

Szanowni Państwo
– Dyrektorki szkół i placówek oświatowych
Nauczyciele i Sprzymierzeńcy oświaty

Żebyś żył w ciekawych czasach... Pozwalam sobie na drobną nieścisłość w cytowaniu znanego przysłowia, zamieniając *obys* na *żebyś*, ponieważ to pierwsze brzmi niezbyt przyjaźnie. A czasy mamy niewątpliwie ciekawe, naznaczone ciągłymi zmianami, które zawsze, w każdej sferze życia wywołują zaniepokojenie i niepewność. Miał zatem rację autor przywołanego powiedzenia, traktując je wcale nie jako dobre życzenie.

Pracując w szkołach i placówkach oświatowych, od wielu lat doświadczamy zmian i dlatego już trochę do nich przywykliśmy. Wiele razy zmieniały się programy, modele uczenia, a nawet struktura szkolnictwa. Wiele razy zaczynaliśmy od początku. Starożytny mędrzec Platon już przed wiekami stwierdził, że *najważniejszy w każdym działaniu jest początek*. Dla środowiska oświatowego zawsze takim początkiem jest 1 września, dzień rozpoczynający rok szkolny. Doświadczenie uczy, że chociaż wiele działań jest rokrocznie powtarzalnych, to po każdych wakacjach otaczająca nas przestrzeń edukacyjna jest zdecydowanie inna. Zmieniające się przepisy prawa, inne uwarunkowania zewnętrzne, a przede wszystkim nowi uczniowie sprawiają, że wiele kwestii należy zaczynać „od początku”. Żeby dobrze zacząć, istotne jest, aby wyznaczyć sobie cel i kierunek działania. Każdego roku minister edukacji narodowej ogłasza podstawowe kierunki realizacji polityki oświatowej państwa – ważny dla każdego dyrektora i nauczyciela dokument, na podstawie którego planuje się pracę w nowym roku szkolnym. W roku 2016/2017 szczególną uwagę będziemy zwracać na:

- > upowszechnianie czytelnictwa, rozwijanie kompetencji czytelniczych wśród dzieci i młodzieży,
- > rozwijanie kompetencji informatycznych dzieci i młodzieży w szkołach i placówkach,
- > kształtowanie postaw i wychowanie do wartości,
- > podniesienie jakości kształcenia zawodowego w szkołach ponadgimnazjalnych poprzez angażowanie pracodawców w proces dostosowania kształcenia zawodowego do potrzeb rynku pracy.

Jak co roku przygotowaliśmy dla dyrektorów, nauczycieli, pracowników samorządowych bogatą ofertę szkoleniową, odpowiadającą zaprezentowanym założeniom. Zachęcamy wszystkich do zapoznania się i skorzystania z naszych propozycji kursów, warsztatów, konferencji. Zakres, formę oraz tematykę możemy modyfikować i dostosowywać do oczekiwań i potrzeb środowiska oświatowego.

Na nowy 2016/2017 rok szkolny życzymy Państwu wielu nowych pomysłów na realizację ciekawych zadań, wytrwałości w osiągnięciu celów zawodowych i osobistych oraz satysfakcji z pracy, wyrażonej uśmiechem uczniów. Albert Einstein powiedział *Wielkim kunsztem wykazuje się nauczyciel, który potrafi sprawić, że twórcze wyrażanie siebie i nabywanie wiedzy staje się źródłem radości*. Dążmy wspólnie do takiego kunsztu.

Z serdecznymi pozdrowieniami –
Anna Łakrzewska-Łamora

dyrektor Regionalnego Ośrodka Doskonalenia Nauczycieli „WOM”
w Katowicach

Szanowni Państwo!

W poprzednim numerze naszego „Forum Nauczycieli” zachęcaliśmy szkoły i placówki do korzystania z kompleksowego wspomaganie ich pracy oferowanego przez nasz ośrodek. Niniejszy numer otwiera tekst dyrektora szkoły, w których takie kompleksowe wspomaganie organizowaliśmy i prowadziliśmy. Warto poznać jego doświadczenia w tym zakresie.

O tym, że oprócz realizacji obowiązku realizacji zapisanego w przepisach, warto w swojej strategii edukacyjnej stosować metodę projektu, przekonuje autorka kolejnego tekstu. Przemawia za tym wiele argumentów – dobrze jest je poznać lub sobie je przypomnieć. Metoda projektu sprzyja m.in. budowaniu pozytywnych relacji w klasie: także między uczniami i nauczycielami. Jak powinny wyglądać te relacje, co w nich jest barierą, czego należy unikać – podpowie tekst poświęcony interakcji nauczyciel – uczeń.

W dwóch kolejnych tekstach powracamy do tematu ewaluacji. Pierwszy jest propozycją ewaluacji wewnątrzszkolnego oceniania, drugi – ewaluacji czytelnictwa w szkole.

Jednym z elementów edukacji medialnej jest praca z fotografią. Dlaczego warto wykorzystać fotografię w edukacji szkolnej (i pozaszkolnej) i jak można to zrobić – o tym przeczytacie Państwo w kolejnym artykule z cyklu poświęconego edukacji medialnej.

Kontynuujemy także cykl artykułów dotyczących edukacji regionalnej – tym razem piszemy o śląskiej mowie, o jej renesansie i przedsięwzięciach służących jej propagowaniu i rozpowszechnianiu.

Nauczycielom kształcenia zawodowego na pewno przyda się przewodnik (część I) pomocny w planowaniu pracy dydaktycznej, a wszystkim nauczycielom – informacje o zmianach w przepisach prawnych związanych z organizacją zajęć, imprez, wycieczek dla dzieci i młodzieży.

Niszczyć czy archiwizować? Oto jest pytanie ... na które znajdziecie Państwo odpowiedź w artykule z cyklu Porozmawiajmy o... poświęconemu dokumentom szkolnym.

Numer zamykają: kontynuacja wątku tematycznego z numeru poprzedniego – o podzielności liczb – oraz scenariusz lekcji języka polskiego wyróżniony III miejscem w V Wojewódzkim Konkursie na Najciekawszy Scenariusz Lekcji Języka Polskiego organizowanym przez nasz ośrodek.

* * *

Szanowni Państwo!

Niniejszy numer „Forum Nauczycieli” ukazał się – z przyczyn niezależnych od redakcji – z dużym opóźnieniem. Bardzo za to przepraszamy i Państwa, i Autorów. Tym bardziej jest nam przykro, bo miał się ukazać dokładnie w 15 rocznicę ukazania się numeru 1. Obchodzimy więc mały jubileusz. Wszystkim naszym Czytelnikom, Autorom, Współpracownikom bardzo dziękujemy za wierne towarzyszenie kolejnym wydaniom. Dzięki Państwu mamy poczucie, że nasze czasopismo jest potrzebne. Mamy nadzieję, że to się nie zmieni.

Redakcja

PRZYDATNOŚĆ SIECI DYREKTORÓW W PRACY SZKÓŁ

MONIKA BEDNARSKA-BAJER

Jestem dyrektorem zespołu szkół w Sosnowcu. Zdałam sobie sprawę, że szybkość zachodzących zmian w oświacie i rosnące wymagania w stosunku do placówek oświatowych oraz dyrektorów i nauczycieli zmuszają do poszukiwania ogólnodostępnego, kompleksowego wspomaganie mojej placówki. Z rozmów wynikało, że taką potrzebę dostrzegły też dyrektorki innych szkół w mieście.

W 2013 r. z mojej inicjatywy została zainicjowana sieć współpracy dyrektorów sosnowieckich szkół. Jej głównymi celami na samym początku było:

- > wypracowanie koncepcji współpracy,
- > wymiana doświadczeń między placówkami,
- > podnoszenie umiejętności poprzez warsztaty metodyczno-dydaktyczne,
- > rozwiązywanie problemów,
- > dzielenie się dobrymi praktykami,
- > promocja działań nauczycieli.

Założeniem sieci było też wzajemne wsparcie w podnoszeniu jakości pracy placówek, a nie walka o potencjalnego klienta, jakim jest uczeń. W skład sieci weszły: Monika Bednarska-Bajer – Zespół Szkół Ogólnokształcących nr 8, Małgorzata Wierzbicka – Szkoła Podstawowa nr 3, Beata Szydłowska – Gimnazjum nr 15, Beata Szopa – Szkoła Podstawowa nr 15, Anna Woszczyk – Szkoła Podstawowa nr 33, Maria Guzik – Szkoła Podstawowa nr 35, Joanna Żurek – Zespół Szkół Ogólnokształcących nr 11.

Opiekę merytoryczną objął nad nami Cezary Lempa z RODN „WOM” w Katowicach. W ciągu prawie dwóch lat funkcjonowania sieci poszerzył się jej zakres zadań.

W pierwszej kolejności zajęliśmy się przygotowaniem szkół do ewaluacji zewnętrznej. Część z nas była już po ewaluacji, ja tuż przed nią (jak się później okazało), reszta systematycznie zostawała jej poddawana. Czerpiąc informacje z wymagań stawianych przez wizytatorów poszczególnym placów-

kom, diagnozowałyśmy pracę szkół – zarówno grona pedagogicznego, dyrektora, jak i obsługi i pojedynczego nauczyciela. Wypracowałyśmy narzędzia do kontroli wewnętrznej, nastawione na rozwój nauczyciela, które wdrażałyśmy w trakcie ewaluacji. Po raz pierwszy rada pedagogiczna jako całość poczuła się odpowiedzialna za realizowane w szkole działania. Każdy z pracowników odczuł, że jego najlepsze i najsłabsze działania są najlepszymi i najsłabszymi ogniwami pracy szkoły.

Kolejnym etapem było uświadomienie radzie pedagogicznej, że sukces szkoły jest procesem i że zależy od jakości powiązanych ze sobą elementów: nauczycielskiego nauczania i uczniowskiego uczenia się. Sposobem na poprawę jakości pracy mojej szkoły stało się ocenianie kształtujące, wprowadzane etapami od dwóch i pół roku. Dobrzy nauczyciele pamiętali, że zagadnienie to było już obecne w polskiej szkole: pierwszy raz pojawiło się w latach 70., kiedy podchwycono idee Benjamina Samuela Blooma. Program *Szkoła z klasą* i NACOBESU zapoczątkowały inne patrzeć na ocenianie kształtujące, oparte na 5 strategiach, które sukcesywnie wdrażane staną się codziennością polskiej szkoły dla dobra ucznia i wygody oraz sukcesu nauczyciela. Strategie te to:

1. Określenie i wyjaśnienie uczniom celów uczenia się i kryteriów sukcesu.
2. Organizowanie w klasie dyskusji, zadawanie pytań i zadań, dzięki którym będzie można uzyskać informacje, czy i jak uczniowie się uczą.
3. Udzielanie uczniom informacji zwrotnych, które umożliwiają widoczny postęp w ich procesie uczenia się.
4. Umożliwienie uczniom korzystania z siebie nawzajem jako zasobów edukacyjnych.
5. Wspomaganie uczniów, by stali się odpowiedzialnymi autorami procesu swojego uczenia się.

W mojej szkole wprowadzono budowanie tematów w języku zrozumiałym dla ucznia i NACOBESU, czyli cele lekcji z kryteriami sukcesu, a następnie samoocenę i ocenę koleżeńską poprzedzoną pracą w małych i dużych grupach. Nauczyciele w tym roku szkolnym zwracali uwagę na budowanie takich informacji zwrotnych, by uczniowie korzystając z nich, osiągnęli sukcesy na miarę swoich możliwości. Jest to o tyle trudne dla uczniów, że wymaga przejścia odpowiedzialności za swój proces uczenia się. Zdarzają się lekcje ze wszystkimi strategiami i pytaniami kluczowymi, które są inspiracją do zdobywania wiedzy.

Ocenianie kształtujące (OK) traktuję jako lek na spadającą motywację. Jej brak jest bowiem obecnie jednym z największych problemów współczesnej szkoły. Opierając się na moich doświadczeniach, koleżanki rozpoczęły realizację OK w swoich szkołach.

Pełnienie funkcji dyrektora rozumiem jako proces organizacyjny i społeczny, polegający na oddziaływaniu na innych i wspólnym działaniu z radą pedagogiczną, mający doprowadzić do istotnej zmiany i jednocześnie podnieść kompetencje oraz motywację wszystkich zainteresowanych.

W moim mniemaniu dobra szkoła to ucząca się organizacja. Ta potrzeba to reakcja na problemy, które pojawiają się doraźnie w szkole. Omawiamy je na bieżąco, nie znaczy to jednak, że każda z nas nie potrafi poradzić sobie z tym problemem samodzielnie. W grupie problem jest jednak omówiony wieloaspektowo. Potrzeba uczenia wynika też z konieczności doskonalenia umiejętności, które ma na celu realizację wymagań stawianych przed nauczycielami zdobywającymi kolejne stopnie awansu zawodowego lub poszukiwanie nowych dróg rozwoju dla placówki przez nauczycieli kreatywnych, widzących swój rozwój poprzez rozwój placówki.

Dzięki takiemu działaniu nauczyliśmy się, jak dostosować formy pracy z uczniami do planów efektywności kształcenia. Zmodyfikowało to pojęcie satysfakcji z osiągniętych rezultatów nie poprzez subiektywne odczucia, tylko poprzez analizę przyrostu wiedzy ucznia, dokonaną na podstawie budowanych przez nauczycieli narzędzi pomiarowych i badawczych, np. testów.

W ramach pracy sieci odwiedzaliśmy wzajemnie kierowane przez sie-

bie placówki. Dla dyrektora możliwość złożenia takiej wizyty to swoista gratka: obecność w obcej szkole można zacząć od obejrzenia korytarzy, ciekawych rozwiązań organizacyjnych, prezentacji twórczych prac uczniowskich, wystaw, aranżowania przestrzeni do nauki, zabawy. Świadomość dobrej pracy koleżanki lub kolegi dyrektora i prezentacji jego efektów jest mobilizująca i inspirująca.

Pod koniec każdego spotkania sieci określamy:

- > temat kolejnego spotkania (tematy są ustalane przez nas na początku roku szkolnego, często zmieniają się jednak priorytety, a nasze spotkania muszą odpowiadać oczekiwaniom chwili),
- > formułujemy cel, jaki chcemy osiągnąć po spotkaniu,
- > działania, dzięki którym zrealizujemy cele (często sami nakładamy na siebie ich wykonanie czy realizację, z efektów korzystają wszyscy członkowie sieci),
- > zasoby, które są niezbędne do realizacji ustalonych działań,
- > ryzyko, jakie niesie ze sobą dane przedsięwzięcie,
- > proces monitorowania w celu wzmocnienia działań,
- > ewaluację dotyczącą przydatności i skuteczności działań w odniesieniu do zakładanych celów.

W trakcie pracy w sieci cele i stawiane przed nami zadania poszerzyły się o:

- > nabycie umiejętności zdefiniowania problemu,
- > rozwiązywanie problemów z uzyskaniem wsparcia, a nie ukrytej krytyki,
- > budowanie narzędzi do rzetelnej diagnozy potrzeb placówki,

- > wypracowanie spójnej, logicznej, czytelnej dla wszystkich klientów szkoły struktury działań w placówce,
- > określanie mierzalnych i realnych celów ze wskaźnikami ich realizacji przez radę i poszczególnych nauczycieli,
- > planowanie takich działań, by szkoła była organizacją uczącą się,
- > promocję szkoły w środowisku,
- > wypracowanie metod budowania przez nauczycieli refleksyjnego analizowania efektów,
- > prezentację dobrych praktyk,
- > wymianę doświadczeń,
- > generowanie rozwiązań,
- > wdrażanie ich bez powtarzania błędów poprzednika,
- > posiadanie mentora i superwizora,
- > opracowanie wspólnej oferty podnoszenia kompetencji nauczycieli choćby w zakresie pomiaru dydaktycznego czy EWD,
- > wypracowanie metod i form budowania świadomości nauczycieli,
- > wsparcie w podnoszeniu kwalifikacji i kompetencji przez nauczycieli, którzy nie od razu dostrzegają potrzebę zmian,
- > współpracę nauczycieli danego przedmiotu w ramach sieci,
- > zmodyfikowanie pojęcia satysfakcji z osiągniętych rezultatów nie poprzez subiektywne odczucia tylko poprzez analizę przyrostu wiedzy ucznia,
- > dystans do decyzji władz i patrzenie z perspektywy korzyści dla dziecka,
- > czas na refleksję nad placówką i rolą przywództwa, jakie realizujemy.

Uważam, że każda szkoła potrzebuje kompleksowego wspomagania.

Sieć dyrektorów jest uzupełnieniem wspomagania szkoły w przyjazny, twórczy sposób bez względu na to, jak dobra

czy jak potrzebująca wsparcia jest szkoła. Praca w sieci i kompleksowe wspomaganie szkoły daje mojej placówce:

- > świadomość mocnych i słabych stron szkoły,
- > diagnozę potrzeb jednostek i całej grupy,
- > wyrównanie poziomu kompetencji w radzie,
- > przekonanie rady pedagogicznej o konieczności zmian,
- > świadomość poziomu rozwoju i kompetencji nauczyciela w odniesieniu do pozostałych członków rady oraz do poziomu nauczycieli twórczych w Polsce,
- > motywację do nadążania za rozwijającym i zmieniającym się uczniem oraz za ewoluującą w kierunku partnerstwa, przywództwa oświatą,
- > narzędzia do diagnozowania siebie jako nauczyciela, członka zespołu, rady, dyrektora, narzędzia do diagnozy uczniów klas, szkoły,
- > możliwość analizowania zmian, tendencji zachodzących w placówce,
- > uzyskanie wsparcia, swoistego audytu w sytuacjach trudnych,
- > możliwość określania trendów, wskazań dla działania szkoły.

Jestem dyrektorem czwarty rok.

Rozwijam placówkę razem ze swoją radą we współpracy z konsultantem RODN „WOM” w Katowicach, Cezarym Lempą. Nie dostajemy gotowych rozwiązań, ale poznajemy możliwości wyjścia z sytuacji. Nauczyciele w mojej szkole konfrontują się z potrzebami, jakie stawia przed nimi MEN i samorządy. Dowiadują się, co jest ich obowiązkiem, a co jest poza tym katalogiem, co jest kreacją, wizjonerstwem, mistrzostwem w zawodzie.

Monika Bednarska-Bajer jest dyrektorem Zespołu Szkół Ogólnokształcących nr 8 w Sosnowcu.

Z oferty RODN „WOM” w Katowicach na rok szkolny 2016/2017

SKOLENIA DLA RAD PEDAGOGICZNYCH:

- | | |
|--|---|
| <ul style="list-style-type: none"> > Budowanie koncepcji pracy placówki > Praca zespołowa strategią rozwoju placówki > Ewaluacja wewnętrzna – krok po kroku > Umiejętność zarządzania własnym czasem | <ul style="list-style-type: none"> > Edukacyjna Wartość Dodana (EWD): w diagnozie pracy szkoły, w planowaniu pracy szkoły > Wykorzystanie wyników egzaminów zewnętrznych w planowaniu pracy szkoły podstawowej i gimnazjum > Planowanie ewaluacji wewnętrznej wybranego obszaru pracy szkoły / placówki |
|--|---|

Kontakt:

e-mail: kursy@womkat.edu.pl; tel.: 32 203 66 40; 32 259 98 85; fax: 32 203 66 56

PROJEKT W PERSPEKTYWIE

URSZULA WYKURZ

Projekt jako strategia edukacyjna sprzyja rozwijaniu kompetencji kluczowych, umożliwiając uczniom przyjęcie otwartej, odpowiedzialnej postawy wobec procesu zdobywania wiedzy. Podstawą prawną wprowadzenia do szkół gimnazjalnych obowiązkowego projektu edukacyjnego¹ jest *Rozporządzenie Ministra Edukacji Narodowej z dnia 20 sierpnia 2010 r., zmieniające rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania sprawdzianów i egzaminów w szkołach publicznych*. Obowiązek ten może być źródłem grupowej satysfakcji, wyzwaniem rzuconym lekcyjnemu maratonowi, inspirującą przygodą, która w żaden sposób nie wiąże się ze stresogennym przymusem czy procedurą egzaminowania. Paragrafów nakładających na nauczycieli realizację wraz z uczniami projektów edukacyjnych nie należy traktować jako przykrej konieczności. To przecież niepowtarzalna okazja, by wzbogacić kostium wiedzy przedmiotowej o nowe, cenne wiadomości, emocje, doświadczenia i uśmiechy.

Teresa Kosyra-Cieślak twierdzi, że [...] *projekty edukacyjne to jedna z najbardziej efektywnych metod, pozwalających na indywidualizowanie nauki i dostosowanie zadań do potrzeb, uzdolnień, zainteresowań uczniów. To także metoda, w której uczniowie w dużym stopniu sami decydują, czego będą się uczyć*². Biorąc pod uwagę powyższe uwarunkowania, należy przyjąć, iż projekt powinien mieć formę pasjonujących przedsięwzięć podejmowanych przez uczniów z pasją, zaangażowa-

niem i świadomością celów, jakie sami sobie wytyczyli, gdyż [...] *kluczem do sukcesu w metodzie projektów jest przekonanie uczniów, żeby przejęli odpowiedzialność za wykonywanie zadań określonych w projekcie*³. Projekt musi stać się dla ucznia wyzwaniem, interesującą przygodą, dzięki której obok zdobywania wiedzy, rozwijania posiadanych już umiejętności, młody człowiek będzie miał możliwość poznania prawdy o sobie samym, otaczającej go rzeczywistości, będzie miał okazję dokonania konfrontacji własnych subiektywnych ocen z optyką innych (tj. członków grupy). *Podjęcie działań projektowania jest egzemplifikacją tezy, iż w życiu szkolnym musi być czas i miejsce na prezentowanie poglądów, realizację własnych pomysłów, autokreację*⁴. Zadania projektowe powinny integrować, bo przecież [...] *to, co się dzieje w nas, ma charakter nie tylko intrapsychiczny [...], ale jest również natury interpersonalnej [...]. Jestem w stanie w pełni siebie zobaczyć o tyle, o ile jestem w stanie zobaczyć siebie w relacjach z innymi oraz ich w relacjach ze mną*⁵. To w grupie tkwi twórczy potencjał wyzwolonej fantazji, nieposkromionego intelektu, ludycznej niefrasobliwości, kumulacja myśli, które często właśnie w perspektywie projektowych eksploracji znajdują swój najpełniejszy wyraz, pozwalając osiągnąć stan synergii, twórczego współdziałania, kooperacji. *Na kreatogenny klimat pracy grupy składają się ponadto czynniki: poczucie bezpieczeństwa i pewności, poczucie możliwości realizacji własnych dążeń, otwartość komunikacyjna, powstrzymanie się od wyrażania ocen (zwłaszcza krytycznych), używanie*

*informacji zwrotnych*⁶. Metoda projektu sprzyja budowaniu pozytywnych relacji w środowisku klasowym, zaspokajając potrzebę afiliacji, niezwykle ważną również na III etapie edukacyjnym, mimo że gimnazjaliści buntownicy głośno głoszą szeroko rozumiany indywidualizm. Współpracując, uczniowie poznają siebie, uczą się od pozostałych członków grupy: nie tylko równań z matematyki, praw fizyki, zasad przygotowania prezentacji multimedialnej, ale również trudnej sztuki cierpliwości, podejmowania kompromisowych rozwiązań, przyjmowania i ofiarowywania pochwał. Tworzyć się wówczas zaczyna swoista konstrukcja złożona z imion, uśmiechów i charakterów, którą Merrill Harmin określił mianem ducha klasy. *Duch klasy objawia się w uczniach poczuciem własnej wartości, zaangażowaniem w proces uczenia się, samodzielnością, umiejętnością współpracy oraz świadomym uczeniem się*⁷. Warto rozmawiać z drugim człowiekiem, spoglądać w kierunku, w jakim podąża jego myśl, bo przecież [...] *gdy rzeczywistość jest niejasna, inni ludzie stają się głównym źródłem informacji*⁸.

