

Odpowiedzialność nauczyciela

Pomoc psychologiczno-pedagogiczna

Sześciolatek w szkole

Bezpieczeństwo ucznia

Nowe technologie w edukacji

*Szanowni Państwo
Dyrektorzy, Nauczyciele i Wychowawcy,
Pracownicy Oświaty*

*po trudach intensywnej pracy i nauki,
życzymy wakacji pełnych relaksu i słońca.
Niech ten czas będzie okazją do wspaniałego wypoczynku,
który pozwoli wejść w nowy rok szkolny
z wieloma cennymi działaniami i twórczymi inicjatywami
realizowanymi dla rozwoju edukacji.*

*Dyrekcja i Pracownicy
Centrum Edukacji Nauczycieli w Gdańsku*

Czerwiec 2013 r.

Spis treści

	<i>W najbliższym czasie w GEN</i> 4
FORUM OŚWIATOWE	<i>Odpowiedzialność nauczyciela – refleksja pogłębiona</i> 5 Ewa Furche <i>Pomoc psychologiczno-pedagogiczna – doświadczenia cypryjskie</i> 9 Nikolaos Lekkos
WOKÓŁ NAS	<i>Wpływ turbin wiatrowych na organizmy żywe</i> 11 Nicola Leończyk
REFORMA PROGRAMOWA	<i>Sześcioletni uczeń – jaki jest i jak wspierać jego rozwój. Cz. 1</i> 13 Ewa Kalińska <i>Zasady wykorzystania nowych technologii w edukacji</i> 16 Jan Jackowicz-Korczyński <i>Miejsca pamięci i edukacja. Najważniejsza jest przyszłość...</i> 19 Marcin Owiński
ROK BEZPIECZNEJ SZKOŁY	<i>Porozmawiajmy o... bezpieczeństwie w szkole</i> 23 Małgorzata Bukowska-Ulatowska <i>Dla bezpieczeństwa w szkole, mieście i gminie</i> 26 Małgorzata Błaszkiwicz
BADANIA I ANALIZY	<i>Analiza wyników sprawdzianu w województwie pomorskim w latach 2010-2012. Cz. 1</i> 28 Barbara Przychodeń <i>Raport na temat wychowania fizycznego w europejskich szkołach</i> 30 Małgorzata Bukowska-Ulatowska <i>Czy postawą ciała można zmienić stan umysłu?</i> 31 Małgorzata Bukowska-Ulatowska
DOŚWIADCZENIA I KONKRETY	<i>Zarządzanie – wybrane aspekty</i> 33 Jolanta E. Śmigierska <i>Kreatywny nauczyciel – twórczy uczeń – nowoczesna szkoła</i> 37 Urszula Kornas-Krzyżkowska <i>Trening twórczości z komputerem</i> 38 Monika Góral <i>Wsparcie szkoły w zakresie profilaktyki zintegrowanej. Budowanie regionalnego systemu wsparcia szkół obejmującego doskonalenie nauczycieli</i> 41 Alina Strzałkowska
BIBLIOTEKA PEDAGOGICZNA	<i>Dyrektor szkoły jako lider edukacyjny. Cz. 2</i> 46
ROZMOWY O EDUKACJI	<i>Szkoła XXI wieku</i> 48 Ewa Furche, Małgorzata Bukowska-Ulatowska
O TYM SIĘ MÓWI 51
FOTOREPORTAŻ	<i>XI Bałtycki Festiwal Nauki w Centrum Edukacji Nauczycieli w Gdańsku</i> 52 Beata Kwaśniewska, Beata Symbor

CENne informacje

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:

Beata Symbor
– redaktor naczelna
Małgorzata Bukowska-Ulatowska
– z-ca redaktor naczelnej
Ewa Kalińska
Joanna Aleksandrowicz
Kamila Ochędzan
PROJEKT GRAFICZNY – Beata Kwaśniewska
DRUK – Dorota Gmerek
KOLPORTAŻ – Anna Szabłowska
WSPÓŁPRACA:
Pedagogiczna Biblioteka Wojewódzka
w Gdańsku

Biuletyn Centrum
Edukacji Nauczycieli
w Gdańsku
Organ prowadzący:
Samorząd Województwa
Pomorskiego

Placówka posiada
akredytację – decyzja
Pomorskiego Kuratora Oświaty
w Gdańsku nr 17/2006
z dnia 27.03.2006 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 indywidualnych i instytucje, podejmujących aktywne działania na rzecz środowiska oświatowego regionu oraz zachęca do nadsyłania ciekawych artykułów do „Edukacji Pomorskiej” na adres: edukacjapomorska@cen.gda.pl.

Przesłanie pracy ze swoimi danymi uznaje się za jednoznaczne z wyrażeniem zgody na publikację drukowaną i elektroniczną oraz przetwarzanie danych osobowych (tj. imienia i nazwiska, adresu do korespondencji oraz miejsca pracy) dla potrzeb redakcji pisma, zgodnie z art. 23 ust. 1. pkt 1 ustawy z dnia 29 sierpnia 1997 r. (Dz. U. z 1999 r. Nr 133, poz. 883 z późn. zm.), a twórca tym samym oświadcza, że jest autorem pracy, a jego prawa nie są ograniczone i nie łamie on praw osób trzecich.

Teksty powinny być zapisane w formacie word 97-2000 w pliku o nazwie będącej tytułem artykułu, czcionką Times New Roman – 12 pkt., bez wprowadzania zabiegów edytorskich (wcięć, interlinii, wyrównywania do prawego marginesu, ręcznego przenoszenia wyrazów, łamania na szpalty itp.), z zachowaniem układu treści: autor (kursywa/bold) i instytucja/funkcja (kursywa), tytuł (bold), tekst (normal), bez podwójnych spacji. Przypisy bibliograficzne należy opracowywać wg postanowień norm: PN-ISO 690: 2002 oraz PN-ISO 690-2: 1999, pamiętając o obowiązku podawania wydania i ISBN-u. Ilustracje, zdjęcia należy dołączyć w osobnych plikach, w formacie jpg, tif lub eps oraz opisać, co przedstawiają i kto jest ich autorem.

Redakcja zastrzega sobie prawo do dokonywania skrótów, poprawek językowych i stylistycznych, a także ewentualnych zmian w proponowanych tytułach, a ponadto nie zwraca materiałów niezamówionych i nie odpowiada za treść ogłoszeń reklamowych.

W NAJBLIŻSZYM CZASIE W CEN

Czerwiec jest miesiącem kończącym zajęcia doskonalące organizowane przez naszą placówkę w ramach oferty szkoleniowej przewidzianej na pierwsze półrocze 2013 roku. Aktualnie trwają prace nad opracowaniem kompleksowej propozycji doskonalenia nauczycieli na nowy rok szkolny 2013/2014. Do końca czerwca zapraszamy do Centrum Edukacji Nauczycieli w Gdańsku między innymi na:

- seminarium „Promocja i budowanie wizerunku szkoły/placówki”, które obędzie się 20 czerwca 2013 roku. Spotkaniu będą towarzyszyć dyskusje o społecznej odpowiedzialności edukacji oraz warsztaty z zakresu komunikacji medialnej;
- konferencję „Nasz wspólny świat” (21 czerwca 2013), której celem jest ukazanie potencjału tkwiącego w dzieciach i młodzieży ze specjalnymi potrzebami edukacyjnymi, prezentacja przykładów dobrych praktyk, wymiana doświadczeń oraz współpraca z mediami w zakresie integracji społecznej.

Odpowiedzialność nauczyciela – refleksja pogłębiona

Ewa Furche
wicedyrektor CEN

*„Jeśli myślisz rok naprzód – zasiej ziarno;
jeśli myślisz dziesięć lat naprzód – zasadź drzewo;
lecz jeśli myślisz sto lat naprzód – ucz ludzi.”*

Największym wyzwaniem, przed jakim stoi szkoła, a tym samym nauczyciel, jest przygotowanie młodego człowieka do życia w rzeczywistości, która jest równaniem z wieloma niewiadomymi. „Dzisiejszy świat, z jego nieznośnym nadmiarem informacji, jest jednocześnie światem niezliczonych wyzwań. Niemal nieskończenie bardziej złożonych niż te, które kształtowały człowieka w jego gatunkowej przeszłości. Żyjemy nie w jednym środowisku, ale w wielu jednocześnie.” Dr Marek Kaczmarzyk¹ – biolog, dydaktyk i memetyk, autor powyższego cytatu, dostrzega drugi rzeczywisty potencjał przyszłości, mianowicie – różnorodność, według Francoisa Jacoba „sposób chronienia tego co możliwe”. W świetle dwóch perspektyw przyszłości: nieprzewidywalności i wielorakości, M. Kaczmarzyk definiuje odpowiedzialność nauczyciela paralelnie w dwóch wymiarach. Pierwszy wymiar to ochrona owej różnorodności już na poziomie doświadczeń dzieci/uczniów w szkole, przy założeniu, że szkoła nie jest wystarczającym miejscem uczenia się, należy starać się nie tylko zachowywać to, co jest – „reprodukować to, co zastane”, ale przede wszystkim wspierać, to, co może się zdarzyć, zaistnieć i „pielęgnować nowe idee w ich załączku”. Druga konsekwencja wiąże się z autorytetem i osobistą odpowiedzialnością nauczyciela, który nie zna momentu, w którym może stać się dla kogoś postacią znaczącą, „zmieniającą jej obraz świata”, co może się zdarzyć także poza jego świadomością².

Konfucjusz

Odpowiedzialności nauczyciela poświęcona była trzecia międzynarodowa konferencja „Jakość edukacji czy/i jakość ewaluacji, pod przewodnim tematem: „Odpowiedzialny nauczyciel”, która odbyła się w marcu br. w Krakowie. Podczas czterech dni konferencji środowisko oświatowe w kraju prowadziło dyskurs o roli nauczyciela w procesie uczenia się uczniów. I tak np. prof. William Gaudelli z Uniwersytetu Columbia, dotykając zagadnienia „Edukacji humanistycznej w dobie globalizacji”, poruszył uczestników konferencji głębią humanizmu, zaś dr Grzegorz Mazurkiewicz, mówiąc o „Nauczycielach – profesjonalistach” i skupiając się w swojej wypowiedzi na poradniku pozytywnego myślenia, wlał w uczestników ducha optymizmu pedagogicznego. Zachęcam do wczytania się we wszelkie materiały z ww. konferencji zamieszczone na stronie: www.npseo.pl, jako źródło inspiracji do autorefleksji i projekcji innowacyjnych rozwiązań edukacyjnych z perspektywy pracy własnej oraz pracy szkoły.

Funkcjonowanie szkoły uwarunkowane jest zmianami historycznymi, cywilizacyjnymi, zmianami establishmentu, osiągnięciami nauki i techniki, rozwojem dydaktyki i metodyki nauczania, np. wyłonieniem się interdyscyplinarnej nauki – neurodydaktyki, mającej – moim zdaniem – tak jak najnowsze badania neurobiologii, fundamentalne znaczenie dla rozwoju procesu uczenia się. Świadomość wagi różnorodności środowiska edukacyjnego, jakie stwarza się młodemu człowiekowi, kieruje mnie w krąg najnowszych badań nad mózgiem, których wyniki wyraźnie potwierdzają m.in. wpływ obcowania ze sztuką (poprzez jej odbiór

i tworzenie) na rozwój wszystkich kognitywnych funkcji ludzkiego umysłu. To ignorowanie bądź umniejszanie tego faktu nie jest skutkiem braku odpowiedzialności.³ W jakich kontekstach rozpatrywać i oceniać odpowiedzialność nauczyciela, dyrektora, ale także pracownika niepedagogicznego szkoły, placówki – spektrum jest tutaj bardzo szerokie, nierzadko ledwo definiowalne, namacalne, kiedy dotyka etyki. „Kontekstami profesjonalnej odpowiedzialności nauczyciela” prof. Henryk Mizerek zamknął konferencję pozostawiając jej uczestników z otwartymi pytaniami i głęboką refleksją nad kondycją i sensem edukacji.

Współczesna szkoła boryka się z brakiem najważniejszych kompetencji: zaufania i dialogu. Czy stała się li tylko ostoją wiedzy? Szkoła XXI wieku powinna uczyć kreatywności oraz umiejętności szybkiego reagowania i dostosowywania się do zmieniającej się rzeczywistości. Projektując zmiany w edukacji trzeba rozpocząć od zmian w podejściu do nauczania. Należy re-definiować profesjonalizm nauczyciela: współczesny nauczyciel powinien być partnerem w procesie uczenia się ucznia, jego doradcą edukacyjnym, coachem, a nade wszystko życzliwym i kompetentnym przewodnikiem, który „ma nieco więcej wiedzy niż uczeń (choć nie zawsze, bo zależy od dziedziny)”, jak twierdzi Małgorzata Taraszkiewicz⁴. Mimo ciągłych zmian na przestrzeni lat w kontekście wyzwań przed jakimi stoi człowiek w społeczeństwie opartym na wiedzy, jedno w edukacji pozostaje niezmiennie: budowanie relacji międzyludzkich. Dziecko/uczeń w procesie edukacji ma prawo do tego, aby stworzono mu optymalne warunki do wszechstronnego harmonijnego rozwoju, czyli różnorodne środowisko edukacyjne, umożliwiające zdobywanie trzech kapitałów: relacyjnego, doświadczonego oraz wiedzy⁵. Nadal aktualne jest, że „tylko doskonały rozum czyni człowieka szczęśliwym” (Seneka Młodszy).

Źródło: Luc Pluymers <http://www.npseo.pl/action/subsite/konferencja2013 - prezentacje>

Trawestując polecenie egzaminatora z ilustracji, w tłumaczeniu: „Aby selekcja była sprawiedliwa, każdy musi przejść ten sam test: proszę wejść na drzewo.”, chciałabym odnieść się do procesu uczenia się ucznia, który jest uwarunkowany indywidualnymi możliwościami, talentami, zainteresowaniami, wielorakimi inteligencjami i potrzebami ucznia, także osobistym stylem uczenia się, co w efekcie oznacza indywidualny zróżnicowany poziom kompetencji – różne zdolności osobiste (integracja wiedzy, umiejętności, postaw i wartości), bo w przeciwnym razie prawdziwe staje się w szkolnej rzeczywistości zdanie: „Oczekuję, że będziecie niezależnymi, odkrywczymi oraz krytycznymi myślicielami, którzy będą robić dokładnie to, co im powiem.”⁶ Jak zatem w świetle powyższych uwarunkowań procesu edukacyjnego należy rozpatrywać kwestię odpowiedzialności nauczyciela? Odpowiedzialności przed kim i za co? Za to, żeby rzetelnie wspierać każdego ucznia w jego rozwoju (art. 6 KN). A zatem, czy także za to, że talenty ucznia się nie rozwiną, bo talenty „pojawiają się... i przemijają, a to, czego nie wykorzystujesz, tracisz.”⁷ Czy nauczyciel XXI wieku ma być profesjonalnym rzemieślnikiem, czy raczej wirtuozem improwizującym? Zapewne jednym i drugim po trochu. Wsłuchiwanie się w „muzykę” każdego ucznia stwarza szansę na tworzenie środowiska indywidualnego rozwoju każdego ucznia, zaś dobry warsztat rzemieślniczy gwarantuje rzetelność.

We wspomnianym powyżej wykładzie prof. Henryk Mizerek dywagował o obliczach odpowiedzialności w trzech kontekstach: etycznym, kulturowym i profesjonalnym. Przekonywał, że współczesny nauczyciel jest odpowiedzialny za to „by nauczyć tego, jak się uczyć oraz by zachęcić młodych ludzi do brania na siebie odpowiedzialności za dokonywane wybory moralne (klaryfikacja wartości)”. Ponadto za to, żeby przestać nauczać, a tworzyć sytuacje, które sprzyjają efektywnemu uczeniu się każdego z uczniów; „za przejście od pedagogii ‘frankensteinskiej’ do takiej, w której edukacja jawi się ‘czymś czystym i prostym’”, parafrazując Williama Gaudelli’ego⁸. Postawił pytanie: Przed kim odpowiada współczesny nauczyciel: przed Przełożonymi? Opinią publiczną? Rodzicami? Uczniami? Przed samym sobą? Dla mnie najważniejsza jest odpowiedzialność etyczna i moralna, ta wobec ucznia i przed samym sobą. Małgorzata Taraszkiewicz poddała pod rozwagę uczestników konferencji pytanie o granice odpowiedzialności: „Czy rodzic po pracy ma się zajmować pomaganiem dziecku w lekcjach czy realizować rodzinne cele wychowawcze? Jeżeli rodzic odrabia lekcje ze wszystkich

przedmiotów – dlaczego aż tylu profesjonalistów uczy dziecko?”⁹

Odpowiedzialność przed uczniem wiąże się z przedefiniowaniem paradygmatu uczenia się i nauczania, misji szkoły XXI wieku oraz roli nauczyciela. Uczeń we współczesnym świecie zdobywa wiedzę z wielu źródeł, które bywają dla niego bardziej atrakcyjne od tych, z którymi spotyka się w szkole. Dobrzy nauczyciele korzystają z możliwości technologicznych, organizują warunki do samodzielnej nauki ucznia, facylitują procesy uczenia się i efektywnej komunikacji, zostawiając uczniom przestrzeń do wspólnego działania, badania, eksperymentowania, odkrywania i rzeczywistych działań. W procesie uczenia się ważne są relacje między poszczególnymi grupami w szkole oparte na dialogu i współodpowiedzialności. Podejście takie koncentruje się na współodpowiedzialności uczniów za szkołę i swój proces uczenia się oraz nabywaniu umiejętności krytycznego myślenia. „To właśnie odpowiedzialność za własny proces uczenia się, tak jak samodzielność, umiejętność uczenia się i kreatywność, ale także szybkość działania (...), jawią się jako podstawowe umiejętności pomocne w radzeniu sobie z nieznanym, które nadejdzie”.¹⁰

Ulrich Hammerschmidt na jednej z sesji podczas konferencji w Krakowie pod tytułem: „Jak wspierać samodzielne i odpowiedzialne działania nauczyciela? – Odpowiedzialność dyrektora i możliwości wpływu na działania nauczyciela przez przywództwo” sformułował tezę, że działania nauczyciela w dużej mierze nie podlegają kontroli zewnętrznej. W związku z tym dyrektor nie może bezpośrednio na nie wpływać. Hammerschmidt uważa, że dyrektor powinien wspierać i zachęcać nauczyciela do bycia autonomicznym i wzięcia odpowiedzialności w trzech krokach: 1. Planowanie i wsparcie systematycznego doskonalenia kompetencji merytorycznych, dydaktycznych i społecznych nauczycieli; 2. O ile to możliwe przydzielanie zadań „pasujących do osoby i jej szczególnych umiejętności” oraz 3. „utrzymywanie etosu przywództwa przez dyrektora”. Zdaniem prelegenta: „szczególną odpowiedzialnością dyrektora jest tworzenie klimatu, który umożliwia nauczycielom dotrzymywanie odpowiedzialności i który do niej zachęca. Podstawą tworzenia takiej kultury pracy są: zaufanie, szacunek, kultura błędów, orientacja na mocne strony osoby (i szkoły), niezawodność i integralność osoby dyrektora”¹¹. Odpowiedzialny dyrektor winien pamiętać o znaczeniu świadomości własnej skuteczności nauczyciela; ponadto pracować z nauczycielami tak, aby z niezłych mogli się stawać dobrymi a z dobrych – wspaniałymi. Ważne, aby dyrektor wspólnie z nauczycielami szukał od-

powiedzi na poniższe pytania: Co to znaczy być dobrym nauczycielem? Jakie działania są ważne? Jak badać metody pracy nauczycieli? Jak pracować z nauczycielami, aby udoskonalać ich metody pracy? Co się stanie, jeśli niczego nie zmienimy?¹² W edukacji ważne jest budowanie synergii oraz kultywowanie pasji. Procesy uczenia się i nauczania muszą być tak modyfikowane, żeby były bardziej efektywne, przy czym według dr Marzeny Żylińskiej¹³: „Efektywność nauczania i uczenia się zależy od jakości środowiska edukacyjnego, rodzaju stymulacji i stawianych zadań, a to oznacza, że nauczyciele mają ogromny wpływ na to, jak intensywnie w szkole przebiegają procesy uczenia się.” Uważa ona, że „szkołę trzeba dziś wymyślić na nowo, by nie była miejscem, w którym młodzi ludzie tracą chęć do uczenia się.”

Polecam jako przykład dobrej praktyki amerykańską szkołę Polaris Charter Academy, z którą miałam przyjemność zapoznać się w Krakowie, a która mnie – szczerze mówiąc – oczarowała swoją „niewidoczną koniecznością - tworzenia kultury szkoły w celu kształtowania liderów”. Polaris, szkoła, która prowadzi proces edukacyjny bez podręczników poza murami szkoły, oparła koncepcję pracy na gruncie 5 zasad:

1. Integralność;
2. Współczucie;
3. Badanie/eksploracja;
4. Myślenie krytyczne;
5. Aktywny udział w życiu społecznym.

Michelle Navarre i Roel Vivit, dyrektorzy szkoły udowodniali, m.in. pokazując wyniki testów zewnętrznych (stanowych), mające stałą tendencję wzrostową, że dobry proces nauczania i uczenia się manifestuje się w wynikach, ale nie ma potrzeby uczyć pod egzamin. W ich opinii, tradycyjna szkoła opiera się na kontroli, zaś autentyczny rozwój gwarantuje dyscyplina wewnętrzna – fundament Polaris.¹⁴ Postrzeganie filozofii szkoły jako organizacji, która może zmieniać się jedynie od wewnątrz umożliwia parafraza i asymilacja filozofii oraz zasad Six Sigma² do szkoły. Może się to zadziać tylko wówczas, jeżeli uczestnicy procesu edukacyjnego są w ciągłym procesie uczenia się i refleksji nad tym procesem. Mamy wówczas do czynienia z takimi wartościami jak: otwartość, wolność, czy partnerstwo, wspomagającymi rozwój ucznia i sam proces uczenia się aktorów teatru jakim jest szkoła.

W komunikacie prasowym z 12 listopada 2012 r. Komisja Europejska zaprezentowała strategię dotyczącą nowego podejścia do edukacji, w którym czytamy, że: „Nowe podejście do edukacji wymaga gruntownych zmian w edukacji i większego ukierunkowania na efekty uczenia się – wiedzę, umiejęt-

ności i kompetencje /.../. Zwykle spędzanie czasu na uczeniu się już nie wystarcza. /.../ Należy również rozwinąć i wzmocnić umiejętności w zakresie przedsiębiorczości i inicjatywność /.../.”¹⁵

Nowe podejście do edukacji nakłada na wszystkie podmioty odpowiedzialne za edukację i pracujące na rzecz edukacji, w tym placówki doskonalenia nauczycieli, konieczność współpracy i otwartego społecznego dialogu środowiska. Odpowiedzialność za przyszłość to postrzeganie tej współpracy na zasadzie synergii zasobów środowiska. Rozwój edukacji w regionie w świetle Strategii Rozwoju Województwa Pomorskiego 2020 to wyzwanie i szansa na stworzenie profesjonalnego, zgodnego z nowym profesjonalizmem nauczyciela, systemu kompleksowego wsparcia szkół i nauczycieli, wykorzystując zasoby w regionie, w szczególności zaś nowe możliwości technologiczne, informatyczne, komunikacyjne i informacyjne, uwzględniając pozaformalne środowisko edukacyjne ucznia i nauczyciela.

Edukacyjny plan działania, za Davidem Istance i Hanną Dumont zgodnie z wynikami badań naukowych nad procesami uczenia się, powinien: „koncentrować się na uczniach, centralną rolę pozostawiając jednak nauczycielom; zapewniać uformowanie i profesjonalne zaprojektowanie środowiska uczenia się, które oferuje wiele możliwości uczenia się autonomicznego i poprzez badanie; być spersonalizowany, czyli wrażliwy na różnice indywidualne, co wyrażać się powinno m.in. poprzez różne tempo przerabiania materiału i dostosowane informacje zwrotne; przede wszystkim opierać się na włączeniu i być z natury społeczny”.¹⁶

Michelle Navarre i Roel Vivit radzą, aby zapytać uczniów, co mogą zrobić, żeby zmienić sytuację. W swojej szkole Polaris zadają uczniom pytanie: „Jakiej szkoły chcecie?”, ponieważ czują się odpowiedzialni za człowieka, który trafia do ich szkoły, a jak powiedział Roel Vivit, „nauczyciel może być jedyną osobą, która może uczniowi pomóc”.

Reasumując, w dobie, gdy słowa Horacego „iurare in verba magistri” należy interpretować w innej geometrii przestrzenno-werbalnej, a ponownego zdefiniowania wymagają profesjonalizm i odpowiedzialność nauczyciela, gdy istotą uczenia i nauczania jest prowadzenie dialogu o uczeniu się i koncentracja na zadawaniu pytań, może zacząć właśnie od pytania: „Co się stanie, jeżeli niczego nie zmienimy?” Bo jak mówi Dominick Conigularo: „Jeśli chcesz być tam, gdzie nigdy nie byłeś, musisz iść drogą, którą nigdy nie szedłeś. Jeśli chcesz osiągnąć to, czego nigdy nie miałeś, musisz robić to, czego nigdy nie robiłeś.”

Przypisy:

Opracowano na podstawie materiałów konferencyjnych III Międzynarodowej Konferencji „Jakość edukacji i/czy jakość ewaluacji?” Odpowiedzialni nauczyciele 23.03-26.03.2013 w Krakowie <http://www.npseo.pl/action/subsite/konferencja2013>

1, 2 Tamże, Kaczmarzyk, Marek. Rozproszona odpowiedzialność nauczyciela, czyli o statystycznej istocie wychowania.

