań, a za prze-
konaniami zawsze idzie praktyka. Jeśli uważam,
że trzeba dowalić, to zrobię to szybciej niż ktoś inny.
Można powiedzieć, że dobrostan nauczyciela albo
jego brak, również spowodowany problemami oso-
bistymi, musi wpłynąć na ucznia – to naczynia po-
łączone. Wiele osób nie rozumie tego, nie dostrzega,
że zaopiekowanie się nauczycielem to tak naprawdę
zajęcie się uczniem, jego dobrem.

Jeżeli przed zamknięciem
szkół nauczyciel dyktował

uczniom notatki,
to w nauczaniu zdalnym

także to robił,
tyle tylko, że z ekranu.

Jeżeli uczeń ze specjalnymi
potrzebami chodzi do szkoły,

to otrzymuje wsparcie bez
względu na to, czy jego rodzina

współpracuje z placówką,
czy nie.

Podczas zawieszenia zajęć
stacjonarnych system wsparcia

nagle znikł.

Biuletyn Centrum Edukacji Nauczycieli w Gdańsku

50

Rozmowy o edukacji

E.F.: Co powinno się zadziać, żeby zatroszczyć się
o dobrostan nauczyciela, a tym samym zadbać o do-
brostan ucznia?

J.P.: Są różne poziomy tego zagadnienia. Na po-
ziomie systemowym kiedyś mieliśmy bardziej roz-
winięte wsparcie zdrowia psychicznego nauczyciela,
teraz ten system jest mniej adekwatny do potrzeb.
Bardzo dużo dzieje się na poziomie zespołu nauczy-
cielskiego – zarządzania szkołą, partycypacji kadry
itp. Znam placówki, w których nauczyciele mają po-
czucie, są współuczestnikami procesów decyzyjnych,
mają coś do powiedzenia, ktoś się
z nimi liczy i docenia, to, co ro-
bią. Są szkoły z takim klimatem,
że wszyscy pracują i się cieszą, kie-
dy im dobrze wychodzi, a poma-
gają sobie, gdy idzie źle. Z drugiej
strony są zespoły nauczycielskie –
pokazało to badanie sprzed 10 lat
– gdzie jedna trzecia mówiła, że większość osób mar-
twi się, kiedy ma jakiś sukces edukacyjny. Niektórzy
nauczyciele naprawdę pracują w trudnych środowi-
skach, mają poczucie osamotnienia. Są takie szkoły,
gdzie człowiek pływa w głębokiej wodzie, a wszyscy
patrzą z pokładu, czy utonie, czy popłynie. Wiele za-
leży od tego, co się dzieje w konkretnej placówce.
E.F.: Kluczowe jest zarządzanie szkołą…

J.P.: Tak, zarządzanie i powiązany z nim klimat
szkoły. Mówi się, że to on zwykle wpływa na ucznia,
ale nie docenia się tego, jak bar-
dzo przekłada się również na tych,
którzy pracują w danym miejscu.
Wiele zależy od tego, jak poszcze-
gólne osoby dbają o siebie, jaką
mają higienę psychiczną. Wypa-
lenie zawodowe, co potwierdza-
ją wszystkie badania, jest niższe
u ludzi uprawiających sport, mających hobby, dbają-
cych o siebie. Wypalenie jest problemem wieloczyn-
nikowym, ale wymienione przeze mnie elementy są
identyfikowane, jako te, które w znaczący sposób re-
dukują stres i wypalenie zawodowe.
E.F.: Dokonując retrospekcji zdarzeń w edukacji re-
alizowanej w formie kształcenia na odległość w do-
bie pandemii, czy widzi Pan szansę dla ucznia, na-
uczyciela, szkoły?

J.P.: Oczywiście, że tak. Teraz w szczególności
może to być model hybrydowy. Po pierwsze, widzę
szansę w tym, że nauczyliśmy się korzystać trochę
z technologii w edukacji, brakowało tego. Techno-
logia zawsze była traktowana na takiej zasadzie,
że można ją stosować, ale nie trzeba. Mało kto to ro-
bił, więc widzę szansę w tym, że technologia weszła

mocno do edukacji. Jak teraz mądrze się nad tym
zastanowimy, to mamy punkt wyjścia do dalszych
działań. Po drugie, zauważyliśmy znaczenie relacji.
Niby wcześniej wiedzieliśmy, że są istotne, ale teraz
zobaczyliśmy to zdecydowanie wyraźniej. Dla mnie
wartością jest zawsze sytuacja, kiedy zaczynamy
zdawać sobie z czegoś sprawę. Może z tego wynik-
nąć dużo dobrego. Pewnie też uświadomiliśmy so-
bie dobitnie wartość nauczycielskiego zdrowia psy-
chicznego i higieny psychicznej nauczyciela. Pytanie
tylko, czy i jak to wykorzystamy.