Uczeń bierze czynny udział w formułowaniu projektowej sytuacji (określa temat, problem, przedstawia obszary, które szczególnie go interesują, które chce poddać dokładniejszemu badaniu). Dzieje się tak, ponieważ [...] *metoda projektu buduje sytuację – daje szansę wyboru. Pokazując nową perspektywę, wyzwala inicjatywę, oferuje pełną samodzielność w doborze tematu i sposobów jego realizacji*⁹. Projektowe przedsięwzięcie to także wielka próba dla wychowawcy, koordynatora projektu, który – jeśli jest w dodatku polonistą – musi uwzględnić fakt, iż uczniowie niekoniecznie będą zachwyceni tematami związanymi z prowadzonym przedmiotem. To wyzwanie staje się dla nauczyciela szansą na odbycie wędrówki w nieznaną, inicjowanie nowych, ciekawych sytuacji dydaktycznych, pochodzących z tak odległych obszarów, jak: globalizacja

¹ O zapisach prawnych dotyczących organizacji w szkole projektu gimnazjalnego można przeczytać na stronie www.ceo.org.pl w zakładce o projekcie/ projekt w prawie szkolnym.

² T. Kosyra-Cieślak: *Praca z uczniem zdolnym na lekcjach języka polskiego i zajęciach pozalekcyjnych*. ORE, Warszawa 2013, s. 125.

³ A. Mikina, B. Zając: *Jak wdrażać metodę projektów? Poradnik dla nauczycieli i uczniów gimnazjum, liceum i szkoły zawodowej*. Impuls, Kraków 2006, s. 55.

⁴ D. Potyrała: *Jak pracować z nauczycielami? (Metoda „podwójnego” projektu)*. W: *Uczenie metodą projektów*. Red. B. D. Gołębiak. WSiP, Warszawa 2002, s. 50.

⁵ E. Fromm: *O sztuce istnienia*. PWN, Warszawa 1997, s. 87.

⁶ M. Tomaszewska: *Trening kreatywności w rozwijaniu zdolności myślenia twórczego*. Wydawnictwo Naukowe Uniwersytetu Szczecińskiego. Szczecin, 2003, s. 25.

⁷ M. Harmin: *Duch klasy. Jak motywować uczniów do nauki?*, CEO, Warszawa, 2005, s. 13.

⁸ E. Aronson: *Człowiek – istota społeczna*. PWN, Warszawa 1987, s. 54.

⁹ D. Potyrała: *Jak pracować...*, s. 50.

świata, idole popkultury, internetowa republika komunikatorów, tworzenie przestrzeni hipertekstowej, współczesna sztuka w wydaniu street-art (graffiti, mural), kultura audiowizualna, matematyczne równania i wolontariat, panowanie Elżbiety I Tudor czy recytacja sonetów Szekspira w oryginale. To właśnie na fali uczniowskiego zainteresowania twierdzeniem Talesa i ideą niesienia pomocy innym powstał w naszej szkole projekt **Pomagam, więc jestem**. To moi uczniowie udowadniali, że można powiązać reakcje chemiczne, lód, parę wodną i tlenek wodoru z utworami Karola Wojtyły i Adama Mickiewicza. Efektem tego zespolecia był projekt **Jak materia słów ujarzmiła wodę?** Korczakowskie pytania zawarte na kartach *Króla Macjusia Pierwszego* zaprowadziły zbuntowany legion gimnazjalistów na sam szczyt piramidy popkultury, zaludnionej lajkami, tagami, idolami i zimowym płaszczkiem małego skrzata. Wszyscy uczniowie starali się udzielić odpowiedzi na pytania zawarte w projekcie-zagadce **Czy warto zimą tropić motyle?**

Projekt zakłada różnorodność form, tematów, asocjacyjnych rozwiązań, bowiem: [...] *praca metodą projektów opiera się także na założeniu, że jedną z podstawowych cech nowej, zreformowanej szkoły jest ukazywanie uczniom współczesnego świata całościowo i przygotowanie ich do aktywnego uczestniczenia w nim*.¹⁰ Dlatego warto podjąć z uczniami dyskusję na tematy, które żywo ich interesują: film, muzyka, symbole ukryte w wierszach i tatuażach...

Uczeń osobiście zaangażowany w projektowe dysertacje to uczeń myślący i pracujący, niekiedy efektywniej niż na lekcyjnych zajęciach. Intrygujący moduł projektowych zadań uczy samodzielnego myślenia, myślenia poprzez odkrywanie, tropienie, ustalanie; to myślenie probabilistyczne, swoiste programowanie rzeczywistości, myślenie poprzez analogie. Intelktualna infrastruktura włączona w orbitę projektowych poszukiwań straci cały swój ciężar lekcyjnego przymusu, procesu postrzeganego w kategoriach obowiązku i nudy, a nauczyciel będzie na

bieżąco otrzymywał informacje zwrotne, *feedback*, cenne kody wysyłane przez uczniów. *Myślenie jest wspaniałą drogą do mądrości. To dzięki myśleniu potrafimy łączyć oderwane fakty w całość. Dzięki myśleniu jesteśmy w stanie sterować własną uwagą i żyć w sposób świadomy*.¹¹

Samodzielność i odpowiedzialność w metodzie projektowych eksploracji oznacza dla ucznia wolność od dogmatycznego przymusu związanego z realizacją ćwiczeń z podręcznika wyznaczanych rytmem lekcyjnego maratonu. Barbara L. McCombs oraz James

E. Pope zwracają uwagę, iż [...] *uczniowie mają lepszą motywację do nauki, gdy nauczyciele stwarzają im możliwość podejmowania decyzji i sprawowania pewnego nadzoru nad procesem uczenia się*.¹²

Rozłożenie w czasie zadań projektowych sprzyja efektywnemu rozwiązywaniu problemów, weryfikowaniu hipotez, poszukiwaniu alternatywnych odpowiedzi. Uczeń ma możliwość być „sam na sam” z zadaniem, z pytaniem, może poczekać na odpowiedni czas, gdy właściwe odpowiedzi niejako same wpadną mu do głowy. W psychologii zjawisko to nosi nazwę teorii inkubacji: [...] *zgodnie z nią pojawienie się pomysłu związane jest z nieświadomym procesem myślenia. Po porzuceniu problemu proces wytwarzania pomysłu trwa dalej, z tym że jest on nieświadomy*.¹³

Młodzież wysoko ceni sobie edukacyjne projekty filmowe. Wynika to

z faktu, iż gimnazjalista od najmłodszych lat zanurzony jest w świecie dźwięków i obrazów, których szczególnym reprezentantem jest przekaz filmowy, internetowa gra fabularna, narracja w stylu playstation gra fabularna, narracja w stylu playstation czy filmiki komponowane na potrzeby chwili i serwisu YouTube. Film oferuje wiele możliwości: od ekspresji po autokreację, pozwala na manifestację własnych poglądów, polemikę z ideami narzucanymi czy sugerowanymi przez pokolenie rodziców, bywa także swoistym demontażem rzeczywistości. W pejzażu audiowizualnym młodych ludzi można znaleźć bogactwo uczuć, myśli, impulsów, problemów, poszukiwań oraz twórczych inicjatyw. Są w tym arsenale różnorodności filmiki kręcone telefonem komórkowym, rejestrujące tzw. nurt życia szkolnego, rekonstrukcje kulturowych wątków i toposów (np. filmowa relacja z pola bitwy pod Grunwaldem), imponujące prace badawcze z zakresu historii kina europejskiego (szczególnym uznaniem cieszą się filmy animowane, kino sensacyjne, historyczne superprodukcje i oczywiście filmy fantasy) oraz próby tworzenia własnych etud filmowych, wykorzystujących takie narzędzia kodyfikacji humanistycznych parametrów, jak poetyka metafory czy struktura symbolicznych odniesień. *Poznanie języka filmu w teorii i praktyce angażuje różne zmysły, uaktywnia różne typy inteligencji, pozwala rozwijać uzdolnienia zarówno ogólnie, jak i kierunkowe* [...] *Jednocześnie film stanowi tekst artystyczny, o wyjątkowo skomplikowanej organizacji tworzywa artystycznego, wymaga zdolności myślenia abstrakcyjnego, kojarzenia, tworzenia uogólnień, posługiwania się różnymi kodami*.¹⁴ Wielką przygodą była dla moich uczniów realizacja projektu **Jacy jesteście? Filmowa opowieść o młodzi**. Rok później, na fali audiowizualnego zachwyty, młodzi poszukiwacze podjęli się kolejnych zadań: w projekcie **Okruchy** założyli mundury, by zobrazować wspomnienia uczestników powstania warszawskiego, natomiast zadanie **Krzyżacy. Reaktywacja** stało się znakomitą okazją, by umieścić w realiach szkolnego podwórka sceny towarzyszącej Zbyszkowi i rozśpiewanej Danusi.

1. M. Rosalska, B. Zamorska: *Teoretyczne podstawy projektów*. W: *Uczenie metodą projektów...*, s. 87.

2. M. Harmin: *Duch klasy. Jak motywować uczniów do nauki?*, s. 152.

3. B. L. McCombs, J. E. Pope: *Uczeń trudny – jak skłonić go do nauki*. WSiP, Warszawa 1997, s. 15.

4. J. Kozielecki: *Myślenie i rozwiązywanie problemów*. W: *Psychologia ogólna. Percepcja. Myślenie. Decyzje*. Red. T. Tomaszewski. Wydawnictwo Naukowe PWN, Warszawa 1992, s. 133.

5. T. Kosyra-Cieślak: *Praca z uczniem zdolnym...*, s. 175.

Przygotowując działania projektowe, należy pamiętać, iż uczeń zdobywa w trakcie realizacji kompetencje metapoznawcze, do których należą m.in: umiejętność planowania własnych działań, ich nadzorowanie i ocena. Wszystkie te czynności pomagają rozwijać samoświadomość młodego człowieka. *Kontrola metapoznawcza jest jedną z cech efektywnego myślenia i uczenia się. Uczniowie, którzy dysponują dobrą kontrolą metapoznawczą, kontrolują własne myślenie, myślą z wyprzedzeniem i liczą się z konsekwencjami.*¹⁵ Ta gimnazjalna supremacja dowodzi, iż [...] uczniowie zdający sobie sprawę z przebiegu własnego myślenia podczas aktywności poznawczej uczą się i rozwiązują problemy sprawniej¹⁶.

Obserwując uczniów w trakcie pracy nad projektem, nauczyciel ma okazję uchwycić te momenty, które decydują o samoregulacji, refleksyjnym, coraz dojrzalszym stosunku do obowiązków, krytycznej ocenie zjawisk i własnej pracy. Dobrze, gdy uczniowie potrafią sporządzać twórcze notatki, umieszczać swoje wnioski i komentarze na mapach myśli oraz prowadzić ze sobą wewnętrzny

dialog, w trakcie którego mogą udzielać sobie odpowiedzi na pytania stymulujące procesy metapoznawcze: *co mam zrobić? jak mogę to zrobić lepiej? dlaczego tak to zrobiłem? z czego jestem zadowolony? co mogę poprawić? czy o czymś nie zapomniałem? dlaczego z tego jestem szczególnie dumny?*

Projekt zakłada przyjęcie aktywnej postawy wobec: tematu, problemu, zagadnienia, hasła, przesłanki, hipotezy, bo przecież: *żyć, znaczy rozwijać się*¹⁷. Uczniowska aktywność może przejawiać się na wiele sposobów: w poszukiwaniu wiadomości w Internecie, przygotowaniu reportażu, nakręceniu etiudy filmowej, organizacji klasowej debaty lub festiwalu, przeprowadzeniu lekcji otwartej z wykorzystaniem metody eksperymentu laboratoryjnego, by się przekonać, jak smakuje woda, przyjęciu roli przewodnika na wycieczce szkolnej. *W dziedzinie moralności, podobnie jak w dziedzinie intelektu, posiada się naprawdę jedynie to, co się zdobyło samemu. Jeśli dziecko ma wyrobić sobie potrzebę pracy i przyzwyczajenie do wysiłku, trzeba uwzględnić jego zainteresowania i prawa jego aktywności*¹⁸.

Wydaje się, że w obecnych czasach, w erze Instagramu, smartfonów, facebookowej odysei i popkulturowych fenomenów, *aktywna aktywność* jest kluczem do sukcesu pojmowanego jako realizacja własnego „ja”. Zgodnie z tym paradygmatem, [...] *współczesne podejście do edukacji główną odpowiedzialność za uczenie się nakłada na ucznia. Uczenie się jest traktowane jako aktywny, nakierowany na cel proces, w trakcie którego uczeń zmienia i modyfikuje otrzymaną informację. Może tworzyć nową wiedzę metodami, które tylko dla niego mają znaczenie.*¹⁹

Na zakończenie warto podkreślić jeszcze jeden aspekt: projekt jako strategia edukacyjna pozwala kształcić ludzi kreatywnych, przedsiębiorczych, zorganizowanych, co jest niezmiernie ważne w dynamicznie zmieniającej się strukturze świata. Żyjemy bowiem w kulturze jutra, a [...] *współczesne warunki coraz częściej wymagają od człowieka postawy twórczej i badawczej, nastawienia na poszukiwanie nowych rozwiązań*²⁰.

Urszula Wykurz jest nauczycielem języka polskiego w Publicznym Gimnazjum im. św. Franciszka z Asyżu w Poskwitowie.

Regionalny Ośrodek Doskonalenia Nauczycieli „WOM” w Katowicach

zaprasza na:

FESTIWAL EDUKACYJNY „NOWE INSPIRACJE” i GIEŁDĘ WYDAWCÓW

– święto oświaty, organizowane od 19 lat we współpracy z wieloma podmiotami, których działalność sprzyja podnoszeniu jakości pracy szkół (kwiecień lub maj)

Z oferty RODN „WOM” w Katowicach na rok szkolny 2016/2017

SKOLENIA DLA RAD PEDAGOGICZNYCH:

- | | |
|---|--|
| > Budowanie autorytetu nauczyciela | > Asertywność w pracy nauczyciela |
| > Skuteczna komunikacja wewnątrzszkolna | > Praca zespołowa nauczycieli |
| > Wypalenie zawodowe nauczyciela | > Jak skutecznie kierować klasą – jak radzić sobie z emocjami? |

Kontakt:

e-mail: kursy@womkat.edu.pl; tel.: 32 203 66 40; 32 259 98 85; fax: 32 203 66 56

⁶. R. Fisher: *Uczymy, jak się uczyć*. WSiP, Warszawa 1999, s. 47.

⁷. A. Słabosz: *Twórczość a metapoznanie*. W: *Dydaktyka twórczości. Konceptje – problemy – rozwiązania*. Red. K. J. Szmidt. Impuls, Kraków 2005, s. 187.

⁸. A. Adler: *Sens życia*. PWN, Warszawa 1986, s. 234.

⁹. J. Piaget: *Rozwój ocen moralnych dziecka*. Wydawnictwo Naukowe PWN, Warszawa 1967, s. 338 – 339.

¹⁰. M. Grębski: *Sukces na egzaminie*. WSiP, Warszawa 2004, s. 26.

¹¹. J. Kozielski: *Kształcić ludzi oświeconych czy twórczych?*, „Kultura” 1971, nr 11, s. 8.

ANALIZA PRAGMATYCZNA INTERAKCJI „NAUCZYCIEL – UCZEŃ” NA LEKCJACH JEZYKÓW OBCYCH

MARCIN GLIŃSKI

Interakcja wewnątrzklasowa jest dla każdego nauczyciela szczególnym wyzwaniem pedagogicznym, gdyż prowadzi do bezpośredniej konfrontacji z jego (jej) własnym „ja”, czyli z własnymi emocjami, uczuciami oraz mechanizmami obronnymi, które rządzą jego (jej) osobowością. Każda z możliwych reakcji afektywnych, które pojawiają się w nas w trakcie jakiegokolwiek interakcji, daje nam informację na temat tego, w jakim stanie emocjonalnym znajdują się nasz umysł i organizm. Tylko świadome odczucie doświadczanej emocji, zmęczenie oraz znudzenie się nią, pozwoli jej odejść, a nas wyzwoli z jej więzów i wzbogaci o nowe prze-myślenia dotyczące wykonywanego przez nas zawodu.

Współczesna glottodydaktyka definiuje wszelkie interakcje wewnątrzklasowe, które występują w trakcie zajęć języków obcych, jako zjawiska *niesymetryczne*, czyli podkreślające autorytarną rolę nauczyciela (mistrza) kształtującego charakter swoich uczniów (adeptów)¹. Jednakże z psychologicznego punktu widzenia, w prawdziwej relacji międzyludzkiej obie strony występują w roli *dających* i *biorących*, czyli na równi kontrolujących swoje środowisko i równomiernie wpływających na siebie nawzajem. W przypadku interakcji niesymetrycznej nauczyciel wielokrotnie, w sposób świadomy lub nieświadomy, może wykorzystywać swoją przewagę społeczną nad uczniem i poprzez wysyłanie sygnałów podprogowych (np. aluzję, która może być zawsze interpretowana na różne sposoby) wymusić na uczniu konkretne zachowania. Taki

typ interakcji międzyosobowej jest określany jako *interakcja ukryta*². Poniżej prezentuję sześć zadań, których wykonanie pozwoli każdemu nauczycielowi (nauczycielce) poszerzyć swoją świadomość dotyczącą sposobów, w jakie wchodzi on (ona) w interakcje wewnątrzklasowe z uczestnikami zajęć języka obcego. Zadania te mają na celu zainspirowanie uczących do tworzenia w swoich środowiskach relacji symetrycznych, czyli otwartych i opartych na współzależności.

► Zadanie 1: Odkrywanie własnych barier komunikacyjnych

Nauczyciel chcący manifestować swoją dominację nad uczniem wprowadza w trakcie interakcji bariery komunikacyjne, do których należą zachowania werbalne i niewerbalne zestawione poniżej. Przeczytaj uważnie nazwy typów barier komunikacyjnych. Zaznacz te, które według własnej oceny świadomie lub nieświadomie wprowadzasz.

Barier y komunikacyjne³:

- > krytykowanie ucznia,
- > używanie obraźliwych komentarzy wobec ucznia,
- > manifestowanie własnych uprzedzeń wobec ucznia,
- > wydawanie uczniowi rozkazów,
- > straszenie ucznia karą,
- > podejmowanie decyzji za ucznia,
- > pouczanie ucznia poprzez krytykę,
- > zadawanie uczniowi skomplikowanych pytań zawierających słownic-

two, które nie jest dla ucznia zrozumiałe,

- > ignorowanie komunikatów ucznia,
- > przerywanie uczniowi w trakcie jego wypowiedzi,
- > dawanie uczniowi rad,
- > pocieszanie ucznia,
- > unikanie rozmowy na wybrany przez ucznia temat,
- > użycie obscenicznych gestów w rozmowie z uczniem.

Czy jesteś gotowy/a, aby z nich zrezygnować? Czym mógłbyś (mogłabyś) je zastąpić?

► Zadanie 2: Definiowanie różnic pomiędzy interakcją mówioną i pisaną

Wraz ze wzrastającą liczbą dostępnych środków przekazu informacji, granice pomiędzy językiem pisanym i mówionym stają się coraz mniej wyraźne. Przeczytaj poniższe określenia definiujące język interakcji (zarówno mówiony, jak i pisany). Spróbuj zdecydować, które z nich dotyczą języka mówionego (**M**), a które języka pisanego (**P**). Weź pod uwagę wszystkie możliwe sytuacje życiowe, w których posługujemy się językiem.

Różnice pomiędzy językiem mówionym i językiem pisanym⁴:

- 1) ulotność przekazywanych informacji,
- 2) trwałość przekazywanych informacji,
- 3) brak gestykulacji w trakcie przekazywania informacji,
- 4) współwystępowanie gestykulacji w trakcie przekazywania informacji,
- 5) brak ograniczeń czasowych dotyczących przekazywania informacji,
- 6) ograniczenia czasowe dotyczące przekazywania informacji,
- 7) język jako umiejętność wrodzona,
- 8) język jako umiejętność nabyta,
- 9) użycie języka w sposób automatyczny (bez planowania),
- 10) użycie języka w sposób zaplanowany,
- 11) konieczność dążenia do maksymalnej poprawności językowej,
- 12) brak konieczności dążenia do maksymalnej poprawności językowej,

¹ E. Dryll: *Interakcja wychowawcza*. Wydawnictwo Instytutu Psychologii PAN, Warszawa 2001.

² K. Johnson: *An Introduction to Foreign Language Learning and Teaching*. Pearson Education, Edinburgh 2008.

³ A. Jankowska: *Rozmowy z rodzicami: poradnik dla nauczyciela*. Wydawnictwo Pedagogiczne ZNP, Kielce 2012.

⁴ Na podstawie opracowań: P. Watkins: *Learning to Teach English*. Addlestone, Delta Publishing 2005; T. Lynch: *Communication in the Language Classroom*. OUP, Oxford 2010; C. Kramersch: *Language and Culture*. OUP, Oxford 2000; S. Thornbury: *How to Teach Speaking*. Pearson Education, Edinburgh 2005.

- 13) spójna struktura użytego języka,
- 14) brak spójnej struktury użytego języka,
- 15) precyzja w przekazywaniu informacji za pomocą języka,
- 16) brak precyzji w przekazywaniu informacji za pomocą języka.

Język mówiony (M): 1, 4, 6, 7, 9, 12, 14, 16

Język pisany (P): 2, 3, 5, 8, 10, 11, 13, 15

Zadanie 3:

Odkrywanie samego siebie poprzez interakcję z innymi

Aby wykonać to zadanie, musisz zapoznać się z odpowiednim narzędziem, którym może być wybrany przez Ciebie notatnik, zeszyt lub papeteria, których dotyk, kształt i kolorystyka będą generować w Tobie przyjemne odczucia afektywne. Posłuży ono do robienia notatek, dzięki którym będziesz mógł (mogła) się skonfrontować z własnymi myślami i odczuciami dotyczącymi wykonywanego przez Ciebie zawodu nauczyciela (nauczycielki) języka obcego. Zastanów się, w jaki sposób chciałbyś (chciałabyś) prowadzić swój dziennik, tak aby czerpać z tej czynności jak najwięcej przyjemności i uzyskać jak najwięcej korzyści. Zanim opracujesz swój własny styl prowadzenia dziennika, wykorzystaj instrukcję prezentowaną poniżej, która być może zainspiruje Cię do dalszej pracy nad rozwojem swojej osobowości.