3 Vetulani, Jerzy. Mózg, fascynacje, problemy, tajemnice. Kraków: Wydawnictwo Homini, 2011.

4, 9 Taraszkiewicz, Małgorzata. Odpowiedzialność zawodowa nauczycieli w kontekście efektywności uczenia się uczniów: granice i perspektywy [online]. [dostęp: 31.05.2013]. Dostępny w World Wide Web: <http://www.npseo.pl/action/subsite/konferencja2013>

5 Atlas jakości życia w województwie pomorskim. Gdańsk: IBnGR, 2012, s. 24.

6, 7 Plumers, Luc. Różnice w środowisku edukacyjnym [online]. [dostęp: 31.05.2013]. Dostępny w World Wide Web: <http://www.npseo.pl/action/subsite/konferencja2013>

8 [http://www.npseo.pl/action/subsite/konferencja2013-prezentacje/Henryk Mizerek, wykład](http://www.npseo.pl/action/subsite/konferencja2013-prezentacje/Henryk%20Mizerek%20wyklad)

10 [http://www.npseo.pl/action/subsite/konferencja2012-prezentacje/Richard Smith: Innowacyjny paradygmat dla uczenia się i przywództwa w XXI wieku](http://www.npseo.pl/action/subsite/konferencja2012-prezentacje/Richard%20Smith%20Innowacyjny%20paradygmat%20dla%20uczenia%20sie%20i%20przywodztwa%20w%20XXI%20wieku)

11 Hammerschmidt, Ulrich. W jaki sposób dyrektorzy szkół mogą wspierać samodzielność oraz odpowiedzialność nauczycieli? Odpowiedzialność i możliwości dyrektora szkoły w zarządzaniu radą pedagogiczną [online]. [dostęp: 31.05.2013]. Dostępny w World Wide Web: <http://www.npseo.pl/action/subsite/konferencja2013>

12 Tamże, Fischer, John M. Na czym polega bycie dobrym nauczycielem?

13 Żylińska, Marzena. Neurodydaktyka, czyli nauczanie przyjazne mózgowi [online]. [dostęp: 31.05.2013]. Dostępny w World Wide Web: <https://www.google.pl/url?sa=t&rc=t=j&q=&esrc=s&source=web&cd=5&cad=rja&ved=0CE-IQFjAE&url=http%3A%2F%2F158.75.129.10%2Fplik%2F672.doc&ei=6ci-UbnPC47NsgalsoHQDw&usq=AFQjCNHJG3eEkG-Pv9QnOj2WUuI0uIEUYrw&bv=bv.47883778,d.Yms14> <http://www.npseo.pl/action/subsite/konferencja2013> Roel Vivit, Michelle Navarre: Polaris Charter Academy. Single Campus Charter Renewal 2011 - 2012.

15 Komunikat prasowy Komisji Europejskiej [online]. [dostęp: 31.05.2013]. Dostępny w World Wide Web: http://europa.eu/rapid/press-release_IP-12-1233_pl.htm

16 Istota uczenia się. Pod red. H. Dumont, D. Istance i F. Benavides. Warszawa: ABC Wolters Kluwer business, OECD, 2013. ISBN 978-83-264-0709-3, s. 500.

Pomoc psychologiczno-pedagogiczna – doświadczenia cypryjskie

Nikolaos Lekkos

*nauczyciel konsultant,
wicedyrektor szkoły podstawowej
Primary School of Peyia, Cypr*

*łum. Małgorzata Bukowska-Ulatowska
nauczyciel konsultant CEN ds. języka
angielskiego*

Fot. B. Kwaśniewska

Analiza wielu przypadków edukacyjnych pokazuje, iż wsparcie psychologiczno-pedagogiczne udzielane uczniom przez nauczycieli znacząco wpływa na uczenie się, ocenianie, dyscyplinę i relacje interpersonalne w klasie. Nie tyle mówimy tu o prowadzeniu terapii, co o budowaniu struktur i mechanizmów współpracy różnych podmiotów życia szkolnego.

Na poziomie edukacji w szkole podstawowej pomoc psychologiczno-pedagogiczna łączy się przede wszystkim z rozwiązywaniem bieżących trudności, przed którymi stają uczniowie. Problemy dotyczą najczęściej takich obszarów, jak: uczenie się, kontakty społeczne, sfera emocjonalna i sytuacja rodzinna. Ponieważ wrażliwość dzieci oraz ich indywidualne potrzeby są różne, w zależności od wieku i płci, ale również wcześniejszych doświadczeń, niezbędne dla nauczyciela jest poznanie kontekstu domowego ucznia. Według Malikiosi-Loizou (2001), udzielając pomocy psychologiczno-pedagogicznej małym dzieciom, należy pamiętać o następujących zasadach:

- analizując obawy i opinie dzieci, nie możemy stosować tych samych kryteriów, co w przypadku osób dorosłych;
- trzeba uwzględnić fakt, że rozwój dzieci, pomimo pewnych wspólnych prawidłowości, przebiega w sposób zindywidualizowany;
- należy pamiętać o tym, że małe dzieci mają bardzo ograniczoną umiejętność dokonywania autorefleksji, trudność sprawia im także wyrażanie uczuć;
- musimy pozostawić dziecku prawo do odmowy współpracy, uszanować brak zgody z jego strony na rozmowę o nim i jego problemach.

W ostatnich latach wiele działań cypryjskiego Ministerstwa Edukacji dotyczyło włączania uczniów o specjalnych potrzebach edukacyjnych, w tym uczniów niepełnosprawnych, w masowy nurt edukacji. Niestety, idea integracji włączającej wykorzystywana jest jako pretekst do redukcji kosztów ponoszonych na oświatę. W konsekwencji dzieci ze specjalnymi potrzebami edukacyjnymi znajdują się w klasach masowych, ale nie otrzymują tam należnego wsparcia, narasta napięcie pomiędzy ich rodzicami a rodzicami pozostałych uczniów, zaś nauczyciele mają poczucie znalezienia się w sytuacji bez wyjścia. W tych okolicznościach szczególnego znaczenia nabiera wsparcie psychologiczno-pedagogiczne, nie tylko w odniesieniu do potrzebującego go dziecka, ale również w stosunku do całej rodziny. Jak podkreśla Benhaim (1992), zajmowanie się problemem dziecka bez uwzględniania jego środowiska domowego jest działaniem z góry skazanym na niepowodzenie.

Nowy narodowy program nauczania dla szkół podstawowych zakłada, iż edukacja ma przyczynić się do wszechstronnego roz-

woju uczniów, z zachowaniem równowagi i harmonii pomiędzy sferą intelektualną, emocjonalną i fizyczną, tak aby uczniowie, niezależnie od płci i pochodzenia, wzrastali jako zintegrowane osobowości i byli twórczy w swoim życiu. Ponieważ obowiązek realizacji zapisów programu narodowego dotyczy wszystkich nauczycieli, udzielanie uczniom niezbędnego wsparcia psychologiczno-pedagogicznego wpisuje się w obowiązki każdego nauczyciela.

Cele współczesnej edukacji, w świetle wytycznych nowego programu narodowego, można podzielić na trzy grupy:

1. cele poznawcze, skoncentrowane na przekazywaniu wiedzy i rozwijaniu umiejętności intelektualnych uczniów;
2. cele duchowe, skupione wokół przekazywania wartości i wzbogacania świata emocjonalnego uczniów;
3. cele fizyczno-ruchowe, związane z budowaniem potencjału fizycznego uczniów na kolejnych etapach rozwoju.

Spośród powyższych kategorii celów, druga łączy się bezpośrednio z przygotowaniem ucznia do sprawnego funkcjonowania w dorosłym życiu, w tym odnalezienia się na rynku pracy. Życie uczuciowe i duchowe, samoocena, cele i oczekiwania ucznia warunkują jakość wytworów intelektu, napędzają lub ograniczają motywację i życiową skuteczność. Motywacja i emocje ucznia znacząco wpływają na efekty kształcenia, a pozytywne wzmocnienie ułatwia i przyspiesza proces uczenia się. Sukcesy szkolne, natomiast, wspierają rozwój sfery emocjonalnej ucznia. A zatem możemy powiedzieć, że przyjazne środowisko uczenia się jest niezwykle ważne dla rozwoju osobowego dziecka.

Warto w tym miejscu przypomnieć, za Światową Organizacją Zdrowia (WHO), że zdrowie człowieka to nie tylko aspekt fizyczny. Nie możemy mówić o zdrowiu, jeżeli psychiczne samopoczucie danej osoby nie jest dobre i jeżeli otoczenie, w którym żyje, nie zapewnia jej możliwości samorozwoju i decydowania o sobie. A zatem trudno nam będzie uczyć dzieci dbałości o zdrowie fizyczne, jeżeli nie zatroszczymy się najpierw o ich dobrostan psychiczny.

W opinii wydanej przez Europejską Sieć Szkół Promujących Zdrowie (ENHPS), nowy narodowy program nauczania wprowadzony na Cyprze zapewnia dbałość o wszystkie aspekty zdrowia ucznia. Dużą wagę przykładają tu do stworzenia przyjaznego środowiska szkolnego, formułowania jasnych zasad postępowania, budowania relacji pomiędzy różnymi

uczestnikami życia szkolnego (uczeń-uczeń, nauczyciel-uczeń), a także angażowania rodziców w działalność szkoły. Niestety, pomimo właściwie sformułowanych zapisów prawa, rzeczywistość edukacyjna nie wygląda tak pozytywnie.

Najlepszą drogą do poprawy obecnej sytuacji wydaje się rozwój wsparcia psychologiczno-pedagogicznego. Może ono pomóc w realizacji zaniedbywanych dotąd celów kształcenia, wesprzeć nauczycieli, którzy często czują się niepewnie w swoich działaniach, a także przyczynić się do odzyskania zaufania uczniów do szkoły. ■

Bibliografia:

-
- Malikiosi-Loizou, M. *Creative Thinking: A cognitive process in counselling*. Athens: Ellinika Grammata, 2001.
-
- Dimitropoulos, E. *Teacher and counsellor: Two Problems - One Solution*. Athens: Modern Publications, 1992.
-
- Ministry of Education and Culture of Cyprus. *Annual Report of Education*. Nicosia: Ministry of Education and Culture of Cyprus, 2011.

Wpływ turbin wiatrowych na organizmy żywe

W styczniu miałam przyjemność uczestniczyć w uroczystości wręczenia nagród w finale okręgowym XLII Olimpiady Biologicznej. Wśród wielu ciekawych wyróżnionych i nagrodzonych prac moją uwagę zwróciła praca badawcza Nikoli Leończyk z II Liceum Ogólnokształcącego w Słupsku. Jest to przykład pracy bardzo dobrej pod względem metodologicznym, a także interesującej z uwagi na poruszanie społecznie ważnych kwestii. Wpływ turbin wiatrowych na środowisko jest zagadnieniem istotnym z uwagi na rozwijającą się na naszym terenie energetykę wiatrową, która budzi nie tylko entuzjazm, ale również szereg kontrowersji i obaw mieszkańców, przybierających niejednokrotnie formę zorganizowanego sprzeciwu. Godne naśladowania jest podążanie młodych kandydatów na naukowców drogą odpowiadania na aktualne zapotrzebowanie i poszukiwania odpowiedzi na społeczne pytania i obawy poprzez eksperyment i obserwację naukową.

Opiekunem pracy badawczej dot. wpływu turbin wiatrowych na organizmy żywe była pani Grażyna Lindner. Warto zacytować fragment jej wypowiedzi na temat swojej podopiecznej: „Szkoda, że ogólniak nie trwa dłużej. Przyjemnie byłoby dalej współpracować z taką pasjonatką z ekologicznym podejściem w tle”. Poniżej przedstawiamy abstrakt pracy konkursowej.

Magdalena Urbaś, nauczyciel konsultant CEN ds. biologii

Nicola Leończyk
uczennica II Liceum
Ogólnokształcącego z Oddziałami
Dwujęzycznymi
im. A. Mickiewicza w Słupsku

Od października 2010 roku do grudnia 2012 roku prowadzono pracę badawczą związaną z wpływem hałasu turbin wiatrowych na organizmy żywe. Do celów badawczych wybrano farmę wiatrową w gminie Kobylnica koło Słupska. Badania prowadzone były na terenie Sierakowa, Łosina, Kończewa i Zajączkowa.

Pierwsze obserwacje omawianego terenu zapoczątkowane zostały już w lipcu 2009 r., kiedy zauważono zmniejszenie się liczby zasiedlonych gniazd bocianich. Dalsze badania polegały na sprawdzeniu zmian w liczebności populacji wybranych organizmów żywych, a także na określeniu wpływu hałasu na życie i zdrowie mieszkańców badanego terenu. Praca badawcza obejmowała wykonanie odkrywek glebowych, dokonanie pomiaru hałasu, hałasu infradźwiękowego oraz drgań wokół wybranej turbiny wiatrowej. Dodatkowo przeprowadzono również badania ankietowe: wywiad środowiskowy wśród społeczności wiejskiej, sondaż ankietowy wśród słupszczyzan, a także wywiady z kompetentnymi osobami z ośrodków badawczych. Przeprowadzono również rozmowę z lekarzem rodzinnym z Ośrodka Zdrowia w Kobylnicy na temat ewentualnych problemów zdrowotnych mieszkańców badanych wsi. Nawiązano współpracę z Pomorską Akademią Pedagogiczną (z wykładownicą z Katedry Fizyki), z ornitologiem, z pracownikami Stacji Sanitarnej-Epidemiologicznej w Słupsku i w Bydgoszczy, z władzami Urzędu Gminy w Kobylnicy. Nawiązano też kontakt z Wojewódzkim Inspektorem Ochrony Środowiska w Słupsku, z firmami „Ekoperfex” ze Słupska oraz „Infoeko” z Gdańska, zajmującymi się badaniami akustycznymi, a także z Koncernem Energetycznym „ENERGA” w Słupsku. Cenne były również dodatkowe informacje uzyskane od pani biolog Erin F. Baerwald z Uniwersytetu w Calgary w Kanadzie oraz od pana Mate-

usza Ciechanowskiego z Akademickiego Koła Chiropterologicznego Polskiego Towarzystwa Ochrony Przyrody „Salamandra”. Praca wzbudziła zainteresowanie instytucji związanych z energetyką, dziennikarzy i ekologów.

Do pomiaru poziomu hałasu zastosowano miernik wielofunkcyjny DT8820, a do zbadania hałasu infradźwiękowego - miernik dźwięku Svan 948. Przedstawiając wyniki, korzystano z norm ustalonych w rozporządzeniach ministra środowiska z dnia 23 grudnia 2004 r. w sprawie wymagań w zakresie prowadzenia pomiarów wielkości emisji. Podjęte badania miały na celu określenie poziomu zagrożenia życia oraz komfortu życia organizmów żywych, w tym człowieka, na terenie badanej farmy wiatrowej. Wyniki pomiarów pokazały, że hałas z zakresu słyszalnego w dniu umiarkowanie wietrznym (4,17 m/s) osiągał średnio 73 dB, natomiast w dniu wietrznym (10,83 m/s) - 88 dB, może więc być uciążliwy dla mieszkańców pobliskich miejscowości oraz dla zwierząt. Hałas będzie odczuwalny w szczególności przez osoby mieszkające w bezpośrednim sąsiedztwie turbin wiatrowych (550 m).

Badanie hałasu infradźwiękowego wykazało, że poziom natężenia infradźwięków na terenie farmy wiatrowej w dniu umiarkowanie wietrznym (2,33 m/s) wynosi średnio 41,02 dB i jest porównywalny z tłem akustycznym, nie wpływa więc znacząco na życie organizmów żywych.

Ze względu na brak możliwości wypożyczenia specjalistycznej aparatury sejsmograficznej, do pomiaru drgań użyłam oprogramowania do wykrywania trzęsień ziemi w telefonie iPhone (w odległości 25, 50 i 100 m od wiatraka). Badanie wykazało, że wibracje wokół turbin są niemal dziesięciokrotnie większe niż te zarejestrowane z dala od nich.

Na podstawie rozmowy z lekarzem rodzinnym mogłam stwierdzić, że wśród mieszkańców badanego terenu nie zanotowano występowania syndromu turbin wiatrowych, objawiającego się nudnościami, migrenami oraz bezsennością.

Wykonanie odkrywek glebowych miało na celu wykazanie wpływu elektrowni wiatrowych na liczebność drobnych organizmów glebowych. Doświadczenie zostało przeprowadzone opracowaną przeze mnie metodą odkrywkową we wrześniu w poszczególnych latach. Na trzech różnych odległościach (25 m, 50 m i 100 m od pojedynczej turbiny wiatrowej) wykopano po osiem odkrywek. Ze względu na losowe rozmieszczenie organizmów, każda próba badawcza została przeprowadzona na 1 m³ gleby w odległości 4 m od siebie. Przed doświadczeniem wykonano osiem prób kontrolnych - w takich samych warunkach meteorologicznych i na takiej samej glebie (brunatnej) co próby badawcze, jednakże

z dala od wiatraków. Było to również osiem odkrywek glebowych o wielkości 1 m³ gleby, wykonanych w odległości 4 m od siebie. Wykopana gleba została przełożona na folię, gdzie następnie dokonano przeliczenia znalezionych dżdżownic ziemnych. Na podstawie wyników przeprowadzonych badań możemy zaobserwować zależność pomiędzy odległością od wiatraka a ilością występujących w glebie organizmów: w poszczególnych latach w odległości 50 metrów od turbiny nie znaleziono żadnego organizmu, dopiero w odległości 100 metrów pojawiają się nieliczne, pojedyncze organizmy glebowe. Natomiast podczas wykonywania odkrywek glebowych prób kontrolnych znaleziono liczne organizmy glebowe (w porównaniu do przeprowadzonych prób badawczych), co może być związane z lepszymi warunkami do życia dżdżownicy ziemnej na terenie, na którym nie występują turbiny wiatrowe.

Wykorzystując standaryzowaną metodę programu edukacyjnego „Bocian”, opracowaną przez Polskie Towarzystwo Przyjaciół Przyrody „proNatura”, obserwowałam gniazda bociana białego. Liczebność ptaków w poszczególnych latach zmienia się. Każdego roku gniazda występujące bliżej farm wiatrowych są puste, gniazda zasiedlone znajdują się dalej od wiatraków.

Celem przeprowadzenia badań ankietowych było uzyskanie opinii społeczności lokalnej na temat hałasu turbin wiatrowych i negatywnych skutków ich oddziaływania. Z badań wśród mieszkańców gminy Kobylnica wynika, że zauważyli oni zmniejszenie populacji ptaków wędrownych (bocianów, jaskółek, żurawi), ptaków osiadłych (wróble, sikorki), a także nietoperzy. Respondenci zaobserwowali również wokół swoich posesji niepokojący fakt zwiększonej liczby kretów, które często wychodzą na powierzchnię w ciągu dnia.

Mieszkańcy Słupska popierają powstawanie elektrowni wiatrowych, ale większość (82%) nie chciałaby mieszkać w pobliżu farm wiatrowych.

Zagrożenie hałasem towarzyszy człowiekowi od początku jego istnienia, jednak w ostatnim czasie staje się coraz bardziej powszechne i uciążliwe. Każda lokalizacja projektowanej farmy wiatrowej wymaga analizy akustycznej i określenia ewentualnego zagrożenia dla środowiska. Przygotowana praca podkreśliła często niezauważalny lub też ignorowany problem emisji hałasu przez turbiny wiatrowe. Miała na celu zwrócenie uwagi na konieczność ograniczania wpływu elektrowni wiatrowych, tak by były one przyjazne dla wszystkich mieszkańców naszego globu. Bo cóż będzie warta Ziemia, gdy chroniąc ją, utracimy część jej mieszkańców. ■

REFORMA PROGRAMOWA

Sześćioletni uczeń – jaki jest i jak wspierać jego rozwój. Cz. 1

Ewa Kalińska
nauczyciel konsultant CEN
ds. wychowania przedszkolnego

Od kilku lat trwa dyskusja, czy wiek sześciu lat to rzeczywiście odpowiedni czas dla rozpoczęcia obowiązków szkolnych. Wśród argumentów za i przeciw krąży mały człowiek. Człowiek ciekawy świata, poszukujący, zadający pytania. Chłonący wiedzę w sposób naturalny i spontaniczny. Nauka to dla niego zabawa, dopóki nie dowie się od dorosłych, że to jego obowiązek na długie lata. A jeśli nauka jest obowiązkiem, to musi być trudna i pełna wyrzeczeń. Niezależnie od ostatecznych decyzji w sprawie przyszłości sześciolatków, warto szukać odpowiedzi na pytanie: Jaki jest sześćioletni uczeń i w jaki sposób wspierać jego rozwój?

W pierwszej części artykułu pragnę przybliżyć charakterystyczne dla dzieci w tym wieku zachowania i procesy biologiczne. W kolejnym numerze „Edukacji Pomorskiej” zaproponuję przykładowe rozwiązania organizacyjne i metodyczne, które mogą być pomocne nauczycielom rozpoczynającym pracę z sześćioletnim uczniem. Rozwiązania, które w dziecięcym pojmowaniu świata wciąż będą zabawą, przyjemnością, choć z perspektywy dorosłego - koniecznym obowiązkiem.

Wychowanie przedszkolne i edukacja wczesnoszkolna należą do najważniejszych etapów edukacyjnych. W tym okresie bowiem powstaje fundament, na którym oprze się cała przyszłość edukacyjna młodego człowieka, co w konsekwencji może zagwarantować mu tzw. życiowy sukces, przeze mnie rozumiany jako zadowolenie z życia, poczucie spełnienia.

W ciągu pierwszych pięciu lat życia rozwija się 50% zdolności do uczenia się, a następne 30% do ósmego roku życia. Cała wiedza zdobyta w późniejszym okresie opiera się na fundamencie zbudowanym w pierwszych latach życia. Jeśli fundament nie jest solidny, budowanie na nim nie będzie skuteczne. (Colin Rose & Gordon Dryden: Zabawy fundamentalne, Transfer Learning, Gdańsk 2004)

W okresie wczesnego dzieciństwa kształtują się zasoby osobiste mające wpływ na całą naszą przyszłość, w tym powodzenie edukacyjne. Przygotowanie dziecka do podjęcia nauki w szkole można rozpatrywać na kilku poziomach.

Na pierwszy poziom, uwzględniający najdłuższą perspektywę czasową, składają się, wg E. H. Eriksona:

- bazowe zaufanie do innych ludzi, świata i siebie,
- autonomia i wolna wola,
- inicjatywa.

We wczesnym okresie życia dziecko buduje swoje przekonania na temat świata i swojego miejsca w tym świecie. To właśnie od środowiska rodzinnego, przedszkolnego i wczesnoszkolnego zależeć będzie, czy dziecko nabierze zaufania do siebie i otaczającego go świata oraz ludzi; czy rozwinię w sobie poczucie, że jest w stanie sprostać różnym zadaniom, pokonać rozmaite trudności, zmierzyć się z nowymi sytuacjami,

Bazowe zaufanie do innych ludzi, świata i siebie

- nabranie poczucia, że jestem w stanie sprostać różnym zadaniom, a ludzie/świat – będą mnie wspierać
- pozytywny obraz sytuacji przedszkolnej/szkolnej – stawianych wymagań, nauczycieli, rówieśników
- poczucie pewności siebie w sytuacjach nowych i trudnych w konfrontacji z własnymi zasobami.

Autonomia i wolna wola:

- doświadczanie kontroli nad sobą i własnymi działaniami
- kształtowanie się poczucia własnej odrębności, świadomości własnych potrzeb

- wyrażanie własnej woli bez poczucia wstydu lub zwątpienia
- dokonywanie wyborów, podejmowanie decyzji
- wytrwałość w działaniu, samodzielność, samokontrola
- poczucie sprawstwa

Inicjatywa:

- w przyszłości – przedsiębiorczość, planowanie, atakowanie zadania, twórcze rozwiązania, wyznaczanie priorytetów
- w konsekwencji – samozadowolenie, radość z podejmowanych aktywności, optymizm

a otoczenie będzie je wspierać w realizacji jego zamierzeń. Poczucie bezpieczeństwa, wiarę we własne możliwości, realną ocenę własnych zasobów zapewni dziecku tylko wspierające je środowisko. Te właśnie zasoby, pozwolą dziecku z naturalną ufnością przekroczyć próg szkoły oraz pozbawią je obaw, że cemuś nie podoba lub pozostanie samo z problemami.

Dzięki zaufaniu do ludzi, świata i siebie, w sytuacji doświadczania kontroli nad sobą i własnymi działaniami, dziecko będzie miało szansę rozwinąć autonomię i wolną wolę (własne terytorium psychiczne). Te natomiast stanowią podstawę kształtowania się poczucia własnej odrębności, świadomości własnych potrzeb, a także pewności siebie. Dziecko uczy się patrzeć na siebie własnymi oczami i oczami innych ludzi; dostrzega swoje umiejętności, reakcje, konfrontuje je z zachowaniami innych oraz poznaje reakcję otoczenia na własne zachowania. Poprzez obserwację uczy się akceptowalnych zachowań, przewiduje konsekwencje swoich czynów, uświadamia sobie, co „mu się opłaca”. W ten sposób buduje pewność siebie – niezbędną dla osiągnięcia życiowego sukcesu – samozadowolenia, samospełnienia.

Pewny siebie mały człowiek z pewnością przejawiać będzie inicjatywę wyrażającą się w fantazjowaniu, wyobrażaniu, czyli kreowaniu sytuacji, zmieniaaniu rzeczywistości, bez obaw, że zostanie oceniony, skrytykowany, narażony na śmieszność, zignorowany. Im więcej dziecko doświadczy swobody w inicjowaniu zmian, tym większa będzie szansa na rozwój jego postaw przedsiębiorczych w dorosłym życiu.

Drugi poziom, związany z przygotowaniem do rozpoczęcia nauki w szkole, dotyczy wykorzystania, rozwijania i integracji kluczowych kompetencji poznawczo-społecznych, które stanowią narzędzia ułatwiające dziecku orientację i rozumienie sytuacji szkolnej oraz służą wypracowaniu sposobów radzenia sobie z jej złożonością.

Wg Piageta, Wadswortha i Schaffera do tych kompetencji należą:

- kompetencje poznawcze – zanik egocentryzmu dziecięcego, początki refleksji, rozwój pamięci;
- kompetencje emocjonalne – rozwijająca się świadomość własnych przeżyć i przeżyć innych osób;
- kompetencje moralne – autonomia moralna, rozumienie i stosowanie reguł jako podstawy budowania relacji z dorosłym i rówieśnikiem;
- kompetencje społeczne – budowanie relacji z rówieśnikami i dorosłymi, postawa wobec obowiązków i pracy, samodzielność.

Rozwój dziecka w tych obszarach we wczesnym okresie dziecięcym będzie miał decydujące znaczenie dla dalszego wspomagania rozwoju gotowości do wykonywania zadań szkolnych.