E.F.: W moim odczuciu współcze-
sna szkoła powinna cechować się
otwartością, demokratycznością,
współdziałaniem oraz empatią.
Czym jeszcze?

J.P.: Dla mnie – współpracą,
wspólnotowością. Widzę, że z tym
mamy kłopot. Poszedłbym dalej:

współpraca oznacza mniej niż wspólnota. Moim zda-
niem, szkoła powinna być wspólnotą.
E.F.: Jak budować szkołę jako wspólnotę?

JP: Jak to robić? To temat na kolejną długą rozmo-
wę…
E.F.: Zmiany w szkole mogą być wprowadzane
systemowo, ale na to nie mamy wpływu. Biorąc
pod uwagę to, co zależy od nas, jak można zmienić
szkołę?

J.P.: Można zrobić wiele. Nawet w systemie,
jaki mamy, ludzie różnie działają.
Zmianami na poziomie klasy zaj-
muję się od dawna. Począwszy od
tego, jak sprawić na początku, żeby
w nowej klasie każdy miał okazję
z każdym posiedzieć i tak napraw-
dę popracować zespołowo – to jest
wyższa szkoła jazdy. Warto po-

stawić uczniów w sytuacji gospodarzy wobec gości
z zewnątrz, to bardzo integruje grupę. Tak naprawdę
diabeł tkwi w szczegółach. Te wszystkie rozwiązania,
o których rozmawiamy, muszą być dobrze wpro-
wadzone w życie. Znam sytuacje, kiedy ludzie niby
pracują w zespołach, a w rzeczywistości nikt z nikim
nie współpracuje. Nie chcę, żeby moja odpowiedź
zabrzmiała jak frazes, bo to było dobre pytanie.
Nie wiem, czy można zmienić szkołę systemowo. Za-
stanawiam się, czy można zadekretować współpracę
albo nakazać tworzenie wspólnoty. Widziałem już
różne formalne reformy edukacji, gdzie w szkołach
pozornie robiono, co należało, ale w rzeczywistości
nic się nie zmieniało. Jestem przekonany, że wszyst-
ko rozgrywa się na poziomie zespołu klasowego,
a reformy systemowe nie schodzą na taki poziom.

Ważna jest integracja zespołu
klasowego – realizacja działań

prowadzących do tego,
aby grupa uczniów stała się

wspólnotą.

Wypalenie zawodowe jest
niższe u ludzi uprawiających

sport, mających hobby,
dbających o siebie.

EDUKACJA POMORSKAnr 102 (53) wrzesień-październik 2020 r.

51

E.F.: Panie Profesorze, gdyby miał Pan moc zmie-
niania świata, to co zrobiłby Pan dla edukacji?

J.P.: Mocno zadbałbym o nauczycieli, nie tylko
w sferze materialnej, ale w ogóle: w sferze wsparcia
nauczyciela, zatroszczenie się o niego, ale też pod-
niesienia jakości kadry nauczycielskiej. Chciałbym,
żeby to byli najlepsi ludzie, rozwijający się. Jestem
przekonany, że szkoła stoi nauczycielem – potwier-
dziło to wiele badań. Jakość kadry nauczycielskiej
jest kluczowa, począwszy od wynagrodzenia, po-
przez dokształcanie nauczycieli
i ich rozwój zawodowy, aż po spo-
sób zarządzania szkołami. Nawet
jeżeli na poziomie centralnym naj-
lepiej zaprojektuje się nowoczesne
zmiany w edukacji, to te zmiany
będzie wdrażał nauczyciel. Jest
masa rzeczy, do których nie można
go przygotować na zasadzie roz-
porządzenia, decyzji itp.
E.F.: Panie Profesorze, Ministerstwo Edukacji
Narodowej projektuje od września 2020 r. m.in.
wdrożenie hybrydowego modelu kształcenia.
Jakie wyzwania, Pana zdaniem, staną w najbliższym
czasie przed nauczycielami, a jakie – przed dyre-
ktorami szkół?