Instrukcja do zadania:

- 1) Znajdź wygodne miejsce w swoim otoczeniu, gdzie nie będą Ci przeszkadzać inne osoby.
- 2) Wsłuchaj się w ciszę, zamknij oczy, rozluźnij swoje ciało i pozwól sobie odczuć wszystkie emocje, zarówno przyjemne, jak i bolesne, które nagromadziły się w Twoim umyśle w ciągu dnia.
- 3) Przeczytaj przygotowane przede mną poniżej kategorie cech i uczuć, których możesz doświadczać w kontekście pracy w klasie.

80 cech i uczuć najczęściej doświadczanych przez aktywnych nauczycieli:

- > akceptowany/a – nieakceptowany/a
- > opanowany/a – porywczy/a
- > zachwycony/a sobą – rozczarowany/a sobą
- > zachwycony/a innymi – rozczarowany/a innymi
- > konsekwentny/a – niekonsekwentny/a

- > panujący/a nad sobą – niepanujący/a nad sobą
 - > radosny/a – smutny/a
 - > kompetentny/a – niekompetentny/a
 - > zdecydowany/a – niezdecydowany/a
 - > wyciszony/a – podniecony/a
 - > pewny/a siebie – niepewny/a siebie
 - > zaradny/a – bezradny/a
 - > chętny/a, aby sprawić komuś przyjemność – chętny/a, aby sprawić komuś przykrość
 - > szczęśliwy/a – nieszczęśliwy/a
 - > doceniony/a – niedoceniony/a
 - > kontrolujący/a – kontrolowany/a
 - > zmęczony/a – zrelaksowany/a
 - > zasługujący/a na nagrodę – zasługujący/a na karę
 - > będący/a częścią grupy – oderwany/a od grupy
 - > odważny/a – tchórzliwy/a
 - > przygarniający/a innych – odtrącający/a innych
 - > przygarnięty/a przez innych – odtrącony/a przez innych
 - > zdolny/a do porozumienia z innymi – niezdolny/a do porozumienia z innymi
 - > z charakterem – bez charakteru
 - > niezależny/a od opinii innych – zależny/a od opinii innych
 - > gotowy/a do kłótni – spolegliwy/a
 - > zadowolony/a – niezadowolony/a
 - > wykorzystujący/a innych – wykorzystywany/a przez innych
 - > wystawiający/a innych na pośmiewisko – wystawiany/a przez innych na pośmiewisko
 - > cierpliwy/a – zniecierpliwiony/a
 - > zauważony/a – zlekceważony/a
 - > przebaczący/a – mściwy/a
 - > spokojny/a – agresywny/a
 - > bezpieczny/a – zagrożony/a
 - > ufny/a – nieufny/a
 - > będący/a obiektem czyjejś zazdrości – zazdrosny/a o kogoś
 - > zraniony/a przez kogoś – raniący/a innych
 - > manipulujący/a kimś – zmanipulowany/a przez kogoś
 - > uprzedzony/a do kogoś – sprawiedliwy/a
 - > lubiany/a – nielubiany/a
- 4) Zaznacz tylko te cechy i te uczucia, które według własnej oceny masz, doświadczyłeś lub regularnie doświadczasz w trakcie swojej pracy z uczniami.
 - 5) Opisz dokładnie w swoim dzienniku

sytuacje, którym towarzyszyły którekolwiek spośród wymienionych uczuć. Zwróć dokładnie uwagę na to, co wydarzyło się przed pojawieniem się danej emocji, w trakcie jego przeżywania oraz po jego zniknięciu. Czy którekolwiek z Twoich zachowań lub zachowań Twoich uczniów, które towarzyszyły przeżywanym przez Ciebie uczuciom, wydały Ci się wyjątkowo interesujące?

- 6) Zdefiniuj i opisz inne uczucia, które nie są wymienione powyżej, a których oświadczyłeś/aś w trakcie prowadzonych przez Ciebie lekcji. Jakim konkretnym sytuacjom towarzyszyły wymienione przez Ciebie uczucia?
- 7) Każdy wpis w swoim dzienniku możesz modyfikować, biorąc pod uwagę język użyty przez Ciebie do werbalizacji uczuć i emocji oraz zawartości merytorycznej stworzonego przez Ciebie wpisu. Pamiętaj, aby wpisy dokonywać w swoim języku ojczystym, w którym od urodzenia wyrażasz swoje emocje.

Zadanie 4:

Uzyskiwanie wglądu w samego siebie

Każda lekcja przeprowadzona przez nauczyciela może stać się dla niego bodźcem do przemyślenia, uporządkowania czy też reorganizacji podejścia do wykonywanego przez siebie zawodu. Poniżej prezentowane są skategoryzowane zestawy pytań dotyczących różnych aspektów procesu nauczania języka obcego (i nie tylko).

Przeczytaj poniższe pytania, przemyśl w ciszy odpowiedzi, które chciałbyś na nie udzielić i zapisz je w swoim dzienniku. Ćwiczenie to pełni funkcję oczyszczającą dla Twojego umysłu. Być może zechcesz przeczytać udzielone odpowiedzi zaufanej osobie i usłyszeć na ten temat jej osobisty komentarz.

Część I: Nieustannie skupianie się na sobie:

- > Czy potrafisz cieszyć się obecną chwilą i czerpać przyjemność z tego, czym zajmujesz się wraz ze swoimi uczniami w danym momencie w trakcie lekcji?
- > Czy boisz się ciszy, która nagle może pojawić się w trakcie prowadzonej lekcji? Jeśli tak, to dlaczego?
- > Czy odkrywasz w sobie tęsknotę

za szczerą pochwałą otrzymaną od swojego (swojej) przełożonego (przełożonej), której być może jak dotąd jeszcze nie otrzymałeś? Czy masz o to do niego (do niej) pretensję (żal)? Czy jesteś w stanie mu (jej) o tym beznamiętnie powiedzieć? Co dokładnie chciałbyś (chciałabyś) od niego usłyszeć?

Część II: Przeżywanie porażek dydaktycznych:

- > Czy potrafisz w pełni doświadczyć emocji, które towarzyszą ci w sytuacjach zdefiniowanych przez siebie jako porażki dydaktyczne?
- > Jak reagujesz w sytuacjach, które twój umysł podświadomie definiuje jako porażki dydaktyczne: zaprzeczasz ich istnieniu, użalasz się nad sobą, oburzasz się na uczniów, akceptujesz i odczuwasz ból emocjonalny z nimi związany?
- > Jakie doświadczenia wewnątrzklasowe inspirują cię do wykonywania swojego zawodu?

Część III: Kontrola własnego otoczenia:

- > Jakie cechy mają ludzie, których najbardziej podziwiasz i darzysz największym szacunkiem?
- > Jak myślisz, gdyby ktoś nieustannie towarzyszył ci przez jeden tydzień w twojej pracy zawodowej, to jakie wartościowe cechy osobowości dostrzegłby w tobie?
- > Przypomnij sobie najtrudniejsze zdarzenie wychowawcze, w jakim kiedykolwiek uczestniczyłeś (uczestniczyłaś). Czy wywarło ono na ciebie jakikolwiek wpływ?

Część IV: Przeżywanie sukcesów zawodowych:

- > Przypomnij sobie zdarzenie wychowawcze, które określiłbyś (określiłabyś) jako sukces dydaktyczny. Czy wywarło ono na ciebie jakikolwiek wpływ?
- > Skąd czerpiesz siłę, by wytrwać w wykonywaniu swojej pracy zawodowej w obliczu trudnych sytuacji wychowawczych?
- > Jaka cecha twojego charakteru sprawia, że twoi podopieczni stają się lepszymi uczniami?

Część V: Badanie motywów własnego działania:

- > Czy czasami boisz się konfrontacji z innymi osobami? Jeśli tak, to dlaczego?

- > Czy potrafisz uwierzyć w to, że ktoś zarzuca ci coś tylko i wyłącznie z własnej czystej złośliwości (zazdrości), bo tak naprawdę wie, że jesteś świetny/a w tym co robisz i jak to robisz?

Zadanie 5: Uświadamianie sobie własnego punktu widzenia

Poniższa metafora wizualna dotyczy interakcji wewnątrzklasowych, które zaobserwowałem wśród uczniów pierwszej klasy szkoły podstawowej, kiedy prowadziłem dla nich gościnne lekcje języka angielskiego. Tworząc ją, chciałem zwrócić szczególną uwagę na rolę nauczyciela jako przewodnika w procesie uczenia się języka obcego i wychowania (z ang. *pastoral role*) oraz na to, jak bardzo każdy uczeń domaga się uwagi ze strony swojego nauczyciela, manifestując to różnego rodzaju mniej lub bardziej świadomymi zachowaniami. Kolorystyka obrazka (czerwień, pomarańcz, róż, fiolet) symbolizuje żywotność i intensywność interakcji wewnątrzklasowych na etapie wczesnoszkolnym. Aby to zobrazować, wykorzystałem motyw *miłości (zdobytej uwagi)*, która niefortunnie jest prezentowana i definiowana w naszej współczesnej kulturze tylko i wyłącznie w kontekście romantycznym, a pominięta w kontekście codziennych i zwyczajnych interakcji międzyludzkich.

Przyjrzyj się uważnie poniższemu obrazkowi, a następnie zwerbalizuj na głos swoje własne odczucia, które w Tobie budzi. Zinterpretuj go w kontekście zdarzenia wewnątrzklasowego, które przychodzi ci na myśl, gdy na niego patrzysz.

Rysunek: KONKRETNA interpretacja miłości z psychologicznego punktu widzenia

Stwórz w swoim dzienniku własną metaforę wizualną, za pomocą której przedstawisz swoją wizję konkretnego wydarzenia (wydarzeń) wewnątrzklasowych. Pamiętaj, że kluczową rolę odgrywać będą szczegóły, na które powinieneś zwrócić wyjątkową uwagę, tworząc obrazek.

Zadanie 6: Definiowanie własnego stylu wchodzenia w relację

Przeanalizuj typy interakcji wewnątrzklasowej, które zostały wymienione przeze mnie poniżej.

Typy interakcji uczestników lekcji języka obcego:

- > cisza,
- > nauczyciel przemawiający na forum klasy – uczniowie słuchający nauczyciela,
- > ogólnoklasowa dyskusja uczniów z nauczycielem,
- > uczniowie pracujący ze sobą w parach (grupach),
- > wybrany uczeń przemawiający na forum klasy,
- > indywidualna rozmowa nauczyciela z wybranym uczniem,
- > indywidualna rozmowa nauczyciela z wybraną parą (grupą) uczniów.

Który z nich jest dla ciebie najbardziej komfortowy (niekomfortowy)? Dlaczego? Zanotuj swoje obserwacje w swoim dzienniku. Zwróć szczególną uwagę na to, jakich emocji (uczuć) doświadczasz, kiedy uczestniczysz w którymkolwiek z wymienionych typów interakcji.

JAK ZAPLANOWAĆ EWALUACJĘ WEWNĄTRZSZKOLNEGO OCENIANIA?

ANNA BOGDANOWICZ, TATIANA HANKUS,
JOLANTA KASPERCZYK-BOCHEŃSKA,
GABRIELA KASPRZYK-CICHY, CEZARY LEMPA,
ANNA PARSZEWSKA

W Ustawie z dnia 20 lutego 2015 r. o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw (Dz. U z 2015 r. poz. 357) pojawił się Rozdział 3a *Ocenianie, klasyfikowanie i promowanie uczniów w szkołach publicznych*. W rozdziale tym zostały zawarte przepisy dotyczące zasad szkolnego oce-

niania. Obowiązują one od 1 września 2015 r. i stały się podstawą zmian nanoszonych w statutach szkół. Jedną z ważniejszych z nich było wprowadzenie w artykule 44b.5 ustawy (*Ocenianie osiągnięć edukacyjnych i zachowania ucznia odbywa się w ramach oceniania wewnątrzszkolnego*) punktu 2, który

brzmi: [...] *udzielanie uczniowi pomocy w nauce poprzez przekazanie uczniowi informacji o tym, co zrobił dobrze i jak powinien się dalej uczyć*. Konsekwencją tego zapisu jest stosowanie przez nauczycieli informacji zwrotnej, która ma charakter oceny kształtującej.

Już we wrześniu 2015 r. wspólnie z nauczycielami będącymi członkami zespołów ewaluatorów Zespołu Szkół nr 13 w Sosnowcu i Szkoły Podstawowej nr 19 w Sosnowcu opracowaliśmy projekt ewaluacji wewnątrzszkolnego oceniania. Ewaluacja ta ma charakter ewaluacji wewnętrznej problemowej (*dotyczy wybranego obszaru pracy szkoły*), kształtującej (wyniki ewaluacji *posłużą zaplanowaniu rozwoju*), działań (*ewaluacji podlegają działania szkoły w wybranym obszarze*). Poniżej prezentujemy ten projekt.

Pierwszym etapem było zaplanowanie ewaluacji w planie nadzoru pedagogicznego.

Tabela 1. Ewaluacja wybranego obszaru pracy szkoły – przedmiot i harmonogram ewaluacji

Przedmiot ewaluacji	Cele ewaluacji	Harmonogram		
		Działania	Odpowiedzialny	Termin
Obszar pracy szkoły	Sprawdzenie w jakim stopniu:			
Wewnątrzszkolne ocenianie	Wewnątrzszkolne ocenianie spełnia wymagania opisane w statucie szkoły: czy ocenianie pełni funkcję wspierającą, informacyjną i regulującą uczenie się uczniów	1. Powołanie zespołu ewaluatorów. 2. Opracowanie wskaźników dla ewaluowanych obszarów (kryteria ewaluacji). 3. Opracowanie planu ewaluacji i narzędzi ewaluacyjnych. 4. Ewaluacja obszarów pracy szkoły wg opracowanego harmonogramu. 5. Opracowanie i prezentacja raportu.	dyrektor zespół ds. ewaluacji zespół ds. ewaluacji zespół ds. ewaluacji zespół ds. ewaluacji zespół ds. ewaluacji	sierpień, wrzesień 2015 wrzesień/ październik 2015 październik/ grudzień 2015 luty/marzec 2016 październik 2015 styczeń/maj 2016 maj/czerwiec 2016

Drugim etapem było wykonanie projektu ewaluacji.

Projekt ewaluacji

Przedmiot ewaluacji:

- > Ocenianie wewnątrzszkolne

Cele ewaluacji:

- > Sprawdzenie, w jakim stopniu realizowane są zapisy statutu szkoły w zakresie oceniania wewnątrzszkolnego oraz czy są one zgodne z ideą przepisów prawa dotyczących oceniania.
- > Sprawdzenie, na ile zapisy w dzienniku elektronicznym są spójne z wewnątrzszkolnym ocenianiem.

Ewaluacja zostanie przeprowadzona dla rady pedagogicznej, a wyniki posłużą doskonaleniu funkcjonowania wewnątrzszkolnego oceniania. Ewaluacja przeprowadzana w roku szkolnym 2015/2016 będzie ewaluacją wybranego obszaru pracy szkoły, ewaluacją problemową, kształtującą, działań.

Pytanie kluczowe	Kryteria	Metoda	Sposób prowadzenia ewaluacji
1. Czy społeczność szkolna zna zasady oceniania wewnątrzszkolnego?	a) Społeczność szkolna została zapoznana z zasadami oceniania wewnątrzszkolnego i jest na bieżąco doinformowywana (przypominane są zapisy wewnątrzszkolnego oceniania).	> wywiad z uczniami i nauczycielami	> dyrektor/wicedyrektor w ramach nadzoru pedagogicznego (październik)
		> ankieta dla rodziców i uczniów	> ankieta w systemie elektronicznym (styczeń/maj)
	b) W praktyce szkolnej stosowane są zapisy oceniania wewnątrzszkolnego.	> obserwacje tradycyjne	> dyrektor/wicedyrektor zgodnie z harmonogramem obserwacji
		> ankieta dla rodziców i uczniów	> ankieta w systemie elektronicznym (styczeń/maj)
		> analiza dokumentacji	> dyrektor/wicedyrektor – analiza dzienników szkolnych i prac uczniowskich w ramach monitorowania oceniania wewnątrzszkolnego, klasyfikowania i promowania uczniów
	2. W jaki sposób w ciągu roku szkolnego są stosowane zapisy informacji zwrotnej?	a) Informacja zwrotna jest stosowana systematycznie przez nauczycieli w różnej formie.	> obserwacja – hospitacja tradycyjna, > analiza dokumentacji
> wywiad z nauczycielami i uczniami			> rozmowy pohospitacyjne zgodnie z harmonogramem obserwacji
b) Komentarz zawarty w informacji zwrotnej umożliwia uczniowi (rodzicowi) zaplanowanie rozwoju.		> ankieta dla rodziców i uczniów	> ankieta w systemie elektronicznym (styczeń/maj)
		> analiza dokumentacji > obserwacja tradycyjna > wywiad z uczniami	> dyrektor/wicedyrektor w ramach nadzoru pedagogicznego (styczeń/maj, zgodnie z harmonogramem obserwacji)
		> ankieta dla rodziców i uczniów,	> ankieta w systemie elektronicznym (styczeń/maj)
		> analiza dokumentacji > obserwacja lekcji > wywiad z uczniami	> dyrektor/wicedyrektor w ramach nadzoru pedagogicznego
3. Czy i w jaki sposób wymagania są formułowane przez nauczycieli i jak są wykorzystywane?	a) Nauczyciele formułują wymagania w języku ucznia (NACOBZU), dostosowując je do poziomu wymagań.	> ankieta dla uczniów	> ankieta w systemie elektronicznym (styczeń/maj)
		> wywiad z nauczycielami, uczniami > obserwacja lekcji	> dyrektor/wicedyrektor w ramach nadzoru pedagogicznego
	b) Oceniając, nauczyciele wykorzystują wymagania (stopień oraz poziomowanie wymagań).	> wywiad z uczniami	> ankieta w systemie elektronicznym (styczeń/maj)
		> obserwacja lekcji	> dyrektor/wicedyrektor w ramach nadzoru pedagogicznego

Trzecim etapem było opracowanie narzędzi, za pomocą których zgodnie z harmonogramem została przeprowa-

dzona ewaluacja. Poniżej prezentujemy fragment projektu ewaluacji badającej spełnienie kryterium 1a), przeprowa-

dzonej z wykorzystaniem ankiety skierowanej do uczniów i rodziców.

Pytanie kluczowe	1. Czy społeczność szkolna zna zasady wewnątrzszkolnego oceniania?
Kryteria	1a) Społeczność szkolna została zapoznana z zasadami oceniania wewnątrzszkolnego i na bieżąco jest doinformowywana (przypominane są zapisy wewnątrzszkolnego oceniania).
Metoda	Ankieta dla rodziców i uczniów
Sposób prowadzenia ewaluacji	<p>Kwestionariusz pytań ankiety dla rodziców:</p> <p>1. Czy został/a Pan/Pani zapoznany/a z zasadami oceniania wewnątrzszkolnego? (1a) TAK NIE</p> <p>Jeśli tak, to jaki sposób? (można zaznaczyć kilka odpowiedzi)</p> <p>a) na pierwszym zebraniu we wrześniu, b) poprzez stronę internetową, c) w bibliotece szkolnej, d) w inny sposób (jaki?) ...</p> <p>2. W jakich sytuacjach przypominane są Panu/Pani zasady wewnątrzszkolnego oceniania? (można zaznaczyć kilka odpowiedzi)</p> <p>a) podczas zebrań z rodzicami, b) podczas konsultacji, c) podczas indywidualnych rozmów z nauczycielami, d) w innych sytuacjach (jakich?) ...</p> <p>Kwestionariusz pytań ankiety dla uczniów:</p> <p>1. Czy zostałeś zapoznany z zasadami wewnątrzszkolnego oceniania? (1a) TAK NIE</p> <p>Jeśli tak, to w jaki sposób? (można zaznaczyć kilka odpowiedzi)</p> <p>a) podczas godziny wychowawczej we wrześniu, b) podczas lekcji przedmiotowych we wrześniu (na bieżąco), c) podczas lekcji przedmiotowych na bieżąco (np. przed lub po sprawdzianie), d) poprzez stronę internetową, e) w bibliotece szkolnej, f) w inny sposób (jaki?) ...</p> <p>2. W jakich sytuacjach nauczyciel przypomina zasady wewnątrzszkolnego oceniania? (można zaznaczyć kilka odpowiedzi)</p> <p>a) podczas lekcji przedmiotowych we wrześniu (na bieżąco), b) podczas lekcji przedmiotowych na bieżąco (np. przed lub po sprawdzianie), c) przy wystawianiu ocen bieżących, d) przy wystawianiu ocen klasyfikacyjnych śródrocznych i rocznych, e) poprzez stronę internetową, f) podczas indywidualnych rozmów z nauczycielami, g) w inny sposób (jaki?) ...</p>

Po ich analizie sporządzono raport, w którym sformułowano wnioski, zaproponowano rekomendacje i na ich podstawie podjęte zostaną konkretne działania.

Jolanta Kasperczyk-Bocheńska, Tatiana Hankus – są nauczycielkami w SP nr 19 w Sosnowcu, Anna Parszewska, Anna Bogdanowicz, Gabriela Kasprzyk-Cichy – są nauczycielkami w ZSO nr 13 w Sosnowcu, Cezary Lempa jest konsultantem RODN „WOM” w Katowicach.

Z oferty RODN „WOM” w Katowicach na rok szkolny 2016/2017

KURSY DOSKONALĄCE:

- > Blog biblioteczny – tworzenie atrakcyjnego miejsca w sieci
- > Fanpage biblioteki – pokaż się swoim czytelnikom
- > Bibliotekarz jako broker informacji

Kontakt: e-mail: kursy@womkat.edu.pl; **tel.:** 32 203 66 40; 32 259 98 85; **fax:** 32 203 66 56

JAK PRZEPROWADZIĆ EWALUACJĘ CZYTELNICTWA W SZKOLE? – przykłady z praktyki

MONIKA BEDNARSKA-BAJER, MARIA GUZIK,
VIOLETTA KACZMARZYK, CEZARY LEMPA, KAMILA RYBARZ,
WIESŁAWA SZOPA, BEATA SZYDŁOWSKA,
MAŁGORZATA WIERZBICKA, ANNA WOSZCZEK,
JOANNA ŻUREK

W misji Gimnazjum nr 3 im. Henryka Sienkiewicza w Będzinie zapisano: *Wychowujemy człowieka przyszłości*. Jednym z obszarów działań gimnazjum, które uznano za szczególnie ważne w tym kontekście, jest czytelnictwo. W szkole podejmowanych jest bardzo wiele inicjatyw mających na celu jego promowanie. Nie jest to oczywiście bez związku z tym, że rok 2014 był ogłoszony Rokiem Czytelnictwa, a jeden z kierunków polityki oświatowej państwa w roku szkolnym 2015/2016 to rozwijanie kompetencji czytelniczych oraz upowszechnianie czytelnictwa wśród dzieci i młodzieży.