Trzeci poziom, związany z przygotowaniem do rozpoczęcia nauki w szkole, dotyczy rozwijania kompetencji odpowiadających za przebieg procesu uczenia się i dostosowywania do sytuacji edukacyjnej. Rozwój tych kompetencji jest uzależniony od biologicznego, naturalnego rozwoju płata czołowego kory mózgowej. Ten obszar mózgu, u sześciolatka jeszcze zupełnie niedojrzały, ostateczny rozwój osiąga u człowieka w wieku 9-10 lat.

Ponieważ kora mózgowa przedczołowa odpowiada za:

- planowanie działań,
- ustalanie priorytetów we własnym działaniu,
- generowanie alternatyw działania,
- przewidywanie konsekwencji swego działania, nauczyciel nie może oczekiwać (nazywając to gotowością dziecka) od sześciolatka, a nawet siedmioletniego ucznia, że z pełną świadomością i odpowiedzialnością podejmie się wyzwania, jakie stawia przed nim szkoła. **To szkoła, z pracującymi w niej pedagogami, powinna być gotowa na propagowanie rozwiązań organizacyjnych, formalno-prawnych i metodycznych służących dziecku.**

Prawidłowa interakcja pomiędzy dojrzewaniem a pobudzaniem rozwoju – naturalny rozwój płata

czołowego mózgu, przy pełnym wsparciu środowiska rodzinnego, szkolnego (Brzezińska, Wilgocka-Okoń) – będą decydować o kształtowaniu się u dzieci kompetencji stanowiących podstawę stawania się osobą świadomie uczącą się i odpowiedzialną za swój proces uczenia się, takich jak kontrola poznawcza, rozumienie sensu własnego działania z perspektywy większej całości oraz planowanie, organizowanie i monitorowanie własnej pracy i jej efektów.

Ostatni, najbardziej konkretny poziom związany z przygotowaniem do rozpoczęcia nauki w szkole dotyczy rozwijania kompetencji specyficznych dla realizacji zadań szkolnych, takich, jak rysowanie, liczenie, pisanie, czytanie. Wysoki poziom tych umiejętności nie jest celem samym w sobie, jak przestrzega to wielu nauczycieli oraz rodziców. Umiejętności te, w perspektywie czasu, stają się narzędziami do zdobywania konkretnej wiedzy, wykonywania zadań realizowanych w ramach programu kształcenia w kolejnych miesiącach i latach nauki.

Rozwój kompetencji na opisanych wcześniej **poziomach prowadzi do rozwoju kompetencji nadrzędnych - metapoznawczych i samoświadomości**, czyli osiągnięcia wiedzy o sobie samym jako osobie uczącej się, planującej, działającej na rzecz celu itp.

Ten proces rozpoczyna się już od początku naszego życia i trwa, czasami do końca życia w ramach *lifelong learning* – uczenia się przez całe życie.

Wspomaganie rozwoju dziecka w kierunku skutecznego i osobiście dla dziecka satysfakcjonującego radzenia sobie z zadaniami szkolnymi powinno obejmować wszystkie wymienione powyżej poziomy, od kompetencji najbardziej podstawowych typu narzędziowego do zasobów osobistych, stanowiących swoisty osobowościowy fundament. ■

BIBLIOGRAFIA:

Brzezińska, A. I. Gotowość dziecka do szkoły czy gotowość szkoły do przyjęcia dziecka: interakcyjne ujęcie gotowości szkolnej. "Edukacja. Studia, badania, innowacje". - 2012.

Brzezińska, A. I., Appelt, K., Ziółkowska, B. Psychologia rozwoju człowieka. W: Psychologia akademicka: podręcznik. Pod red. J. Strelau, D. Doliński. Wyd. 2 wyd. popr. Gdańsk: Gdańskie Wydawnictwo Psychologiczne, 2010, tom 2, s. 95-292.

Brzezińska, A. I., Matejczuk, J., Nowotnik, A. Wspomaganie rozwoju dzieci 5-7 letnich a ich gotowość do radzenia sobie z wyzwaniami szkoły. "Edukacja. Studia, badania, innowacje". - 2012.

Schaffer, H. R. Psychologia dziecka. Warszawa: Wydaw. Nauk PWN, 2009.

Wadsworth B. J. Teoria Piageta: poznawczy i emocjonalny rozwój dziecka. Warszawa: WSiP, 1998.

Wilgocka-Okoń, B. Gotowość szkolna dzieci sześciolletnich. Warszawa: Wydawnictwo Akademickie Żak, 2003.

Metapoznanie:

- to lepsze zrozumienie procesów poznawczych, świadomość warunków, które wpływają na uczenie się; odnosi się do indywidualnej świadomości procesów poznawczych i wyboru odpowiednich strategii (Flavell 1976)
- to wiedza o własnych procesach i strukturach poznawczych (Nęcka, 2001)
- „myślenie o myśleniu” (Blakey & Spence, 2006; Livingston, 1997; Jacobs et al., 1987)
- jest ważne, ponieważ uczniowie wiedzą, co mogą zrobić do czego się odwołać, gdy wprowadzane jest nowe trudne zagadnienie przez nauczyciela; uczeń posiada nie tylko wiedzę o sobie, ale także wiedzę na temat strategii wykorzystywanych do rozwiązania problemów (Fisher, 1998)

Zasady wykorzystania nowych technologii w edukacji

Jan Jackowicz-Korczyński
nauczyciel konsultant CEN
ds. informatyki

Stosowanie nowych technologii w nauczaniu jest obowiązkiem każdego nauczyciela i jest on z takiego działania rozliczany w ocenie pracy. Kiedy patrzymy na środowisko nauczycielskie, nietrudno zauważyć, że nader często ten obowiązek spełniany jest czysto narzędziowo, bez zachowania jego istoty. Można takie praktyki porównać do działania ucznia, który otrzymał rozwijające zadanie oparte na zastosowaniu zasobów sieciowych, ale wykonał je na skróty, bezrefleksyjnie kopiując i wklejając materiały znalezione za pomocą wyszukiwarki internetowej. Tak naprawdę celem działań nauczyciela nie jest wykorzystywanie nowych technologii. Celem jego działań jest rozwój ucznia. Racjonalne użycie technologii może być akceleratorem działania, a tym samym służyć motywowaniu do pracy. Traktowanie nowych technologii czysto narzędziowo demotywuje, nie służy uczeniu się i nie sprzyja rozwojowi.

Nauczycielu:

- 1. Nie FETYSZYZUJ nowych technologii! To UCZEŃ jest najważniejszy. Najpierw przyjrzyj się, jaki on jest i jak działa, potem dopiero wybierz odpowiednie narzędzie do pracy z nim.**

Jest w nas coś takiego, że w poznaniu i działaniu nader często fetyszujemy zjawiska całkowicie dla nas nowe, a nie zauważamy potencjału i zmian w tym, co z nami jest na co dzień. To wielka pułapka z roku na rok zmieniającej się rzeczywistości, w jakiej przychodzi nam działać. Chcielibyśmy z całą determinacją zwrócić uwagę i mocno podkreślić, że dla nauczyciela nowej, zmieniającej się szkoły najważniejszym wyzwaniem nie jest użycie nowych technologii w nauczaniu i wychowaniu: tablic interaktywnych, Internetu, tabletów, telefonów komórkowych itp. Dla nauczyciela nowej, zmieniającej się szkoły bardziej istotne powinno być to, że zmienił się podmiot edukacji, czyli uczeń. Cały czas musimy mieć świadomość, że to uczeń jest najważniejszy, że to uczeń jest podmiotem naszych działań edukacyjnych i wychowawczych. Głównym naszym celem jest wsparcie młodego człowieka w jego zrównoważonym, poprawnym rozwoju i przygotowanie go do samodzielnego, odpowiedzialnego i szczęśliwego funkcjonowania w społeczeństwie jutra. Przecież to nie kto inny, jak właśnie nasz uczeń będzie już niedługo współtworzył to społeczeństwo...

Należy stosować w edukacji narzędzia sieciowe i multimedialne, ale tylko i wyłącznie wtedy, kiedy mogą one wspomóc nas w procesie pomagania naszym uczniom w kształtowaniu w sobie kompetencji niezbędnych w życiu.

Fot. B. Kwaśniewska

Warto przy tej okazji przypomnieć o zmianach, jakie zauważamy u współczesnych uczniów. Ta wiedza powinna pomagać nam w rozumieniu naszych podopiecznych i ułatwiać pracę z nimi. A zatem: jacy są obecnie uczniowie? Przydatne zestawienie cech współczesnych młodych ludzi zawiera prezentacja Witolda Kołodziejczyka i jego wykład. *Jak tworzyć przestrzeń dla kreatywności ucznia w szkole?* (www.cen.gda.pl).

UWAGA! Nie mierz swoich uczniów wyłącznie tą miarą. Generalnie, jak łatwo zauważyć, oni rzeczywiście mają takie cechy, jak przedstawiono w ww. opracowaniu. Ale są też konkretnymi uczniami w uwarunkowaniach konkretnych rodzin i środowiska rówieśniczego. Musisz samemu przyjrzeć się swoim uczniom, a raczej ustawicznie poznawać, jacy są. Oni ciągle będą się zmieniać i jeszcze nie raz niejednym nas zaskoczą. Ale bez naszego zaprzyjaźnienia się z tym, jacy są naprawdę i naszego pozytywnego nastawienia do ich procesu rozwoju, wszelkie stosowane przez nas techniki nauczania i wychowania, a już w szczególności próby zapunktowania naszą nowoczesnością poprzez użycie nowych technologii będą co najwyżej żalodne, na pewno bardziej szkodliwe niż pożyteczne.

A teraz, nauczycielu, spróbuj przyjrzeć się swoim uczniom, a jeśli nie widzisz, jacy naprawdę są, zacznij się interesować się tym, jakimi się stają... Może warto czasami stracić trochę czasu na „pogaduchy” lekcyjne kosztem materiału, którego i tak nigdy nie zrealizujesz w 100%?

I jeszcze jedna uwaga, która wydaje się bardzo ważna. Długoletnia praktyka nauczycielska pozbawiła nas złudzeń: nauczyciel nie dokona cudu, jeśli uczeń nie będzie sam chciał zmiany. Nie zwalnia nas to jednak z obowiązku ponawiania nieustannych prób dotarcia do niego i wykrzesania w nim chociaż iskiereczki czegoś więcej niż ludyczne i konsumpcyjne zabijanie czasu.

2. Technologie się zmieniają. Powstają nowe narzędzia. Nigdy nie będziesz w stanie panować nad wszystkim. Musisz ROZUMIEĆ, JAK DZIAŁAJĄ te narzędzia. Znajdziesz odpowiednie, kiedy będziesz go potrzebował, może wczoraj jeszcze takiego narzędzia nie było.

Obecnie mamy dostęp do przerażająco wręcz dużej liczby narzędzi elektronicznych. Warto jednak wiedzieć, że wszystkie one działają podobnie i w oparciu o takie same powszechnie dostępne funkcje. Jeszcze rok temu zajmowałem się inwentaryzowaniem tych narzędzi i pisaniem ich rekomendacji, polecaniem w blogowych zapiskach. Obecnie powstaje ich tak dużo, że nie mam już możliwości bycia na bieżąco w tej tematyce. Zresztą nasi uczniowie, nawet ci najbardziej biegli w nowych technologiach, znają tylko niewielką część dostępnych możliwości. Najczęściej posługują się biegle tylko

narzędziami umożliwiającymi im zabawę, kontakty z rówieśnikami na portalach społecznych czy konsumowanie ulubionych multimedialnych przez sieć... Czyli to wszystko, co zabiera im czas, uzależnia i wciąga...

Jeśli chcemy być skuteczni, to musimy rozumieć, jakie możliwości stwarza obecnie technologia i kiedy będziemy mieć pomysł na akcję dla uczniów w zakresie ich rozwoju (rozumienie + tworzenie + współdzielenie się), wtedy dopiero powinniśmy poszukać przydatnego, wolnego – w znaczeniu: do bezpłatnego użycia – odpowiedniego narzędzia.

Oczywiście warto mieć pod ręką to, co jest na tyle uniwersalne i przydatne, że możemy wielokrotnie go użyć.

3. Nauczycielu, bądź partnerem uczniów w poznaniu i wykorzystaniu nowych, innowacyjnych narzędzi. Niejeden uczeń jest lepszy od Ciebie w tej dziedzinie – WYKORZYSTAJ TO!

Nie bój się tego, że niektórzy uczniowie są bieglejsi w obsłudze technicznej narzędzi informacyjnych i medialnych niż Ty. Oni mają więcej czasu od Ciebie i inny punkt startowy w poznaniu tych narzędzi – to jest ich świat, my się go dopiero uczymy. Uczeń też wie, że jest w tym lepszy od nas. Nie ma się czego wstydić. Zamiast samemu szukać, jak coś się robi, lepiej po prostu zapytać ucznia. Zyskuje wtedy, o dziwo, nasz autorytet.

Pamiętajmy również, że często uczeń jest lepszy od nas tylko technicznie. Młodzi ludzie bywają zabawnie bezradni, kiedy zadanie wymaga niestandardowego wysiłku i czegoś więcej niż bezmyślnego „kopiuj, wklej”. Uczeń może nam pomóc poznać, jak dane narzędzie działa, ale to my musimy mu pomóc poznać, jak to narzędzie można wykorzystać dla rozwoju osobistego. Jeśli nauczyciel jest otwarty na poznawanie nowości i gotowy na „naumienie się” samemu czegoś nowego, to uczeń będzie musiał doganiać nauczyciela, a nie nauczyciel ucznia.

I jeszcze jedna istotna kwestia: nie wolno zakładać, że jeśli część uczniów jest biegła w obsłudze jakiegoś narzędzia, to znaczy to, że wszyscy uczniowie są tacy. Żaden uczeń nie przyzna się, że nie zna lub nie umie obsłużyć danej aplikacji. To przed rówieśnikami jest tak wielki „obciach”, że będzie on wolał zaryzykować otrzymanie oceny niedostatecznej niż przyznanie się do tej strasznej – w jego oczach, czy może raczej emocjach – ignorancji. Znasz swoich uczniów i będziesz najlepiej wiedział, jak ten problem rozwiązać. Ja czasami mówię:

„Piotrek: ja się czasami gubię w tym, wytłumacz mi jeszcze raz, jak tego używać” i w ten sposób sprawdzam, czy Piotrek rozumie, jak coś działa.

4. CAŁY CZAS MIEJ NA UWADZE, że uczeń powinien używać nowoczesnych narzędzi mądrze, do racjonalnej memoryzacji informacji, jej krytycznego wartościowania oraz pragmatycznego i twórczego wykorzystania.

Wykorzystanie na lekcji lub do wykonania zadania domowego nowych technologii jest nie tylko trendy, ale należy do obowiązków każdego nauczyciela. Robienie jednak tego wyłącznie narzędziowo jest działaniem bezcelowym, jest formą kpienia sobie z uczniów i podważaniem ich zaufania do szkoły, do jakiegokolwiek edukacji. W praktyce zatem może przynosić więcej szkody niż pożytku.

Narzędzia informatyczne, sieciowe, komunikacyjne i multimedialne są tylko narzędziami. Ponieważ są wyjątkowo atrakcyjne w użyciu, tym samym stają się doskonałymi akceleratorami działania. I to właśnie powinno być punktem wyjścia przy planowaniu wykorzystania ich w edukacji. A zatem:

- pomyśl, co uczeń musi wykonać nowego (wymyśl to tak, by zmusić go do memoryzacji informacji, a nie tylko jej konsumpcji);
- pomyśl, jak uczeń może wygenerować coś nowego (swój produkt lub rozwiązanie zadania, problemu);
- naucz go dokumentowania wykonanych czynności (napisz / opowiedz, jak to zrobiłeś);
- naucz go poprawnego publikowania zadania (pamiętaj, że informacja sieciowa ma swoje specyficzne wymogi informacyjne – np. meta dane dla wyszukiwarek);
- naucz go dzielić się swoją pracą i jej wynikiem, pokazuj wartość działania w grupie.

Jak już masz pomysł na takie zadanie i takie działanie, to dopiero do niego dobierz narzędzie.

Pamiętaj, że nie jesteś pierwszym nauczycielem, który stanął przed danym wyzwaniem. Jeżeli jeszcze nie należysz do żadnej sieciowej społeczności nauczycielskiej, jakich wiele działa w Internecie, i nie masz ani czasu, ani ochoty zaangażować się w takie kontakty, zawsze możesz przynajmniej skorzystać z wyszukiwarki, aby sprawdzić, co i jak zrobili w danej kwestii inni. Nie warto „wymyślać prochu”, kiedy można skorzystać z doświadczeń innych. ■

Miejsca pamięci i edukacja. Najważniejsza jest przyszłość...

Marcin Owiński
kierownik Działu Oświatowego
Muzeum Stutthof w Sztutowie

Praca na terenie byłego niemieckiego obozu koncentracyjnego chyba zawsze była wyzwaniem mentalnym i formalnym. Perspektywy muzealnika – edukatora zajmującego się tym tematem pokazuje, że w takich miejscach zadanie przekazywania wiedzy i formowania odpowiedniego dla miejsca systemu wartości jest szczególnie trudne, bo naznaczone wyjątkowymi i często skrajnymi emocjami. Jak wygląda dziś praca edukacyjna w miejscach pamięci? Ile w niej polityki, praktyki i symboliki, ile nowego w formie i treści? Chciałbym pokazać to na przykładzie przedsięwzięć zrealizowanych ostatnio w Muzeum Stutthof we Sztutowie.

Wyzwania edukacji w miejscach pamięci

Edukacja w miejscach pamięci to przede wszystkim kształtowanie postaw i refleksji. To dyskusja nad tym, czym jest pamięć, jak myśleli i działali ludzie, których nazywamy świadkami historii i jaką rolę odgrywa na kartach historii zwykły człowiek; to dyskusja nad procesami formującymi środowisko totalitarne oraz jego wpływem na postawę i działalność jednostki. Są to główne cele, które staramy się realizować na naszych zajęciach. Świadomie dążymy do wzbudzenia empatii, refleksji, zmiany postrzegania otoczenia w oparciu o wiedzę czerpaną z przeżytych doświadczeń historii opowiadanych przez jej świadków. Z tych względów nasze zajęcia proponujemy nie tylko jako twórcze uzupełnienie

Fot. B. Kwaśniewska

nie szkolnych lekcji historii, ale prowadzimy je także dla uczniów przygotowywanych przez polonistów, nauczycieli wiedzy o społeczeństwie, religii czy plastyki. Głównymi odbiorcami zajęć są uczniowie ostatniej klasy szkoły gimnazjalnej oraz młodzież ze szkół ponadgimnazjalnych o różnych profilach kształcenia.

Współczesny młody człowiek, który dopiero poznaje świat, a świat obozów zna jedynie z książek i podręczników (a dziś może głównie z filmów i seriali telewizyjnych), dzięki aktywnym formom edukacji, osobistemu uczestnictwu oraz dyskusji bazującej na analizowanych przez niego przykładach i biografiami, ma szansę poznać się niektórymi

mechanizmami kształtującymi wielką historię, dzięki temu, że są one prezentowane w autentycznym, naznaczonym historią, miejscu. Dyskusje, warsztaty, praca z dokumentacją archiwalną, pamiątkami, zadania plastyczne i fotograficzne czy pokazy filmowe pomagają zrozumieć, że prawdziwym podmiotem i bohaterem historii jest zwykły człowiek.

Pomorska Teka Edukacyjna - idea i realizacja

Pomorska Teka Edukacyjna to hasłowa nazwa projektu zapoczątkowanego z inicjatywy Działu Oświatowego Muzeum Stutthof w 2009 roku. Ideą przedsięwzięcia, którego pełna nazwa brzmi: „Pamiętamy, pamiętam... Pomorze Gdańskie i obóz Stutthof 1939 - 1945. Materiały edukacyjne”¹ było opracowanie nowoczesnego w formie pakietu materiałów, które na podstawie opowiadanych współcześnie biografii świadków historii pomagać będą nauczycielom i uczniom w zrozumieniu skomplikowanych aspektów historii najnowszej Pomorza Gdańskiego w okresie II wojny światowej oraz losów jego mieszkańców.

Poza nowatorską tematyką samych zaproponowanych lekcji bardzo ważną rolę odgrywa forma wydawnictwa, które ma postać użyteczną dla nauczyciela, przygotowane zostało ono bowiem jako segregator z licznymi wkładkami o objętości około 200 stron. Materiał jest w pełni dostosowany do nowej podstawy programowej kształcenia ogólnego i obejmuje zagadnienia realizowane na wszystkich etapach edukacyjnych w ramach historii, języka polskiego, wiedzy o społeczeństwie, religii i plastyki.

W strukturze wewnętrznej materiał zawiera dział z tekstami historycznymi, które zaopatrzone są w liczne wkładki ilustracyjne oraz mapy, zaś sercem pakietu jest 18 scenariuszy lekcji. Każdy scenariusz został bardzo bogato zilustrowany - w zależności od tematu mogą to być karty biograficzne świadków historii - byłych więźniów obozu Stutthof, materiały relacyjne, reprodukcje wierszy i kart okolicznościowych wykonywanych nielegalnie w obozie, pamiętnik młodej dziewczyny opisującej swoje przeżycia w 1945 roku czy wreszcie skompletowany przez wnuka zestaw ilustracji i pamiątek oraz portret dziadka, zasłużonego dla Polski mieszkańca małego miasteczka na Pomorzu, który nigdy nie wrócił ze Stutthofu do domu po wojnie.

¹ Pamiętamy, pamiętam... Pomorze Gdańskie i obóz Stutthof 1939-1945. Materiały edukacyjne. Pod red. M. Owsńskiego. Warszawa-Sztutowo : Instytut Pamięci Narodowej i Muzeum Stutthof, 2012.

Całość materiału pokazuje historię w sposób charakterystyczny dla edukacji prowadzonej w Muzeum Stutthof - przez pryzmat osobistych przeżyć, emocji i wizerunków. W bardzo podobnej konwencji opracowane zostały materiały dotyczące wyglądu i funkcjonowania miejsca pamięci, pomagające nauczycielowi przygotować i podsumować wizytę w Muzeum Stutthof. Pomocą i ukłonem w stronę nauczycieli jest również scenariusz, za pomocą którego można zwiedzić teren byłego Stutthofu samodzielnie wraz z grupą uczniów.

Muzeum w szkole i szkoła w muzeum

Całość materiału zawartego w Pomorskiej Tece Edukacyjnej ma zatem zaciekawiać, inspirować, uczyć i w efekcie - kształtować postawy, co idealnie łączy w zakresie intencji zarówno edukację szkolną, jak i edukację muzealną w miejscu pamięci. W tym kontekście muzeum było dawcą narzędzia, które używane może być zarówno w szkole, gdzie odbywa się zdecydowana większość zajęć, jak i w muzeum - kiedy w programie przyjdzie czas na wyjazd i odwiedziny w miejscu pamięci. Stanowi to na pewno odejście od najczęściej stosowanego schematu edukacji muzealnej, która koncentrowała się przede wszystkim na murach muzeum, zapominając, że z naszych ofert, niezależnie od ich formy, korzysta statystycznie zawsze tylko mniejszość potencjalnych odbiorców. Odwrócenie wyżej opisanego szablonu i otwarcie się na szkoły, korelacja działań edukacji muzealnej z programami nauczania, wsparcie merytoryczne nauczycieli to także jedne z najczęściej powtarzanych postulatów teoretyków współczesnej edukacji muzealnej².

Interdyscyplinarny zespół redakcyjny

Projekt Pomorskiej Teki Edukacyjnej zrealizowany został dzięki współpracy zespołu wzajemnie uzupełniających się ludzi: nauczycieli, metodyków i edukatorów muzealnych. Jego koordynacją zajmował się Dział Oświatowy Muzeum Stutthof, a redakcję merytoryczną zapewniali znakomici specjaliści z Centrum Edukacji Nauczycieli w Gdańsku oraz Okręgowej Komisji Egzaminacyjnej w Gdańsku. Zespole w całość wiedzy i umiejętności teoretyków oraz praktyków z różnych dziedzin, wykorzystane przez nich przygotowanych przez Muzeum Stutthof źródeł, pozwoliły stworzyć bardzo dobry merytorycznie zestaw materiałów. Wykorzystane

² Edukacja muzealna w Polsce: sytuacja, kontekst, perspektywy rozwoju: raport o stanie edukacji muzealnej w Polsce. Warszawa 2012, s. 278-279.

elementy wzajemnie się uzupełniają i zapewne zainspirują kolejnych nauczycieli oraz ich uczniów do własnych poszukiwań i osobistego odkrywania małej, niepodręcznikowej historii ukazującej losy jej zwykłych bohaterów. Całość materiału już w chwili powstawania idealnie wpisywała się w założenia nowej podstawy programowej kształcenia ogólnego oraz w ogłoszony w 2009 roku przez Ministerstwo Edukacji Narodowej „Rok historii najnowszej”.

Wyzwania nowej podstawy programowej

Wydawnictwa tego rodzaju i o takiej objętości dotyczącego regionu Pomorza Gdańskiego dotychczas nie było. Trudno też znaleźć odpowiednik tego edukacyjnego pakietu regionalnego w innych częściach Polski.

Zawarte w Pomorskiej Tece Edukacyjnej treści, sposób ich zapisania, wyodrębnienie celów nauczania - tak ogólnych, jak i szczegółowych - w zamyśle autorów miało spełnić wymogi stawiane materiałom edukacyjnym przez rozporządzenie Ministra Edukacji Narodowej z 27.08.2012 roku, wprowadzające obowiązek realizowania przez nauczycieli nowej podstawy programowej w jej aktualnym brzmieniu. Stosując się do jej zaleceń, twórcy pakietu pozostawili korzystającym z niej nauczycielom swobodny wybór metod i technik realizacji poszczególnych jednostek tematycznych. Jednocześnie duży nacisk został położony na kształcenie umiejętności ponadprzedmiotowych, takich jak: czytanie, myślenie naukowe, komunikowanie w mowie i piśmie, a ponadto umiejętności sprawnego posługiwania się technologiami informacyjno-komunikacyjnymi, wyszukiwania, selekcjonowania i krytycznej analizy informacji, rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się, czy wreszcie pracy zespołowej.