J.P.: Pierwsze z nich to zadbanie o problem nierów-
ności pomiędzy uczniami – i to różnych: cyfrowych,
socjalnych. Jest to na pewno ważny temat, bo te nie-

równości się powiększyły. Ciągle dużym wyzwa-
niem jest nowoczesna dydaktyka, sprawy związane
z jakością nauczania. Moim zdaniem, żeby zmieniać
dydaktykę i zacząć uczyć inaczej, nie potrzebujemy
odgórnej rewolucji, narzucania czegokolwiek. W tym
obszarze niewątpliwie mamy trochę do zrobienia:
od sposobu, w jaki uczymy, aż po to, na czym bazu-
jemy, czym się kierujemy. Trochę problemów natury
praktycznej może być związanych ze sprzętem i wy-
posażeniem.

E.F.: Czy jest coś, o co nie zapyta-
łam, a chciałby Pan nam to prze-
kazać?

J.P.: Chciałbym wzmocnić to,
co powiedziałem wcześniej: na-
prawdę kluczowy jest sposób włą-
czania technologii do edukacji.
Ważne, żeby bardziej skupić się
na tym, jak będziemy to robić, niż
na tym, ile technologii wykorzysta-

my. Wydaje się to proste, ale jest istotne. Naprawdę
nie trzeba stosować dużo technologii, żeby wykorzy-
stać ją dobrze. I w drugą stronę: można napchać jej
mnóstwo do dydaktyki i nic z tego nie będzie, uzy-
skamy wręcz odwrotny efekt. Wyniki badań bardzo
wyraźnie to pokazują.
E.F.: Panie Profesorze, bardzo serdecznie dziękuję
za rozmowę.

■

Szkoła stoi nauczycielem.
Nawet jeżeli na poziomie

centralnym najlepiej
zaprojektuje się nowoczesne

zmiany w edukacji, to te
zmiany będzie wdrażał

nauczyciel.

prof. UAM dr hab. Jacek Pyżalski – doktor habilitowany nauk humanistycznych w zakresie
pedagogiki (UAM, 2012); adiunkt na Wydziale Studiów Edukacyjnych Uniwersytetu im. Ada-
ma Mickiewicza w Poznaniu oraz w Instytucie Medycyny Pracy w Łodzi – w Krajowym Cen-
trum Promocji Zdrowia w Miejscu Pracy; mediator sądowy; autor licznych publikacji; trener
w obszarze komunikowania i trudnych zachowań.

Edukacja cyfrowa w szkołach w Europie – raport Eurydice
Autorzy raportu [dostępnego nieodpłatnie pod adresem: https://tiny.pl/7dzxq] wskazują na dwa istot-
ne i komplementarne wymiary edukacji cyfrowej w szkołach: (I) Rozwój kompetencji cyfrowych uczniów
i nauczycieli, (II) Pedagogiczne wykorzystanie narzędzi informatycznych do wspierania i przekształcania
procesu uczenia się i nauczania.
Raport zawiera wskaźniki dotyczące m.in.: kompetencji cyfrowych uczniów i sposobów ich rozwijania
oraz oceniania w ramach programów szkolnych; kompetencji cyfrowych nauczycieli; wykorzystania narzę-
dzi informatycznych w kontekście szkolnym, w tym do oceny kompetencji cyfrowych; strategicznego po-
dejścia do edukacji cyfrowej w systemach edukacji poszczególnych krajów i wynikających z niego działań
wspierających szkoły.
Ponadto w załącznikach znajdują się bezpośrednie linki do dokumentów i strategii dot. edukacji cyfrowej,
w tym ram kompetencji nauczycieli, oraz instytucji wspierających edukację cyfrową w szkołach w każdym
z krajów biorących udział w badaniu.

źródło: https://eurydice.org.pl

Organ prowadzacy: Samorząd Województwa Pomorskiego

Placówka posiada akredytację — decyzja Pomorskiego Kuratora
Oświaty w Gdańsku nr 74/2020 z dnia 12 sierpnia 2020 r.

Placówka wpisana do rejestru instytucji szkoleniowych Wojewódzkiego
Urzędu Pracy w Gdańsku pod nr ewidencyjnym 2.22/00057/2007

Fo
t.

B.
 K

w
aś

ni
ew

sk
a