Prym w tych działaniach wiedzie biblioteka szkolna, ale zaangażowani są również inni nauczyciele, na czele z dyrekcją. Działalność gimnazjum, a właściwie biblioteki szkolnej została doceniona – biblioteka otrzymała certyfikat *Biblioteka na Medal* za promowanie czytelnictwa na łamach ogólnopolskiego blogu edukacyjnego *Biblioteki Szkolne Online*.¹

Aby dokonać pewnego podsumowania prowadzonych w gimnazjum działań, w tym roku szkolnym tematykę tę poddano ewaluacji. Powołany do tego zespół opracował jej projekt.

► Obszar ewaluacji:

> Czytelnictwo w naszej szkole.

► Cel ewaluacji:

Celem ewaluacji jest pozyskanie informacji o stanie czytelnictwa w naszej szkole oraz wpływie realizowanych programów czytelniczych i treści czytelniczych wprowadzanych przez nauczycieli na lekcjach i zajęciach pozalekcyjnych na zainteresowania czytelnicze uczniów. Ewaluacja zostanie przeprowadzona dla rady pedagogicznej. Wyniki posłużą planowaniu dalszych działań czytelniczych w naszej szkole.

Sformułowane zostały trzy pytania kluczowe:

1. Jaki jest stan czytelnictwa w szkole (czy uczniowie czytają, a jeśli tak, to co czytają)?
2. W jakim stopniu realizowane w szkole programy czytelnicze mają wpływ na zainteresowania czytelnicze uczniów?
3. W jakim stopniu treści czytelnicze wprowadzane przez nauczycieli na lekcjach i zajęciach pozalekcyjnych wpływają na zainteresowania czytelnicze uczniów?

Następnie do każdego z pytań opracowano kryteria ewaluacji, metody, sposób prowadzenia ewaluacji (tabela 1). Po uzgodnieniu terminów ewaluacji (tabela 2) przygotowano narzędzia, które zostaną wykorzystane do jej przeprowadzenia.

Tabela 1. Projekt ewaluacji wybranego obszaru pracy Gimnazjum nr 3 w Będzinie

Pytania kluczowe	Kryteria ewaluacji	Metody	Sposób prowadzenia ewaluacji
1. Jaki jest stan czytelnictwa w szkole (czy uczniowie czytają, a jeśli tak, to co czytają)?	1a. W szkole działa biblioteka szkolna. 1b. W szkole prowadzona jest statystyka czytelnictwa. 1c. Uczniowie czytają lektury. 1d. Uczniowie czytają inną literaturę.	Ankieta skierowana do uczniów. Wywiad z nauczycielami języka polskiego i biblioteki. Analiza dokumentacji.	Kwestionariusz ankiety skierowanej do uczniów 1. Czy czytacie lektury szkolne? Jeśli nie, to dlaczego? (1c) 2. Czy czytacie inną literaturę niż lektury szkolne? (1d) a) Jeśli tak, to jaką literaturę? b) Jeśli nie, to dlaczego? 3. Czy korzystacie z biblioteki szkolnej, szukając książek do przeczytania? (1a) Jeśli nie, to dlaczego? 4. Czy korzystacie z innych źródeł niż biblioteka szkolna? (1a) Jeśli tak, to z jakich? 5. Co wpływa na wybór czytanej literatury? Czym kierujecie się przy wyborze książek? (1d) Kwestionariusz wywiadu z nauczycielami języka polskiego i biblioteki 1. Czy w szkole jest prowadzona statystyka czytelnictwa? Jeśli tak, to w jaki sposób? Proszę o udokumentowanie. (1b) 2. Czy uczniowie czytają lektury szkolne? Jeśli nie, to dlaczego? (1c) 3. Czy uczniowie czytają inną literaturę niż lektury szkolne? (1d) a) Jeśli tak, to jaką literaturę? b) Jeśli nie, to dlaczego? 4. Czy uczniowie korzystają z biblioteki szkolnej, szukając książek do przeczytania? (1a) Jeśli nie, to dlaczego? 5. Czy uczniowie korzystają z innych źródeł niż biblioteka szkolna? (1a) Jeśli tak, to z jakich? 6. Co według Pani wpływa na wybór czytanej przez uczniów literatury? Czym kierują się przy wyborze książek? (1d)

¹ <https://bibliog3.wordpress.com/przedsiewziecia/>

<p>2. W jakim stopniu realizowane w szkole programy czytelnicze mają wpływ na zainteresowania czytelnicze uczniów?</p>	<p>2a. W szkole realizowane są programy (działania) czytelnicze. 2b. Nauczyciele czytają uczniom fragmenty książek na lekcjach. 2c. Realizowane w szkole programy czytelnicze mają wpływ na zainteresowania czytelnicze uczniów.</p>	<p>Ankieta skierowana do uczniów. Wywiad z nauczycielami języka polskiego i biblioteki.</p>	<p>Kwestionariusz ankiety skierowanej do uczniów 6. Które z przedstawionych programów czytelniczych (działań) realizowane są w naszej szkole? (2a) 7. Czy na lekcjach nauczyciele czytają Wam fragmenty książek? (2b) a) Jeśli tak, to na jakich zajęciach? b) Jeśli tak, to jakie książki czytają nauczyciele? c) Czy macie wpływ na wybór czytanych książek? d) Czy chcielibyście mieć wpływ na wybór czytanych książek? 8. W jakim stopniu realizowane w szkole programy czytelnicze mają wpływ na Twoje zainteresowania czytelnicze? Odpowiedź uzasadnij. (2c)</p> <p>Kwestionariusz wywiadu z nauczycielami języka polskiego i biblioteki 7. Jakie programy i działania czytelnicze realizowane są w naszej szkole? (2a) 8. Czy na lekcjach nauczyciele czytają uczniom fragmenty książek? (2b) a) Jeśli tak, to na jakich zajęciach? b) Jeśli tak, to jakie książki czytają nauczyciele? c) W jakim stopniu uczniowie mają wpływ na wybór czytanych książek? d) Jakie działania można by podjąć, aby uczniowie chętniej (w ogóle) czytali książki? 9. W jakim stopniu według Pani realizowane w szkole programy oraz różnorodne działania czytelnicze mają wpływ na zainteresowania czytelnicze uczniów? (2c)</p>
<p>3. W jakim stopniu treści czytelnicze wprowadzane przez nauczycieli na lekcjach i zajęciach pozalekcyjnych wpływają na zainteresowania czytelnicze uczniów?</p>	<p>3a. Nauczyciele na lekcjach i zajęciach pozalekcyjnych wprowadzają treści czytelnicze. 3b. Wprowadzane przez nauczycieli na lekcjach i zajęciach pozalekcyjnych treści czytelnicze wpływają na zainteresowania czytelnicze uczniów.</p>	<p>Ankieta skierowana do uczniów i nauczycieli.</p>	<p>Kwestionariusz ankiety skierowanej do uczniów 9. Czy w czasie lekcji nauczyciele wykorzystują (nawiązują, odwołują się, wskazują, podają tytuły) źródła i teksty kultury inne niż podręczniki i lektury szkolne? (3a) 10. Czy w czasie lekcji nauczyciele zachęcają Was do czytania książek? (3a) Jeśli tak, to w jaki sposób? 11. W jakim stopniu treści czytelnicze wprowadzane przez nauczycieli na lekcjach i zajęciach pozalekcyjnych wpływają na Twoje zainteresowania czytelnicze? (3b) Odpowiedź uzasadnij – podaj przyczyny i powody.</p> <p>Kwestionariusz ankiety skierowanej do nauczycieli 1. Czy w czasie lekcji wykorzystuje Pani źródła i teksty kultury inne niż podręczniki i lektury szkolne? (3a) Proszę o podanie przykładów. 2. Czy w czasie lekcji zachęca Pani uczniów do czytania książek? (3a) Jeśli tak, to w jaki sposób? 3. W jakim stopniu treści czytelnicze wprowadzane przez Panią na lekcjach i zajęciach pozalekcyjnych wpływają na zainteresowania czytelnicze uczniów? (3b) Prosimy o uzasadnienie odpowiedzi – podaj przyczyny i powody.</p>

Tabela 2. Harmonogram ewaluacji

Data	Metoda	Grupa ewaluowanych
I połowa marca 2016 r.	Ankieta skierowana do uczniów	Wszyscy uczniowie
	Ankieta skierowana do nauczycieli	Wszyscy nauczyciele
	Wywiad z nauczycielami języka polskiego i bibliotekarzami	Nauczyciele języka polskiego i bibliotekarze
	Analiza dokumentacji	Dane statystyczne w zakresie czytelnictwa

 Narzędzia ewaluacji wewnętrznej wybranego obszaru pracy szkoły – pytania kwestionariuszy

I. Kwestionariusz ankiety skierowanej do uczniów (pytania)

1. Czy czytacie lektury szkolne?

TAK

NIE

Jeśli nie, to dlaczego? **(1c)**

2. Czy czytacie inną literaturę niż lektury szkolne? **(1d)**

TAK

NIE

a) Jeśli tak, to jaką literaturę?

.....

b) Jeśli nie, to dlaczego?

.....

3. Czy korzystacie z biblioteki szkolnej, szukając książek do przeczytania? **(1a)**

TAK NIE

Jeśli nie, to dlaczego?

.....

4. Czy korzystacie z innych źródeł niż biblioteka szkolna? **(1a)**

TAK NIE

Jeśli tak, to z jakich?

.....

5. Co wpływa na wybór czytanej literatury? – Czym kierujecie się przy wyborze książek? **(1d)**

.....

6. Które z przedstawionych programów czytelniczych (działań) realizowane są w naszej szkole? **(2a)**

a) *Bookcrossing*

b) *Cała Polska Czyta Dzieciom*

c) *Mądra Szkoła Czyta Dzieciom*

d) *Baw się słowami*

e) *Biblioteki Szkolne Online*

f) Nauczyciele czytają uczniom fragmenty książek na lekcjach

g) inne jakie?)

7. Czy na lekcjach nauczyciele czytają Wam fragmenty książek? **(2b)**

TAK NIE

a) Jeśli tak, to na jakich zajęciach?

.....

b) Jeśli tak, to jakie książki czytają nauczyciele?

.....

c) Czy macie wpływ na zestaw czytanych książek?

.....

d) Czy chcielibyście mieć wpływ na zestaw czytanych książek?

.....

8. W jakim stopniu realizowane w szkole programy czytelnicze mają wpływ na Twoje zainteresowania czytelnicze?

Odpowiedź uzasadnij. **(2c)**

.....

9. Czy w czasie lekcji nauczyciele wykorzystują (nawiązują, odwołują się, wskazują, podają tytuły) źródła i teksty kultury inne niż podręczniki i lektury szkolne? **(3a)**

TAK NIE

10. Czy w czasie lekcji nauczyciele zachęcają Was do czytania książek? **(3a)**

TAK NIE

Jeśli tak, to w jaki sposób?

.....

11. W jakim stopniu treści czytelnicze wprowadzane przez nauczycieli na lekcjach i zajęciach pozalekcyjnych wpływają na Twoje zainteresowania czytelnicze? **(3b)** Odpowiedź uzasadnij – podaj przyczyny, powody.

.....

II. Kwestionariusz wywiadu z nauczycielami języka polskiego i biblioteki

1. Czy w szkole prowadzona jest statystyka czytelnictwa? Jeśli tak, to w jaki sposób? Proszę o udokumentowanie. **(1b)**
2. Czy uczniowie czytają lektury szkolne?
Jeśli nie, to dlaczego? **(1c)**
3. Czy uczniowie czytają inną literaturę niż lektury szkolne? **(1d)**
 - a) Jeśli tak, to jaką literaturę?
 - b) Jeśli nie, to dlaczego?
4. Czy uczniowie korzystają z biblioteki szkolnej, szukając książek do przeczytania? **(1a)**
Jeśli nie, to dlaczego?
5. Czy uczniowie korzystają z innych źródeł niż biblioteka szkolna? **(1a)**
Jeśli tak, to z jakich?
6. Co według Pani wpływa na wybór czytanej przez uczniów literatury? Czym kierują się przy wyborze książek? **(1d)**
7. Jakie programy i działania czytelnicze są realizowane w naszej szkole? **(2a)**
8. Czy na lekcjach nauczyciele czytają uczniom fragmenty książek? **(2b)**
 - a) Jeśli tak, to na jakich zajęciach?
 - b) Jeśli tak, to jakie książki czytają nauczyciele?
 - c) W jakim stopniu uczniowie mają wpływ na zestaw czytanych przez nauczycieli książek?
 - d) Jakie działania można podjąć, aby uczniowie chętniej (w ogóle) czytali książki?
9. W jakim stopniu według Pani realizowane w szkole programy oraz różnorodne działania czytelnicze mają wpływ na zainteresowania czytelnicze uczniów? **(2c)**

III. Kwestionariusz ankiety skierowanej do nauczycieli (pytania)

1. Czy w czasie lekcji wykorzystuje Pani źródła i teksty kultury inne niż podręczniki i lektury szkolne? **(3a)**

TAK NIE

Jeśli tak, to proszę o podanie przykładów.

.....

2. Czy w czasie lekcji zachęca Pani uczniów do czytania książek? **(3a)**

TAK NIE

Jeśli tak, to w jaki sposób?

.....

3. W jakim stopniu treści czytelnicze wprowadzane przez Panią na lekcjach i zajęciach pozalekcyjnych wpływają na zainteresowania czytelnicze uczniów? **(3b)**

Prosimy o uzasadnienie odpowiedzi (podaj przyczyny, powody)

.....

Przeprowadzana ewaluacja wewnętrzna wybranego obszaru pracy szkoły pozwoli na uzyskanie informacji o stanie czytelnictwa w Gimnazjum nr 3 w Będzinie (czy uczniowie czytają, a jeśli tak, to co czytają) oraz wpływu realizowanych programów czytelniczych i treści czytelniczych wprowadzanych przez nauczycieli na lekcjach i zajęciach pozalekcyjnych na zainteresowania czytelnicze uczniów. Informacje te zostaną wykorzystane w planowaniu dalszej pracy z uczniami.

* * *

Podczas planowania nadzoru pedagogicznego z dyrektorami pracującymi w sieci sosnowieckich szkół również dyskutowaliśmy o ewaluacji czytelnictwa. Naszą propozycję projektu ewaluacji przedstawiamy poniżej.

➡ Obszar ewaluacji:

> Czytelnictwo w szkole

➡ Cel ewaluacji:

Celem ewaluacji jest pozyskanie informacji o stanie czytelnictwa w naszej szkole (czy uczniowie czytają, a jeśli tak, to co czytają) oraz wpływu realizowanych treści czytelniczych realizowanych przez nauczycieli na lekcjach i zajęciach pozalekcyjnych na zainteresowania czytelnicze uczniów.

Ewaluacja zostanie przeprowadzona dla rady pedagogicznej. Wyniki posłużą planowaniu działań czytelniczych w szkole.

Pytania kluczowe	Kryteria ewaluacji	Metody	Sposób prowadzenia ewaluacji
<p>1. Jaki jest stan czytelnictwa w szkole (czy uczniowie czytają, a jeśli tak, to co czytają)?</p>	<p>1a. W szkole działa biblioteka szkolna. 1b. W szkole prowadzona jest statystyka czytelnictwa. 1c. Uczniowie czytają lektury. 1d. Uczniowie czytają inną literaturę.</p>	<p>Ankieta skierowana do uczniów. Wywiad z nauczycielami języka polskiego i bibliotekarzami. Analiza dokumentacji.</p>	<p>Kwestionariusz ankiety skierowanej do uczniów</p> <ol style="list-style-type: none"> Czy wiesz, jakie lektury szkolne są obowiązujące w danym roku szkolnym? Czy znasz wykaz lektur obowiązujących w danym roku szkolnym? TAK NIE Częściowo Czy czytasz lektury szkolne? TAK NIE Jeśli nie, to dlaczego? (1c) Z treścią lektury zapoznaję się w następujący sposób: <ol style="list-style-type: none"> czytam w wersji papierowej, czytam w wersji elektronicznej, czytam tylko streszczenia (opracowania), lektury słucham w wersji e-booków, lektury oglądam w wersji adaptacji lub ekranizacji filmowej, inne (jakie?). Czy czytasz inne książki niż lektury szkolne? (1d) TAK NIE <ol style="list-style-type: none"> Jeśli tak, to jakie książki? Jeśli nie, to dlaczego? Jakie książki czytasz poza lekturami? <ol style="list-style-type: none"> baśnie i bajki, przygodowe, komiksy, fantastykę i science fiction, kryminały, horrory, nie czytam żadnych książek, inne (jakie?). Czy korzystasz z biblioteki szkolnej, szukając książek do przeczytania? (1a) TAK NIE Jeśli nie, to dlaczego? Gdzie oprócz biblioteki szkolnej wypożyczasz książki? (1a) <ol style="list-style-type: none"> w bibliotece miejskiej, od kolegi/koleżanki, od rodziny, od znajomych, inne (jakie?), kupuję. Co wpływa na wybór czytanych przez Ciebie książek? – Czym kierujesz się przy wyborze książek, które czytasz? (1d) <p>Kwestionariusz wywiadu z nauczycielami języka polskiego i biblioteki</p> <ol style="list-style-type: none"> Czy w szkole prowadzona jest statystyka czytelnictwa? Jeśli tak, to w jaki sposób? Proszę o udokumentowanie. (1b) Czy uczniowie czytają lektury szkolne? Jeśli nie, to dlaczego? (1c) Czy uczniowie czytają inną literaturę niż lektury szkolne? (1d) <ol style="list-style-type: none"> Jeśli tak, to jaką literaturę? Jeśli nie, to dlaczego? Czy uczniowie korzystają z biblioteki szkolnej, szukając książek do przeczytania? (1a) Jeśli nie, to dlaczego? W jaki sposób wzbogaca Pani księgozbiór biblioteki? Czy uczniowie korzystają z innych źródeł dostępu do książek niż biblioteka szkolna? (1a) Jeśli tak, to z jakich? Co według Pań wpływa na wybór czytanej przez uczniów literatury? Czym kierują się przy wyborze książek? (1d)

<p>2. W jakim stopniu treści czytelnicze realizowane przez nauczycieli na lekcjach i zajęciach pozalekcyjnych wpływają na zainteresowania czytelnicze uczniów?</p>	<p>2a. Nauczyciele na lekcjach i zajęciach pozalekcyjnych realizują treści czytelnicze. 2b. Realizowane przez nauczycieli na lekcjach i zajęciach pozalekcyjnych treści czytelnicze wpływają na zainteresowania czytelnicze uczniów.</p>	<p>Ankieta skierowana do uczniów i nauczycieli.</p>	<p>Kwestionariusz ankiety skierowanej do uczniów</p> <p>8. Czy w czasie lekcji nauczyciele zachęcają Was do czytania książek? (2a) Jeśli tak, to w jaki sposób?</p> <p>9. Wskaż, kto najbardziej zachęca Cię do czytania? (2b)</p> <p>a) rodzina, b) nauczyciele, c) rówieśnicy, d) sam to robię, e) inne osoby (jakie?).</p> <p>Kwestionariusz ankiety skierowanej do nauczycieli</p> <p>1. Czy w czasie lekcji wykorzystuje Pan (Pani) źródła i teksty kultury inne niż podręczniki i lektury szkolne? (2a) Proszę o podanie przykładów.</p> <p>2. Czy w czasie lekcji zachęca Pan (Pani) uczniów do czytania książek? (2a) Jeśli tak, to w jaki sposób?</p> <p>3. W jakim stopniu treści czytelnicze realizowane przez Pana (Panią) na lekcjach i zajęciach pozalekcyjnych wpływają na zainteresowania czytelnicze uczniów? (2b) Prosimy o uzasadnienie odpowiedzi – podaj przyczyny, powody.</p> <p>4. Wskaż własne pomysły na rozwój czytelnictwa. Jakie ma Pan (Pani) pomysły na rozwój czytelnictwa w naszej szkole?</p>
--	--	---	--

Harmonogram ewaluacji

Data	Metoda	Grupa ewaluowanych
	Ankieta skierowana do uczniów	Wszyscy uczniowie
	Ankieta skierowana do nauczycieli	Wszyscy nauczyciele
	Wywiad z nauczycielami języka polskiego i bibliotekarzami	Nauczyciele języka polskiego i bibliotekarze
	Analiza dokumentacji	Dane statystyczne w zakresie czytelnictwa

Kamila Rybarz jest wicedyrektorem Gimnazjum nr 3 w Będzinie, Violetta Kaczmarzyk jest nauczycielką matematyki w Gimnazjum nr 3 w Będzinie, Monika Bednarska-Bajer jest dyrektorem ZSO nr 8 w Sosnowcu, Maria Guzik jest dyrektorem SP nr 35 w Sosnowcu, Wiesława Szopa jest dyrektorem SP nr 15 w Sosnowcu, Beata Szydłowska jest wicedyrektorem w ZSEiI – Gimnazjum nr 15 w Sosnowcu, Małgorzata Wierzbicka jest dyrektorem SP nr 10 w Sosnowcu, Anna Woszczyk jest dyrektorem ZSO nr 6 w Sosnowcu, Joanna Żurek jest dyrektorem ZSO nr 11 w Sosnowcu, Cezary Lempa jest konsultantem w Regionalnym Ośrodku Doskonalenia Nauczycieli „WOM” w Katowicach.

Z oferty RODN „WOM” w Katowicach na rok szkolny 2016/2017

KURSY DOSKONALĄCE:

- > Język obcy na wczesnoszkolnym etapie nauczania
- > Jak pracować z uczniem uzdolnionym językowo
- > Metody aktywizujące na lekcji języka obcego
- > Kurs języka angielskiego dla nauczycieli – poziom średniozaawansowany, przygotowanie do egzaminu FCE
- > Kurs języka angielskiego dla nauczycieli – poziom podstawowy (osoby, które nigdy nie uczyły języka angielskiego)
- > Kurs języka niemieckiego dla nauczycieli – poziom podstawowy
- > Kurs języka niemieckiego dla nauczycieli – poziom średniozaawansowany

Kontakt:

e-mail: kursy@womkat.edu.pl; tel.: 32 203 66 40; 32 259 98 85; fax: 32 203 66 56

FOTOGRAFIA W KSZTAŁCENIU KOMPETENCJI MEDIALNYCH

DR JUSTYNA HANNA BUDZIK

Szeroko rozumiana edukacja medialna zawiera również pracę z fotografią, którą rozumiem jako analizę, interpretację, ale też tworzenie własnych zdjęć. Dlaczego warto wykorzystywać fotografię w edukacji szkolnej i pozaszkolnej? Najważniejsze wydają mi się następujące argumenty:

1. Pierwszy, oczywisty – działania z użyciem fotografii wpisują się w podstawowy programowe różnych przedmiotów, m. in. języka polskiego, wiedzy o kulturze, historii sztuki, etyki, historii, wiedzy o społeczeństwie...
2. Praca z fotografią pomaga kształcić wiele kompetencji medialnych ujętych w *Katalogu kompetencji medialnych, informacyjnych i cyfrowych*, przygotowanym w 2014 r. przez Fundację Nowoczesna Polska¹. Fotografia przyczynia się do rozwoju umiejętności szczególnie z następujących kategorii:
 - > *Jednostka w środowisku medialnym: ja, ja i inni, ja i otoczenie.*
 - > *Język mediów: językowa natura mediów, kultura komunikacji medialnej.*
 - > *Kreatywne korzystanie z mediów: tworzenie, przetwarzanie, prezentacja.*
 - > *Etyka i wartości w komunikacji i mediach: komunikacja i media jako przedmiot refleksji etycznej.*
 - > *Kompetencje cyfrowe.*
3. Analizowanie i interpretowanie zdjęć może służyć również rozwijaniu kompetencji międzykulturowych i prowadzić do podjęcia dialogu z Innym, przedstawionym na zdjęciu. Dyskusja o fotografiach będzie wtedy prowadzić do otwarcia na to, co nieznanne. Przykładem do refleksji mogą

być fotografie Anny Bedyńskiej z cyklu *White power* – studyjne portrety osób cierpiących na albinizm².