Wydany dzięki współpracy Muzeum Stutthof z Biurem Edukacji Publicznej IPN materiał jest dostępny od jesieni 2012 roku. Jego symbolicznym startem były uroczystości 73. rocznicy wybuchu II wojny światowej i pierwszego transportu więźniów do obozu Stutthof, obchodzone 2 września 2012 roku.

Opublikowany nakład wydawnictwa oraz zainteresowanie medialne, jakie mu towarzyszy dają dużą dozę pewności, że stanie się on kanonem pod względem formy i treści w zakresie udziału miejsc pamięci w nauczaniu o najnowszej historii regionu.

Projekt „Być Polakiem na Pomorzu. Historia dotyczy zwykłych ludzi”

Od początku filozofią działania i przyjętą zasadą ewaluacji pakietu było dotarcie z gotowym materia-

łem do wszystkich szkół północnej Polski za pomocą świadomej, bezpośredniej dystrybucji, opierającej się nie na rozsyłaniu gotowej książki, ale na wyjazdach w teren i organizacji cyklu spotkań oraz konferencji metodyczno-warsztatowych. Ten rodzaj kolportażu koncentrować ma wokół idei coraz większą grupę szkół i nauczycieli, rozwijających projekt poprzez wzbogacanie go w nowe, autorskie tematy.

Wszyscy zainteresowani dalszym rozwojem projektu, który będzie stopniowo rozszerzany, poprzez gromadzenie i udostępnianie nowych scenariuszy będą mogli włączyć się do zespołu za pośrednictwem specjalnie dedykowanej strony internetowej, wspólnej dla kilku wiodących instytucji³. W ten sposób Pomorska Teka Edukacyjna stałaby się praktycznym, użytecznym, a przez to podstawowym narzędziem dla nauczycieli naszego regionu, służącym do poszerzania wiedzy o jego historii najnowszej. Byłaby także czynnikiem integrującym szerokie kręgi środowiska związanego z edukacją wokół misji jak najlepszego i najciekawszego ukazywania dziejów naszej Pomorskiej Ojczyzny.

Cykl spotkań i konferencji metodyczno-warsztatowych pod nazwą „Być Polakiem na Pomorzu. Historia dotyczy zwykłych ludzi” realizowany jest wspólnie przez Muzeum Stutthof, Centrum Edukacji Nauczycieli w Gdańsku oraz Instytut Pamięci Narodowej. Harmonogram zakłada organizację kilkunastu spotkań z nauczycielami i edukatorami na terenie północnej Polski. Na konferencjach, poza wykładem historycznym, prezentowana będzie przede wszystkim warstwa metodyczna pakietu oraz przykłady jego praktycznego zastosowania podczas zajęć lekcyjnych i pozalekcyjnych we współczesnej szkole. Konferencje będą też głównym źródłem dystrybucji wydawnictwa, które nie jest przeznaczone do komercyjnej sprzedaży w księgarniach. Każdorazowo będą one również okazją do spotkania z autorami scenariuszy lekcji oraz redaktorami merytorycznymi projektu.

Wybrany sposób dystrybucji wydawnictwa oraz forma samych spotkań są świadomym wyborem jego koordynatorów, którym zależy na dotarciu do zainteresowanych nauczycieli oraz ich zainspirowaniu do dalszej współpracy z Muzeum Stutthof.

Nowe spojrzenie na edukację pamięci?

Realizacja projektu Pomorskiej Teki Edukacyjnej oraz powiązanych z nią regionalnych konferencji historyczno-metodycznych jest kolejnym bardzo ważnym elementem procesu ukierunkowywania działal-

ności edukacyjnej Muzeum Stutthof na jej korelację z potrzebami współczesnej szkoły. W naszym zamysle edukacja w muzeum - miejscu pamięci nie może być światem równoległym w stosunku do edukacji szkolnej. Oba te obszary powinny wzajemnie się przenikać, uzupełniać i inspirować.

Współczesny nauczyciel dzięki działaniom muzeum może być też po części edukatorem w muzeum, a muzealnik bardzo często staje się nauczycielem. Aby proces ten był w pełni skuteczny, potrzebne są przede wszystkim wspólne dla obu grup materiały i narzędzia edukacyjne. Wydaje się, że Pomorska Teka Edukacyjna jest znakomitym przykładem ilustrującym współpracę i wzajemną inspirację obu tych środowisk. Zmienia ona bardzo wizerunek Muzeum Stutthof. Dzięki konsekwentnemu rozwijaniu współdziałania z nauczycielami, powoli udaje się nam zmieniać dość jednostronny sposób postrzegania byłych obozów i związaną z tym czasem niechęć do organizowania w muzeach martyrologicznych wizyt młodzieży.

Zaprezentowany w opracowanym pakiecie zestaw materiałów pomocniczych opierających się na narracji biograficznej daje zupełnie nowe możliwości przełożenia języka historii na treści interesujące i angażujące współczesnych młodych ludzi. Biografie pokazują zwykłych ludzi jako tych, którzy tworzą historię, ale wskazują też na też rolę i usytuowanie społecznych miejsc pamięci, które jednoczą i identyfikują postaci wszystkich bohaterów narracji. Miejsce pamięci jest czymś więcej niż tylko fragmentem naznaczonego cierpieniem terenu - jest nośnikiem wartości uniwersalnych i narzędziem kształtującym postawy oraz określającym ważne w życiu wartości uniwersalne. Ostatnie lata pokazały ponadto szczególną przydatność miejsc pamięci jako pośrednika w międzynarodowych spotkaniach młodzieży i nośnika uniwersalnych wartości wychowawczych dla młodych Polaków i Europejczyków.

W osobistym przekonaniu twórców Pomorskiej Teki Edukacyjnej, materiał ten stanowi istotne novum w kwestiach współpracy na linii muzeum - nauczyciel, sposobu opowiadania, formy korzystania oraz możliwych wariantów wykorzystania pakietu w codziennej edukacji szkolnej i muzealnej.

Pierwsze głosy odbiorców pakietu, którzy już wykorzystują go w praktyce, utwierdzają nas tylko w przekonaniu, że kilkuletni, bezinteresowny trud zespołu włożony w opracowanie i integrację materiału był ideowo i praktycznie bardzo potrzebny. ■

3 www.tekapomorska.pl

ROK BEZPIECZNEJ SZKOŁY

Porozmawiajmy o... bezpieczeństwie w szkole

**Małgorzata
Bukowska-Ulatowska**
nauczyciel konsultant CEN
ds. języka angielskiego

Fot. B. Kwaśniewska

*Rozmowa z Marzeną Kozłowską,
nauczycielem konsultantem CEN ds. pedagogiki*

M. B.-U.: Przygotowując się do naszej rozmowy, poprosiłam kilkunastu nauczycieli o podanie skojarzeń, jakie wywołuje u nich hasło „bezpieczeństwo w szkole”. Najczęściej wskazywane były rozwiązania organizacyjne (monitoring, regulaminy, dyżury nauczycieli itp.) oraz negatywne zjawiska (przemoc, narkotyki). Wśród skojarzeń nauczycielskich pojawiały się też takie, które dotyczą świadomości (przeprowadzanie lekcji na ten temat, reagowanie na zło, stosunek nauczycieli do opieki nad uczniami) oraz wskazujące podmioty, których dotyczy zagadnienie (uczni, nauczyciel). W pojedynczych odpowiedziach wymieniano aspekty psychologiczne: relacje międzyludzkie, przyjaźń, partnerstwo, pewność, dobre samopoczucie.

M. K.: Czyli myśląc o bezpiecznej szkole skupiamy się na regulaminach, procedurach, dyżurach nauczycieli itp. Oczywiście kwestie formalną są istotne, ale warto czasem zastanowić się nad hierarchią ważności. Często tak bardzo skupiamy się na tym, czy mamy wymagane prawem dokumenty, że zapominamy o tym, co jest istotą zagadnienia i wokół czego tak naprawdę powinny koncentrować się nasze działania: przede wszystkim musimy zadbać o wewnętrzne poczucie bezpieczeństwa. Zastanawiamy się, co robić w sytuacji zagrożenia, gdy uczniowie są agresywni czy uzależnieni, a za mało mówimy o profilaktyce, o tym, że może pewne sytuacje nie wydarzyłyby się, gdybyśmy wcześniej zadbali o aspekty psychologiczne.

M. B.-U.: No właśnie, czy to nie jest tak, że skupiamy się na bezpieczeństwie wokół nas, a nie na tym, co jest w nas i pomiędzy nami?

M. K.: Myślę, że tak właśnie jest. Skupienie się na kamerach, regulaminach itp. jest bardzo powierzchowne, tak jakbyśmy chcieli zapewnić sobie dowody na to, że coś zrobiliśmy. Już będzie spokojnie, bo przecież mamy odpowiednie procedury, monitoring. A przecież poczucie bezpieczeństwa jest jedną z podstawowych potrzeb psychicznych człowieka. Takiego bezpieczeństwa szukamy najpierw w domu, a potem również w szkole.

M. B.-U.: Co się dzieje z uczniem, który nie ma zapewnionego poczucia bezpieczeństwa?

M. K.: Reakcja na lęk bywa różna. Może to być na przykład postrzeżenie świata jako wrogiego miejsca. Wówczas neutralne komunikaty, które u innych nie wzbudzają silnych emocji, odbierane są przez osobę czującą zagrożenie jako prowokacja, atak, a zatem wywołują reakcję obronną, często agresywną. Zdarza się, że uczniowie, którzy nie czują się bezpiecznie w klasie, uciekają w zachowania prowokacyjne. Chociaż oczywiście nie jest to jedyne wytłumaczenie tego typu zachowań. Dbalność o zapewnienie uczniom bezpieczeństwa psychicznego nie rozwiąże wszystkich problemów, ale z pewnością ograniczy wiele niepożądanych zjawisk. Często nauczyciel wchodzący do klasy bombardowany jest wieloma różnymi problemami, próbuje zmierzyć się ze wszystkimi na raz i nie myśli o tym, że na początku pracy z daną grupą warto skupić się na rzeczach podstawowych.

M. B.-U.: Od czego zatem warto zacząć pracę z nową klasą?

M. K.: Proponuję nauczycielom, aby zaczynali od zbudowania dobrej, bezpiecznej atmosfery, bo od tej atmosfery będzie zależało, czy na kolejnych lekcjach będą mieli przed sobą dwudziestu zbuntowanych młodych gniewnych, czy tylko jednego lub dwóch. Zapominamy trochę o znaczeniu integracji zespołu klasowego, a ona odgrywa ogromną rolę w sytuacjach, kiedy pojawiają się takie problemy, jak na przykład kocenie pierwszoklasistów. Młody człowiek, który przychodzi do pierwszej klasy musi zmierzyć się z zupełnie nową sytuacją: nie tylko ze swoimi lękami, nowymi przedmiotami i nauczycielami, ale także z całym rówieśniczym światem. Wychowawca klasy, choćby nie wiem jak się starał, nie jest w stanie zapewnić fizycznego bezpieczeństwa każdemu uczniowi.

M. B.-U.: A monitoring, ochrona?

M. K.: Ile kamer trzeba byłoby zamontować, ilu ochroniarzy sprowadzić do szkoły, żeby zabezpieczyć każdego ucznia w każdym miejscu i czasie? Ponadto pamiętajmy, że z kamerami jest trochę tak, jak z radarami na drodze. Kiedy nawigacja mówi nam „uwaga, możliwy radar”, zwalniamy, ale tylko dlatego, że nie chcemy dostać kolejnego mandatu, a za chwilę znów niebezpiecznie przyspieszamy. A jako wychowawcom nie zależy nam przecież na tym, aby zachowanie ucznia było właściwe tylko dlatego, że rejestruje je kamera. Chcemy, aby uczeń rozumiał, co można, a czego nie można robić. Może spróbujemy zadziałać z drugiej strony: wszczepmy w klasę wzajemną odpowiedzialność za poszczególnych członków grupy. To jest ogromna siła - jednego ucznia łatwo zastraszyć, grupę trzymająca się razem - zdecydowanie trudniej.

M. B.-U.: W kontekście problemu prześladowania uczniów przez rówieśników mówi się z jednej strony o budowaniu asertywności jednostki, a z drugiej - o tworzeniu sojuszu, szukaniu grupy, która zareaguje, wesprze w sytuacji zagrożenia.

M. K.: Tak, to jest skuteczny kierunek działania. Jeżeli zbudujemy zespół, jeżeli w klasie wytworzą się wewnętrzne więzi, uczniowie będą trzymać się razem np. podczas przerw.

M. B.-U.: I zauważą również, jeżeli z kimś zacznie dziać się coś złego, pojawią się poważne problemy, prawda?

M. K.: Zgadza się. A jeżeli jeszcze dojdzie do tego dobry kontakt z wychowawcą, to nie będą bali się szukać pomocy, powiedziec nauczycielowi o problemie, bo nie będą traktowali tego jako sprzedawania kolegi czy koleżanki.

Kolejną kwestią, ważniejszą dla mnie niż zamontowanie pięćdziesięciu kamer w szkole, jest spójny przekaz dotyczący wyznaczania granic. Młodzi ludzie potrzebują norm, zasad. W pierwszej kolejności stawiania własnych granic i respektowania granic innych powinni uczyć rodzice. Drugim środowiskiem, w którym dziecko rozwija te ważne umiejętności jest szkoła. I tu niezbędny jest spójny front wszystkich nauczycieli.

M. B.-U.: Myślę, że brakuje kultury dialogu zarówno w gronie pedagogicznym, jak i pomiędzy nauczycielami a uczniami. Często mówi się, że wynika to z braku czasu. Zdarza się, zwłaszcza na wyższych etapach edukacyjnych, że wychowawca spotyka się ze swoją klasą raz w tygodniu i musi załatwić z uczniami wiele bieżących spraw. Jak tu znaleźć czas na budowanie relacji?

M. K.: Bez wątpienia stworzenie przestrzeni do prawdziwej rozmowy jest trudne, wymaga od dyrektora szkoły i nauczycieli określenia priorytetów, zdecydowania, co jest w danej chwili najważniejsze. Zdarza się, że idę na lekcję i chcę zacząć omawianie zaplanowanego tematu, ale czuję, że z klasą coś się dzieje, uczniowie wysyłają mi sygnały, że coś jest nie tak. Jakiego dokonam wyboru? Czy mimo wszystko będę próbowała zrealizować materiał, czy odłożę swoje plany na bok i zajmę się tym, o co proszą mnie uczniowie? Może warto to rozważyć...

M. B.-U.: A co z realizacją podstawy programowej? Dziś miała się odbyć lekcja numer 58. Co ja powiem dyrektorowi?!

M. K.: No właśnie, gdybyśmy tak samo skrupulatnie rozliczali się z realizacji zadań wychowawczych...

M. B.-U.: Bezpieczeństwo włącza się do zagadnień wychowawczych, na realizację których często już nam czasu nie wystarcza. Tymczasem zaniedbania w tym zakresie odbijają się również na efektywności pracy dydaktycznej z uczniem.

M. K.: Jak najbardziej. Jeżeli uczeń nie ma zapewnionego poczucia bezpieczeństwa, to ja jako nauczyciel nigdy nie dowiem się, co on tak naprawdę myśli. Taki uczeń nie będzie aktywnie uczestniczył w zajęciach, bo boi się, że zostanie wyśmiany albo też dostanie etykietkę kujona. Stąd często bierze się zaskoczenie wyższymi niż się spodziewaliśmy wynikami ze sprawdzianu czy z egzaminu. Jesteśmy w takiej sytuacji raczej skłonni przypuszczać, że uczeń ściągął albo miał wyjątkowe szczęście, niż przyznać, że widocznie źle oceniliśmy jego potencjał. Często tacy uczniowie rozkwitają na zajęciach pozaszkolnych.

M. B.-U.: Nauczyciele wskazują na powszechny brak motywacji do nauki u uczniów. Z tego, co powiedziałaś wynika, że poczucie bezpieczeństwa łączy się z motywacją.

M. K.: Tak. Popatrz, jak dużą wagę przykładają się w dużych firmach do integracji pracowników. Tok myślenia jest taki: jeżeli pracownik będzie czuł się związany z firmą, to będzie inaczej podchodzić do swoich obowiązków - z większą energią i z większym zaangażowaniem. Przypomina mi się w tym miejscu historia opowiedziana przez nauczycieli z małej, biednej, wiejskiej szkoły, w której już od pierwszej chwili pobytu czuło się niezwykle przyjazną atmosferę. Otóż kiedyś nauczyciele pojechali z uczniami na spotkanie do innej, bardzo nowoczesnej szkoły. Dzieci zobaczyły tam piękną salę gimnastyczną, sprzęt multi-

medialny i wiele innych rzeczy, których brakowało w ich szkole. Po powrocie ze spotkania uczniowie wspominali te wszystkie atrakcje, ale powiedzieli też, że nigdy by nie zamienili swojej szkoły na tę drugą. Myślę, że to był najlepszy możliwy dowód sukcesu nauczycieli.

M. B.-U.: A czy pewny siebie uczeń nie bywa wyzwaniem dla nauczyciela?

M. K.: W pewnym sensie rzeczywiście. Uczeń, który czuje się bezpiecznie, będzie potrafił otwarcie powiedzieć nauczycielowi: „Nie chcę.” „Nie podoba mi się to.” Uczeń żyjący w strachu czegoś takiego nie zrobi. I jako nauczyciele możemy się cieszyć, że nie ma oporu, potrzeby tłumaczenia naszych decyzji itp. Pozornie problemu nie ma, ale pamiętajmy, że tylko pozornie.

M. B.-U.: Walcząc o przyciągnięcie do siebie uczniów, szkoły starają się podnieść wyniki egzaminów czy uatrakcyjnić ofertę zajęć pozalekcyjnych. Tymczasem to bezpieczeństwo jest wskazywane przez rodziców jako jedno z głównych kryteriów przy wyborze szkoły dla dziecka.

M. K.: Bardzo dobrze, że rodzice zwracają uwagę właśnie na to. Młody człowiek będzie musiał zmierzyć się z wieloma wyzwaniami wynikającymi z zachodzących u niego zmian rozwojowych. To wszystko przebiegnie o wiele łagodniej, jeżeli jego potrzeba bezpieczeństwa będzie zaspokojona. Gdy tego fundamentu brakuje w domu i nie ma go także w szkole, wówczas pojawiają się problemy osobowościowe, depresje, uzależnienia, próby samobójcze. Młody człowiek ma poczucie, że ciągle i ze wszystkimi wokół musi walczyć. A więc walczy. A my próbujemy go ujarzmić kolejnym regulaminem.

M. B.-U.: Czyli zajmujemy się objawami, a nie przyczyną problemu.

M. K.: Tak, dajemy tabletkę przeciwbólową zamiast poszukać przyczyny bólu.

M. B.-U.: A jak zachować równowagę pomiędzy uczeniem bezpiecznych zachowań, przygotowaniem do poradzenia sobie w sytuacji niebezpieczeństwa a budowaniem pozytywnego obrazu świata, kształtowaniem postawy otwartości?

M. K.: Po prostu rozmawiać, przede wszystkim rozmawiać. Nie mówmy, że się nie da, bo dziecko jest za małe, a nastolatek za bardzo zbuntowany. Nie bójmy się podejmować trudnych tematów, nie odkładajmy tego. Jeżeli druga strona nie będzie jeszcze na taką rozmowę gotowa, to da nam znać. Traktujmy dzieci poważnie i już od pierwszych lat życia rozmawiamy z nimi o zasadach, o tym, co kto może, a czego nie może robić. Uczmy je asertywności, czyli umiejętności odmawiania, ale też poszanowania drugiego człowieka. Starajmy się nie przekazywać uczniom naszych lęków, raczej budujmy na pozytywach: wzmacniamy ich poczucie własnej wartości, uczmy przewidywania konsekwencji podejmowanych decyzji. Wykorzystajmy filmy, które wspólnie oglądamy do omówienia pewnych te-

matów. Jeżeli wśród uczniów czy w ich otoczeniu pojawia się problem, nazwijmy go, nie udawajmy, że nie istnieje. Miejmy też świadomość, że do wielu tematów będziemy wracać wraz z rozwojem młodego człowieka i zmianami w jego otoczeniu.

M. B.-U.: Profilaktyka wyprzedza pojawienie się problemu. Czy jednak czasem nie prowokuje niezdrowego zainteresowania negatywnym zjawiskiem? Pamiętam, jak kilka lat temu moi wychowankowie, będący wówczas w pierwszej klasie szkoły ponadgimnazjalnej, uczestniczyli w warsztatach antynarkotykowych. Słuchając ich rozmów po zakończeniu tych zajęć odniosłam wrażenie, że spotkanie z psychologiem raczej wzbudziło ich zainteresowanie używkami, a nie przestrzegło przez konsekwencjami nałogu.

M. K.: Problem, o którym mówisz jest dość typowy dla działań wychowawczych w polskiej szkole. Inicjujemy pewne przedsięwzięcia, realizujemy kolejne działania, ale często brakuje najważniejszego elementu: podsumowania i domknięcia całości. Również podczas poszczególnych zajęć o tematyce wychowawczej zdarza się, że brakuje nam czasu na dokładne omówienie zrealizowanych ćwiczeń. Do takich sytuacji nie powinno się dopuszczać. To trochę tak, jakbyśmy porzucali pacjenta na stole operacyjnym w połowie przeprowadzania zabiegu. Musimy też pamiętać, że w pracy wychowawczej nie chodzi o to, aby wyeliminować wszystkie problemy, ale raczej o to, aby przygotować uczniów do zmierzenia się z przeciwnościami i do wyciągnięcia wniosków z takiej trudnej lekcji. Zapewnienie bezpiecznej atmosfery w szkole to ogromny wysiłek i wyzwanie, ale też szansa na zapobieżenie wielu trudnym sytuacjom.

M. B.-U.: Od czego zacząć budowanie pozytywnej atmosfery w szkole?

M. K.: Proponuję zacząć od siebie – zadać sobie pytanie, czym dla mnie jest bezpieczeństwo, kiedy czuję się bezpiecznie, a kiedy nie? Czy ja, jako nauczyciel, czuję się bezpiecznie w mojej szkole? Czy wiem, kto może wesprzeć moje działania? Następnie warto rozejrzeć się wokół: jak to wygląda w całym gronie pedagogicznym? A jak wśród naszych uczniów? Czym powinniśmy zająć się przede wszystkim? Jak wykorzystać nasze mocne strony? Pamiętajmy, że zmiany trzeba wprowadzać stopniowo, nie próbujemy rozwiązać wszystkich istniejących w danej szkole problemów jednocześnie i natychmiast. No i sprawa najważniejsza: musimy wierzyć, że to, co robimy ma sens i że nam się uda.

M. B.-U.: Dziękuję za rozmowę. ■

Dla bezpieczeństwa w szkole, mieście i gminie

Małgorzata Błaszkwicz
koordynator z Młodzieżowego
Ośrodka Wychowawczego
w Debrznie

Od początku roku szkolnego 2012/2013 uczniowie Młodzieżowego Ośrodka Wychowawczego w Debrznie realizują zadania dotyczące bezpieczeństwa, ekologii oraz szeroko pojętej profilaktyki. W tym celu w październiku 2012 roku przystąpili do programu „Bezpieczeństwo i mobilność dla wszystkich” firmy Renault. Jednym z jego elementów jest działanie Szkolnych Klubów Bezpieczeństwa (SKB). W Ośrodku w Debrznie realizacja działań dotyczy bezpieczeństwa w szkole, mieście i gminie.

Podczas zajęć mających zwiększyć bezpieczeństwo w szkole opracowano Regulamin Zachowania Bezpieczeństwa Podczas Przerw Międzylekcyjnych, uczniowie poznali przepisy ruchu drogowego, znaki drogowe, a także zorganizowali dla społeczności szkolnej przedstawienia na temat konieczności noszenia odblasków i zachowania bezpieczeństwa w ruchu drogowym. Jeden z programów zaprezentowali również podczas zorganizowanej przez członków Szkolnego Klubu Bezpieczeństwa akcji Bezpieczna szkoła, podczas której wystąpili również uczniowie z Zespołu Szkół w Debrznie oraz gimnazjaliści z Młodzieżowego Ośrodka Wychowawczego z przedstawieniami dotyczącymi negatywnego wpływu alkoholu i innych używek na zdrowie i działania człowieka.

Ważną sprawą jest organizacja działań z zakresu pierwszej pomocy przedmedycznej. Z inicjatywy SKB zajęcia takie przeprowadziła wśród uczniów szkoły podstawowej i gimnazjum pielęgniarka szkolna, pracownik Straży Miejskiej w Debrznie oraz przedstawiciel Straży Pożarnej w Człuchowie i Ochotniczej Straży Pożarnej w Debrznie.

Z dużym zainteresowaniem młodzieży spotkały się zajęcia przeprowadzone przez funkcjonariusza Straży Miejskiej, który przygotował prezentację na temat negatywnego wpływu alkoholu na kierowców oraz skutków prawnych jazdy na podwójnym gazie. Po części teoretycznej odbyły się zajęcia praktyczne z wykorzystaniem algokogli, gdzie każdy biorący w nich udział mógł osobiście przekonać się, jak alkohol ogranicza zdolność do reakcji uczestników ruchu drogowego.

Szkolni detektywi przeprowadzili wśród pracowników placówki an-

kiety na temat zmiany opon na zimowe, fotelików samochodowych dla najmłodszych oraz warunków drogowych. Ankiety i ich wyniki zamieścili na stronie internetowej www.bezpieczenstworenault.pl.

Członkowie Szkolnego Klubu Bezpieczeństwa ogłosili konkurs plastyczny dotyczący bezpieczeństwa i ekologicznych form transportu. Do wyłonienia zwycięskiej pracy zaproszono przedstawicieli Straży Miejskiej. Sukcesem zakończył się konkurs dla ucznia klasy I A gimnazjum, którego praca „Sanki powinien ciągnąć renifer,

a nie osioł” nawiązuje do niewłaściwego organizowania kuligów przez kierowców – ciągnięcia samochodami sanek z dziećmi. Straż Miejska zaproponowała umieszczenie zwycięskiej pracy w formie nadruku na kamizelkach odblaskowych. Prezentacja gotowych kamizelek miała miejsce podczas uroczystej gali w auli Ośrodka, w obecności władz placówki, zaproszonych gości, redaktora z „Tygodnika Człuchowskiego” oraz społeczności szkolnej.

27 lutego 2013 roku członkowie Szkolnego Klubu Bezpieczeństwa, wspólnie z uczniami z Zespołu Szkół w Debrznie oraz funkcjonariuszami Straży Miejskiej, udali się na ulice miasta, aby rozdawać kamizelki odblaskowe kierowcom, rowerzystom i motocyklistom. Oprócz kamizelek rozdawano także samodzielnie wykonane przez uczniów ulotki na temat niewłaściwej organizacji kuligów oraz negatywnego wpływu alkoholu na kierowców. Efekty podjętej inicjatywy widoczne były natychmiast, gdyż jeden z motocyklistów od razu po otrzymaniu kamizelki ubrał ją, udając się w drogę powrotną do miejsca zamieszkania. Dla poniesienia bezpieczeństwa w mieście uczniowie napisali petycję do Komendanta Straży Miejskiej, aby poparł ich pomysł przygotowania dodatkowego przejścia dla pieszych przy skrzyżowaniu ulicy Królewskiej i Długiej. W tej sprawie otrzymali zadowolającą ich odpowiedź.

Tak, w dużym skrócie, przedstawiają się dotychczasowe działania na rzecz bezpieczeństwa, zrealizowane przez uczniów ze Szkolnego Klubu Bezpieczeństwa, utworzonego w Młodzieżowym Ośrodku Wychowawczym w Debrznie. ■

BADANIA I ANALIZY

Analiza wyników sprawdzianu w województwie pomorskim w latach 2010-2012. Cz. 1

Barbara Przychodzeń
kierownik Wydziału Badań
i Analiz Okręgowej Komisji
Egzaminacyjnej w Gdańsku

Okręgowa Komisja Egzaminacyjna (OKE) w Gdańsku, na podstawie wyników egzaminów zewnętrznych, corocznie opracowuje sprawozdania dotyczące osiągnięć uczniów kończących poszczególne etapy edukacyjne. Dla wielu odbiorców sprawozdania te są podstawowym źródłem informacji o wynikach egzaminów w województwie pomorskim. Aby uzyskać dane dotyczące wyników egzaminów w skali kraju, należy sięgnąć po sprawozdania Centralnej Komisji Egzaminacyjnej (CKE). Zarówno sprawozdania opracowane w CKE, jak i w OKE zawierają między innymi informacje o:

- populacji zdających,
- wynikach ogólnych,
- wynikach z uwzględnieniem lokalizacji szkół,
- wynikach na skali znormalizowanej (dziesięciostopniowej).

W niniejszym artykule porównano wyniki zdających, którzy rozwiązywali zadania z zestawów standardowych uzyskane w województwie pomorskim z wynikami uzyskanymi w kraju. Zestawienia obejmują wyniki sprawdzianu z lat 2010-2012.

1. Populacja zdających

Do sprawdzianu w województwie pomorskim w 2010 roku przystąpiło 23 609 uczniów, w 2011 roku – 22 725, a w 2012 roku – 22 175 uczniów. W latach 2010-2012 zmalała populacja przystępujących do sprawdzianu o 1 434 uczniów.

W województwie pomorskim najwięcej szkół podstawowych (około 61%) funkcjonuje na wsi, a najmniej (około 9%) zlokalizowanych jest w miastach o liczbie ludności nieprzekraczającej 20 tysięcy. W miastach średniej wielkości (od 20 do 100 tysięcy mieszkańców) jest około 12% szkół, a w środowisku wielkomiejskim – około 18% szkół.

Na rysunku 1. przedstawiono odsetek uczniów przystępujących do sprawdzianu z uwzględnieniem lokalizacji szkół. Najwięcej zdających (około 39%) uczęszczało do szkół podstawowych zlokalizowanych na wsiach.

Rysunek 1. Odsetek uczniów przystępujących w województwie pomorskim do sprawdzianu w latach 2010-2012 z uwzględnieniem lokalizacji szkół

2. Wyniki średnie

W latach 2010-2012 statystyczny uczeń z województwa pomorskiego przystępujący do sprawdzianu uzyskał wynik o 1 punkt procentowy niższy od wyniku swojego rówieśnika w kraju.

W 2012 roku najwyższy wynik w kraju uzyskali zdający z województwa mazowieckiego (o 3 punkty procentowe wyższy od średniego wyniku w kraju), a najniższy – zdający z województw: zachodniopomorskiego, wielkopolskiego, warmińsko-mazurskiego i kujawsko-pomorskiego (o 2 punkty procentowe niższy od średniego wyniku w kraju)¹.

Analizując wyniki średnie uzyskane przez przystępujących do sprawdzianu w 2012 roku w szkołach zlokalizowanych w poszczególnych powiatach województwa pomorskiego, dostrzegamy duży rozrzut wyników – 16 punktów procentowych (najniższy wynik, 50% punktów, odnotowano w powiatach człuchowskim i słupskim, a najwyższy, 66% punktów, w Sopocie)².

W tabeli 1. zestawiono różnice między wynikami zdających sprawdzian w danej grupie szkół w województwie pomorskim a średnim wynikiem krajowym. Największe różnice między przedstawionymi wynikami zdających wystąpiły w grupie szkół wiejskich. Szóstoklasista ze szkoły wiejskiej w województwie pomorskim uzyskiwał w latach 2010-2012 wynik o około 3 punkty procentowe niższy od wyniku szóstoklasisty ze statystycznej szkoły wiejskiej w kraju. Najmniejsze różnice w osiągnięciach wystąpiły między wynikami zdających z miast o liczbie ludności od 20 do 100 tysięcy.

Rok	Zdający ze szkół				Ogół zdających
	wiejskich	w miastach do 20 tys.	w miastach od 20 tys. do 100 tys.	w miastach ponad 100 tys.	
2010	-3	-2	0	1	-1
2011	-2	-2	0	2	-1
2012	-3	-1	-1	1	-1

Tabela 1. Różnice między wynikami przystępujących do sprawdzianu w danej grupie szkół w województwie pomorskim i w kraju (w punktach procentowych)

W województwie pomorskim występuje znaczna różnica pomiędzy wynikami zdających ze szkół wiejskich a wynikami zdających z miast o liczbie

1 Źródło: Osiągnięcia szóstoklasistów w 2012 roku, Centralna Komisja Egzaminacyjna (www.cke.edu.pl)

2 Źródło: Sprawozdanie ze sprawdzianu przeprowadzonego w kwietniu 2012 roku w szóstych klasach szkół podstawowych na terenie województwa pomorskiego, Okręgowa Komisja Egzaminacyjna w Gdańsku (www.oke.gda.pl)

mieszkańców powyżej 100 tysięcy. Szóstoklasiści ze szkół wiejskich uzyskali wyniki niższe od wyników szóstoklasistów ze szkół wielkomiejskich o 11 punktów procentowych w 2010 roku, o 10 punktów procentowych w 2011 roku i o 12 punktów procentowych w 2012 roku. W kraju, w latach 2010-2012, szóstoklasiści ze szkół wiejskich uzyskali wyniki niższe od wyników szóstoklasistów ze szkół wielkomiejskich odpowiednio o 7, 6 i 8 punktów procentowych (tabela 2.).

Rok	Województwo pomorskie			Kraj		
	Wynik średni zdających ze szkół		Różnica wyniku	Wynik średni zdających ze szkół		Różnica wyniku
	wiejskich	w miastach ponad 100 tys.		wiejskich	w miastach ponad 100 tys.	
2010	56%	67%	-11	59%	66%	-7
2011	59%	69%	-10	61%	67%	-6
2012	51%	63%	-12	54%	62%	-8

Tabela 2. Różnica między wynikami przystępujących do sprawdzianu ze szkół wiejskich a wynikami zdających z miast o liczbie mieszkańców powyżej 100 tysięcy w województwie pomorskim i w kraju (w punktach procentowych)

W województwie pomorskim zauważa się większe niż w kraju zjawisko polaryzacji wyników uczniów ze sprawdzianu związane z lokalizacją szkoły.

3. Wyniki znormalizowane

W systemie egzaminów zewnętrznych do porównania wyników uczniów oraz średnich wyników szkół w różnych latach wykorzystuje się dziewięciopunktową skalę staninową, w której kolejne staniny, uwzględniające stopień trudności zestawu zadań, odpowiadają przedziałom wyników od najniższego do najwyższego. Przedziały te każdego roku ustala CKE na podstawie wyników populacji zdających w całym kraju. Skala staninowa umożliwia określenie pozycji ucznia na tle wszystkich zdających i pozycji szkoły na tle wszystkich szkół w kraju, w których do egzaminu przystąpiło co najmniej 5 uczniów.

Na dziewięciopunktowej skali wyników znormalizowanych wyróżnia się trzy przedziały: wyniki niskie (od stanina 1. do stanina 3.), wyniki średnie (od stanina 4. do stanina 6.) oraz wyniki wysokie (od stanina 7. do stanina 9.). W kraju, zgodnie z rozkładem normalnym wyników, około 23% zdających uzyskuje wyniki niskie, około 54% wyniki średnie i około 23% wyniki wysokie.

Rysunek 2 i 3. Rozkład liczebności wyników przystępujących do sprawdzianu w latach 2010-2012 w województwie pomorskim – ogółem oraz z uwzględnieniem lokalizacji szkół

W województwie pomorskim w 2012 roku w porównaniu do 2011 roku zauważa się wzrost (o około 3 punkty procentowe) odsetka uczniów o wynikach niskich i jednocześnie spadek (o około 3 punkty procentowe) odsetka uczniów uzyskujących wyniki wysokie. Z analizy rozkładu wyników zdających z uwzględnieniem lokalizacji szkoły dowiadujemy się, że co trzeci zdający na wsi uzyskuje niskie wyniki ze sprawdzianu. Im większa aglomeracja, tym bardziej maleje odsetek uczniów o wynikach niskich. Około jedna trzecia zdających ze szkół wielkomiejskich uzyskuje wysokie wyniki ze sprawdzianu. W każdej z wyróżnionych warstw obserwuje się w roku 2012 w porównaniu do roku 2010 i 2011 spadek odsetka uczniów o wynikach wysokich.

Podsumowanie

Średnie wyniki sprawdzianu ogółu zdających w województwie pomorskim są niższe niż średnie wyniki zdających w kraju.

W województwie pomorskim szóstoklasiści ze szkół zlokalizowanych w miastach o liczbie ludności powyżej 100 tysięcy mieszkańców uzyskali wyższe wyniki od wyników szóstoklasistów z tej samej grupy szkół w kraju.

Między wynikami zdających ze szkół wiejskich a wynikami zdających ze szkół wielkomiejskich utrzymuje się większy niż w kraju rozstęp wyników, który świadczy o dużym zróżnicowaniu osiągnięć tych uczniów.

W każdej z warstw wyróżnionych ze względu na lokalizację szkoły obserwuje się spadek liczby wyników wysokich.

Raport na temat wychowania fizycznego w europejskich szkołach

Ukazał się nowy raport sieci Eurydice zatytułowany *Physical Education and Sport at School in Europe (Wychowanie fizyczne i sport w szkołach w Europie)*. Raport powstał w odpowiedzi na zainteresowanie tematyką sportu na poziomie europejskim i jest jedną z pierwszych prób zidentyfikowania mocnych i słabych stron wychowania fizycznego jako przedmiotu w szkołach w Europie.

W kolejnych rozdziałach omawiane są takie zagadnienia, jak: strategie narodowe i przedsięwzięcia masowe dot. wychowania fizycznego, treści programowe oraz wymiar czasowy zajęć, ocenianie osiągnięć uczniów, kadra nauczycielska, zajęcia pozalekcyjne oraz planowane kierunki reform w zakresie wychowania fizycznego i sportu w edukacji.

Na stronie internetowej <http://eurydice.org.pl> dostępne jest streszczenie raportu w języku polskim oraz pełna wersja opracowania w języku angielskim.

Zapraszamy do lektury!

M.B.-U.

Czy postawą ciała można zmienić stan umysłu?

**Małgorzata
Bukowska-Ulatowska**
nauczyciel konsultant CEN
ds. języka angielskiego

Wiele napisano już i powiedziano o komunikacji niewerbalnej. Wiemy, że to język ciała przekazuje znaczną część komunikatu, często lepiej oddając rzeczywistą intencję wypowiedzi niż nasze słowa. Badania naukowe potwierdzają decydujący wpływ takich elementów, jak mimika czy gestykulacja kandydata ubiegającego się o pracę lub polityka startującego w wyborach na decyzje podejmowane przez pracodawców albo wyborców. Dlatego też tak dużą popularnością, również wśród kadry pedagogicznej, cieszą się szkolenia z zakresu umiejętności sprawnego odczytywania sygnałów wysyłanych przez innych oraz świadomego kierowania mową własnego ciała. Nawet w cyfrowym świecie potrzebujemy czegoś więcej niż słowa – stąd popularność emotikonów w korespondencji elektronicznej, nie tylko prywatnej.

Jednym ze zjawisk badanych przez psychologów społecznych są postawy dominacji i władzy, występujące zarówno w świecie zwierząt, jak i ludzi. Charakteryzuje je „rośnięcie” ciała – przyjmowanie pozycji otwartej, w których ciało wydaje się zajmować znacznie większą przestrzeń niż ma to miejsce w rzeczywistości. Są to postawy spotykane zarówno u osób pozostających u władzy przez dłuższy czas, jak i u tych, którzy odnoszą jednorazowe sukcesy. Doskonałą ilustracją tej drugiej sytuacji jest gest zwycięstwa sportowca, który jako pierwszy przekracza linię mety. Analizy przeprowadzone kilka lat temu przez kanadyjską badaczkę Jessicę Tracy¹ pokazały, że wzniesienie rąk ułożonych w literę V jako gest zwycięstwa jest charakterystyczne również dla sportowców niewidomych od urodzenia, a zatem nie jest to wyuczony, uwarunkowany kulturowo element naszej mowy ciała.

Na zasadzie kontrastu, wizualne zmniejszenie rozmiaru ciała, postawa zamknięta, skulona, wyraża niepewność i podporządkowanie. W sytuacji kontaktu z osobą, której poza demonstruje siłę, nie upodobnimy się do niej, wręcz przeciwnie: w naturalny sposób przyjmimy postawę uległości.

Amerykańskie badaczki, Amy Cuddy, profesor Harvard Business School oraz Dana Carney, profesor Berkeley Haas School of Business, zwróciły uwagę na istnienie korelacji pomiędzy demonstrowaniem pozycji władzy a aktywnością studentów podczas zajęć – osoby przybierające postawę siły częściej zabierały głos w dyskusji, co w konsekwencji przekładało się na uzyskiwanie przez nich wyższych ocen (na studiach MBA ocena końcowa w 50% jest odzwierciedleniem aktywności na zajęciach). Ponieważ mężczyźni wykazują większą skłonność do przybierania pozycji władzy niż kobiety, skutkowało to niższymi wynikami na dyplomach studentek, chociaż testy potwierdzały posiadanie przez nie kompetencji porównywalnych z kompetencjami ich kolegów.

1 Tracy, J. L., Matsumoto, D. The spontaneous display of pride and shame: Evidence for biologically innate nonverbal displays. *Proceedings of the National Academy of Sciences*. - 2008.

Ustalenie powyższych niekorzystnych prawidłowości skłoniło badaczki do zwrócenia uwagi na pomijany często aspekt komunikacji niewerbalnej - nas samych jako odbiorców komunikatów wysyłanych przez nasze ciało. Postawiły one pytanie: czy modyfikacja komunikatu niewerbalnego wysyłanego przez nasze ciało może zmienić nasze samopoczucie i wpłynąć na samoocenę? Innymi słowy, czy postawą ciała można zmienić stan umysłu?

W sensie fizjologicznym skutecznych przywódców oraz charakterystyczną dla nich postawę władzy wyróżnia poziom dwóch hormonów. Wysoki poziom testosteronu odpowiada - w sferze emocjonalnej - za takie cechy, jak zdecydowanie, śmiałość, odwaga, niezależność i skłonność do ryzyka, natomiast niski poziom kortyzolu, nazywanego hormonem stresu, zapewnia opanowanie i odporność na presję. Dlatego też w eksperymencie przeprowadzonym przez Cuddy i Carney² mierzono poziom testosteronu i kortyzolu uczestników na początku i na końcu. Po pomiarze wstępnym każdy z przebadanych studentów miał za zadanie przez dwie minuty pozostać w jednej z dwóch póz: władzy lub uległości. Następnie proszony był o dokonanie samooceny swojego poczucia siły oraz udział w grze hazardowej. Badanie kończył ponowny pomiar poziomu obu hormonów.

86% uczestników eksperymentu, którzy przez dwie minuty pozostawali w pozycji władzy, zdecydowało się na udział w grze, a zatem wykazało wysoki poziom tolerancji na ryzyko. Spośród osób pozostających wcześniej w pozycji uległości, tylko 60% podjęło to wyzwanie. Dodatkowo, przyjęcie postawy dominacji skutkowało wzrostem poziomu testosteronu o 20 punktów procentowych oraz spadkiem poziomu kortyzolu o 25 punktów procentowych, zaś pozostanie w pozycji wyrażającej słabość spowodowało u badanych obniżenie poziomu testosteronu o 10 punktów procentowych i podwyższenie o 15 punktów procentowych poziomu kortyzolu.

Zaobserwowana zmiana relacji hormonalnych w organizmie, spowodowana przyjęciem danej pozycji ciała na zaledwie 2 minuty, przyczyniała się do wprowadzenia umysłu odpowiednio w stan asertywności i pewności siebie lub zablokowania wynikającego ze stresu. Wyniki eksperymentu przyniosły zatem pozytywną odpowiedź na pytanie o wpływ przekazu niewerbalnego naszego ciała na nasze własne samopoczucie i samoocenę.

2 Carney, D. R., Cuddy, A. J. C., & Yap, A. J. Power posing brief nonverbal displays affect neuroendocrine levels and risk tolerance. *Psychological Science*. - 2010.

W celu dalszego uwiarygodnienia uzyskanych wyników, przeprowadzone zostały kolejne testy³, których uczestnicy - ponownie po 2-minutowym pozostawaniu w jednej z dwóch pozycji, siły lub słabości - uczestniczyli, jako kandydaci do pracy, w bardzo trudnych i stresujących rozmowach kwalifikacyjnych. Następnie nagrany przebieg każdej z rozmów podlegał bardzo szczegółowej, wieloaspektowej ocenie specjalistów, a kandydat otrzymywał informację zwrotną ze strony potencjalnego pracodawcy. Wyniki tego eksperymentu jeszcze dobitniej potwierdziły skuteczność zmiany stanu umysłu poprzez odpowiednią postawę ciała, a także dowiodły skuteczności owej zmiany w kontakcie z innymi osobami.

Omówione tu pokrótce wyniki badań mają wymiar bardzo praktyczny. Osoby, które „spalają się” w sytuacjach dużego stresu, otrzymały proste i przyjazne narzędzie, umożliwiające im lepsze przygotowanie się na czekające wyzwania.

Nie wymaga się tu dodatkowego wysiłku (kontrolowania języka ciała) podczas samego wystąpienia publicznego, trudnej rozmowy itp. Swoiste przeprogramowanie umysłu dokonuje się przed stresującym spotkaniem, na osobności, w dogodnej pozycji (na stojąco lub na siedząco) i nie zabiera zbyt dużo cennego czasu. Postawa siły to splecenie na karku rąk z szeroko rozstawionymi łokciami albo oparcie rąk na biodrach, na stojącym przed nami stole lub też na oparciach sąsiednich krzeseł. Towarzyszy temu szerokie rozstawienie nóg lub oparcie dolnej części jednej nogi na kolanie drugiej albo też położenie splecionych nóg na stole. Pozostanie w takiej pozycji przez dwie minuty zmienia - jak pokazały badania - konfigurację hormonalną naszego organizmu, a w konsekwencji modyfikuje wysyłany przez nas przekaz niewerbalny. Zaproponowana metoda nie dodaje nam oczywiście wiedzy czy umiejętności, których nie posiadamy, ale pomaga zademonstrować pełen potencjał w stresogennej sytuacji, zapobiega poczuciu, że nie pokazaliśmy, na co nas stać, ponieważ presja sytuacji nas zablokowała. Ponadto, jak podkreśla profesor Cuddy, ćwiczony regularnie umysł przyswaja sobie z czasem nowy model myślenia.

Opisane tu wyniki badań amerykańskich psychologów społecznych po raz kolejny pokazały, jak wielkie możliwości sprawcze drzemią w każdym z nas. Potwierdziły też, że drobne zmiany, jakich dokonamy bez dużego wysiłku, mogą w znaczący sposób poprawić jakość naszego życia.

3 Cuddy, Amy J.C., Caroline A. Wilmuth, Dana R. Carney. Preparatory Power Posing Affects Performance and Outcomes in Social Evaluations. Paper, No. 13-027. Harvard Business School Working. - 2012.

DOŚWIADCZENIA I KONKRETY

Zarządzanie – wybrane aspekty

Jolanta E. Śmigierska
nauczyciel konsultant CEN
ds. oświatowej kadry kierowniczej

Przywództwo

Prestizż nauki i edukacji w polskiej świadomości społecznej nie zajmuje odpowiedniej pozycji. Bogate kraje Unii Europejskiej nauce i edukacji poświęcają szczególną uwagę i zajmuje ona istotne miejsce w życiu publicznym, bowiem w głębokim przeświadczeniu owych społeczeństw jak najlepsze kształcenie młodzieży tworzy wysokojakościowy kapitał ludzki. Ten kapitał wyznacza standardy życia przyszłych pokoleń. W Polsce, m.in. za sprawą funduszy europejskich, wytycznych Unii Europejskiej i krajowej polityki, zmienia się stopniowo postrzeganie nauki i edukacji. Dostrzega się, że są one ważnymi instrumentami wyrównywania szans, warunkiem innowacyjności, konkurencyjnej gospodarki i budowania wzrostu gospodarczego. Toczy się dyskurs na temat nowej roli nauki i edukacji oraz tego, jak powinny one funkcjonować w zmieniających się warunkach gospodarczych. Jak doskonalic elementy tych systemów, w tym edukacyjnego na wszystkich poziomach szkolnictwa, a także jak skorelować oba systemy – szkoły i uczelnie? Jak wspomagać rozwój myśli naukowej i wydobywać tkwiący w społeczeństwie potencjał intelektualny? Dysputy toczą się w różnych gremiach i niejednokrotnie wzbudzają ogromne emocje. Dotyczą one m.in. roli przywództwa, w tym przywództwa w szkole i jego wagi ze względu na rozliczne wyzwania, przed jakimi stoją szkoły. To styl przywództwa dyrektora, jako lidera, jest drugim po nauczaniu czynnikiem wpływającym na efektywność pracy szkoły i osiągnięte przez uczniów wyniki. Jakość przywództwa ma istotny wpływ na system motywowania nauczycieli, a także na rozwój szkoły oraz postrzegania jej jako organizacji uczącej się. Jak powiedział J. C. Maxwell: *Wszystko rozwija się i upada w zależności od przywództwa.*

W trakcie konferencji zorganizowanej 31 stycznia 2013 r. przez Centrum Edukacji Nauczycieli w Gdańsku poczyniono szereg refleksji dotyczących przywództwa edukacyjnego dyrektora szkoły. Prof. dr hab. Joanna Michalak (Uniwersytet Łódzki) wskazała, że istotą przywództwa dyrektora jest takie kierowanie oraz zarządzanie szkołą, które powoduje rozciągnięcie się przywództwa na całą szkołę – umiejętność kreowania nowych przywódców. Prelegentka podkreśliła, że stawianie się skutecznym przywódcą wymaga:

1. Wrażliwości na kontekst funkcjonowania szkoły i potrzeby środowiska oraz zdolności do odpowiadania na te uwarunkowania;
2. Wykształcenia odpowiedniej postawy i takiego sposobu działania, który uświadamia współpracownikom ich potencjał, odpowiedzialność i władzę, jaką posiadają;
3. Dbania o rozwój i doskonalenie każdej jednostki oraz rozwój organizacyjny instytucji, czyli projektowanie odpowiednich sytuacji, stawianie przed współpracownikami zadań i problemów, których rozwiązywanie umożliwia organizacji stawianie się organizacją uczącą się;
4. Zapewniania partycypacji jak największej grupy współpracowników w procesie podejmowania decyzji.

Istotą codziennego działania w pracy dyrektora jest m.in. osiągnięcie wymiernych rezultatów, a także kształtowanie samego siebie tak, by być dla współpracowników autorytetem i wzorcem.

Prof. nadz. dr hab. Małgorzata Rozkwitalska z Wyższej Szkoły Bankowej w swym wykładzie sformułowała dwie tezy:

1. Szkoła jest organizacją, którą się zarządza, a zatem nauka o zarządzaniu dostarcza przydatnych wskazówek także dyrektorom szkół.
2. Dyrektor szkoły dla skutecznego wypełniania jej misji powinien rozwijać swoje kompetencje menedżerskie.

Kim jest menedżer szkoły i jakich kompetencji potrzebuje? Profesor M. Rozkwitalska zwróciła uwagę, że skuteczny dyrektor-menedżer szkoły powinien posiadać następujące umiejętności: koncepcyjne, interpersonalne (społeczne) oraz techniczne. Dyrektora szkoły powinna również cechować umiejętność samokontroli, samoświadomość, empatia i wysoki stopień zmotywowania.

Cele, które zostały postawione przed pomorskim systemem edukacji, a tym samym przed dyrektorami szkół i placówek oświatowych oraz oczekiwane efekty działań przedstawił Adam Krawiec, dyrektor Departamentu Edukacji i Sportu Urzędu Marszałkowskiego Województwa Pomorskiego, omawiając Strategię Rozwoju Województwa Pomorskiego 2020. Zakłada ona m.in., że w wyniku różnorodnych działań zostanie osiągnięta wyższa jakość kształcenia, głównie pod kątem nabywania przez uczniów kompetencji kluczowych, w tym społecznych oraz ułatwiających dostęp do rynku pracy.

Wypowiedź prof. dr hab. Tomasza Szkudlarka z Uniwersytetu Gdańskiego ukierunkowała myślenie uczestników konferencji na zagadnienie istoty szkoły poprzez postawione pytanie: Po co nam szkoła? Słowo pisane nie odzwierciedli zaangażowania i temperamentu Profesora - polecam zapoznanie się z retransmisją radiową wykładu prof. T. Szkudlarka, która znajduje się na stronie internetowej Centrum Edukacji Nauczycieli w Gdańsku - www.cen.gda.pl (zakładka Dyrektor szkoły jako przywódca edukacyjny). Tam też znajdują się wszystkie materiały prezentowane w czasie konferencji.