4. Kontakt ze zdjęciami i własne próby fotograficzne sprzyjają działaniom, które prowadzą do aktywnego uczestnictwa w kulturze: wspólne przeglądanie albumów rodzinnych integruje młodsze i starsze pokolenia, spotkania wokół archiwów społecznych budują więzi między mieszkańcami tej samej miejscowości lub dzielnicy, wystawy zdjęć z rodzinnych kolekcji pozwalają lepiej się poznać i stwarzają okazje do spotkania. Animatorzy kultury często korzystają z fotografii w projektach kierowanych do społeczności lokalnych.
5. Kontakt z fotografią ma również działanie terapeutyczne, rozumiane szeroko jako praktyka wychowawcza i rozwojowa. Polska badaczka i znawczyni biblioterapii Wita Szulc opisuje eksperymentalne zajęcia na temat fotografii, jakie prowadziła ze swoimi studentami w ramach przedmiotu *Wstęp do arteterapii*³. Autorka czyni ważne spostrzeżenie, uwarunkowane subtelną materią fotograficzną w działaniach terapeutycznych i rozwojowych: *Granica między terapią a edukacją jest płynna, podobnie jak między wychowaniem przez sztukę a arteterapią*⁴. Teoretycy i praktycy fotografii terapeutycznej (Judy Weiser, Jo Spence, R. U. Akeret) podkreślają, iż emocjonalny odbiór umożliwia wielość możliwych interpretacji tego samego zdjęcia. Z podobnego założenia wychodzi eseista i filozof Ro-

land Barthes. U podstaw jego refleksji o istocie fotografii (sformułowanej w książce *La chambre claire*, na polski tłumaczonej pod tytułem *Światło obrazu*) również leżą emocje, które – wedle filozofa – wiążą patrzenie z odczuwaniem i aktywnością intelektualną. Barthes, próbując znaleźć odpowiedź na pytanie o to, co sprawia, że dana fotografia nie pozostawia go obojętnym, dochodzi do wniosku, iż nie da się tych trudno uchwytanych przyczyn określić słowem innym niż *przygoda*. *To zdjęcie porusza mnie, inne nie*⁵. Rolę emocji w nauczaniu podkreśla Witold Bobiński, przedstawiając argumenty za tym, aby uwzględnić przeżycia ucznia względem tekstów kultury w ich analizie i interpretacji: *Dydaktyka kulturowa nie powinna lekceważyć sfery emocji (oczekiwań, odczuć, wrażeń) uczniów w kontakcie z obiektami kultury, wręcz przeciwnie – winna je dowartościowywać, skłaniać do ich uzewnętrzniania, utrwalania, rozwijania*⁶. Praca z fotografią realizuje w pełni to założenie.

6. Ponieważ w odbiorze fotografii tak ważny jest czynnik emocji i własnej pamięci wizualnej każdego, kto na zdjęcie patrzy, konfrontowanie wielorakich interpretacji tego samego zdjęcia pomaga w uczniach budować otwartość na różnorodność odczytań obrazu. To uczy uzasadniania swojej hipotezy interpretacyjnej, uwrażliwia patrzących na indywidualny charakter odbioru mimo czasem bardzo czytelnych metafor wizualnych, na których opiera się fotografia. Wymiana emocji i interpretacji związanych z fotografią sprzyja też nawiązywaniu więzi i poznawaniu się wzajemnie, w myśl antropologicznej koncepcji obrazu (także fotograficznego) Hansa Beltinga, zgodnie z którą obraz powstaje na styku tego, co przedstawione, z tym, co każdy z nas ma w swoim umyśle i pamięci.

Szczególnie interesujące wydaje mi się wykorzystanie na potrzeby działań edukacyjnych fotograficznych portretów i autportretów, zarówno tych historycznych, jak i współczesnych. Każda epoka

¹ Zob. <https://edukacjamedialna.edu.pl/kompetencje/> [data dostępu: 18.02.2016]

² Więcej na temat dydaktycznych walorów cyklu: <http://konwersatoriaofilmieikulturze.blogspot.com/2015/03/white-power-anny-bedyńskiej.html?q=white+power> [data dostępu: 18.02.2016]

³ W. Szulc: *Sztuka i terapia*. Centrum Metodyczne Szkolenia Nauczycieli Średniego Szkolnictwa Medycznego, Warszawa 1993, s. 166 – 173.

⁴ Tamże, s. 173.

⁵ R. Barthes: *Światło obrazu. Uwagi o fotografii*. Przeł. J. Trznadel. Aletheia, Warszawa 2008, s. 39.

⁶ W. Bobiński: *Teksty w lustrze ekranu. Oko filmowa strategia kształcenia literacko-kulturowego*. TAIWPN Universitas, Kraków 2011, s. 284.

wypracowuje własne formuły (auto)portretowania. Ponadto *selfies*, czyli „slit focie” – autoportrety fotograficzne wykonywane smartfonem – są bardzo popularnym typem fotografii wśród młodych ludzi, udostępnianym masowo w mediach społecznościowych. Kuratorzy wystawy poświęconej *selfie: Ego Update. The Future of Digital Identity*⁷ stoją na stanowisku, iż współcześnie można przekształcić kartezjańskie *Myszę, więc jestem* w *Fotografuję, więc jestem*. A fotografując siebie, pytamy: kim powiniem być? Według badaczy kultury *selfie* odgrywa istotną rolę w konstruowaniu tożsamości indywidualnej i zbiorowej, a zatem warto wykorzystywać tę formę fotografii w działaniach edukacyjnych, które będą mieć również cele wychowawcze.

Poniżej prezentuję kilka propozycji działań dydaktycznych z wykorzystaniem portretu fotograficznego i *selfie* oraz kilka sugestii, jak ukierunkować zwiedzanie wystawy fotograficznej. Mam nadzieję, że staną się one inspiracją do tworzenia własnych strategii edukacyjnych z użyciem fotografii.

► Zadanie 1: Analiza portretu fotograficznego (praca indywidualna)

Patrząc na zdjęcie, odpowiedz na pytania:

- > Co widzę na zdjęciu? Na co kieruję wzrok najpierw? Dlaczego?
- > Jakie związki dostrzegam między portretowanym (modelem) a innymi osobami, przedmiotami, otoczeniem?
- > O czym informują detale, rekwizyty?
- > Czego mogę się dowiedzieć o osobie fotografowanej na podstawie portretu?
- > Jaki nastrój i jakie emocje można przypisać zdjęciu?
- > Kiedy portret mógł zostać zrobiony? Jakie elementy pomagają w jego datowaniu?
- > Jak portret został zrobiony, biorąc pod uwagę światło, porę dnia, punkt widzenia aparatu, kadrowanie, kompozycję?⁸

► Zadanie 2: Zapiski portretowanej (portretowanej) (praca indywidualna)

Wybierz portret fotograficzny, który wydaje Ci się najciekawszy. Zastanów się, kim była osoba portretowana, w jakim celu wykonała zdjęcie, jak mogła czuć się w studiu fotograficznym. Napisz krótki wpis w dziennika tej osoby. Weź pod uwagę:

- > upozowanie osoby portretowanej – jak czuje się w tej pozie, co ona wyraża, czy jest wygodna, naturalna itp.;
- > tło i rekwizyty – dlaczego takie wybrała, co o niej mówią, jaki efekt zdjęcia chce uzyskać;
- > samopoczucie podczas pozowania – co czuje, kiedy jest fotografowana, czy jest to przyjemne, czy może raczej onieśmielające.

► Zadanie 3: Mój wymarzony portret (praca indywidualna lub w parach)

Jakie byłoby twoje wymarzone zdjęcie portretowe, którego chciałabyś (chciałbyś) używać jako współczesnej *carte de visite*, czyli np. zdjęcia profilowego w portalu społecznościowym? Przemysśl: swoją pozę, ubranie i fryzurę, ewentualnie makijaż, ozdoby i biżuterię, ujęcie postaci (twarz, cała postać, ujęcie trzy czwarte?), tło i rekwizyty, przeznaczenie zdjęcia. Poproś koleżankę (kolegę), aby telefonem wykonała(a) twój portret według instrukcji.

► Zadanie 4: Album fotografii wg funkcji – np. rodzinny (prywatny), reklamujący studio fotograficzne, ilustrujący książkę o historii fotografii (praca w grupach)

Zaprojektuj i wykonaj (używając do tego np. zeszytu, brulionu) album (rodzinny, reklamowy, historyczny...) fotografii opatrzonych krótkimi komentarzami (podpisami). Zdecyduj, w jakiej kolejności ułożyć zdjęcia, jak je pogrupować, jak podpisać. Zredaguj krótki wstęp.

► Zadanie 5: #refleksja, czyli #selfiesensem

Inspiracja

Klaudia Cechini – fotografka, której *selfie* znalazło się w albumie najważniejszych zdjęć w historii, powiedziała: *Moje selfie jest przede wszystkim bardzo emocjonalne. W żadnym stopniu nie skupiałam się na tym, żeby ładniej wtedy wyglądać, żeby robić dziubek, żeby wyglądać modnie. Zależało mi na wyrażeniu swojego wnętrza.*

Dlaczego #refleksja⁹:

- > #refleks, bo zdjęcie to chwila, spontaniczność, ale też zapisany refleks światła i świata wokół,
- > #ja, bo #selfie to autoportret, a autoportret to portret „ja”,
- > #refleksja, bo chcemy zrobić #selfiesensem, refleksyjne, wynikające z myśli o #ja w danej chwili.

Instrukcja

1. Znajdź miejsce, które będzie najlepszym tłem dla #selfiesensem.
2. Zdecyduj, jaki wyraz twarzy i pozycja ciała najlepiej Cię charakteryzują.
3. Zrób #selfiesensem.
4. Opowiedz nam, jaka #refleksja towarzyszyła Ci podczas pracy nad zadaniem.

► Zadanie 6: Wizyta na wystawie fotografii (praca indywidualna, w parach, w grupach)

- > Zaproponuj kilka słów kluczy: pojęć, które intuicyjnie przychodzą Ci na myśl podczas zwiedzania.
- > Zastanów się nad koncepcją wystawy: tytułem, grupowaniem i rozmieszczeniem zdjęć. Zaproponuj sformułowanie myśli przewodniej.
- > Wybierz jedno zdjęcie, które najbardziej cię ciekawi, intryguje. Odpowiedz na pytania:
 - Co widzisz?
 - Jak to zostało sfotografowane?
 - Co to zdjęcie znaczy dla ciebie?
 - Czy zdjęcie opowiada jakąś historię?

Dr Justyna Hanna Budzik jest adiunktem w Zakładzie Filmoznawstwa i Wiedzy o Mediach Uniwersytetu Śląskiego. Prowadzi edukacyjny blog: <http://konwersatoriadofilmeikulturze.blogspot.com/>. Działa w Fundacji dla Filmu i Fotografii w Katowicach (www.fundacja3f.org). Autorka książki „Filmowe cuda i sztuczki magiczne. Szkice z archeologii kina”. Współredaktorka (wraz z Iloną Copik) tomu „Edukacja przez słowo – obraz – dźwięk”.

⁷ Zob. <http://www.nrw-forum.de/en/exhibitions/ego-update> [data dostępu: 18.02.2016].

⁸ Inspiracja: http://www.mocp.org/pdf/education/MoCP-Ed-portraiture_and_representation.pdf

⁹ Więcej o warsztatach #selfiesensem: na stronie Fundacji dla Filmu i Fotografii: <http://fundacja3f.org/aktualnosci/refleksja-czyli-selfiesensem-relacja-z-warsztatow/>

O ŚLĄSKU NIE TYLKO PO ŚLĄSKU

DR ŁUCJA STANICZKOWA

*Wy nas nauczycie pięknie mówić,
a my was nauczymy pięknie pracować*

ks. Jan Kapica w mowie powitalnej na cześć Wojska Polskiego pod dowództwem gen. Szeptyckiego obejmującego Górną Śląsk w posiadanie przez Rzeczpospolitą

Dyskurs nad statusem śląskiej mowy obejmuje swym zasięgiem uniwersyteckie katedry, organizacje śląskie o różnym odcieniu śląskości, sięgając aż do ław i kuluarów sejmowych. Tymczasem na tzw. dołach pracują ci, którym tak naprawdę na zachowaniu i wzbogacaniu śląskiej mowy zależy. Ci, którzy śląską mowę szczerze i z przekonaniem traktują jako wartość, niepowtarzalny klejnot w dziedzictwie kulturowym Śląska. Zgodnie ze swoimi przekonaniem, na miarę swych niemałych możliwości wyszukują talenty, dla których mowa śląska jest językiem naturalnym, wyniesionym z domu tak, jak inne wartości: poszanowanie starszych, rzetelność w pracy i w słowie. *Jak łobiesz, to dotrzymej, jak mosz robić, to się imej* – jak to lapidarnie ujmuje śląskie powiedzenie. Mowa oczywiście w pierwszym rzędzie o nauczycielach, instruktorach w domach kultury, pracownikach niektórych bibliotek i muzeów. Czasem także członkach organizacji społecznych. Senator RP Maria Pańczyk-Pozdziej, inicjatorka i organizatorka znanego konkursu *Ślązak Roku* zauważyła: *Mowa śląska zyskała na powrót prawo obywatelstwa w szkołach i placówkach kultury, będąc nie tylko wyznacznikiem przejściowej mody*. Warto zwrócić uwagę na kilka aspektów procesu, który można nazwać renesansem śląskiej mowy.

Najpowszechniejszą formą nobilitowania gwary śląskiej i jej użytkownikom są konkursy recytatorskie. Jednym z najstarszych jest konkurs pod hasłem *Śląska Ojczyzna Polszczyzna*, organizowany przez Miejską Bibliotekę Publiczną w Mysłowicach od 1998 r. Organizatorzy zawsze dbają o zachowanie należytego poziomu i dlatego od pierwszej jego edycji w jury zasiada pani prof. Helena Synowiec, powszech-

nie znana orędowniczka pielęgnowania śląskiej mowy. Zjawiskiem bezprecedensowym jest konkurs *Terozki se pogodomy*, organizowany przez Szkołę Podstawową nr 1 w Tychach. W mieście, którego nikt nie nazwie śląskim, od 20 (!) lat po śląsku recytuje się teksty własne lub zaczerpnięte z literatury. Rywalizują między sobą uczniowie z wielkich blokowisk i przysiółków, ci, którzy wyuczyli się tekstu gwarowego, i ci, którzy takim językiem mówią w domu i na przerwach. Współpraca z muzeum miejskim, radą osiedla i Kołem Związku Górnośląskiego sprawia, że chętnych do popisów nie brakuje. Miejska Biblioteka Publiczna w Raciborzu organizuje *Konkurs Gwary Śląskiej* od 2009 r. Od kilku lat także Ruda Śląska, Dom Kultury w Kostuchnie, Dom Kultury w Mikołowie i wiele innych placówek kultury zachęca nagrodami i promuje młodych śląskich recytatorów.

Okazją do popisów gwarowych są *Dni Śląskie* obchodzone w wielu szkołach. Pomysł ten należy do I Liceum Ogólnokształcącego im. M. Kopernika w Katowicach, które od 1993 r. do dziś urządza *Tydzień Kultury Śląska*. Wykłady, warsztaty, popisy gwarowe, koncerty, występy zespołów – to tylko niektóre elementy mądrze i z rozmachem organizowanej imprezy. Także inne szkoły – IV Liceum Ogólnokształcące im. gen. Maczka, I Liceum Ogólnokształcące w Tychach, Szkoła Podstawowa w Studzienicach i na pewno kilka innych, starają się zainteresować młodzież kulturą regionu, w tym językiem jego mieszkańców. Kolejnym powodem do ćwiczenia się w śląskiej godce jest *Międzynarodowy Dzień Języka Ojczystego*, który na Śląsku ma swój podtytuł – *Dzień Śląskiej Mowy*. W szkołach odbywają się wtedy konkursy gwarowe, biblioteki i domy kul-

tury organizują *Czytanie po śląsku* (np. w Dąbrówce Wielkiej), a Koło Halemba Związku Górnośląskiego przyznaje odznakę *Pszociel śląskiej godki*.

Z całą pewnością nie są to wszystkie konkursy, które zasługują na wymienienie. Ograniczyłam się do tych, w których bierze udział Związek Górnośląski, jego Koła i Bractwa, wspierając nagrodami lub udziałem w jury przedsięwzięcia szkół i placówek kultury. Trzeba też wspomnieć o przedsięwzięciach studenckich, które wymagają osobnego omówienia. Po fali entuzjazmu, pora jednak na chwilę refleksji i praktycznych wskazówek.

Teksty

Sprawą kluczową jest dobór tekstu. Jak to często bywa, widownia żywo reaguje na teksty humorystyczne. Przykładem są liczne kabarety i „kabarety”, które wykorzystują gwarę dla rozśmieszenia publiczności. Nauczyciel musi wykazać wielką czujność, żeby nie włożyć w usta dziecka tekstu, który ośmiesza gwarę. Niedopuszczalne są teksty, w których występują wulgaryzmy czy przekleństwa, nawet w spieszczonych postaci. Słowa te są obecne w potocznej śląszczyźnie, ale nie sądzę, żeby mama czy babcia była zadowolona, kiedy dziecko uczy się w domu tekstu na konkurs i powtarza: *pierona, pieroński giździe* czy inne, zasłyszane „pod budką z piwem”.

Na ogół jury konkursowe wyżej punktuje teksty, które powstały na potrzeby konkursu. I słusznie – śląska mowa będzie się rozwijać, kiedy opowiemy w niej nie tylko o dawnych zwyczajach i duchach, ale też o lokalnych cudach natury, o dziecięcych problemach, o przyjaźni czy o samym sobie. Często nauczyciele sięgają do twórczości samorodnej, która bujnie się w ostatnim czasie rozwija i znajduje wydawców. W kolejnych pozycjach można czasem znaleźć perełki, opowieści lub wiersze, które wzruszą świeżością spojrzenia czy głębszą refleksją. Nauczyciel powinien przede wszystkim proponować uczniom Literaturę, w tym Poezję, nie rymowanki, często wykoślawione przez wysiłek powiązania rymów. Jak mówi Anna Morajko, polonistka-regionalistka: *Nie wystarczy mówić po śląsku, żeby być śląskim poetą*.

Z godnych polecenia zbiorów tekstów gwarowych chciałam wymienić ostatni, jaki się ukazał. Waldemar

Cichoń – dziennikarz, pisarz, autor serii książek dla dzieci i o kotku Cukierku, wydał zbiór opowieści z historii Śląska *Zdarziło się na Śląsku*, napisanych niezłą gwarą. Lekturę ułatwia ten sam tekst, napisany polskim językiem literackim.

Recytacja

Wiedzą regionaliści, że niełatwo mówić gwarą w sytuacji oficjalnej. Blokada wytworzona w szkole przez nadgorliwych nauczycieli sprawia, że mówca, któremu przyszło mówić po śląsku, zaczyna... tłumaczyć z polskiego! Ten sam opór musi przezwyciężyć recytator. Mądre jury potrafi wybaczyć potknięcie gramatyczne, jeżeli dykcja jest bez zarzutu, a bardziej widoczne są zdolności aktorskie, spontaniczność i radość z występu. Gest sceniczny w recytacji powinien być oszczędny, należy unikać dodatkowego „ilustrowania” treści, np. dziecko mówi: *nabrała wody* i imituje rękami czynność nabierania wody.

Ogólny wyraz artystyczny

To kryterium punktowane jest za zwyczaj za strój, rekwizyt, wplecenie piosenki czy melodii na instrumencie. Popisy w śląskiej mowie są dobrą okazją do zaprezentowania stroju ludowego. Należy jednak przykładać wielką wagę do poprawności i estetyki stroju. Recytatorka w śląskim stroju i adidasach, serdaczek krakowski w stroju rozbarskim, włosy wystające spod wianka – to niedopatrzona, które dyskredytują strój i upowszechniają niewłaściwe wzorce. Dziewczęcy strój rozbarski jest najczęściej wybierany. Dlatego też dziewczynki w jakiegakolwiek i kiecuszkach, stroju autentycznym

nie tylko na ziemi pszczyńskiej, zaśługują na wyróżnienie za zgodność z tradycją.

O Śląsku i śląskiej mowie mówi się nie tylko po śląsku

Od pięciu lat organizowany jest Śląski Turniej Debat Oksfordzkich z udziałem młodzieży szkół ponadgimnazjalnych, gimnazjów, a w tym roku także drużyn studenckich. Tezy do debaty dotyczą ważnych, często spraw obecnych w mediach. *Górny Śląsk jest piękny, Zabytki postindustrialne na Śląsku to zbędny balast, Edukacja regionalna powinna być przedmiotem obowiązkowym w szkole, Górny Śląsk to nie jest miejsce dla młodych* – to niektóre przykłady. Kilkakrotnie debaty nawiązywały do dyskursu na temat języka śląskiego i literatury. Przykładem są tezy: *Język polski byłby piękniejszy bez gwar i dialektów, Powieść „Wieża spadochronowa” upowszechnia mity*. Debata wymaga ogromnej pracy nauczyciela i uczniów. Zebranie wiedzy i przełożenie jej na argumenty, zaprezentowane według ścisłych reguł, wejście w rolę, przestrzeganie kultury wypowiedzi –

to wielka przygoda intelektualna. Drużyny muszą się przygotować zarówno do obrony, jak i negacji tezy, bowiem o stanowisku decyduje losowanie na pół godziny przed debatą!

Kto raz zakosztował tej przygody, zostaje jej miłośnikiem. Czy może się zdarzyć nauczycielowi coś piękniejszego, niż usłyszenie od uczniów: *Prosimy, niech nas pani przygotowuje do debaty!* Uczniowie chcą się uczyć! O korzyściach wykraczających poza kształcenie sprawności językowej długo by mówić.

Nawiązując do motta, trzeba wspomnieć o jeszcze jednym konkursie: Ogólnopolskim Konkursie Krasomówczym im. Wojciecha Korfantego. Miał już 17 edycji! Obecnie eliminacje odbywają się w 9 ośrodkach regionalnych i 27 ośrodkach lokalnych od Cieszyna przez Opole, Poznań, Częstochowę, Warszawę, Katowice, Gliwice, Wadowice po Olsztyn. W dużych miastach i miasteczkach uczestnicy oraz ich opiekunowie dowiadują się, kto to był Wojciech Korfanty, i dlaczego konkurs na pięknie wygłoszone przemówienie nosi jego imię. Tradycją jest, że finał zawsze odbywa się w historycznej sali Sejmu Śląskiego. Ten konkurs także ma stałych miłośników np. Gimnazjum nr 2 w Piekarach Śląskich, które od kilku lat bierze w nim czynny udział, czy Liceum Ogólnokształcące *Filomata* w Gliwicach.

Kształcenie pięknej polszczyzny śląskiej młodzieży to zadanie niezwykle ważne. Czas, by kompleks *jo by to pedziół, ino niy umia się wysłowić* zniknął raz na zawsze.

Czy to wszystko, co można zrobić dla śląszczyzny? Potrzebny byłby artykuł o mowie śląskiej w literaturze. Ale to już inny temat.

Dr Łucja Staniczakowa jest wiceprezesem Związku Górnośląskiego, polonistką, inicjatorką i współorganizatorką takich przedsięwzięć edukacyjnych, jak: Ogólnopolski Konkurs Krasomówczy im. W. Korfantego, Śląski Turniej Debat Oksfordzkich, Olimpiada Wiedzy o Górnym Śląsku, Ogólnopolskie Forum Nauczycieli Regionalistów; inicjatorką, współautorką i koordynatorem programu „Górny Śląsk”. Program edukacji regionalnej dla wszystkich etapów kształcenia, autorką licznych publikacji metodycznych i prac naukowych.

Regionalny Ośrodek Doskonalenia Nauczycieli „WOM” w Katowicach zaprasza na:

■ CZTERY PORY ROKU W SKANSENIE

– coroczny cykl inspirujących konferencji, organizowany wspólnie z Muzeum Górnośląskim Parkiem Etnograficznym w Chorzowie dla nauczycieli wszystkich specjalności

ZAPLANUJ SWOJĄ PRACĘ DYDAKTYCZNĄ

Przewodnik dla nauczycieli kształcenia zawodowego. Część I

MARIA KACZMAREK, DR JERZY KROPKA

Co (i dlaczego) nauczyciele kształcenia zawodowego powinni uwzględnić, planując swoją pracę?

Planowanie dydaktyczne jest koniecznym warunkiem skuteczności procesu nauczania – uczenia się, chroni nauczyciela od przypadkowości i chaotywności, a także pozwala mu ocenić, czy i w jakim stopniu realizuje zamierzone cele nauczania i wychowania¹.

Najogólniej planowanie służy temu, abyśmy określili:

- > dokąd zmierzamy,
- > jak dojdziemy do celu,
- > w jaki sposób sprawdzimy, że do celu doszliśmy.

Autonomia szkół i placówek oświatowych daje im możliwość sporządzania wszelkiego rodzaju planów zgodnie z własnymi koncepcjami, ale obowiązujący stan prawny określa pewne ramy.

W artykule proponujemy przyjęcie punktu widzenia nauczyciela kształcenia zawodowego planującego swoją pracę, a nie dyrektora szkoły, który odpowiada za wszystko.

Dlaczego właśnie teraz?

W bieżącym roku szkolnym kończy się pierwszy pełny cykl kształcenia w technikach, stycznemu i w lutym nasi uczniowie zdawali egzaminy z ostatnich kwalifikacji, 30 marca Okręgowa Komisja Egzaminacyjna ogłosiła wyniki... i wszystko już wiemy. W przypadku zasadniczych szkół zawodowych wiemy to już od ubiegłego roku. Wiemy również, co w tych trzech lub czterech latach sprawdziliśmy, a co niekoniecznie, zapisywaliśmy (mamy taką nadzieję) i przegadywaliśmy z innymi nauczycielami spostrzeżenia

dotyczące celowości zmian lub poprawek w realizowanych programach nauczania, organizacji zajęć, wymaganiach edukacyjnych, stosowanych metodach.

To dobry moment, aby przyrzeć się naszym planom dydaktycznym.

Planowanie dydaktyczne można podzielić na trzy etapy: planowanie kierunkowe, planowanie wynikowe, planowanie metodyczne². W tej właśnie kolejności będziemy analizowali i modyfikowali swoje plany.

Planowanie kierunkowe jest planowaniem długookresowym (cykl kształcenia, rok szkolny). Stanowi ono podstawę następnych, bardziej szczegółowych etapów planowania. Działania związane z planowaniem kierunkowym nauczyciele podejmują **przed rozpoczęciem roku szkolnego**, analizując dokumentację pedagogiczną oraz warunki, w jakich będzie realizowany proces dydaktyczny.

Plan kierunkowy stanowi też podstawę określania celów dydaktycznych poszczególnych zajęć edukacyjnych, służąc do:

- > porządkowania celów kształcenia,
- > wiązania celów kształcenia z materiałem nauczania,
- > określania planowania czasu potrzebnego uczniom do osiągnięcia założonych efektów kształcenia.

Tworząc plan, nauczyciel powinien przeanalizować:

- > treści nauczania wynikające z podstawy programowej (efekty kształcenia, warunki realizacji),
- > informacje wynikające ze szkolnego planu nauczania (liczba godzin, „usytuowanie” przedmiotu w planie nauczania – przedmioty poprzedzające i równoległe),
- > program nauczania,

a także:

- > zapoznać się z warunkami realizacji przedmiotu (klasa lub pracownia, wyposażenie, dostępne środki dydaktyczne),
- > powiązać efekty kształcenia z materiałem nauczania,
- > określić „punkt wyjścia” (wiedza i umiejętności uczniów wynikające z wcześniejszych przedmiotów lub etapów kształcenia).

Proponujemy, aby szczególnie uwagę zwrócić na program nauczania. Zdecydowana większość szkół wdraża przykładowe programy nauczania zamieszczone na stronie internetowej Krajowego Ośrodka Wspierania Edukacji Zawodowej Ustawicznej (KOWE-ZiU)³, niektóre wprowadziły do tych programów pewne modyfikacje, jeszcze inne realizują własne programy autorskie. Niezależnie od tego, jaki program wybieremy, zakończenie cyklu kształcenia powinno nas skłonić do jego ewaluacji. Warto odpowiedzieć sobie na kilka podstawowych pytań dotyczących programu:

1. Czy trafnie uszczegółowiono efekty kształcenia zapisane w podstawie programowej kształcenia w zawodach?
2. Czy trafnie dobrano materiał nauczania do uszczegółowionych efektów kształcenia?
3. Czy trafnie określono sposoby osiągania uszczegółowionych efektów kształcenia (metody, ćwiczenia i zadania)?
4. Czy trafnie określono warunki realizacji programu (w tym formy organizacyjne i środki dydaktyczne)?
5. Czy uwzględniono i właściwie określono możliwości indywidualizacji pracy w zależności od potrzeb i możliwości uczniów?
6. Czy propozycje kryteriów oceny i metod sprawdzania osiągnięć uczniów są reprezentatywne dla osiągniętych efektów kształcenia?
7. Czy trafnie określono liczby godzin przeznaczonych na poszczególne przedmioty (lub moduły) i działy programowe (lub jednostki modułowe)?

Uszczegółowienie i rozwinięcie powyższych pytań można znaleźć w naszych wcześniejszych opracowaniach^{4, 5}.

¹ C. Plewka: *Metodyka nauczania teoretycznych przedmiotów zawodowych*. Część 2. WiZP, Radom 1999.

² K. Kruszewski: *Sztuka nauczania. Czynności nauczyciela*. PWN, Warszawa 1994.

³ <http://www.koweziu.edu.pl/ppn?2108bbc95adf0e08b5c238de389ea414=ae2f9aa750c29ddb1a7e2262f183cafe>

⁴ M. Kaczmarek, J. Kropka: *Metodologia tworzenia i ewaluacji programów nauczania w zawodzie. Nauczyciel z Impetem. Materiały szkoleniowe*. ROM-E Metis, Katowice 2013. <http://impet.metis.pl/category/materiały-do-pobrania/0>

⁵ J. Kropka: *Metodyka postępowania przy modyfikacji programów nauczania*. „Forum Nauczycieli”, 3 (51), RODN „WOM” w Katowicach, Katowice 2013.

Efektom przeprowadzonej analizy może być decyzja o konieczności modyfikacji realizowanego programu nauczania. Niezależnie od zakresu modyfikacji, program nauczania do użytku w szkole dopuszcza jej dyrektor po zasięgnięciu opinii rady pedagogicznej. Jeżeli zamierzamy zmienić liczbę godzin przeznaczonych na poszczególne przedmioty, ich nazwy czy usytuowanie w szkolnym planie nauczania, musimy pamiętać o terminach – w kwietniu dyrektor szkoły składa projekt arkusza do zatwierdzenia przez organ prowadzący.

Planowanie wynikowe jest kolejnym krokiem w procesie planowania dydaktycznego. Ma na celu utworzenie hierarchii wymagań programowych, według których nauczyciel będzie oceniał osiągnięcia uczniów oraz skuteczność własnej pracy.

Planowanie wynikowe jest kluczowe dla współczesnej dydaktyki, gdyż przeciwdziała hasłom bez pokrycia, pozorowaniu wysokiego poziomu pracy, a tak-

*że – gdy jest poprawne i systematycznie stosowane – różnym postaciom materializmu dydaktycznego.*⁶

Obowiązek konstruowania przez nauczycieli planów wynikowych budzi kontrowersje. Nie rozstrzygając sporu, chcemy zauważyć, że opracowanie planu wynikowego może być formą ustalenia wymagań edukacyjnych; te ostatnie są obowiązkiem wynikającym z rozporządzenia⁷. Wymagania programowe zamieszczone w planie wynikowym to oczekiwane przez nauczyciela osiągnięcia uczniów. Ich formułowanie polega na takim opisie czynności uczniów, aby była możliwa ocena ich osiągnięć, czyli czynności te muszą być mierzalne.

Tworząc hierarchię wymagań programowych, można określać poziomy wymagań odpowiadające wszystkim stopniom w skali ocen szkolnych. Formułowanie wymagań na wszystkich poziomach jest jednak bardzo trudne, często arbitralne, a konsekwentne stosowanie w ocenianiu szkolnym mało realne. Bardziej użyteczne wydaje się

określanie wymagań na dwóch poziomach:

- > P – wymagania podstawowe,
- > PP – wymagania ponadpodstawowe.

Przykładowe plany nauczania zamieszczone na stronie internetowej KOWEzIU zawierają elementy planu wynikowego w formie wymagań (na poziomie podstawowym i ponadpodstawowym) do kolejnych działów programowych, jednak działy te są obszerne, często obejmują nawet sto lub więcej godzin lekcyjnych. Ponadto przykładowe programy nauczania są adresowane „do wszystkich”, w związku z tym nie mogą uwzględniać różnych specyficznych uwarunkowań, które nauczyciel musi brać pod uwagę w planowaniu swojej pracy.

Nauczycielski plan wynikowy powinien być bardziej szczegółowy i zawierać wymagania przyporządkowane do poszczególnych lekcji lub jednostek metodycznych. Plan wynikowy zapisuje się w formie tabelarycznej, przy czym stosowane są tabele w różnej postaci. Na przykład:

Dział	Tematy zajęć	Wymagania (uczeń potrafi)	Kategoria celu	Poziom wymagań
I				
II				
III				

lub

Lp.	Temat zajęć	Wymagania podstawowe	Wymagania ponadpodstawowe

Precyzyjne określenie wymagań można uznać za najważniejszy element planowania dydaktycznego. Z jednej strony stanowi podstawę informowania ucznia o poziomie jego osiągnięć, konstruowania narzędzi pomiaru, ustalania bieżących ocen i wszystkiego, co wiąże się z ocenianiem wewnątrzszkolnym. Z drugiej strony dopiero po określeniu *co i na jakim poziomie* nauczyciel może się zastanawiać *jak*, czyli zająć się kolejnym rodzajem planowania dydaktycznego – **planowaniem metodycznym**. Ten rodzaj planowania będzie tematem drugiej części opracowania w kolejnym numerze „Forum Nauczycieli”.

Maria Kaczmarek i dr Jerzy Kropka są konsultantami w Pracowni Edukacji Zawodowej i Międzykulturowej w Regionalnym Ośrodku Doskonalenia Nauczycieli w Katowicach.

Nowość w ofercie RODN „WOM” w Katowicach

1. Przygotowanie **kompleksowej diagnozy edukacyjnej** dla szkół prowadzonych przez Jednostki Samorządu Terytorialnego (JST) na potrzeby aplikowania o środki unijne w ramach regionalnych programów operacyjnych na lata 2014 – 2020.
2. Opracowanie **strategii oświatowej** dla szkół i placówek prowadzonych przez JST.

Kontakt: dr n zdr. Tomasz Grad, tel.: 32 258 22 09, e-mail: tg@womkat.edu.pl

⁶ K. Kruszewski: *Sztuka nauczania...* PWN, Warszawa 1994.

⁷ *Rozporządzenie Ministra Edukacji Narodowej z dnia 10 czerwca 2015 r. w sprawie szczegółowych warunków i sposobu oceniania, klasyfikowania i promowania uczniów w szkołach publicznych* (Dz.U. z dn. 18 czerwca 2015 r. poz. 843).

ORGANIZACJA ZAJĘĆ, IMPRESZ, WYCIECZEK DLA DZIECI I MŁODZIEŻY SZKOLNEJ w świetle nowych przepisów¹

DR JERZY GRAD

Odpowiedzialność prawna nauczycieli w trakcie organizacji i prowadzenia zajęć, imprez i wycieczek poza terenem szkoły, w tym najbardziej popularnych różnorodnych form krajoznawstwa i turystyki, budzi wiele emocji w środowisku oświatowym.

28 sierpnia 2014 r. ukazała się nowelizacja *Rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 8 listopada 2001 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki*. Zmiany te niestety muszą ocenić krytycznie.

Pierwsza zmiana jest typowo porządkująca – usunięto odwołanie do *Rozporządzenia Rady Ministrów z dnia 6 maja 1997 r. w sprawie określenia warunków bezpieczeństwa osób przebywających w górach, pływających, kąpiących się i uprawiających sporty wodne* (Dz. U. Nr 57, poz. 358), które nie obowiązuje już od dnia 17 października 2012 r. (!!!).

Druga zmiana – możliwość łączenia funkcji kierownika i opiekuna wycieczki lub imprezy za zgodą dyrektora szkoły, które to rozwiązanie ma umożliwić organizację wycieczki lub imprezy, w której bierze udział jedynie kilku uczniów, bez konieczności powierzenia funkcji kierownika innej osobie niż opiekun, jest dla mnie tyle niezrozumiałe, co niebezpieczne. Nie rozumiem, o jakiej wycieczce krajoznawczo-turystycznej, w której bierze udział jedynie kilku uczniów myśli minister? Czy dopuszcza sytuację, w której kilku uczniów z jednym opiekunem (kierownikiem w jednej osobie) jedzie na wycieczkę? A co będzie, gdy opiekun np. zasłabnie?

Dzieci same wrócą do szkoły? Problem w tym, że to dyrektor szkoły, a nie minister odpowiada za bezpieczeństwo uczniów. Tę sprawę poruszę jeszcze w dalszej części artykułu.

I trzecia zmiana. Zniesiono obowiązkowość ubezpieczenia od następstw nieszczęśliwych wypadków w przypadku wycieczek i imprez organizowanych w kraju, zachowując jednocześnie obowiązek ubezpieczania uczestników imprezy zagranicznej od następstw nieszczęśliwych wypadków i kosztów leczenia. W uzasadnieniu tej zmiany czytamy, że nie dochodzi tu do ograniczenia odpowiedzialności szkoły za skutki możliwych wypadków z udziałem uczniów. Szkoła (organ prowadzący szkołę) ponosi odpowiedzialność cywilną na podstawie przepisów Kodeksu cywilnego dotyczących czynów niedozwolonych, a taka odpowiedzialność istnieje niezależnie od faktu podlegania obowiązkowemu ubezpieczeniu z tytułu następstw nieszczęśliwych wypadków. Tak, MEN ma rację – odpowiedzialność cywilną poniesie szkoła, ale... właśnie w przypadku czynów niedozwolonych. Zgodnie z artykułem 417 par. 1 Kodeksu cywilnego, za szkodę wyrządzoną przez niezgodne z prawem działanie lub zaniechanie przy wykonywaniu władzy publicznej, odpowiedzialność ponosi jednostka samorządu terytorialnego (organ prowadzący szkołę). Każdy, kto został uszkodzony przez władzę publiczną, może dochodzić swoich roszczeń przez sąd. Mam wątpliwości, czy intencją MEN było, by za każdym razem sąd miał rozstrzygać, czy wypadek na wycieczce był następstwem *zaniechania*

przy wykonywaniu władzy publicznej, bo obawiam się, że w innym wypadku nie będzie podstawy do wypłaty odszkodowania. Rozumiem, że przepisy dotyczące ubezpieczeń obowiązkowych, tj. *Ustawa z dnia 22 maja 2003 r. o ubezpieczeniach obowiązkowych, Ubezpieczeniowym Funduszu Gwarancyjnym i Polskim Biurze Ubezpieczycieli*, nie ustanawiają jakichkolwiek obowiązkowych ubezpieczeń związanych z działalnością szkół i placówek oświatowych (z uzasadnienia do zmiany rozporządzenia), ale może należało pójść właśnie w kierunku zmiany tych przepisów, a nie przetrucania problemu na szkołę?

Od 17 października 2012 r. nie istnieją już dwa bardzo ważne dla szkół przepisy: *Rozporządzenie Rady Ministrów w sprawie określenia warunków bezpieczeństwa osób przebywających w górach, pływających, kąpiących się i uprawiających sporty wodne* oraz *Rozporządzenie Ministra Edukacji Narodowej w sprawie szczegółowych zasad i warunków prowadzenia działalności w rekreacji ruchowej*, obydwa wydane do *Ustawy o kulturze fizycznej*, która już dawno nie istnieje. Nasze ministerstwo dostrzegło to dopiero po dwóch latach. Warto chociażby pod tym kątem przejrzeć swoje regulaminy wycieczek oraz organizacji i udziału w zawodach sportowych.

A co z innymi przepisami?

Nawet pobieżna analiza *Ustawy o usługach turystycznych z dnia 29 sierpnia 1997 r.* wywołuje wątpliwości. Art. 4.1 ustawy wydaje się być jednoznaczny – działalność w zakresie organizowania imprez turystycznych jest działalnością regulowaną i wymaga uzyskania wpisu w rejestrze organizatorów turystyki prowadzonym przez Urząd Marszałkowski. Skoro imprezą turystyczną są co najmniej dwie usługi turystyczne tworzące jednolity program i objęte wspólną ceną i jeżeli usługi te obejmują nocleg lub trwają ponad 24 godziny albo jeżeli program przewiduje zmianę miejsca pobytu – to jakie są podstawy prawne do organizowania imprez turystycznych przez szkoły? Na szczęście dla nas, *Ustawa o systemie oświaty* (art. 22 ust. 2 pkt 12) zobowiązała Ministra Edukacji do okre-

¹ Artykuł jest oparty na publikacji autora w materiałach VIII Kongresu Prawa Oświatowego we Wrocławiu: J. Grad: *Wycieczki i wyjścia ze szkoły światła nowych przepisów*. VIII Kongres Prawa Oświatowego, Wrocław 2014.

ślenia warunków, na jakich szkoła może organizować szkolne formy krajoznawstwa i turystyki. Daje nam takie prawo *Rozporządzenie* Ministra Edukacji Narodowej i Sportu z dnia 8 listopada 2001 r. w sprawie warunków i sposobu organizowania przez publiczne przedszkola, szkoły i placówki krajoznawstwa i turystyki z późniejszymi zmianami. Z rozporządzenia dowiadujemy się przede wszystkim, że przedszkola, szkoły i placówki mogą organizować dla wychowanków i uczniów różnorodne formy krajoznawstwa i turystyki, a w organizowaniu działalności turystycznej mogą współpracować ze stowarzyszeniami i innymi podmiotami, których przedmiotem działalności jest krajoznawstwo i turystyka. To bardzo ważny zapis i dla mnie jednoznaczny – szkoła może organizować, ale tylko **dla swoich uczniów i wychowanków**. Niestety, nie wszyscy dyrektorzy podzielają mój pogląd i zabierają, zwłaszcza na wycieczki zagraniczne, młodzież z innych szkół. Rozporządzenie dość precyzyjnie określa zasady organizacji krajowych wycieczek i imprez krajoznawczych dla dzieci i młodzieży, ale już w zakresie turystyki zagranicznej jest anachroniczne, co w dalszej części postaram się uzasadnić.

W pragmatyce oświatowej ugruntowało się przeświadczenie, że każde wyjście ze szkoły to wycieczka i wymaga pełnej dokumentacji. Jest to założenie nie tylko błędne, ale również śmieszne. Bo co wspólnego z krajoznawstwem i turystyką ma wyjście pocztu sztandarowego do sąsiedniej szkoły, młodych sportowców na turniej koszykówki czy wyjazd uczniów na konkurs przedmiotowy?

Tymczasem z § 32. 1. *Rozporządzenia* MENiS z dnia 31 grudnia 2002 r. w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach wynika, że wycieczki to tylko jedna z form zajęć poza szkołą, a *Rozporządzenie* MENiS w sprawie [...] krajoznawstwa i turystyki (§ 4) przedstawia wykaz możliwych form turystyki szkolnej; są to:

- > wycieczki przedmiotowe,
- > wycieczki krajoznawczo-turystyczne,
- > imprezy krajoznawczo-turystyczne,
- > imprezy turystyki kwalifikowanej i obozy wędrownicze,
- > imprezy wyjazdowe związane z realizacją programu nauczania.

Według mnie jest to lista zamknięta i próba podciągania pod przepisy turystyki szkolnej np. współpracy międzynarodowej w ramach programu Comenius jest nie tylko nieporozumieniem, ale może doprowadzić do problemów prawnych. Bo jak pogodzimy fakt przebywania i nocowania uczniów w domach rodzinnych swoich przyjaciół z zapisem par. 13 i 14 *Rozporządzenia w sprawie bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach* oraz art. 6.1 ustawy *Karta Nauczyciela* czy art. 210

kodeksu karnego? Znowelizowana w 2007 r. *Karta Nauczyciela* nakłada na szkołę ustawowy obowiązek (pod rygorem odpowiedzialności dyscyplinarnej) zapewnienia bezpieczeństwa uczniom w czasie zajęć organizowanych przez szkołę (art. 6.1 *KN*). Co będzie, jak w tym prywatnym domu dojdzie do nieszczęścia?