Autonomia

We władzach oraz w krajach członkowskich Unii Europejskiej od lat nadal toczy się szeroka dyskusja nad poprawą jakości kształcenia. Szkoły i całe systemy edukacyjne podlegały wielu reformom, zwłaszcza w obszarze autonomii. Jan Figiel, Komisarz ds. Edukacji, Kultury i Młodzieży w przedmo-

wie do raportu Autonomia szkół w Europie – strategię i działania zwrócił uwagę, że autonomia szkół pozostaje kluczowym punktem w programach politycznych wielu, jeśli nie większości, krajów europejskich. Obecnie polityka autonomizacji szkół jest już rozpowszechniona w Europie. Należy jednak zwrócić uwagę na fakt, że w ogromnej większości przypadków reformy w tym zakresie zostały narzucone odgórnie. Jak zaznaczono w wyżej cytowanym Raplocie, rządu centralne przydzieliły szkołom nowe zadania, same szkoły nie były siłą napędową tych zmian i nie uczestniczyły w tworzeniu przepisów prawnych, poza tradycyjnym udziałem w konsultacjach na temat reform edukacyjnych.

Czym jest autonomia szkoły / placówki oświatowej? To nie tylko (względna) niezależność w swobodzie wyborów: celów, treści, metod, doboru personelu, tworzeniu relacji ze środowiskiem lokalnym, ale to przede wszystkim przejęcie odpowiedzialności za swoje działania i ponoszenie ich konsekwencji.

Kontynuacją dyskusji na rzecz rozwijania autonomii i samorządności polskiej szkoły była konferencja **Autonomia, samorządność szkół / placówek – jak to jest? Jak uczyć się autonomii i żyć z autonomią?**, która odbyła się 19 marca 2013 r. w Centrum Edukacji Nauczycieli w Gdańsku. Dr hab. prof. nadzw. Hubert T. Mikołajczyk z Akademii Pomorskiej w Słupsku wykładem pt. *Autonomia jednostki ludzkiej w społeczeństwie kulturowo wykształconym* zainaugurował to spotkanie. Rozważania w ujęciu historycznym dotyczyły pozycji jednostki w społeczeństwie postnowoczesnego porządku i ponowoczesności. Prelegent zwrócił uwagę na fakt, jak istotne jest rozwijanie społecznej wrażliwości dla ludzkiej autonomii. Wrażliwości, która pozwala również na nowo interpretować autonomię. Budowanie tego potencjału społecznego wymaga refleksji, zaangażowania w tworzenie obywatelskiej wspólnoty, gdzie autonomia każdej jednostki jest szanowana i chroniona w takim samym stopniu, a społeczeństwo ją wzmacnia.

O istocie autonomii w społeczności szkoły mówiła Beata Kacprowicz, dyrektor Szkoły Podstawowej nr 3 im. Drugiego Pułku Nocnych Bombowców „Kraków” w Malborku. W swoim wystąpieniu odniosła się do trzech obszarów autonomicznej działalności szkoły: zarządzania wewnętrznego, współpracy oraz wychowania. Zaprezentowała nowoczesne spojrzenie na szkołę jako organizację, w której zasada pracy zespołowej nie tylko wynika z przepisów prawa, ale z wewnętrznego modelu funkcjonowania szkoły. Wyznaczanie celów, tworzenie wizji placówki jest oparte na wzajemnym zaufaniu. Do niewątpliwych osiągnięć szkoły zaliczyć można efektywną

Dr hab. prof. nadzw. Hubert T. Mikołajczyk
z Akademii Pomorskiej w Słupsku

Beata Kacprowicz, dyrektor Szkoły
Podstawowej nr 3 w Malborku

Dr Adam Pawluczuk z Politechniki
Białostockiej

współpracę ze środowiskiem. Szkoła bierze udział w programie Szkoła Ucząca się, którego celem jest wspieranie zmian podnoszących efektywność nauczania i uczenia się poprzez wprowadzanie oceniania kształtującego i wspieranie współpracy nauczycieli w zespołach.

Dr Adam Pawluczuk (Politechnika Białostocka) szeroko omówił teoretyczne aspekty koncepcji organizacji uczącej się. Jest to model organizacji, która adaptuje się do zmiennych warunków oraz zapewnia stałe doskonalenie się uczestników, czyli nabywanie przez nich nowych umiejętności, możliwości, wzorców działania. Jak podkreślił prelegent, administracja publiczna, a należy do niej też szkoła, oparta na koncepcji organizacji uczącej się wymaga m.in. świadomości, że uczenie się jest procesem zachodzącym w grupie. Jako ilustrację omówionych zagadnień teoretycznych dr A. Pawluczuk zaprezentował studium przypadku - kanadyjską administrację publiczną, która wykorzystuje model organizacji uczącej się do poprawy jakości świadczonych usług. Przytoczony przykład Kanady potwierdza, że idea organizacji uczącej się prowadzi do wzmocnienia demokratyzacji, a także do zwiększania obszarów samodzielnego działania indywidualnych pracowników oraz zespołów.

Interesujący dyskurs na temat obecnej kondycji autonomii w polskiej edukacji toczyli zaproszeni paneliści: Jan Głowczewski (z-ca Dyrektora Wydziału Kuratorium Oświaty w Gdańsku - Jan Głowczewski), Lucyna Ogłęcka (dyrektor Zespołu Szkół Ogólnokształcących w Rumi), Dorota Zagrodzka (wiceprzewodnicząca Gdańskiej Rady Oświato-

wej) oraz Tomasz Zbiński (dyrektor Zespołu Szkół Ogólnokształcących nr 6 w Gdańsku). Prowadząca panel Ewa Furche, wicedyrektor Centrum Edukacji Nauczycieli w Gdańsku, zwróciła uwagę na fakt, iż jedną z naczelnych zasad, którymi kierowano się wprowadzając zmiany w oświacie była decentralizacja - realizowana (albo przynajmniej deklarowana) przez zwiększenie autonomii szkół oraz przekazywanie odpowiedzialności za ich prowadzenie jednostkom samorządu terytorialnego. W swoich refleksyjnych wypowiedziach paneliści podejmowali próby udzielenia odpowiedzi m.in. na następujące pytania: Co to znaczy autonomiczna, samorządna szkoła? Jakie są rzeczywiste efekty autonomizacji szkół? Na ile środowisko lokalne jest zmotywowane do podejmowania działań promujących samorządność i autonomię dyrektorów szkół? Jakie wartości i szanse niesie za sobą możliwość autonomicznego działania szkoły, dyrektora?

W trakcie dyskusji zwrócono uwagę, że deklaratywna autonomia dyrektora szkoły / placówki, sformułowana w polskim ustawodawstwie oświatowym oraz rzeczywista autonomia mają wymiar wieloaspektowy. Mówimy tu o wielu czynnikach, często niedookreślonych, jak ma to miejsce na przykład w sferze finansów. Niewątpliwie umiejętność skutecznego zarządzania w autonomicznych obszarach, jakimi są nauczanie i wychowanie, a także współpraca ze środowiskiem, pozwala na kreowanie nowych wizji i dróg rozwoju edukacji, a także nowoczesnego spojrzenia na edukację młodego człowieka.

Paneliści od lewej : Dorota Zagrodzka (wiceprzewodnicząca Gdańskiej Rady Oświatowej), Tomasz Zbierski (dyrektor Zespołu Szkół Ogólnokształcących nr 6 w Gdańsku), Lucyna Oglęcka (dyrektor Zespołu Szkół Ogólnokształcących w Rumi) oraz Jan Głowczewski (z-ca Dyrektora Wydziału Kuratorium Oświaty w Gdańsku)

Sieci współpracy

31 stycznia 2013 r. Dyrektor Departamentu Edukacji i Sportu Urzędu Marszałkowskiego w Gdańsku Adam Krawiec przedstawił Strategię Rozwoju Województwa Pomorskiego 2020 w zakresie aktywności zawodowej i społecznej, w tym dotyczącej efektywnego systemu edukacji. Jednym z najważniejszych problemów zdiagnozowanych w województwie pomorskim w obszarze Społeczeństwo (kapitał społeczny) jest brak sieci współpracy nauczycieli i dyrektorów szkół na poziomie powiatowym i regionalnym.

Idea tworzenia i funkcjonowania sieci współpracy jest zakorzeniona w europejskim systemie edukacyjnym, a system współpracy w sieci jest tworzony na wielu poziomach, m.in. na poziomie dyrektorów szkół. Jakie korzyści może przynieść dyrektorowi szkoły włączenie się w działalność sieci? Literatura przedmiotu wskazuje na możliwość rozwoju kompetencji zawodowych, doskonalenie umiejętności komunikacyjnych, pogłębianie wiedzy o funkcjonowaniu środowiska edukacyjnego w regionie i powiecie. Sieć współpracy może pełnić szczególną rolę dla nowo powołanych dyrektorów – budować większą pewność siebie, redukować stres, być formą wsparcia dla rozwiązywania szkolnych problemów.

Na wieloaspektowość korzyści wskazuje szereg ostatnio przeprowadzonych badań. Jednym z nich jest badanie przeprowadzone w roku 2011 przez Instytut Badań Edukacyjny (IBE) wśród dyrektorów publicznych szkół podstawowych, gimnazjów i szkół ponadpodstawowych. Wyniki zostały opublikowane w raporcie: *Diagnoza zapotrzebowania dyrektorów szkół – badanie zapotrzebowania na wyniki badań i inne informacje przydatne w kierowaniu szkołą*. Dyrektorzy szkół podkreślili między innymi, że wymiana doświadczeń podczas organizowanych spotkań jest pożądaną formą wsparcia, która umożliwia doskonalenie zawodowe, w tym poszerzenie kompetencji zarządczych.

Wpisując się w trendy ogólnoeuropejskie, w Polsce zainicjowany został nowy model wspierania i rozwoju zawodowego kadr oświatowych, w którym szczególną rolę przypisuje się właśnie sieciom współpracy i samokształcenia. Mają one być platformą wzajemnego wsparcia, szansą na wymianę doświadczeń oraz umożliwiać generowanie nowoczesnych rozwiązań i przedsięwzięć (za: Ministerstwo Edukacji Narodowej).

Centrum Edukacji Nauczycieli w Gdańsku zainicjowało przedsięwzięcie dotyczące budowania sieci współpracy i samokształcenia dla dyrektorów szkół i placówek oświatowych pod nazwą POMORSKA

SIEĆ DYREKTORÓW. Zakres działań dotyczących wspomagania rozwoju zawodowego dyrektorów jest spójny z polityką państwa w tym zakresie, Strategią Rozwoju Województwa Pomorskiego 2020 oraz zadaniami wynikającymi z nowego rozporządzenia dotyczącego placówek doskonalenia nauczycieli. Jednym z celów Centrum Edukacji Nauczycieli w Gdańsku jest również dążenie do wspierania profesjonalizacji zawodu dyrektora.

W ramach budowania POMORSKIEJ SIECI DYREKTORÓW zaplanowano spotkania z dyrektorami szkół i placówek w czterech subregionach woj. pomorskiego. Przeprowadzono badanie ankietowe, w którym dyrektorzy wyrazili opinię na temat preferowanych ram współpracy i tematyki przedmiotowej oraz problemowej spotkań. Wyniki badania posłużą do tworzenia planu pracy na przyszły rok szkolny, który będzie obejmował wspieranie sieciowania oraz realizację form doskonalenia adekwatnych do potrzeb dyrektorów.

Wdrożenie nowego systemu doskonalenia kadr oświatowych będzie niewątpliwie wymagało czasu. Jak trafnie ujęli to redaktorzy czasopisma „Polityka Społeczna” we wstępie do numeru tematycznego 1/2012, realizacja odważnej wizji zmiany i podejmowanie wielkich wyzwań wymagają przywództwa. Wymagają także istnienia sieci społecznego wsparcia, wielu sojuszników i promotorów zmiany. Niezależnie od tego, jak bardzo jesteśmy przekonani, co do szans powodzenia tak trudnego i ryzykownego przedsięwzięcia, jakim jest przekształcanie systemu edukacji, warto się w nie zaangażować, bo jest to także szansa na większe zaktywizowanie społeczeństwa, skupienie ludzi wokół wspólnych celów i okazja do nabycia wielu nowych kompetencji, a więc jest to szansa na budowanie społeczeństwa obywatelskiego.

Kreatywny nauczyciel – twórczy uczeń – nowoczesna szkoła

Urszula

Kornas-Krzyżkowska
nauczyciel konsultant CEN
ds. matematyki w szkołach
ponadgimnazjalnych

13 kwietnia 2013 roku w Centrum Edukacji Nauczycieli w Gdańsku odbyło się seminarium pt. **Kreatywny nauczyciel – twórczy uczeń – nowoczesna szkoła. Uczestniczyli w nim nauczyciele, pedagodzy oraz koordynatorzy Lokalnych Centrów Nauczania Kreatywnego - łącznie prawie 120 osób. Swoją wiedzę i doświadczeniem podzieliły się panie: Anna Brzosko, Dorota Goździńska, Iwona Kobylańska, dr Anna Róża Makaruk oraz Monika Góral.**

Anna Brzosko wygłosiła wykład *Kto odkryje mój talent*, który został bardzo pozytywnie przyjęty przez uczestników seminarium. Poprowadziła również warsztaty, na których zajęła się tematyką dotyczącą poznania i wzmocnienia naturalnej motywacji uczniów do uczenia się poprzez odkrycie i uszanowanie osobistych wzorców myślenia oraz działania. Dorota Goździńska oraz Iwona Kobylańska, posiadające wieloletnie doświadczenie zawodowe w stymulowaniu rozwoju myślenia twórczego u uczniów, omówiły na warsztatach przykładowe scenariusze zajęć lekcji twórczości oraz wybrane, zweryfikowane ćwiczenia odkrywające potencjał twórczy dzieci i młodzieży. Zaprezentowały również przykładowe efekty swojej pracy. Dr Anna Róża Makaruk oraz Monika Góral opowiedziały o możliwościach wykorzystywania komputerów

■ Anna Brzosko podczas prowadzenia warsztatów

jako narzędzia wzbogacające proces twórczy w teorii i w praktyce. Na szczególną uwagę zasługuje fakt, że uczestnicy seminarium w ankietach końcowych określili zajęcia M. Góral jako niesamowicie inspirujące i energetyzujące.

W podsumowaniu seminarium głos zabrały panie: dr Barbara Wikieł, dr Anna Róża Makaruk oraz Elżbieta Lemańska. Dr Barbara Wikieł, koordynator Regionalnego Centrum Nauczania Kreatywnego, omówiła projekt Zdolni z Pomorza, podkreślając rolę i zadania Lokalnych Centrów Nauczania Kreatywnego oraz prezentując najlepsze dotychczasowe doświadczenia. Dr Anna Róża Makaruk wygłosiła wykład Identyfikacja i rozwijanie zdolności dzieci i młodzieży poprzez działania artystyczne i twórcze. Pani Elżbieta Lemańska podzieliła się doświadczeniami z projektu edukacyjnego Szkoła Wspierająca Uzdolnienia, realizowanego w Mazowieckim Samorządowym Centrum Doskonalenia Nauczycieli w Płocku. Prelegentka odniosła się to tego, jak w ramach ww. projektu odkrywano i stymulowano potencjał twórczy dzieci.

Mamy nadzieję, że uczestnicy seminarium, biorąc udział w warsztatach, przekonali się o pozytywnym wpływie zabawy na potencjał twórczy i będą chcieli przenieść to doświadczenie również na pracę ze swoimi uczniami.

Zachęcam Państwa do lektury artykułu *Trening twórczości z komputerem*, autorstwa Moniki Góral, jednej z prelegentek seminarium *Kreatywny nauczyciel – twórczy uczeń – nowoczesna szkoła*.

Trening twórczości z komputerem

Monika Góral

*Zakład Metodologii i Pedagogiki Twórczości
Akademii Pedagogiki Specjalnej
w Warszawie*

Fot. B. Kwieśniewska

Szkoła jako miejsce rozwijania twórczego myślenia

Rozwój społeczeństwa informacyjnego wymusza na współczesnej edukacji zmianę dotychczasowego sposobu funkcjonowania. Na rynku pracy, twórczego podejścia do problemów wymaga się od niemal wszystkich. Każdy jest twórczy, tylko w różnym stopniu.

Lekcje prowadzone przez nauczycieli w sposób schematyczny hamują niekonwencjonalne myślenie i zachęcają uczniów do korzystania z gotowych, utartych rozwiązań. Dlatego zdolność twórczego myślenia od najmłodszych lat należy pielęgnować i rozwijać, a nie „zabijać”, chcąc podporządkować ją sobie we wszystkim. Tylko stymulacja odpowiednimi metodami i we właściwej atmosferze rozwiniętej umiejętności tworzenia nowych, niesza-blonowych pomysłów. W takim też przekonaniu odbywają się liczne debaty społeczne w wielu krajach, mające na celu określenie zadań stojących przed współczesną edukacją. Jednym z przykładów tych debat jest seminarium pt. *Kreatywny nauczyciel – twórczy uczeń – nowoczesna szkoła*, które odbyło się 13 kwietnia 2013 roku, a zorganizowane zostało przez Centrum Edukacji Nauczycieli w Gdańsku.

Zarówno prelegenci, jak i słuchacze zgodni byli co do przekonania, że jednym z najważniejszych stymulatorów twórczości jest osoba nauczyciela, akceptującego i rozwijającego działania twórcze uczniów poprzez zastosowanie różnorodnych metod pracy.

Kreatywny nauczyciel to taki, który:

- prezentuje swoją postawą życiową przekonanie, że twórcą jest

każdy poprzez rozwiązywanie codziennych problemów, unikając rutyny i nawyków oraz poprzez zachowanie dziecięcej zdolności zadziwiania się otaczającym światem;

- świadczy swoją postawą wobec własnego warsztatu pracy, poprzez stosowanie nowatorskich scenariuszy lekcji, otwartością na propozycje innych, w tym również uczniów, tworzeniem i przekształcaniem programu nauczania (program autorski), uczestnictwem w konferencjach, seminariach, szkoleniach;
- rozwija za pomocą odpowiednich metod nauczania i zadań twórczych potrzebną wiedzę i umiejętności, organizuje zajęcia kształcące twórcze myślenie, np. w postaci treningu twórczości, a także usuwa różnorodne bariery i przeszkody, które hamują twórczą aktywność.

Zajęcia stymulujące twórcze myślenie polegają na wykonywaniu ćwiczeń, w których uczniowie zachęceni są do rozwijania umiejętności dostrzegania i rozwiązywania problemów, przełamywania utartych schematów myślenia, zauważania podobieństw i różnic, metaforyzowania, uczenia przewidywania następstw, pobudzania wyobraźni, rozwijania umiejętności współpracy w grupie. Rodzi się więc pytanie, gdzie szukać takich ćwiczeń?

Trening twórczości z komputerem jako jedna z metod stymulowania aktywności twórczej

Obecnie na rynku dostępnych jest kilka propozycji programów i zbiorów ćwiczeń, których głównym celem jest stymulowanie twórczego myślenia. Jedną z cennych pozycji jest *Trening twórczości z komputerem*¹. Książka jest owocem pracy zespołu pracowników Zakładu Metodologii i Pedagogiki Twórczości Akademii Pedagogiki Specjalnej w Warszawie, którzy przeprowadzili badania dotyczące kompetencji twórczych uczniów różnych grup wiekowych. Prace badawcze wykazały przyrost kompetencji uczestników treningu, a ponadto okazało się, że ww. trening jest również znaczącym środkiem socjalizacyjnym.

Na *Trening twórczości z komputerem* składa się 150 ćwiczeń, po 5 do każdego etapu dla każdej z trzech grup wiekowych (nauczanie zintegrowane, kl. IV - VI szkoły podstawowej, gimnazjum). W podręczniku zamieszczono również wskazówki metodyczne, dołączono także płytę z niezbędnymi materiałami: plikami do zapisania na komputerze uczniów i dodatkowymi materiałami, gotowymi do wydruku.

Zadania zawarte w pracy dotyczą różnych aspektów myślenia twórczego i niektóre są przeznaczone

do pracy indywidualnej, a niektóre - do grupowej. Dla każdej grupy wiekowej trening składa się z dziesięciu etapów (zgodnie z modelem treningu twórczości stworzonym przez A. Góralskiego)²: *Poznajmy się; Tworzymy grupę; Postrzegamy różnorodność świata; Próbujemy inaczej; Oswajamy inność; Rozwijamy intuicję; Doskonalimy język; Przewyciężamy niedostatek środków; Osiągamy wartości; Dbamy o określoność, zakorzenienie i skuteczność twórczości*. Etap *Poznajmy się* odnosi się do ćwiczeń polegających na wzajemnym poznawaniu się uczestników. To czas na wzajemne pytania i udzielanie odpowiedzi, opowiadanie o swoich przygodach, prezentowanie marzeń. Stadium to jest bardzo ważne, gdyż na podstawie jego przebiegu budowany jest klimat bezpieczeństwa i wzajemnej życzliwości, niezbędny do realizacji dalszych etapów. Gdy wszyscy uczestnicy znają się, można przejść do następnej fazy treningu - *Tworzymy grupę*. Etap ten obejmuje ćwiczenia integrujące grupę polegające na zespołowych zabawach. Stadium *Postrzegamy różnorodność świata* wiąże się z ćwiczeniami zachęcającymi do zadawania pytań, wskazywania różnorodności metod osiągnięcia celu, dostrzegania wspólnych i odmiennych cech. W tych zadaniach, wykonywanych w grupie, uczestnicy mogą zauważyć, że każdy z nich inaczej postrzega ten sam problem, co nie oznacza, że ktoś jest w błędzie. Nie ma tutaj rozwiązań dobrego czy złego, każdy pomysł zasługuje na wyróżnienie. Etap *Próbujemy inaczej* to zestaw ćwiczeń polegających na przełamywaniu utartych schematów, nawyków, wykorzystaniu wyobraźni, poddawaniu w wątpliwość najbardziej niezaprzeczalnych spraw. Każdy patrzy na świat i tworzy przez pryzmat swoich uczuć, doświadczeń, co powoduje różnorodność dzieł. Faza treningu *Oswajamy inność* rozumiana jest jako zachęta do akceptowania twórczości innych, nawet wówczas, kiedy ona danej osobie nie odpowiada. Początkowo może to budzić w osobie negatywne odczucia, ale z czasem otworzy się ona, „oswoi się z nimi” i zaakceptuje. Etap *Rozwijamy intuicję* wiąże się z ćwiczeniami przekazującymi uczestnikom, że w życiu człowiek nie tylko kieruje się rozsądkiem, ale też intuicją. *Doskonalimy język* to etap, który obejmuje zabawy słowne, polegające na pracy z metaforami, analogiami, przenośniami, alegoriami, aforyzmami. Każdy człowiek ma odmienne wyczucie, wrażliwość na typowe skojarzenia w celu konstruowania nowych wyrazów i ulepszania języka. Stadium *Przewyciężamy niedostatek środków* uczy zaradności w sytuacjach, kiedy chcemy coś stworzyć, zrobić, ale nie mamy wystarczających środków. Etap *Osiągamy wartości* polega na ćwiczeniach mających na celu wywołanie

1 Łaszczyk, J. *Trening twórczości z komputerem*. Warszawa: Wydawnictwo Akademii Pedagogiki Specjalnej. 2012.

2 Góralski, A. *Reguły treningu twórczości*. Warszawa: Scholar, 1996.

refleksji nad ważnymi dla każdego wartościami. *Dbamy o określoność, zakorzenienie i skuteczność twórczości* to podsumowanie całego treningu. Etap ten ma przekazać, że tworzyć może każdy, ale wytwory twórczości są subiektywne. Nie zawsze to, co nam wydaje się twórcze, jest takie dla innych. Twórczość może odwoływać się do przeszłości, teraźniejszości i przyszłości.

Rola komputerów w stymulowaniu twórczego myślenia

Komputer z odpowiednim oprogramowaniem sprawia, że dzieci i młodzież w sposób szczególny angażują się w wykonywanie zadań. Komputer jest urządzeniem, za pomocą którego mogą opracowywać i pisać różne teksty, dokonywać obliczeń, malować rysunki, komponować muzykę, projektować filmy, a także prezentować informacje w sposób interaktywny. Wszystkie te aktywności umożliwiają pobudzanie wyobraźni, patrzenie na ten sam problem z różnych stron, zachęcają do generowania dużej ilości różnorodnych, a zarazem niecodziennych rozwiązań. Komputer jest urządzeniem, które pozwala zarówno na pracę indywidualną, jak i grupową, rozwijającą umiejętność współpracy. Uczy kojarzenia, cierpliwości, wyrabia poczucie estetyki i umożliwia łączenie ze sobą odległych skojarzeniowo treści. Ponadto kształci sprawności psychomotoryczne: analizę i syntezę słuchową, koordynację wzrokowo-ruchową i słuchowo-ruchową. Możliwość przenoszenia wytworów w dowolne miejsce i publikowanie ich w sieci stanowi motywację do twórczej pracy i powoduje wzrost samooceny. Umiejętne korzystanie z komputera z odpowiednim oprogramowaniem oraz z sieci Internet stwarza ogromne możliwości w rozwijaniu twórczego myślenia.

Ćwiczenia zawarte w *Treningu twórczości* można realizować nie tylko przy użyciu komputera, ale także poprzez zastosowanie kolorowych kartek, brystoli i mazaków. Można również wykorzystać różnorodne formy ekspresji słownej, manualnej i muzycznej oraz dramę.

Podsumowanie

Trening twórczości z komputerem spotkał się z dużym zainteresowaniem wśród dzieci, rodziców i nauczycieli. Jako nauczyciel zachęcam do organizowania zajęć pozalekcyjnych w postaci treningów twórczości z komputerem lub wykorzystywania wybranych ćwiczeń podczas różnych zajęć lekcyjnych, dostosowując je do treści kształcenia z danego przedmiotu, albo też włączając jako „przerywniki”. Ważne jest omówienie każdego zrealizowanego ćwiczenia,

aby zwrócić uwagę uczniów na różnorodność wszystkich wykonanych prac. Zajęcia te stwarzają uczniom przestrzeń pozwalającą na swobodną twórczość, doświadczenie i wyrażenie siebie w różnych sytuacjach, przeżywanie różnorodnych emocji. Zachęcają do poszukiwania nieszablonowych rozwiązań i stymulują myślenie twórcze ale też oddziałują na osobowość uczniów. Atmosfera zabawy podczas zajęć wyzwala szczery śmiech, buduje poczucie bezpieczeństwa, przyczynia się do niwelowania lęków i zahamowań. Taka forma uaktywnia uczniów o różnym poziomie intelektualnym i różnych typach osobowości. Trening twórczości z komputerem można przeprowadzić w dowolnej grupie wiekowej, zarówno wśród dzieci, młodzieży, jak i w pracy z osobami dorosłymi.