Jak wspomniałem, rozporządzenie w odniesieniu do wycieczek zagranicznych jest anachroniczne. W swoim podstawowym kształcie weszło w życie w 2001 r., gdy Polska nie była jeszcze w Unii Europejskiej. Dzisiaj żyjemy w zupełnie innej rzeczywistości. Z Bielska-Białej do Zakopanego jest bliżej i szybciej przez Słowację. No tak, ale czy przejazd przez Słowację to wycieczka krajowa czy zagraniczna? Nasze przepisy takie wycieczki zupełnie inaczej traktują.

Albo jak należałoby się odnieść do par. 14, z którego wynika, że kierownikiem lub opiekunem uczniów biorących udział w wycieczce lub imprezie zagranicznej **może być osoba znająca język obcy w stopniu umożliwiającym porozumienie się** w kraju docelowym, jak również w krajach znajdujących się na trasie planowanej wycieczki lub imprezy?

Innym bardzo trudnym problemem jest szkolna turystyka kwalifikowana. Rozporządzenie ministra daje nam

prawo do organizacji takowych. Ja jednak uważam, że szkoła nie jest powołana do organizacji ekstremalnych form sportu i wypoczynku. Podzielając tę opinię, unikniemy takich problemów, jakie miało tyskie liceum w Tatrach. Ale to moje prywatne zdanie. Zanim zdecydujemy się na organizowanie turystyki kwalifikowanej, odpowiedzmy sobie na kilka pytań...

- > Czy wejście na Śnieżkę to turystyka kwalifikowana?
- > A wejście całej klasy na Rysy?
- > Czy korzystanie z kajaków w czasie obozu nad niewielkim jeziorem to turystyka kwalifikowana?
- > A spływ kajakowy?
- > Czy wycieczka rowerowa do sąsiedniej miejscowości, polną drogą, to turystyka kwalifikowana?
- > A kilkudniowy rajd rowerowy?

Znając odpowiedzi, możemy przystąpić do zorganizowania imprezy turystycznej, pamiętając, że udział uczniów niepełnoletnich w wycieczkach i imprezach wymaga zgody ich przedstawicieli ustawowych. A co z uczniem pełnoletnim? Nauczyciel ma pytać ucznia, czy ten zgadza się z nim jechać na wycieczkę?

Kierownikiem wycieczki lub imprezy szkolnej może być pracownik pedagogiczny szkoły o kwalifikacjach odpowiednich do realizacji określonych form krajoznawstwa i turystyki, lub inna, wyznaczona przez dyrektora szkoły, osoba pełnoletnia, która:

- > ukończyła kurs kierowników wycieczek szkolnych,
- > jest instruktorem harcerskim,
- > posiada uprawnienia przewodnika turystycznego, przodownika lub instruktora turystyki kwalifikowanej lub pilota wycieczek.

Rozporządzenie szczegółowo określa zadania kierownika. Proszę zwrócić uwagę, że z prawnego punktu widzenia kierownik nie zajmuje się opieką nad młodzieżą. Jest to logiczne, bo on odpowiada za organizację wycieczki, a to często wyklucza możliwość równoczesnego sprawowania opieki nad uczniami.

Opiekunem wycieczki lub imprezy może być nauczyciel albo, po uzyskaniu zgody dyrektora szkoły, inna pełnoletnia osoba. Ten zapis jest bardzo szeroki i niebezpieczny. Ja zawsze apeluję do dyrektorów – stwórcie

na własny użytek listę np. emerytowanych nauczycieli, taką rezerwową kadrę opiekunów na wycieczce. Tylko w wyjątkowych sytuacjach korzystacie z pomocy rodziców. Wiem, że to, co piszę, może szokować, zwłaszcza, że polityka oświatowa stawia na szeroki udział rodziców w życiu szkoły. Mam jednak powody wynikające z praktyki, by prezentować odmienny pogląd w kontekście wycieczek szkolnych.

Przy organizacji zajęć, imprez i wycieczek poza terenem szkoły lub placówki liczbę opiekunów oraz sposób zorganizowania opieki ustala się, uwzględniając wiek, stopień rozwoju psychofizycznego, stan zdrowia i ewentualną niepełnosprawność osób powierzonych opiece szkoły lub placówki, a także specyfikę zajęć, imprez i wycieczek oraz warunki, w jakich będą się one odbywać. Nie ma odgórnie ustalonej liczby opiekunów. [...] **w przepisach prawa ustawodawca nie określił szczegółów dotyczących sposobu sprawowania opieki nad uczestnikami wycieczki, w tym przypisywania poszczególnych nazwisk do konkretnego opiekuna...**¹ Opiekun wycieczki sprawdza stan liczbowy jej uczestników przed wyruszeniem z każdego miejsca pobytu, w czasie zwiedzania, przejazdu oraz po przybyciu do punktu docelowego. To niby oczywiste, ale moje doświadczenie uczy, że trzeba to przypominać.

Kolejnym kluczowym pytaniem jest, czy kierownik wycieczki może być równocześnie opiekunem? Na ten temat wypowiedział się nawet kiedyś na piśmie przedstawiciel Ministerstwa Edukacji, słusznie twierdząc, że rozporządzenie nie wyklucza takiej ewentualności. Z takim podejściem do sprawy się nie zgadzałem, a tę wątpliwość potwierdził w 2014 r. minister, nowelizując w tym zakresie rozporządzenie, o czym była mowa na początku artykułu. Instytucja, to nie obywatel, który może robić wszystko czego nie zabrania prawo. Instytucja może działać tylko w ramach wyznaczonych prawem. Ostatnia nowelizacja rozporządzenia dopuszcza więc, by za zgodą dyrektora kierownik był jednoosobowo również opiekunem grupy. Nie będę polemizował z prawem. Jest i trzeba, w tym przypadku na szczęście, można je stosować. Ja odradzam jednak łączenie tych funkcji. Kierownik ma inne zadania, a opiekun inne. Na szczęście decyzyjnie w tej sprawie należy do dyrektora szkoły.

Wszyscy nauczyciele zgodnie twierdzą, że na wycieczce nie ma tzw. czasu wolnego, bowiem **niedopuszczalne** jest prowadzenie jakichkolwiek zajęć bez nadzoru opiekuna wycieczki, a pozostawienie ich bez opieki grozi nawet odpowiedzialnością karną. Dotyczy to również młodzieży pełnoletniej. Co do tego nie ma wątpliwości, gdyż roz-

strzygnął to Sąd Najwyższy: *Obowiązek nadzoru ze strony szkoły nie ustaje jednak z chwilą osiągnięcia pełnoletności lub zbliżania się do tego wieku (wyrok SN II CR 289/74 LEX nr 7526)*. Jak zatem wypełnić uczniom „czas wolny”, by jednak byli pod opieką? Warto to przemyśleć.

Tyle o wycieczkach, a co z pozostałymi, wymienionymi wcześniej zajęciami i imprezami poza terenem szkoły?

A może do tematu podejść inaczej, nazywać rzeczy po imieniu i nie mieszać krajoznawstwa np. z zawodami sportowymi? Może stworzyć oddzielny regulamin dla wycieczek (krajoznawstwo i turystyka), a oddzielny dla zawodów sportowych, wyjazdów dla konkursy i olimpiady, współpracy międzynarodowej, a jeszcze oddzielnie potraktować okazjonalne wyjścia ze szkoły czy spacerów?

Zwracam też szczególną uwagę na sport szkolny. W tym zakresie nie ma praktycznie już żadnych przepisów, bo trudno za takowe uznać wytyczne Szkolnego Związku Sportowego.

A co z wycieczkami? MEN wprowadził nowe regulacje. Proszę przeczytać art. 92a ust.1 *Ustawy o systemie oświaty* i odpowiedzieć sobie na pytanie: jak zorganizować jednodniowy wyjazd dzieciom na narty lub do aquaparku w czasie ferii.

O nowych przepisach dotyczących organizacji wycieczek w następnym numerze „Forum Nauczycieli”.

Dr Jerzy Grad jest konsultantem Regionalnego Ośrodka Doskonalenia Nauczycieli „WOM” w Katowicach, nauczycielem akademickim, ekspertem prawa oświatowego. W latach 2002 – 2006 pełnił funkcję Śląskiego Kuratora Oświaty, a w latach 2011–2015 naczelnika wydziału oświaty.

Z oferty RODN „WOM” w Katowicach na rok szkolny 2016/2017

Szkolenia dla rad pedagogicznych:

- > Marketing w szkole zawodowej
- > Planowanie pracy nauczyciela w kontekście wyników egzaminów zawodowych
- > Prawne aspekty włączania Sektorowych (branżowych) Ram Kwalifikacji do Zintegrowanego Systemu Kwalifikacji
- > Formułowanie wymagań edukacyjnych na przedmiotach zawodowych

Kontakt:

e-mail: kursy@womkat.edu.pl; **tel.:** 32 203 66 40; 32 259 98 85; **fax:** 32 203 66 56

Warsztaty:

- > Rozwijanie kompetencji matematycznych – metodyczne opracowanie zadań zawodowych uwzględniających rozliczenia matematyczne w praktycznej nauce zawodu, w nauczaniu przedmiotów zawodowych
- > Konstruowanie przykładowych zadań egzaminacyjnych do wybranych kwalifikacji zawodowych

¹: To cytaty z pisma Zastępcy Dyrektora Departamentu Zwiększania Szans Edukacyjnych Ministerstwa Edukacji Narodowej skierowanego do mnie w ubiegłym roku.

POROZMAWIAMY... O ARCHIWIZACJI DOKUMENTÓW SZKOLNYCH

EWA JAKUBOWSKA, TERESA POTRZEBOWSKA

Każdy z nas, kiedy wchodzi do gabinetu dyrektora lub wicedyrektora szkoły widzi, przede wszystkim, pokaźną liczbę teczek i segregatorów pełnych zapisanych kartek papieru. Potrzeba wytwarzania tych zasobów wynika często z przepisów prawa ogólnopolskiego lub lokalnego, kiedy indziej jest to efekt odbytego szkolenia lub po prostu wydaje nam się (lub ktoś „daje nam do zrozumienia”), że tak trzeba. Z roku na rok dokumentów przybywa i w końcu przychodzi dzień, w którym coś z tymi wytworami trzeba zrobić.

Nierzadko zadajemy sobie wtedy pytanie – niszczyć czy archiwizować? A jeśli archiwizować – to w jaki sposób?

W naszym opracowaniu postaramy się, chociaż częściowo, uporządkować wiadomości na temat klasyfikowania i archiwizowania szkolnych dokumentów. Dla zachowania porządku, musimy zacząć od tego, że w każdym przedszkolu, szkole i placówce oświatowej powinna być opracowana i stosowana instrukcja kancelaryjna oraz jednolity rzeczowy wykaz akt.

Jeśli w przedszkolu, szkole lub placówce została utworzona składnica akt (archiwum zakładowe jest organizowane odrębnie), to obowiązuje jeszcze instrukcja o jej organizacji i zakresie działania. Wynika z zapisów *Rozporządzenia Prezesa Rady Ministrów z dnia 18 stycznia 2011 r. w sprawie instrukcji kancelaryjnej, jednolitych rzeczowych wykazów akt oraz instrukcji w sprawie organizacji i zakresu działania archiwów zakładowych* (Dz. U. Nr 14 poz. 67 ze zmianami) oraz z oficjalnych opracowań publikowanych na stronach Archiwów Państwowych. Na terenie województwa śląskiego zlokalizowane są: Archiwum Państwowe w Częstochowie

i Archiwum Państwowe w Katowicach.

W par. 6 ust. 2 załącznika nr 1 do wymienionego wyżej rozporządzenia Prezesa Rady Ministrów wskazano rodzaje dokumentacji, dla których nie tworzy się w szkole akt spraw, a więc które nie podlegają rejestrowaniu, a tym samym nie dotyczy ich proces archiwizacji:

Wójt (burmistrz, prezydent miasta), starosta lub marszałek województwa mogą określić, w trybie określonym w art. 6 ust. 2 ww. Ustawy z dnia 14 lipca 1983 roku o narodowym zasobie archiwalnym i archiwach, instrukcję kancelaryjną, jednolity rzeczowy wykaz akt, instrukcję w sprawie organizacji i zakresu działania archiwum zakładowego lub składnicy akt oraz w miarę potrzeby kwalifikator dokumentacji, wspólne dla jednostek nadzorowanych i podległych, których przedmiot działalności jest zbliżony. Jeśli jednak tak się nie stanie, to każdy kierownik jednostki jest odpowiedzialny za wytworzenie i przestrzeganie tych dokumentów.

Naczelny Dyrektor Archiwów Państwowych upoważnił dyrektorów archiwów państwowych do występowania w jego imieniu w sprawach uzgadniania przepisów kancelaryjno-archiwalnych.

Instrukcja kancelaryjna określa szczegółowe zasady i tryb wykonywania czynności kancelaryjnych, a jej ramowy wzór stanowi załącznik do ww. rozporządzenia. Czynności kancelaryjne mogą być wykonywane w systemie tradycyjnym lub w systemie EZD (Elektroniczne Zarządzanie Dokumentacją). Wyboru systemu dokonuje dyrektor szkoły lub przedszkola. Należy jednak pamiętać o tym, co rozporządzenie Prezesa Rady Ministrów jednoznacznie określa, że po wskazaniu systemu EZD jako podstawowego sposobu do-

kumentowania przebiegu załatwiania i rozstrzygnięcia spraw, ponowne wskazanie systemu tradycyjnego jest niedopuszczalne.

Zakres przedmiotowy instrukcji kancelaryjnej to:¹

1. *Określenie systemu kancelaryjnego oraz zdefiniowanie jednolitego rzeczowego wykazu akt.*
2. *Ustalenie podziału czynności kancelaryjnych i obiegu dokumentacji.*
3. *Zasady przyjmowania, otwierania i sprawdzania przesyłek.*
4. *Obowiązki w zakresie przeglądania i przydzielania przesyłek.*
5. *Zasady rejestrowania spraw i znakowania akt oraz zakładania i prowadzenia teczek aktowych.*
6. *Formy załatwiania spraw.*
7. *Zasady sporządzania odpisów i uwierzytelnionych kopii dokumentacji.*
8. *Zasady podpisywania pism.*
9. *Ustalenia dotyczące wysyłania pism.*
10. *Zasady przechowywania dokumentacji w komórkach organizacyjnych.*
11. *Zasady przekazywania akt spraw zakończonych do archiwum zakładowego/składnicy akt.*
12. *Ustalenia dotyczące wykorzystania narzędzi informatycznych w czynnościach kancelaryjnych.*
13. *Obowiązki w zakresie postępowania z dokumentacją w przypadku reorganizacji lub likwidacji jednostki lub jej komórki organizacyjnej.*

Przykładowe wzory instrukcji kancelaryjnych i instrukcji działania składnicy akt można znaleźć na stronie internetowej Naczelnej Dyrekcji Archiwów Państwowych².

Jednolity rzeczowy wykaz akt to stała, rzeczowa klasyfikacja dokumentacji archiwalnej opracowana w formie tabeli. W praktyce oznacza to, że każdy wytworzony w przedszkolu lub w szkole dokument powinien być zakwalifikowany do odpowiedniej kategorii. W naszym systemie prawnym występują dwie kategorie archiwalne oznaczone symbolami – A i B. Symbolem A oznacza się kategorię archiwalną materiałów archiwalnych. Do tej kategorii należy całość dokumentacji, która

¹ Archiwum Narodowe w Krakowie: http://ank.gov.pl/nadzor-archiwalny/glowne-zadania-nadzoru-archiwalnego/przepisy-kancelaryjno-archiwalne#wykaz_akt

² <http://www.archiwa.gov.pl/zarz%C4%85dzanie-dokumentacj%C4%85/instrukcje-i-wykazy-akt/przyk%C5%82adowe-instrukcje-kancelaryjne-i-archiwalne>

ma jakiegokolwiek znaczenie historyczne. Są to materiały, które przechowywane będą wieczyście, aby w przyszłości dać wiedzę o państwie, jego organach, instytucjach funkcjonujących w społeczeństwie, ustroju, gospodarce, o rozwoju kultury, sztuki, religii, życiu zawodowym obywateli oraz stosunkach pomiędzy obywatelem a państwem. Ten rodzaj dokumentacji nigdy nie może być zniszczony.

Symbolem *B* oznacza się kategorię archiwalną dokumentacji niearchiwalnej, z tym że:

- > **symbolem B** z dodaniem liczb arabskich oznacza się kategorię archiwalną dokumentacji o czasowym znaczeniu praktycznym, przy czym liczby odpowiadają minimalnemu okresowi przechowywania tej dokumentacji, **liczonemu w pełnych latach kalendarzowych, poczynwszy od dnia 1 stycznia roku następnego od daty zakończenia sprawy;**
- > **symbolem BE** z dodaniem liczb arabskich oznacza się kategorię archiwalną dokumentacji, która po upływie obowiązującego okresu przechowywania, liczonego w sposób określony powyżej, podlega ekspertyzie archiwalnej przeprowadzanej przez archiwum państwowe lub archiwum wyodrębnione;
- > **symbolem Bc** oznacza się dokumentację niearchiwalną wtórną, o ile zachowały się oryginały (równoważniki), lub dokumentację posiadającą krótkotrwałe znaczenie praktyczne o okresie przechowywania krótszym niż jeden rok, liczonym w sposób określony powyżej.³

Wywód uzupełnijmy o wyjaśnienie dwóch pojęć:

- > **dokumentacja niearchiwalna** jest to dokumentacja, która ma tylko czasowe praktyczne znaczenie i podlega wybrakowaniu po upływie określonego przepisami okresu jej przechowywania;
- > **brakowanie dokumentacji niearchiwalnej** jest to wydzielenie i przekazanie do zniszczenia tej części

dokumentacji niearchiwalnej, której okres przechowywania (określony w jednolitym rzeczowym wykazie akt) upłynął oraz po uznaniu przez organ lub jednostkę organizacyjną, że dokumentacja niearchiwalna utraciła dla nich znaczenie, w tym wartość dowodową. Brakowanie dokumentacji niearchiwalnej odbywa się na **wniosek kierownika jednostki, za uprzednią zgodą dyrektora właściwego archiwum państwowego**, który stwierdza, że wśród dokumentacji przeznaczonej do zniszczenia nie występują materiały archiwalne. **Obowiązek uzyskiwania zgody na zniszczenie dokumentacji dotyczy zarówno państwowych i samorządowych jednostek organizacyjnych, jak i prywatnych podmiotów przechowujących dokumentację po państwowych i samorządowych jednostkach organizacyjnych (w tym przedsiębiorców przechowujących dokumentację zlikwidowanych państwowych i samorządowych jednostek organizacyjnych).**⁴

Zgodnie z art. 36 *Ustawy z dnia 14 lipca 1983 r. o narodowym zasobie archiwalnym i archiwach* (Dz.U. 1983 Nr 38 poz. 173 ze zmianami) – w państwowych i samorządowych jednostkach organizacyjnych, w których nie wytwarza się dokumentacji archiwalnej (dotyczy to szkół, przedszkoli i placówek oświatowych), powstała i powstająca dokumentacja niemająca już zastosowania w ich działalności gromadzi się w składnicach akt.

Kierownicy tych jednostek (a więc także dyrektorzy przedszkoli, szkół i placówek oświatowych) obowiązani są:

- > zapewnić ochronę przed zniszczeniem lub utratą dokumentacji gromadzonej w składnicach akt;
- > umożliwić właściwemu archiwum państwowemu nadzór nad brakowaniem dokumentacji przechowywanej w składnicach akt;
- > zapewnić prowadzenie ewidencji dokumentacji przechowywanej w składnicach akt.

Dokumentacja przechowywana w składnicach akt służy potrzebom jednostek, w których składnice te zostały utworzone. W wyjątkowych wypadkach jest ona udostępniana osobom trzecim za zezwoleniem kierownika jednostki organizacyjnej, w której istnieje składnica akt.

Wytwarzając, gromadząc, archiwizując czy brakując kolejne szkolne dokumenty, dyrektor szkoły powinien pamiętać, że nawet jeśli posiada odpowiednie instrukcje i uzgodnienia, to w przypadku wątpliwości zawsze należy skontaktować się z odpowiednim terytorialnie archiwum państwowym, ponieważ raz zniszczonego dokumentu nie da się odtworzyć, a nie ma także potrzeby przechowywania dokumentów nieważnych.

Korzystając z materiałów i opracowań opublikowanych na stronach internetowych Archiwum Państwowego w Katowicach⁵ i Archiwum Narodowego w Krakowie⁶, przedstawiamy poniżej sposób klasyfikowania **wybranych** dokumentów wytwarzanych w przedszkolach, szkołach i placówkach oświatowych. Należy przy tym pamiętać, że czas przechowywania liczy się od 1 stycznia roku następnego, w którym dokumentacja przestała mieć charakter bieżący oraz aktualny, i dotyczy tylko oryginałów dokumentów (jeśli się zachowały). Wszystkie kopie wykonywane na potrzeby bieżące lub przechowywane poza komórkami merytorycznymi mają klasyfikację *Bc*.

1. Protokoły posiedzeń, uchwały i regulaminy stałych organów kolegialnych – *B25*.
2. Dokumentacja obsługi stałych organów kolegialnych (korespondencja, zawiadomienia itp.) – *B5*.
3. Protokoły posiedzeń i regulaminy własnych komisji stałych i doraźnych – *B25*.
4. Dokumentacja obsługi własnych komisji stałych i doraźnych – *B5*.
5. Narady pracownicze (inne niż w pkt.1) – *B25*.
6. Statuty, regulaminy, schematy organizacyjne jednostek nadrzęd-

³ sap.sejm.gov.pl/DetailsServlet?id=WDU20150001743 Dz.U. 2015 poz. 1743

⁴ Rozporządzenie Ministra Kultury i Dziedzictwa Narodowego z dnia 20 października 2015 r. w sprawie klasyfikowania i kwalifikowania dokumentacji, przekazywania materiałów archiwalnych do archiwów państwowych i brakowania dokumentacji niearchiwalnej.