Z doświadczenia wiem, jak ważne jest „przełamanie się” nauczycieli, stąd gorąco polecam najpierw wykonanie treningu wśród pedagogów, a dopiero później - wśród uczniów. Wtedy nauczyciele będą bogatsi o swoje odczucia, emocje, wrażenia i będą mogli udoskonalić czy dostosować ćwiczenia do indywidualnych potrzeb swoich podopiecznych.

Na warsztacie podczas seminarium gościłam wielu wspaniałych nauczycieli różnych przedmiotów, pracujących na różnych etapach edukacyjnych. Jedno co ich łączyło, to przekonanie, że należy stymulować twórczość uczniów. Uczestnicy, pełni pozytywnej energii, wymieniali się oryginalnymi pomysłami, co by było, gdyby np. nie wymyślono środków czystości. Z uśmiechem na twarzy w programie graficznym rysowali śmiechowystaszacza, a w edytorze tekstu opisywali jego środowisko i tryb życia. Pracując w grupach, sporządzali - z punktu widzenia świadka: wylosowanej osoby lub przedmiotu - zeznania dot. przygody Czerwonego Kapturka. Niektóre wyjaśnienia były żartobliwe, niektóre zaś przerażające, a zadaniem pozostałych uczestników było odgadnięcie wylosowanego bohatera. Z dużym zacięciem rozmawialiśmy o różnorodnych fobiach i obsesjach wynalazcy N. Tesli i zastanawialiśmy się, jakie mogą być pozytywne skutki posiadania tych niedoskonałości. Budowanie z własnych ciał maszyny produkującej papier i wydającej odgłosy wywołały zaskoczenie, zdziwienie i śmiech uczestników.

Realizacja treningu twórczości z komputerem okazała się ważnym doświadczeniem dla wszystkich jego uczestników. ■

Bibliografia:

- Góralski, A., *Reguły treningu twórczości*. Warszawa: Scholar, 1996.
Łaszczuk, J. *Trening twórczości z komputerem*. Warszawa: Wydawnictwo Akademii Pedagogiki Specjalnej, 2012.

Wsparcie szkoły w zakresie profilaktyki zintegrowanej. Budowanie regionalnego systemu wsparcia szkół obejmującego doskonalenie nauczycieli

Alina Strzałkowska
nauczyciel konsultant CEN
ds. wychowania do życia
w rodzinie i edukacji zdrowotnej

6 marca 2013 r. odbyła się wojewódzka konferencja *Wsparcie szkoły w zakresie profilaktyki zintegrowanej. Budowanie regionalnego systemu wsparcia szkół obejmującego doskonalenie nauczycieli*, zorganizowana przez Centrum Edukacji Nauczycieli w Gdańsku i objęta patronatem medialnym „Świata Problemów”.

Otwierając konferencję, Dyrektor Centrum Edukacji Nauczycieli w Gdańsku, Renta Ropela, nawiązała do fragmentu podstawy programowej kształcenia ogólnego, który określa edukację zdrowotną mianem ważnego zadania szkoły, realizowanego przez nauczycieli wielu przedmiotów i wskazuje, iż jej celem jest kształtowanie u uczniów umiejętności dbania o zdrowie własne i innych ludzi, i tworzenia środowiska sprzyjającego zdrowiu. Renata Ropela zwróciła również uwagę na obecność zapisów dotyczących zdrowia Pomorza w Strategii Rozwoju Województwa Pomorskiego 2020. Po części są one pochodną wniosków z I Konferencji „Zdrowy Pomorzanie”, zorganizowanej dwa lata temu z inicjatywy Urzędu Marszałkowskiego Województwa Pomorskiego. Konferencja zapoczątkowała szereg działań poświęconych tematyce zdrowia, realizowanych między innymi w szkołach i placówkach naszego regionu, których efekty podsumowane zostaną w listopadzie br. podczas II Konferencji „Zdrowy Pomorzanie”. Tematyka tegorocznego spotkania obejmie zagadnienia dot. promocji edukacji zdrowotnej w obszarze profilaktyki, którą cechuje holistyczna perspektywa oddziaływania na ucznia. Renata Ropela zwróciła uwagę zebranych na fakt, iż jednym z przedmiotów zajmujących się edukacją zdrowotną jest wychowanie do życia w rodzinie, realizowane od piątej klasy szkoły podstawowej na każdym etapie edukacyjnym. Jako placówka chcemy Państwa wspierać w realizacji tego ważnego zadania poprzez budowę sieci współpracy i samokształcenia – jest to nowe zadanie placówek doskonalenia nauczycieli od 2016 r. W Centrum Edukacji Nauczycieli w Gdańsku chcielibyśmy zmierzyć się z tym nowym wyzwaniem od nowego roku szkolnego.

Po wprowadzeniu zabrał głos dr Szymon Grzelak, prezes Instytutu Profilaktyki Zintegrowanej, który przedstawił model profilaktyki zintegrowanej jako wsparcie dla rodziców i szkoły w zapobieganiu zachowaniom problemowym młodzieży. Zainteresował on zebranych modelem profilaktyki zintegrowanej stanowiącym syntezę teorii i badań składających się na współczesną wiedzę profilaktyczną. Inspiracją dla autora koncepcji była filozofia i antropologia personalistyczna oraz teoria rozwoju psychoseksualnego Eriksona. Na poziomie metodyki model profilaktyki zintegrowanej opiera się na:

- teorii systemów dynamicznych Hawkinsa,
- teoriach wpływu społecznego,
- wynikach badań nad skutecznymi strategiami w profilaktyce młodzieżowej.

Model profilaktyki zintegrowanej to rama teoretyczna, która pozwala myśleć o profilaktyce interdyscyplinarnie (integracja różnych dziedzin profilaktyki z uwagi na te same czynniki ryzyka oraz czynniki chroniące). Model pozwala tworzyć programy, które są skuteczne w wielu dziedzinach prewencji jednocześnie. Ważne jest aby realizacji programów profilaktyki zintegrowanej towarzyszyła integracja podmiotów oddziałujących na młodzież (szkoła, rodzina, specjaliści, organizacje młodzieżowe, związki wyznaniowe itp.).

Dr Szymon Grzelak zaciekał uczestników konferencji, przedstawiając wyniki badań przeprowadzonych w 2012 r. w grupie ponad 3000 gimnazjalistów klas 2 i 3 z ośmiu województw. Oto niektóre z pytań badawczych wraz z uzyskanymi wynikami:

Którzy z dorosłych są dla Ciebie najważniejszymi przewodnikami w życiu? Okazuje się, że najważniejsi są rodzice, pozostałe osoby z rodziny (babcia, dziadek, ciocia, wujek, dorosły kuzyn) także są postrzegane jako istotne autorytety. Młodzież docenia również rolę nauczycieli i trenerów sportowych.

1. Czy miałeś przynajmniej 1. nauczyciela, który nauczył Cię czegoś ważnego o życiu (poza obszarem przedmiotów nauczania)? Odpowiedź tak zaznaczyło: 55 % dziewcząt i 56% chłopców. Większość młodzieży wskazywała tu na co najmniej jednego nauczyciela z obecnej szkoły, czyli z gimnazjum.
2. W pytaniu o najważniejsze źródła wiedzy młodzieży o miłości ponad 70% badanych wymienia rodziców. Jeśli chodzi o źródła wiedzy o seksualności, rodzice są rzadziej wymieniani, a najczęstszym źródłem informacji okazuje się być Internet. Co ciekawe, na pytanie jakim źródłem wiedzy o miłości i seksualności najbardziej ufasz, 80% młodzieży odpowiada, że rodzicom, a zaufanie do Internetu, telewizji czy kolorowych czasopism jest zdecydowanie niższe niż zaufanie do nauczycieli.

Jak widać w poniższej tabeli, opracowanej na podstawie badań Instytutu Profilaktyki Zintegrowanej z lat 2010-2012 (N = 6850), wśród młodzieży gimnazjalnej podającej Internet i czasopisma jako główne źródła wiedzy o seksualności jest ponad 3 x wyższy odsetek inicjacji seksualnej niż wśród młodzieży, dla której głównym źródłem wiedzy o seksualności są rodzice i nauczyciele (trzy środkowe wiersze tabeli to odsetki młodzieży, która wśród źródeł wiedzy o seksualności podawała np. jednocześnie Internet

i rodziców albo inną konfigurację mieszanych wpływów medialnych i wychowawczych).

Źródła wiedzy o seksualności	Inicjacja seksualna			Liczebność		
	chłopcy	dziewczęta	ogółem	chłopcy	dziewczęta	ogółem
Internet i czasopisma	20,2%	8,6%	14,7%	446	396	842
	15,3%	8,0%	12,0%	962	778	1740
	14,7%	5,5%	10,1%	921	923	1844
	8,3%	3,9%	5,7%	473	676	1149
rodzice i nauczyciele	8,1%	2,3%	4,3%	198	384	582
Ogółem	14,2%	5,8%	9,9%	3000	3157	6157

Tab. Źródła wiedzy o seksualności a inicjacja seksualna

Jako prezes Instytutu Profilaktyki Zintegrowanej, dr Szymon Grzelak w interesujący sposób przedstawił *Model profilaktyki zintegrowanej* jako wsparcie dla rodziców i szkoły w zapobieganiu zachowaniom problemowym młodzieży. Zwrócił uwagę uczestników konferencji na istotne w modelu marzenia młodych ludzi (symbol żaglowca) oraz na potrzebę wiatru w żagle, aby popłynąć do wyznaczonego celu życia, który mogą dać młodym pozytywni dorośli: rodzice, nauczyciele (w tym nauczyciele religii – niekoniecznie chrześcijańskiej). Jednakże wcześniej potrzebne są dla budującego się w stoczni żaglowca pewne rusztowania-fundamenty: pierwszą płytę tego fundamentu tworzą rodzice, druga płytę dają dziadkowie, ciocie, wujkowie, trzecia płyta należy do wychowawców, nauczycieli, czwarta płyta to nauczyciele religii wzmacniający życie duchowe (czy też organizacje młodzieżowe, jak harcerstwo, wzmacniające system wartości młodzieży niezależnie od zaangażowania religijnego). Jeżeli mamy takie rusztowanie-fundament to wówczas możemy dołożyć kamyk specjalistów od profilaktyki zintegrowanej, którzy pomogą nam wszystkim zwołować żaglowiec, bazując na tym, co zbudowali już inni.

Wyniki prowadzonych od lat badań potwierdzają znane czynniki chroniące młodych ludzi przed wchodzeniem w zachowania ryzykowne (Hawkins 1992; Dolto 1995, Kay 1996; McGraw 1995) w kolejności od najważniejszych do mniej ważnych:

- silna więź emocjonalna z rodzicami,
- zainteresowanie nauką szkolną,
- regularne praktyki religijne,
- poszanowanie prawa, norm, wartości,
- przynależność do pozytywnej grupy rówieśniczej.

Istnieje pilna potrzeba zintegrowania wyżej wymienionych czynników. Przykładem dobrej praktyki takiej integracji jest opracowany w 2006 roku

Fot. B. Kwaśniewska

Dr Szymon Grzelak, prezes Instytutu Profilaktyki Zintegrowanej

program Archipelag Skarbów®. Dr Szymon Grzelak przedstawił go w wystąpieniu *Przykłady dobrych praktyk efektywnej współpracy rodziny, szkoły i specjalistów we wdrażaniu zintegrowanego podejścia do profilaktyki*. Program ten został starannie przebadany w badaniach ewaluacyjnych przeprowadzonych w latach 2007-2008 we współpracy z MEN, CMPPP, PARPA oraz KC ds. AIDS i jest wpisany do „Systemu rekomendacji programów profilaktycznych” nadzorowanego przez Krajowe Biuro Przeciwdziałania Narkomanii, PARPA, ORE oraz Instytut Psychiatrii i Neurologii.

Wśród prelegentów zabierających głos podczas konferencji był również dr Mariusz Grinholc, pracownik naukowy Międzyuczelnianego Wydziału Biotechnologii Uniwersytetu Gdańskiego, który przedstawił działania mające na celu wsparcie szkół w zakresie profilaktyki zintegrowanej, w szczególności poprzez realizację programu Archipelag Skarbów w placówkach edukacyjnych województwa pomorskiego. Okazało się, że do czasu konferencji ponad 1300 uczniów ze szkół gimnazjalnych i ponadgimnazjalnych w województwie pomorskim zostało objętych tym programem. Program otrzymał bardzo wysoką ocenę zarówno od młodzieży, jak i od pedagogów szkolnych. Jedną z najbardziej

Fot. B. Kwaśniewska

Dr Mariusz Grinholc, Wydział Biotechnologii Uniwersytetu Gdańskiego

unikalnych cech programu *Archipelag Skarbów* jest wykorzystanie w pracy z młodzieżą aktualnych wyników badań naukowych przeprowadzonych przez jego autora na młodzieży gimnazjalnej i licealnej. Dzięki temu realizatorzy programu mogą wpływać na przekonania normatywne młodych ludzi, co jest uważane za najskuteczniejszą strategię w profilaktyce młodzieżowej (Hansen 1992).

W programie tym ważną rolę odgrywają dwa zadania podejmowane przez samą młodzież i wykonywane w przerwie między spotkaniami. Jedno z zadań dotyczy konkretnej próby ćwiczenia umiejętności zdrowego radzenia sobie z charakterystycznymi dla okresu dojrzewania silnymi impulsami uczuciowymi z trzech obszarów: seksualności, zauroczenia i agresji. Drugie zadanie jest związane z przygotowaniem artystycznego wkładu w Festiwal Archipelagu Skarbów, który odbywa się w trakcie drugiego mityngu. Zakres festiwalowych tematów o wymowie profilaktycznej jest z góry określony. Podjęcie przez młodzież tych zadań nawiązuje do jednej z najskuteczniejszych strategii profilaktycznych, polegających na motywowaniu do podejmowania zaangażowań i minidecyzji o charakterze prozdrowotnym.

Agnieszka Paczkowska i Patrycja Drywa z Zespołu Publicznego Gimnazjum i Szkoły Podstawo-

wej w Chwaszczynie przedstawiły doświadczenia psychologa i pedagoga szkolnego z realizacji programu Archipelag Skarbów. Prelegentki, zwracając uwagę uczestników konferencji na możliwość prezentowania przez uczniów swoich talentów na terenie własnej szkoły w ramach Festiwalu Twórczości oraz konieczność kontynuowania pracy z młodzieżą przez psychologa i pedagoga szkolnego po zakończeniu trwania programu. Warto w tym miejscu przypomnieć o roli nauczyciela wychowania do życia w rodzinie, który – zgodnie z zapisami podstawy programowej kształcenia ogólnego – podczas swoich zajęć trenuje tzw. umiejętności życiowe¹.

Kolejne wystąpienie, zatytułowane *Realizacja podstawy programowej i wychowania do życia w rodzinie platformą dialogu społecznego. Budowanie sieci współpracy i samokształcenia nauczycieli profilaktyki zintegrowanej (edukacji prorodzinnej i prozdrowotnej)* wygłosiła Alina Strzałkowska, nauczyciel konsultant Centrum Edukacji Nauczycieli w Gdańsku. Prelegentka przypomniała słuchaczom, że podstawa programowa określa:

- wiadomości, które uczniowie powinni zdobyć,
- umiejętności, które uczniowie powinni opanować,
- postawy, które szkoła u uczniów powinna kształtować.

Podstawa programowa formułuje treści nauczania w języku efektów kształcenia, gdyż taki opis jest zbieżny z ideą europejskich ram kwalifikacji². Ramy te pozwolą ustalać relacje między kwalifikacjami zdobytymi w różnych krajach Unii Europejskiej i umożliwią m.in. uznawalność kwalifikacji.

W dalszej części wystąpienia prelegentka przedstawiła możliwości budowania dialogu społecznego w szkole, wynikające z zapisu podstawy programowej³: *szkolny zestaw programów nauczania, program wychowawczy szkoły oraz program profilaktyki tworzą spójną całość i muszą uwzględniać wszystkie wymagania opisane w podstawie programowej*. Ich przygotowanie i realizacja są zadaniem zarówno całej szkoły, jak i każdego nauczyciela. Prawo oświatowe⁴ stanowi również, że *realizacja treści programowych wychowania do życia w rodzinie powinna stanowić spójną całość z pozostałymi działaniami wychowawczymi i profilaktycznymi szkoły*, a w szczególności:

- wspierać wychowawczą rolę rodziny,

- promować integralne ujęcie ludzkiej seksualności,
- kształtować postawy prorodzinne, prozdrowotne i społeczne.

Alina Strzałkowska wskazała na możliwość wspierania wychowawczej roli rodziny przy okazji obli-gatoryjnych spotkań z rodzicami⁵: w każdym roku szkolnym przed przystąpieniem do realizacji zajęć nauczyciel wychowania do życia w rodzinie wraz z wychowawcą klasy przeprowadza spotkanie informacyjne z rodzicami uczniów niepełnoletnich i uczniami pełnoletnimi. Nauczyciel jest zobowiązany przedstawić pełną informację o celach i treściach realizowanego programu, literaturze oraz pomocach dydaktycznych przedmiotu. Jest to znakomita okazja do budowania platformy dialogu społecznego z rodzicami i przedstawienia wyżej wspomnianej spójności.

Następnie prelegentka zwróciła uwagę zebranych na fakt, że realizacja treści programowych wychowania do życia w rodzinie powinna promować integralne ujęcie ludzkiej seksualności, gdyż – zgodnie z holistycznym modelem zdrowia – seksualność przenika pozostałe aspekty zdrowia, nie jest wartością wyizolowaną.

Alina Strzałkowska omówiła również szczegółowo możliwości wynikające z realizacji podstawy programowej i wychowania do życia w rodzinie, która może być platformą dialogu społecznego (treści nauczania – wymagania szczegółowe wychowania do życia w rodzinie) ze szczególnym uwzględnieniem treści profilaktycznych:

1) w szkole podstawowej:

- spędzanie wolnego czasu,
- prawo człowieka do intymności,
- postawy asertywne,
- mass media – zasady i kryteria wyboru,
- odpowiedzialność za własny rozwój, samowychowanie;

2) w gimnazjum:

- zachowania asertywne,
- zagrożenia okresu dojrzewania: presja seksualna, uzależnienia, pornografia, prostytucja nieletnich,
- inicjacja seksualna, dysfunkcje związane z przedmiotowym traktowaniem człowieka w dziedzinie seksualnej, ryzyko związane z wczesną inicjacją,
- infekcje przenoszone drogą płciową, AIDS: drogi przenoszenia zakażenia, profilaktyka, aspekt społeczny;

1 Źródło: Publikacja Światowej Organizacji Zdrowia (WHO) *Zdrowie w szkołach – Skills for Health* (dokument 9).

2 Zalecenie Parlamentu Europejskiego i Rady Europy z dnia 23 kwietnia 2008 r. w sprawie ustanowienia europejskich ram kwalifikacji dla uczenia się przez całe życie (2008/C111/01).

3 Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół.

4 Dziennik Ustaw z dnia 30 sierpnia 2012 r. poz. 977.

5 Rozporządzenie Ministra Edukacji Narodowej z dnia 12 sierpnia 1999 r. w sprawie sposobu nauczania szkolnego oraz zakresu treści dotyczących wiedzy o życiu seksualnym człowieka, o zasadach świadomego i odpowiedzialnego rodzicielstwa, o wartości rodziny, życia w fazie prenatalnej oraz metodach i środkach świadomej prokreacji zawartych w podstawie programowej kształcenia ogólnego.

3) w szkole ponadgimnazjalnej:

- komunikacja interpersonalna, asertywność,
- inicjacja seksualna, jej uwarunkowania i następstwa, argumenty biomedyczne, psychologiczne i moralne za opóźnianiem wieku inicjacji seksualnej,
- choroby przenoszone drogą płciową i zapobieganie im, AIDS: profilaktyka, aspekt społeczny i etyczny,
- zagrożenia życia społecznego: alkoholizm, narkomania, agresja, sekty, pornografia.

Prelegentka, prezentując autorską analizę wybranych aspektów podstawy programowej wychowania do życia w rodzinie, wskazała na możliwość BUDOWANIA DIALOGU SPOŁECZNEGO W SZKOLE w ramach pewnego rodzaju platformy, zwanej KOALICJĄ PROFILAKTYCZNĄ Z RODZICAMI, której celem jest:

- zapobieganie pojawieniu się i rozwojowi danego zjawiska w konkretnej społeczności,
- promowanie alternatywnych zjawisk w stosunku do tych, które usiłuje się wyeliminować,
- ochronę uczniów przed zagrożeniami przez wspieranie zdrowego trybu życia oraz rozwijanie zdrowia psychicznego.

W budowaniu KOALICJI PROFILAKTYCZNEJ Z RODZICAMI Alina Strzałkowska proponuje wykorzystać najnowsze obserwacje psychologów i pedagogów szkolnych, wskazujące, że obecnie coraz częściej rodzic :

- zainteresowany jest przebiegiem procesu edukacyjnego dziecka (śledzi procedury nauczania i jego efekty),
- posiada świadomość podziału ról i nie chce zastępować nauczyciela, pragnie pomagać,
- interesuje się coraz lepszą i sprawniejszą realizacją zadań szkoły.

Podstawową zasadą we współpracy nauczycieli z rodzicami powinno być oczywiście wzajemne słuchanie się, gdyż każda szkoła ma własne preferencje, własny klimat i metody oraz własny obraz właściwie wyedukowanego wychowanka.

KOALICJA PROFILAKTYCZNA Z RODZICAMI to coraz lepsza i sprawniejsza realizacja zadań szkoły, która sama może jednak potrzebować wsparcia, dlatego też Centrum Edukacji Nauczycieli w Gdańsku proponuje pilotaż sieci współpracy i samokształcenia nauczycieli w obszarze profilaktyki. Sieci współpracy i samokształcenia nauczycieli będą:

- zorganizowanym sposobem współpracy nauczycieli w celu doskonalenia swojej pracy, w szczególności poprzez wymianę doświadczeń i dobrych praktyk – rozwiązań, które zostały już wdrożone, sprawdzone i przynoszą stosującej

je szkole wymierne korzyści, a są możliwe do zastosowania w innych placówkach;

- wsparciem merytorycznym i metodycznym – w ramach sieci będą organizowane spotkania z udziałem zewnętrznych ekspertów (wykłady, warsztaty, konsultacje grupowe), omawiane przykłady dobrych praktyk oraz wspólnie poszukiwane optymalne rozwiązania bieżących problemów dydaktycznych i wychowawczych.

Konferencja *Wsparcie szkoły w zakresie profilaktyki zintegrowanej* jest inauguracją pilotażu sieci współpracy i samokształcenia nauczycieli edukacji zdrowotnej. W kolejnych miesiącach odbywać się będą następne spotkania w ramach sieci współpracy i samokształcenia nauczycieli w obszarze profilaktyki – doskonalenie w 4 subregionach na tematy wskazane dziś w ankiecie przez dyrektorów/wicedyrektorów szkół:

- Wzmacnianie bezpieczeństwa w szkołach i placówkach – przeciwdziałanie zachowaniom problemowym młodzieży (profilaktyka zintegrowana w zakresie zdrowia fizycznego, psychicznego, społecznego i duchowego);
- Promowanie zdrowego stylu życia – rozwijanie efektywnej współpracy między szkołą, rodziną i szeroko pojętym środowiskiem;
- Rozwijanie umiejętności życiowych w szkole (komunikacyjnych, decydowania i krytycznego myślenia, radzenia sobie w życiu i zarządzania sobą).

Prelegentka poinformowała, iż omówienie efektów pilotażu sieci współpracy i samokształcenia nauczycieli w obszarze profilaktyki ma odbyć się podczas konferencji podsumowującej, zaplanowanej na czerwiec 2014 r. Na zakończenie swojego wystąpienia Alina Strzałkowska zaprosiła dyrektorów szkół i placówek do wskazania w ankiecie propozycji pierwszego tematu form doskonalenia do realizacji w czterech subregionach województwa pomorskiego. ■

BIBLIOTEKA PEDAGOGICZNA

Dyrektor szkoły jako lider edukacyjny. Cz. 2

Zestawienie bibliograficzne odnotowuje zbiory Pedagogicznej Biblioteki Wojewódzkiej w Gdańsku, w wyborze za lata 1994-2012. Druga część zestawienia obejmuje artykuły z wydawnictw ciągłych. Opisy bibliograficzne poszczególnych pozycji sporządzono na podstawie danych z bazy komputerowej NOWA i są zgodne z obowiązującą normą.

Wydawnictwa ciągłe

1. **Budowanie** relacji w przywództwie / Wojciech Turewicz // Dyrektor Szkoły. - 2011, nr 1. - Dodatek : Akademia Zarządzania „Dyrektora Szkoły”. - 2010/2011, nr 5, s. 39-46
2. **Coachingowy** styl kierowania / Jolanta Filipczyk // Dyrektor Szkoły. - 2011, nr 3, s. 18-22
3. **Co składa** się na kulturę organizacyjną człowieka? / Władysław Kobyliński // Dyrektor Szkoły. - 1994, nr 11, s. 28-29
4. **Co to znaczy** być dyrektorem / Lucyna Ogłęcka // Stołem. - 1997, nr 3, s. 1-2
5. **Demokratyczny** dyrektor w oby-watelskiej szkole / Mirosław Siatycki // Dyrektor Szkoły. - 2005, nr 3, s. 42-45
6. **Determinanty** sukcesu zarządzania / Jacek Szoltysek ; Rafał Otręba // Dyrektor Szkoły. - 2011, nr 7, s. 60-69, bibliogr.
7. **Dobry** dyrektor to podstawa / Joanna M. Michalak // Psychologia w Szkole. - 2011, nr 4, s. 15-20
8. **Doskonalenie** dyrektorów szkół – kierowanie zespołem / Jarosław Kordziński // Nowa Szkoła. - 1997, nr 4, s. 61-62
9. **Dyrektor**, czyli przywódca / Irena Dzierzgowska // Dyrektor Szkoły. - 2005, nr 9. - Dodatek : Akademia Zarządzania. - 2005, nr 9, s. IV-VIII
10. **Dyrektor** i integrowanie rady pedagogicznej / Tadeusz Kowalski // Dyrektor Szkoły. - 1996, nr 6, s. 21-23
11. **Dyrektor** jako osoba odpowiedzialna za formację nauczycieli / Stanisław Sławiński // Wychowawca. - 1997, nr 3, s. 10-11
12. **Dyrektor** jako szkolny wizjoner. Podsumowanie pracy szkoły i wnioski na przyszłość / Elżbieta Walkowiak ; rozm. Natalia Wojciechowska ; Radosław Lewandowski // Głos Pedagogiczny. - 2009, nr 6, s. 8-11
13. **Dyrektor** placówki oświatowej wobec konfliktu / Elżbieta Falkowska // Dyrektor Szkoły. - 2001, nr 6, s. 20-21
14. **Dyrektor** przedszkola – urzędnik czy pedagog? / Ewa Barańska ; Hanna Usielska – Ptaszek // Dyrektor Szkoły. - 1994, nr 8-9, s. 10-12
15. **Dyrektor** szkoły jako menedżer / Irena Dzierzgowska // Dyrektor Szkoły. - 2007, nr 9. - Dodatek : Akademia Zarządzania „Dyrektora Szkoły”. - 2007/2008, nr 1, s. III-VIII
16. **Dyrektor** szkoły menedżer czy wybitny pedagog? / Danuta Elsner // Nowe w Szkole. - 2004, nr 1. - Dodatek : Kierowanie Szkołą. - s. 1, okł.
17. **Dyrektor** szkoły – menedżer i kreator edukacji (zestawienie bibliograficzne) / Elżbieta Trojan // Wszystko dla Szkoły. - 2008, nr 12, s. 18-19
18. **Dyrektor** szkoły – pedagog i menedżer / Lechosław Gawrecki // Dyrektor Szkoły. - 1994, nr 10, s. 7-9
20. **Dyrektor** – zarządca czy przywódca / Jarosław Kordziński // Nowa Szkoła. - 1997, nr 8, s.31-33
21. **Dyrektor** szkoły – jaki jest, jaki być powinien? / Leszek Pawelski // Nowa Szkoła. - 1997, nr 1, s. 57-58

22. **Dyrektor** szkoły – sprawny kierownik czy menedżer? / Andrzej Pol // Dyrektor Szkoły. - 1996, nr 2, s. 21-22
23. **Dyrektorem** szkoła stoi / Krystyna Madej ; Zbigniew Babski // Dyrektor Szkoły. - 2002, nr 2, s. 28-30
24. **Dyrektorze**, jaki jesteś, a jaki powinieneś być... / Ewa Zielińska // Wychowanie w Przedszkolu. - 1995, nr 7, s. 396-398, bibliogr.
25. **Jak zachować** radość tworzenia i nie dać się zwariować? / Danuta Rodziewicz // Dyrektor Szkoły. - 2011, nr 8, s. 40-43
26. **Jaki powinien** być dyrektor nowoczesnej szkoły? / Grażyna Przygocka-Musiał // Dyrektor Szkoły. - 1994, nr 12, s.9
27. **Jakiego dyrektora** chciałbym mieć w swojej szkole? / Julian Piotr Sawiński // Nowa Szkoła. - 1996, nr 1, s. 37, bibliogr.
28. **Już rok** Kodeksu Etycznego / Beata Domerecka // Dyrektor Szkoły. - 2004, nr 4, s. 48-49
29. **Kim jest(eś)** dyrektor(ze)? / Marek Kazimierowicz // Nowa Szkoła. - 2009, nr 10, s. 8-12
30. **Kobieta** w roli dyrektora szkoły / Marta Czechowska-Bieluga. - Lublin, 2010
Recenzje : Ewa Sygulla : Kobięce oblicze dyrektora szkoły // Nowa Szkoła. - 2011, nr 4, s. 5-62
31. **Kodeks** etyczny a standardy pracy dyrektora szkoły / Joanna Berdzik // Dyrektor Szkoły. - 2003, nr 6, s. 6-7
32. **Kompetencje** dyrektora przedszkola XXI wieku / Agnieszka Czegliak // Bliżej Przedszkola. - 2011, nr 11, s. 77-79
33. **Kreowanie** dyrektorów – liderów / Czesław Barański // Nowa Szkoła. - 1995, nr 9, s. 9-12
34. **Liderzy** w edukacji. I Ogólnopolska Konferencja Naukowa z cyklu „Edukacja – Przywództwo – Zarządzanie”. Łódź, 14-15 czerwca 2010 roku / Marcin Rojek // Edukacja. - 2010, nr 3, s. 121-124
35. **Lista** Kontrolna dla liderów zmiany. Cz. 1, 2 / Danuta Elsner. Felix Claus ; Phil Whitehead // Nowe w Szkole. - 2003, nr 2. - Dodatek : Kierowanie Szkołą. - s. 1-5, okł.
36. **Nadzór** pedagogiczny dyrektora szkoły / Urszula Ogonowska ; Grażyna Soroka // Nowe w Szkole. - 2003, nr 9. - Dodatek : Kierowanie Szkołą. - s. 4-6
37. **Nowa** rola dyrektora / Witold Kołodziejczyk // Gazeta Szkolna. - 2000, nr 28, s. 10
38. **Nowoczesny** dyrektor – egzekutor czy terapeut? / Anna Sowińska // Bliżej Przedszkola. - 2010, nr 4, s. 18-19
39. **O etyce** zawodowej kilka myśli / Krzysztof Zajdel // Dyrektor Szkoły. - 2008, nr 1, s. 19-21
40. **Organ** prowadzący a samodzielność dyrektora / Leszek Pawelski // Nowe w Szkole. - 2004, nr 3. - Dodatek : Kierowanie Szkołą. - s. 1-3
41. **Osobisty** harmonogram dyrektora. Dziesięć zasad, które warto wykorzystywać w praktyce / Irena Dzierzgowska // Dyrektor Szkoły. - 2006, nr 7. - Dodatek : Akademia Zarządzania „Dyrektora Szkoły”. - 2006/2007, s. III-VIII
42. **Postawa** dyrektora a atmosfera pracy w szkole / Stanisław Nalaskowski // Wychowanie na co Dzień. - 1955, nr 10-11, s. 7-9
43. **Postanowienia** noworoczne dyrektora / Irena Dzierzgowska // Dyrektor Szkoły. - 2008/2009, nr 1, s.II-VII
44. **Potencjał** szkoleń – twórcze zadanie dla Dyrektora / Anna Rękawek // Dyrektor Szkoły. - 2009, nr 6. - Dodatek : Akademia Zarządzania „Dyrektorem Szkoły”. - 2008/2009, nr 10, s. I-VIII
45. **Przywódca?** Ale jaki? / Danuta Elsner // Szkoła Zawodowa. - 1998, nr 9, s. 16-24
46. **Przywództwo** edukacyjne w teorii i praktyce / red. Stefan M. Kwiatkowski ; Joanna M. Michalak. - Warszawa : Wyd. Fundacja Rozwoju Systemu Edukacji, 2010 Recenzja : Adam Smolak // Edukacja. - 2011, s. 121-122
48. **Realizacja** własnej koncepcji kierowania szkołą / Zenon Słowik // Dyrektor Szkoły. - 1994, nr 4, s. 3-5
49. **Rola** dyrektora szkoły jako lidera / Anna Cichoń // Edukacja. - 2001, nr 1, s. 87-92, bibliogr.
50. **Rola** dyrektora. Zarządzanie jakością pracy / M.Ś. // Gazeta Szkolna. - 2001, nr 24, s. 8
51. **Styl** pracy dyrektora szkoły XXI wieku / Joanna Łukasik // Edukacja. - 2009, nr 2, s. 78-84
52. **Tworzenie** dobrego klimatu / Ewa Grzelak ; Dorota Czajkowska // Nowe w Szkole. - 2000/2001, nr 5.- Dodatek : Kierowanie Szkołą. - 2000/2001, nr 5, s. [1], 1-2
53. **Twórcze** czy zachowawcze kierowanie szkołą? / Jerzy Nowacki // Dyrektor Szkoły. - 1994, nr 11, s. 11-12
54. **Wolny** rynek w oświacie, czyli dlaczego dyrektor musi być menedżerem? / Lechosław Gawerski // Dyrektor Szkoły. - 2003, nr 2, s. 13-15
55. **Wyzwalanie** procesów samokontroli : propozycje dla dyrektora szkoły / Bronisława Duszyńska // Wychowanie na co Dzień. - 1994, nr 4/5, s. 10-11, bibliogr.
56. **Zarządzać** na luzie / Irena Dzierzgowska // Dyrektor Szkoły. - 2008, nr 11. - Dodatek : Akademia Zarządzania „Dyrektora Szkoły”. - 2008/2009, nr 3, s. I-VIII

Zestawienie sporządzili:
Halina Gorzyska-Wójtewicz
Fryderyk Wojda

ROZMOWY O EDUKACJI

Szkoła XXI wieku

Ewa Furche
wicedyrektor CEN

**Małgorzata
Bukowska-Ulatowska**
nauczyciel konsultant CEN
ds. języka angielskiego

*Rozmowa z Witoldem Kołodziejczykiem, redaktorem
naczelnym miesięcznika „Edukacja i Dialog”*

E. F.: Dzisiejszy świat zmienia się bardzo szybko, rozwija się technologia i powinna również zmieniać się szkoła. Jaka, Pana zdaniem, powinna być dobra szkoła i dobry nauczyciel w XXI wieku?

W. K.: Te dwa elementy są ściśle ze sobą związane - dobry nauczyciel tworzy dobrą szkołę, o sukcesie szkoły decyduje skuteczny i efektywny nauczyciel. Bardzo trudno być dobrym nauczycielem w dzisiejszych czasach, jest to oczywiście możliwe, ale wymaga wysiłku. Po pierwsze dlatego, że od nauczyciela oczekujemy skuteczności, czyli ma on wyznaczać cele i je realizować, wykorzystując przy tym optymalnie posiadane zasoby. Jeżeli skuteczność będziemy mierzyć zdawalnością uczniów na egzaminach zewnętrznych, to cel pracy nauczyciela jest prosty. Ale jest jeszcze inny aspekt związany z dobrą szkołą - ma ona pełnić funkcję formacyjną, a zatem kształcić pewne nawyki i cechy charakteru ucznia, dbać o jego rozwój duchowy, emocjonalny, fizyczny, intelektualny. Realizacja tak postawionego celu jest znacznie trudniejsza, ale przecież szkoła ma coś więcej do zrobienia, nie jest kursem przygotowującym do egzaminu, ma przygotować ucznia do funkcjonowania w społeczeństwie.

E. F.: Jak Pan rozumie to zadanie szkoły: przygotowanie ucznia do funkcjonowania w społeczeństwie?

W. K.: Jako przygotowanie do przejścia ról, które obecnie my, dorośli, pełniemy w społeczeństwie. Do tego potrzebne jest wykształcenie pewnych cech charakteru, takich jak: odpowiedzialność, samodzielność, umiejętność uczenia się. To są kompetencje kluczowe, w tym kompetencje społeczne, które zaniedbuje się w szkole. Dodatkowo, przez rozwój technologii, są to kompetencje coraz mniej istotne z punktu widzenia ucznia, a jednocześnie bardzo zaniedbane.

E. F.: Co powinna robić dobra szkoła, aby ten ważny obszar nie był zaniedbywany?

W. K.: Jest to bardzo trudne, ponieważ w szkole brakuje czasu.

E. F.: Dlaczego nie ma czasu?

W. K.: Ponieważ jest presja egzaminów zewnętrznych. Nauczyciel musi przede wszystkim przygotować uczniów do egzaminów. Jest podstawa programowa i są testy. Znam szkoły, które regularnie co dwa miesiące przeprowadzają testy, wszystko jest skoncentrowane wokół tego celu. A jest to cel krótkoterminowy, sprowadzenie roli szkoły do przygotowania do egzaminu. A potrzeba czegoś więcej w szkole: przygotowania do życia, czyli wyposażenia uczniów w odpowiednie kompetencje. Nauczyciel ma jeszcze jedną przeszkodę w byciu dobrym nauczycielem – zaczyna stykać się z pokoleniem, które ukształtowała nowoczesna technologia i które ma zupełnie inne nawyki. Brak zaangażowania i cierpliwości, kwestionowanie autorytetów, to wszystko powoduje, że nauczyciel spotyka innego ucznia, niż jeszcze kilka lat temu. Stąd problemy, dlatego mówimy, że tak trudno stworzyć dobrą szkołę – wyzwania są ogromne.

E. F.: A co powinno być w dobrej szkole na pierwszym miejscu?

W. K.: Myślę, że wychowanie, które zostało całkowicie zaniedbane. To ono może przywrócić równowagę.

E. F.: Mówimy o wartościach?

W. K.: Tak, o wartościach i o stworzeniu własnych programów działania uczniów, aby to oni kreowali własną wizję siebie w tym świecie, mogli określić swoje potrzeby, marzenia, a nie tylko odpowiadali na zapotrzebowanie społeczne. To czego brakuje dziś szkole najbardziej to spójnych, uzgodnionych i podzielanych przez rodziców programów wychowawczych, które rozwijałyby kompetencje społeczne i były sposobem budowania kapitału społecznego, rozumianego jako umiejętność współpracy, budowania zaufania i osobistej wiarygodności. W dzisiejszej szkole rządzi technologia, która ma w postaci biznesu doskonałego promotora. Brakuje natomiast promotora ucznia, którego należy wspierać i pozwolić mu nie tylko zrozumieć, ale doświadczyć, czym jest skuteczność, a nie cwaniactwo w działaniu, proaktywność, poczucie własnej wartości i spójność wewnętrzna, że to cechy, które pozwalają budować charakter człowieka. To dzięki nim możemy w bezpieczny sposób budować swoje życie, karierę zawodową. Dzięki temu będziemy przygotowani do życia w przyszłości, której nie jesteśmy dziś w stanie przewidzieć. Bowiem, to, co będzie nam pozwalało uczestniczyć w ciągłej zmianie, będziemy mieli w sobie w postaci nawyków skutecznego działania.

E. F.: Żyjemy w świecie, w którym nie istnieje już autorytet nauczyciela wynikający z „urzędu czy z wieku” (cyt. za: prof. B. Fatyga, Uniwersytet Warszawski – przyp. red.) W jaki sposób zatem nauczyciel ma budować relacje, jak rozwijać kompetencje kluczowe uczniów?

W. K.: Myślę, że nauczyciel przede wszystkim powinien wykorzystywać swoje kompetencje i swoją eksperckość w danej dziedzinie, być arbitrem oceniającym wysiłek ucznia. Nauczyciel ma być jurorem, na opinię którego czeka uczeń. Zadaniem nauczyciela jest dokonanie oceny, na ile uczeń zaangażował się w realizację zadania, czy tylko opanował pamięciowo materiał,

czy rzeczywiście go rozumie. Myślę, że nauczyciel może zdjąć z siebie obowiązek bycia źródłem wiedzy, powinien stać się arbitrem oceniającym wysiłek i zaangażowanie ucznia, pozwolić młodemu człowiekowi pracować samodzielnie.

E. F.: Jak nauczyciel powinien, Pana zdaniem, budować środowisko uczenia się młodego człowieka w szkole, aby odpowiadało ono oczekiwaniom ucznia XXI wieku?

W. K.: Wiemy, że jego naturalne środowisko to multimedia, technologia mobilna, cyfrowe zasoby Internetu. Trzeba zastanowić się, jak wykorzystać umiejętności związane z zastosowaniem technologii posiadane już przez uczniów. Szkoła koncentruje się na technologii, ale raczej na kupowaniu sprzętu niż na wykorzystaniu jego potencjału. Brakuje nowoczesnego modelu dydaktycznego – próbujemy zastąpić tradycyjny podręcznik e-podręcznikiem, tradycyjną tablicę tablicą interaktywną, ale model lekcji pozostaje modelem XIX-wiecznym z uczniami w ławkach i nauczycielem przy tablicy. Uczeń od czasu do czasu może podejść do tablicy, już interaktywnej, coś na niej pokazać, ale to ciągle jest model, który już się wyczerpał. Podobnie rzecz ma się z e-podręcznikiem. Uczniowie będą mieli go na tablecie, ale pracować będą tak, jak to ma miejsce dotychczas, kiedy nauczyciel prosi, aby otworzyć i przeczytać konkretne ćwiczenie, czy rozdział omawianej lekcji. Tyle tylko, że jest to podręcznik na cyfrowym urządzeniu. A tymczasem nauczyciel powinien zastanowić się przede wszystkim, jak stwarzać takie sytuacje dydaktyczne, w których uczeń będzie mógł wykorzystać swoją łatwość posługiwania się technologią. Nauczyciel potrzebuje instrukcji i szkoleń do obsługi nowych urządzeń, uczeń podchodzi do nich intuicyjnie. Proponuję, aby nowoczesną technologię w szkole oddać w ręce młodych ludzi, a my zastanawiamy się nad kwestiami merytorycznymi, nad treścią działań uczniów. Często podaję przykłady podkastów, wideo-wykładów, filmów – uczniowie dysponują narzędziami, które pozwalają im w prosty sposób tworzyć ww. formy, jednak problemem jest ich treść. Uczeń musi nauczyć się samodzielnie wyszukiwać i przetwarzać informacje.

E. F.: Czy to nauczyciel ma określać treść pracy ucznia?

W. K.: Powinno się to odbywać wspólnie z uczniem, z uwzględnieniem jego zainteresowań i potrzeb, biorąc pod uwagę lukę pomiędzy pożądanym a faktycznym stanem wiedzy i umiejętności ucznia. Rolą nauczyciela jest pomoc w zdiagnozowaniu deficytu i zaplanowaniu działań służących jego wyrównaniu.

E. F.: Samorozwój, jak postrzegamy proces uczenia się przez całe życie, jest indywidualną odpowiedzialnością każdego człowieka. Świadome doświadczanie tego, jak zmieniamy się w procesie uczenia, wymaga refleksji, której w szkole brakuje.

W. K.: Rzeczywiście, nie ma na to czasu.

E. F.: Co zrobić, aby w szkole pojawiła się kultura refleksji nad procesem uczenia się?

W. K.: Myślę, że rozwiązaniem może być tu model odwrotnej szkoły. Informacje, które będą potrzebne uczniowi do rozwiązywania zadań problemowych zdobywa on w domu

lub - korzystając z mobilnych technologii - w drodze do szkoły, a podczas pobytu w szkole koncentruje się na budowaniu relacji, na rozwiązywaniu problemów, wyjaśnianiu tego czego nie rozumiał. Uczeń potrafi uczyć się samodzielnie w domu, we własnym tempie, wykorzystując takie materiały, jak nagrania Khan Academy (których część dostępna jest w polskiej wersji językowej na portalu Scholaris – przyp. red.). Uczeń również w dużym stopniu decyduje o tym, jak przebiega praca dydaktyczna w klasie. W takim modelu w szkole jest czas na refleksję, rozmowę, naukę współpracy i rozwiązywania problemów. Odpowiedzialność za zdobycie informacji przedmiotowych spoczywa na uczniu i odbywa się poza szkołą. Myślę, że odwrócona szkoła może być jednym z modeli nowoczesnej edukacji. W realizowanym obecnie projekcie Cyfrowa Szkoła nauczyciele są przygotowani do pracy w taki sposób. I jak się okazuje, nauczycielom nie jest łatwo przenieść odpowiedzialność za zdobywanie informacji na ucznia, wyzbyć się myślenia „jeżeli ja czegoś uczniowi nie powiem, to on nie będzie tego wiedział”. Ten problem związany jest też z niskim poziomem kapitału społecznego w naszym kraju.

E. F.: Co należy zrobić, aby uczeń umiał i chciał przejąć odpowiedzialność za własne uczenie się?

W. K.: Kolejne trudne zadanie, ale jednocześnie najważniejsze. Powinniśmy mieć świadomość, że klientami szkoły są państwo, naród, społeczeństwo, które potrzebują jednostek odpowiedzialnie funkcjonujących w świecie. Zależy nam, aby wykształcić takich ludzi. Myślę, że pomocne mogą być tu programy kształcące nawyki skutecznego działania, np. amerykański program Stevena Covey’a, jednego z największych autorytetów w dziedzinie skuteczności. „7 nawyków

skutecznego nastolatka” ukazuje uczniom sukces opartej na charakterze, wymaga uświadomienia sobie, czego dana osoba chce w życiu, pokazuje uczniom, że to oni podejmują decyzje, są kowalami własnego losu. Młodzi ludzie uczą się wartościowania dokonywanych wyborów, zarządzania sobą w czasie. Przygotowują się do tego, aby stać się osobami spełnionymi, nie tylko w życiu prywatnym, ale też w obszarze społeczno-zawodowym. Ten program pokazuje związek pomiędzy różnymi sferami życia, dotyka pełni człowieczeństwa.

M.B.-Ū.: W jaki sposób należałoby kształcić i doskonalić kadre pedagogiczną, aby była przygotowana do realizacji nowych zadań w zmieniającej się rzeczywistości?

W.K.: Nauczyciele z pokolenie Y, którego nawyki ukształtowała technologia powoli trafiają do szkół. To młodzi, kreatywni i innowacyjni ludzie. Korzystają z technologii cyfrowych w codziennej szkolnej praktyce. Nie czują i nie mają żadnego oporu w stosowaniu nowoczesnych narzędzi. Obok nich funkcjonuje grupa nauczycieli, dla której język cyfrowy jest jak obcy, którym nigdy nie będą się biegle posługiwać. To należy nie tylko zrozumieć, ale i uszanować. Tym pierwszym brakuje umiejętności wychowawczych wynikających z jednej strony z ułomnego systemu kształcenia nauczycieli, z drugiej z braku doświadczenia. Druga grupa nauczycieli to doświadczenie i wiedza przedmiotowa. Potrzeba współpracy między nimi. Należy wykorzystać zarówno potencjał pokolenia nauczycieli zafascynowanych technologiami i tych, którzy mają wyjątkowo silnie rozwinięte kompetencje społeczne i wiedzę przedmiotową. Dzięki temu powstaje synergia, która sprawia, że szkoła staje się autentycznym miejscem zaspakajania potrzeb psychicznych

O TYM SIĘ MÓWI

i jednocześnie miejscem uczenia się i rozwijania kompetencji kluczowych. Kształcenie i doskonalenie nauczycieli powinniśmy rozpocząć od zdefiniowania, a raczej re-definicji pojęcia nauczyciela funkcjonującego w świecie gospodarki opartej na wiedzy. I dalej zbudowania modelu kompetencyjnego tej grupy zawodowej. Wszystko powinno być podporządkowane wizji naszej edukacji i stanowić z nią spójny system. Z tego profilu wykształci się obraz absolwenta przygotowanego do pracy w szkole nowej generacji, a dalej program studiów. Nie powinno w nim zabraknąć elementów związanych z prakseologią, funkcjonowaniem mózgu, umiejętnościami interpersonalnymi i tego co się nazywa bazą dla budowania kapitału społecznego. Potrzeba nam także zmiany funkcjonowania i nauczyciela, i ucznia. To uczeń przede wszystkim powinien pracować w tej szkole, rozwiązywać problemy, mierzyć się z wyzwaniami, wykorzystywać swoje możliwości intelektualne. Nauczyciel ma sterować całym procesem, być głównie coachem, mentorem.

E. F.: Czyli budowanie relacji i uczenie się poprzez te relacje?

W. K.: Tak, technologia ułatwia indywidualizację, uczeń może stworzyć sobie pewien program, swoją ścieżkę. Możemy budować całą karierę na jego sile, a nie na jego deficytach. Rozpoznać, co jest dla niego ważne, bo właśnie to zmotywuje go do pracy, to będzie istotne, aby mógł funkcjonować w społeczeństwie, z tego będzie żył. Nie koncentrujemy się na brakach, bo wtedy tracimy czas, starając się nauczyć ucznia tego, co jest bardzo trudne, zamiast rozwijać jego naturalny potencjał. Musimy odkryć predyspozycje i talenty i na nich budować ścieżkę własnego rozwoju ucznia.

E. F.: Dziękujemy za rozmowę.

Nowe projekty systemowe ORE

Ośrodek Rozwoju Edukacji uruchomił wdrażanie trzech nowych projektów systemowych Programu Operacyjnego Kapitał Ludzki: „Podniesienie efektywności diagnozy i terapii dzieci i młodzieży w systemie oświaty”, „Przywódcztwo i zarządzanie w oświacie – opracowanie i wdrożenie systemu kształcenia i doskonalenia dyrektorów szkół/placówek”, „Podniesienie jakości nauczania języków obcych na I, II i III etapie edukacyjnym, ze szczególnym uwzględnieniem obszarów defaworyzowanych”. Szczegółowe informacje na temat programów są dostępne na specjalnie utworzonych na tę potrzebę podstronach ORE.

K.O.

Europejski Rok Obywateli

Przypominamy, że Komisja Europejska postanowiła rok 2013 ogłosić Europejskim Rokiem Obywateli. Całoroczne obchody ERO poświęcone są upowszechnianiu wiedzy na temat praw obywatelskich w Unii Europejskiej. Ich celem jest również popularyzacja priorytetów i programów związanych ze wspieraniem aktywności obywateli krajów europejskich oraz pomoc w realizacji międzynarodowych projektów społecznych, edukacyjnych i kulturalnych. Obchody Europejskiego Roku Obywateli mają również zachęcać do podjęcia szerokiej debaty obywatelskiej o przyszłości Wspólnoty. W związku z tym Komisja Europejska utworzyła stronę Twój głos w Europie, która ma być narzędziem umożliwiającym udział w konsultacjach, dyskusjach i debatach. Komisja zwiększa także widoczność wielojęzycznych portali internetowych Europe Direct i Twoja Europa. Szczegóły obchodów ERO podane są pod adresem <http://europa.eu/citizens-2013/pl>.

K.O.

XI Bałtycki Festiwal Edukacji Nauki w Centrum Edukacji w Gdańsku

Fot. B. Kwaśniewska, B. Symbor