⁵ <http://ank.gov.pl/nadzor-archiwalny/glowne-zadania-nadzoru-archiwalnego/brakowanie-dokumentacji-niearchiwalnej-w-archi>

⁶ <http://www.katowice.ap.gov.pl/>

⁷ <http://ank.gov.pl/>

- nych, np. władz samorządowych, kuratorium oświaty – kopie Bc.
7. Organizacja własnej placówki – uprawnienia, akty prawne regulujące bezpośrednio zasady organizacji danej placówki, nadania numeru NIP i REGON, uprawnienia, statuty, regulaminy, schematy organizacyjne, zmiany organizacyjne, zmiany na stanowiskach pracy (protokoły zdawczo-odbiorcze stanowisk pracy) oraz korespondencja związana z wymienionymi sprawami – B25.
 8. Organizacja pracy placówki – plany, programy nauczania i wychowania, sprawozdania tematyczne i arkusze organizacyjne – B25.
 9. Organizacja roku szkolnego – tygodniowe rozkłady zajęć lekcyjnych i pozalekcyjnych, księga zastępstw – B5.
 10. Indywidualny tok i program nauki, nauczanie indywidualne i rewali-dacja – B5.
 11. Innowacje i eksperymenty pedagogiczne – B25.
 12. Nadzór pedagogiczny organów zewnętrznych i dyrektora szkoły – B25.
 13. Organizacja i przebieg egzaminów – B5.
 14. Dokumentacja egzaminów – protokoły egzaminacyjne, listy wyników, informacje dla rodziców i opiekunów prawnych – B50.
 15. Analizy wyników egzaminów, promowania i klasyfikacji – oceny wyników i sprawozdania – B25.
 16. Księga uczniów i wychowanków – B25.
 17. Księga arkuszy ocen – B50.
 18. Dzienniki lekcyjne i pozostałych zajęć – B5.
 19. Imprezy i zajęcia obce na terenie szkoły, wycieczki, wyjazdy i obozy szkolne, „zielone szkoły” – B5.
 20. Organizacja kursów rowerowych i motorowerowych – B10.
 21. Działalność stowarzyszeń i organizacji społecznych na terenie szkoły – B25.
 22. Olimpiady i konkursy przedmiotowe oraz tematyczne – organizacja i udział uczniów – B5.
 23. Ewidencja dzieci podlegających obowiązkowi szkolnemu (księga dzieci) – B50.
 24. Dokumentacja dotycząca wcześniejszego rozpoczynania nauki – decyzje – B10.
 25. Odroczenia i zwolnienia z obowiązku szkolnego, powiadomienia szkół o podjęciu przez dziecko obowiązku szkolnego – B10.
 26. Skreślenie z listy uczniów i wychowanków – B50.
 27. Ewidencja wydanych legitymacji szkolnych i przedszkolnych – B5.
 28. Ubezpieczenie uczniów lub wychowanków, wypadki uczniowskie – B10.
 29. Wypadki ze skutkiem śmiertelnym lub powodujące kalectwo – B25
 30. Rejestr wypadków – B25.
 31. Losy absolwentów – B5.
 32. Ewidencja zbiorów bibliotecznych – B50.
 33. Organizacja samorządu uczniowskiego – B25.
 34. Zasady organizacji imprez przez uczniów – BE10.
 35. Uroczystości szkolne i rocznicowe – BE10.
 36. Kroniki i monografie placówki – B25.
 37. Pełnomocnictwa i upoważnienia (okres przechowywania liczy się od daty wycofania lub wygaśnięcia pełnomocnictwa czy upoważnienia) – B10.
 38. Przepisy kancelaryjne i archiwalne dotyczące własnej jednostki – B25.
 39. Środki ewidencji i kontroli obiegu dokumentacji – B5.
 40. Wzory druków i formularzy (opracowanie własne) – B25.
 41. Ewidencja druków ścisłego zarchowania – B10.
 42. Wzory odciskowe pieczęci i pieczętek – B25.
 43. Prenumerata czasopism i innych pozycji nieprowadzona przez bibliotekę – B5.
 44. Składnica akt – ewidencja, udostępnianie i brakowanie dokumentacji niearchiwalnej – B25.
 45. Ochrona i dostęp do informacji – ochrona danych osobowych, ochrona informacji niejawnych – B10.
 46. Udostępnianie informacji publicznej – B5.
 47. Zbiór aktów normatywnych własnych – podpisane przez dyrektora zarządzenia, polecenia służbowe, komunikaty, instrukcje (w tym książka zarządzeń i ogłoszeń) – B25.
 48. Opinie prawne – B5.
 49. Sprawy sądowe i sprawy w postępowaniu administracyjnym – B10.
 50. Programy, plany i sprawozdania własnej jednostki – B25.
 51. Sprawozdania statystyczne własnej placówki na formularzach statystycznych (m.in dla GUS i MEN) – B25.
Opracowania cząstkowe i dane źródłowe – B5.
 52. Analizy działalności własne oraz sporządzane jako odpowiedzi na ankiety – B25.
 53. Archiwizowane w formie elektronicznej poszczególne pliki zamieszczane na stronie WWW – B25.
 54. Skargi i wnioski – B25.
 55. Wycinki prasowe o własnej działalności oraz zewnętrzne materiały na temat placówki, informacje własne dla mediów, wywiady z dyrekcją itp. – B25.
 56. Reklama placówki emitowana i drukowana – B25.
 57. Programy i projekty zewnętrzne, w tym ze środków unijnych – B25.
 58. Umowy i porozumienia z innymi jednostkami dotyczącymi funkcjonowania placówki – B25.
 59. Udział w obcych konferencjach, zjazdach i sympozjach – BE5.
 60. Kontrole zewnętrzne i wewnętrzne – protokoły, zarządzenia, wnioski pokontrolne, sprawozdania z realizacji zaleceń, zarządzenia pokontrolne – B25.
- Katalog spraw nie został zamknięty, ponieważ w każdym przedszkolu i szkole są jeszcze dokumenty dotyczące spraw osobowych, placowo-księgowych, majątkowych i innych, które także muszą zostać odpowiednio zaszeregowane w wytworzonym dokumencie.

Teresa Potrzebowska jest nauczycielem doradcą wychowania przedszkolnego; Ewa Jakubowska jest konsultantem w Pracowni Rozwoju Zawodowego Nauczycieli w Regionalnym Ośrodku Doskonalenia Nauczycieli „WOM” w Katowicach.

PODZIELNOŚĆ LICZB W GIMNAZJUM¹

MAŁGORZATA GODYŃ

W podstawie programowej gimnazjum nie przewidziano treści dotyczących podzielności liczb. Nie znaczy to jednak, że na tym etapie nie jest potrzebna wiedza i umiejętności związane z tym zagadnieniem. Wręcz przeciwnie. Te umiejętności nabyte w szkole podstawowej należy utrzymywać, pogłębiać, bo są niezbędne choćby przy dodawaniu i odejmowaniu liczb wymiernych (znajdowanie wspólnego mianownika), skracaniu ułamków, rozkładzie liczby naturalnej na czynniki pierwsze (przy pierwiastkowaniu

większych liczb), dalej – zapisywaniu problemów matematycznych za pomocą wyrażeń algebraicznych, przy zadaniach na dowodzenie i wielu innych.

Należałoby się jednak zastanowić, przy realizacji jakich treści programowych z gimnazjum można utrzymywać i umiejętności związane z: cechami podzielności, dzieleniem z resztą, pojęciem liczb pierwszych i złożonych itp. Proponuję sześć bloków tematycznych:

I. (Przy temacie w kl. 1 *Liczy naturalne, całkowite, wymierne*) Cechy podzielności – przypomnienie.

- II. (Przy temacie w kl. 1 *Dodawanie i odejmowanie liczb wymiernych*) Znajdowanie wspólnego mianownika, skracanie ułamków, NWW, NWD – przypomnienie.
- III. (Przy temacie w kl. 1, 2, 3. *Wyrażenia algebraiczne*) Wylączenie wspólnego czynnika przed nawias. Przekształcanie wyrażeń algebraicznych.
- IV. (Przy temacie w kl. 2 i 3 *Potęgi*) Działania na potęgach. Zadania na dowodzenie podzielności liczb.
- V. (Przy temacie w kl. 3 *Wyrażenia algebraiczne*) Wzory skróconego mnożenia – zastosowanie w zadaniach na dowodzenie podzielności liczb.
- VI. (Na zajęciach koła matematycznego) Zadania z Wojewódzkiego Konkursu Przedmiotowego.

► I. Cechy podzielności – powtórzenie. Można tu zastosować następujące zadania:

1. Dla jakich cyfr x i y liczba $43x562y$ jest podzielna przez 30?
Rozwiązanie:
Aby liczba była podzielna przez 30, musi się dzielić przez 3 i 10. Z tego wynika, że ostatnia cyfra, czyli y , jest zerem. Suma wszystkich cyfr wynosi $20 + x$ i dzieli się przez 3 dla $x = 1$ lub $x = 4$ lub $x = 7$.
Odpowiedź: $x = 1$ lub $x = 4$ lub $x = 7$, $y = 0$.
2. Litera x w liczbie $56x$ oznacza cyfrę jedności. Ile jest cyfr, które można wstawić w miejsce x tak, aby suma $4193 + 56x$ była podzielna przez 3?
Odpowiedź: Trzy cyfry (2, 5, 8).
3. Litera x w liczbie $584762x$ oznacza cyfrę jedności. Jaka to cyfra, jeżeli liczba ta jest podzielna przez 4 i 9?
Odpowiedź: Cyfra 4.
4. Litery x i y w liczbie $x321y$ oznaczają odpowiednio cyfry dziesiątek tysięcy i jedności. Jakie to cyfry, jeżeli liczba ta jest podzielna przez 12?
Odpowiedź: Cyfra $x = 1$ i $y = 2$ lub $x = 3$ i $y = 6$.
5. Do liczby 1234567890 dopisujemy z prawej i lewej strony po jednej cyfrze. Jakie cyfry można dopisać, by otrzymana liczba dwunastocyfrowa była podzielna przez 45?
Odpowiedź: Cyfra 9 z lewej i 0 z prawej lub cyfra 4 z lewej i 5 z prawej.
6. Czy istnieje cyfra x taka, żeby liczba $12345x$ była podzielna przez 18?
Rozwiązanie:
Zauważmy, że $18 = 2 \cdot 9$, zatem liczba (i zarazem cyfra x) powinna być parzysta oraz spełniać cechę podzielności przez 9. Suma widocznych cyfr wynosi 15. Jedyną cyfrą, która zapewnia podzielność przez 9 jest 3, ale wtedy liczba nie będzie parzysta. Nie istnieje cyfra spełniająca warunki zadania.
7. Ile jest różnych liczb czterocyfrowych podzielnych przez 15, w których cyfrą tysięcy jest 1, a cyfrą dziesiątek jest 2?
Rozwiązanie:
Szukana liczba ma postać: $1x2y$. Jeśli $y = 0$, to $x = 0$ lub $x = 3$ lub $x = 6$ lub $x = 9$.
Jeśli $y = 5$, to $x = 1$ lub $x = 4$ lub $x = 7$. Nie ma więcej możliwości.
Odpowiedź: 7 liczb.
8. Paweł rzucił 5 razy zwykłą sześcienną kostką do gry. Zapisane kolejno wyniki rzutów utworzyły liczbę pięciocyfrową. Liczba ta jest parzysta i podzielna przez 9, a jej początkowe trzy cyfry to: 3, 1, 2. Ile oczek wyrzucił Paweł za czwartym i piątym razem? Podaj wszystkie możliwości. Odpowiedź uzasadnij.
Rozwiązanie:
Szukana liczba ma postać: $312xy$. Skoro otrzymana liczba ma być liczbą parzystą, to y musi być parzyste, czyli y jest jedną z liczb: 2, 4 lub 6 (tylko tyle, bo to jest rzut kostką). Jeśli $y = 2$, to mamy liczbę $312x2$ o sumie cyfr $8 + x$. Liczba ta jest podzielna przez 9 tylko dla $x = 1$. Jeżeli $y = 4$, to mamy liczbę $312x4$ o sumie $10 + x$. Liczba ta nigdy nie będzie podzielna przez 9, bo $x \leq 6$. Dalej, jeżeli $y = 6$, to mamy liczbę postaci $312x6$ o sumie cyfr $12 + x$. Liczba ta będzie podzielna przez 9 tylko dla $x = 6$. Są dwie liczby spełniające warunki zadania: 31212 oraz 31266.

¹ Artykuł powstał na podstawie materiałów przygotowanych i przedstawionych przez Autorkę na warsztatach metodycznych dla jaworznickich nauczycieli.

Rozwiązując z uczniami powyższe zadania zwracamy uwagę nie tylko na uwzględnienie wszystkich możliwości rozwiązania, ale również na to, że tworzymy nowe cechy podzielności, np. przez 12, 15 czy 30, powstałe z koniunkcji podstawowych cech poznanych w szkole podstawowej.

► **II. W trakcie lekcji związanych z dodawaniem, odejmowaniem i skracaniem ułamków znowu mamy okazję do utrwalania cech podzielności, pojęć dzielników i wielokrotności. Oprócz tego możemy wprowadzić pojęcie i algorytm znajdowania NWW i NWD. Oto przykłady zadań:**

9. Znajdź najmniejszą liczbę czterocyfrową podzielną przez każdą z następujących liczb: 3, 4 i 5.
Rozwiązanie:
Najmniejsza liczba czterocyfrowa to 1000. Aby liczba podzielna była przez 3, 4 i 5, ostatnią cyfrą musi być 0 lub 5, dwie ostatnie cyfry muszą tworzyć liczbę podzielną przez 4, suma wszystkich cyfr szukanej liczby ma dzielić się przez 3. Z tego wynika, że jedyną spełniającą wszystkie warunki liczbą jest liczba 1020.
10. Znajdź najmniejszą liczbę naturalną, która przy dzieleniu przez 5, 6, 10, 15 daje resztę 1.
Rozwiązanie: Dla liczb 5, 6, 10, 15 szukamy NWW, czyli $5 \cdot 6$.
Odpowiedź: Najmniejsza szukana liczba to $5 \cdot 6 + 1 = 31$.
11. Grupa sportowców na rozpoczęciu zawodów postanowiła stanąć w uporządkowanym szyku. Gdy sportowcy ustawili się w pary, trójki, czwórki, to za każdym razem jeden z zawodników pozostawał samotny. Dopiero, gdy ustawili się w piątki, nie pozostał żaden sportowiec bez swojej grupy. Ilu zawodników jest w tej grupie, jeżeli jest ich więcej niż 100, a mniej niż 200?
Odpowiedź: 145 zawodników.
12. Dzieląc pewną liczbę naturalną przez 3, 4, 5, 6, 7, otrzymujemy tę samą resztę równą 2. Wyznacz najmniejszą liczbę o podanej własności większą niż 10.
Rozwiązanie:
Aby liczba dzieliła się przez 3, 4, 5, 6, 7, musi się dzielić przez najmniejszą wspólną wielokrotność tych liczb, czyli przez $3 \cdot 5 \cdot 4 \cdot 7 = 420$. Skoro przy dzieleniu przez 3, 4, 5, 6, 7 daje resztę 2, to szukana liczba jest równa: $420 + 2 = 422$.
13. Liczby 4373 i 880 podzielono przez pewną liczbę naturalną i otrzymano reszty odpowiednio 8 i 7. Przez jaką liczbę podzielono wymienione liczby?
Rozwiązanie:
 $4373 - 8 = 4365$ i $880 - 7 = 873$
 $4365 = 3 \cdot 3 \cdot 5 \cdot 97$ i $873 = 3 \cdot 3 \cdot 97$
NWD dla liczb 4365 i 873 wynosi 873.
Odpowiedź: 9 lub 97 lub 292 lub 873.
14. Ile wynosi suma najmniejszej wspólnej wielokrotności i największego wspólnego dzielnika liczb 35 i 25?
Odpowiedź: 180.
15. Znajdź wszystkie pary liczb naturalnych, których największy wspólny dzielnik wynosi 13, a najmniejsza wspólna wielokrotność równa jest 2002.
Odpowiedź: Są to pary liczb: (13, 2002), (26, 1001), (91, 286), (143, 182).
16. Uzasadnij, że jeśli liczba jest podzielna przez 15 i przez 14, to jest podzielna przez 10.
Rozwiązanie:
Liczba a podzielna przez 15 i przez 14 ma postać: $a = 15 \cdot 14 \cdot k$. Dalej przekształcając, otrzymujemy: $a = 3 \cdot 5 \cdot 2 \cdot 7 \cdot k = 10 \cdot 21 \cdot k$, co w oczywisty sposób pokazuje, że dzieli się przez 10.

Do tego zestawu można dołożyć jeszcze kilka zadań dotyczących dzielenia z resztą. Ważne, by uczniowie poznali zależności dotyczące reszty z dzielenia.

17. Pięć klas ustawiło się na boisku czwórkami do marszu na wycieczkę. Wiadomo, że w każdej klasie była jedna „niepełna” czwórka. Tomek twierdził, że muszą być co najmniej dwie klasy, które mają takie same niepełne czwórki. Czy miał rację?
Odpowiedź: Tak, miał rację, bo możliwe reszty z dzielenia to: 1, 2, 3. Któraś reszta musiała się powtórzyć, bo było 5 klas.
18. Dwaj bracia zebrali jabłka z drzewa i podzielili się nimi po równo. Jeden z nich ułożył jabłka tuzinami i zauważył, że ma więcej niż sześć tuzinów jabłek, a mniej niż siedem tuzinów. Drugi ułożył jabłka na półce rzędami po jednym mendlu w każdym i postrzegł, że w ostatnim rzędzie miał tylko pięć jabłek. Ile jabłek zebrali bracia z drzewa?
Rozwiązanie:
Niech x oznacza liczbę jabłek, jaką miał każdy z braci. Liczba x musi spełniać dwa warunki: $6 \cdot 12 < x < 7 \cdot 12$ oraz $x = 15 \cdot k + 5$, gdzie k jest liczbą naturalną dodatnią. Oba warunki są spełnione dla $k = 5$, więc $x = 15 \cdot 5 + 5 = 80$. Każdy z chłopców miał więc po 80 jabłek.
19. Karol zadał Ali taką zagadkę: *Pomyślałem liczbę mniejszą od 100. Gdy podzielię ją przez 2, to otrzymam resztę 1. Gdy podzielię ją przez 3, to też otrzymam resztę 1. Gdy podzielię ją przez 7, to również otrzymam resztę 1. Powiedz, ile jest takich liczb?*
Odpowiedź: Są dwie takie liczby: 43 i 85.

- III. Duże możliwości omawiania podzielności daje nam realizacja działu Wyrażenia algebraiczne w klasach 1, 2 i 3. Na pierwszych lekcjach poświęconych odczytywaniu i zapisywaniu wyrażeń algebraicznych możemy utrwalać pojęcie liczb podzielnych przez 2, 3, 5, 7, itd. i dokonywać zapisów takich liczb z użyciem liter. Ćwiczymy również zapis liczb parzystych, nieparzystych i takich, które w wyniku dzielenia przez drugą liczbę dają określoną resztę.

20. Zapisz liczbę podzielną przez 7.

Odpowiedź: $7 \cdot k$.

21. Zapisz liczbę, która przy dzieleniu przez 3 daje resztę 2.

Odpowiedź: $3 \cdot k + 2$.

22. Zapisz liczbę niepodzielną przez 3.

Rozwiązanie:

Niech a oznacza liczbę niepodzielną przez 3. Wówczas: $a = 3 \cdot k + 1$ lub $a = 3 \cdot k + 2$.

Następnie, kiedy uczniowie opanują umiejętności redukcji wyrazów podobnych i wyłączania wspólnego czynnika przed nawias, przystępujemy do prowadzenia prostych dowodów.

23. Uzasadnij, że:

- Suma trzech kolejnych liczb naturalnych jest podzielna przez 3.
- Suma dwóch kolejnych liczb nieparzystych jest podzielna przez 4.
- Suma czterech kolejnych liczb nieparzystych jest podzielna przez 8.

Rozwiązanie:

Niech $n, n + 1, n + 2$ oznaczają trzy kolejne liczby naturalne.

Suma tych trzech liczb wynosi: $n + n + 1 + n + 2 = 3n + 3 = 3(n + 1)$ i jest podzielna przez 3.

Niech $2n + 1, 2n + 3$ oznaczają dwie kolejne liczby nieparzyste. Suma tych dwóch liczb wynosi: $2n + 1 + 2n + 3 = 4n + 4 = 4(n + 1)$ i jest podzielna przez 4.

Niech $2n + 1, 2n + 3, 2n + 5, 2n + 7$ oznaczają cztery kolejne liczby nieparzyste. Suma tych czterech liczb wynosi: $2n + 1 + 2n + 3 + 2n + 5 + 2n + 7 = 8n + 16 = 8(n + 2)$ i jest podzielna przez 8.

24. Uzasadnij, że jeżeli liczba całkowita n jest podzielna przez 12, to liczba $\frac{1}{2}n + \frac{1}{3}n + \frac{1}{4}n$ jest podzielna przez 13.

Rozwiązanie:

Liczba n , podzielna przez 12, daje się zapisać: $n = 12k$, gdzie k jest liczbą całkowitą.

Wtedy: $\frac{1}{2}n + \frac{1}{3}n + \frac{1}{4}n = \frac{1}{2} \cdot 12k + \frac{1}{3} \cdot 12k + \frac{1}{4} \cdot 12k = 6k + 4k + 3k = 13k$.

To kończy uzasadnienie, że wynik jest podzielny przez 13.

25. Uzasadnij, że dla dowolnej liczby naturalnej x liczba: $x^2 + x$ jest podzielna przez 2.

Rozwiązanie:

Liczba $x^2 + x$ daje się zapisać: $x \cdot (x + 1)$. Jest to iloczyn dwóch kolejnych liczb naturalnych, z których jedna musi być parzysta, a druga nieparzysta. Iloczyn liczb, z których co najmniej jedna jest parzysta – jest liczbą parzystą, czyli podzielną przez 2, a to należało wykazać.

26. Wykaż, że suma czterech kolejnych liczb naturalnych nie może być liczbą pierwszą.

Rozwiązanie:

Niech $n, n + 1, n + 2, n + 3$ oznaczają cztery kolejne liczby naturalne. Ich suma wynosi: $n + n + 1 + n + 2 + n + 3 = 4n + 6 = 2(2n + 3)$. Ta liczba nie jest liczbą pierwszą, bo posiada więcej niż dwa dzielniki.

Przy tej okazji warto jeszcze przypomnieć zapis liczb wielocyfrowych z użyciem liter i powiązać to z podzielnością:

27. Wykaż, że jeśli do danej liczby dwucyfrowej dodamy liczbę z przestawionymi cyframi, to otrzymamy liczbę podzielną przez 11.

Rozwiązanie:

Niech x oznacza cyfrę jedności, y cyfrę dziesiątek. Liczba dwucyfrowa ma postać: $10 \cdot y + x$. Liczba dwucyfrowa o przestawionych cyfrach ma postać: $10 \cdot x + y$. Suma obu liczb wynosi: $10 \cdot y + x + 10 \cdot x + y = 11x + 11y = 11(x + y)$ i jest podzielna przez 11.

28. Udowodnij, że jeżeli od liczby dwucyfrowej odejmiemy liczbę dwucyfrową powstałą z przestawienia cyfr tej liczby, to otrzymamy liczbę podzielną przez 9.

Po wprowadzeniu mnożenia sum algebraicznych możemy dalej doskonalić umiejętność dowodzenia o dzieleniu z resztą. Przydatne będą np. takie zadania, jak te poniżej.

29. Udowodnij, że jeżeli z dwóch liczb naturalnych jedna przy dzieleniu przez 3 daje resztę 1, a druga resztę 2, to ich iloczyn przy dzieleniu przez 3 daje resztę 2.

Rozwiązanie:

Liczba a , która przy dzieleniu przez 3 daje resztę 1, daje się zapisać: $a = 3 \cdot k + 1$, liczbę b zaś, która przy dzieleniu przez 3 daje resztę 2 – zapisujemy: $b = 3 \cdot l + 2$. Iloczyn tych liczb wynosi: $(3 \cdot k + 1)(3 \cdot l + 2) = 9kl + 6k + 3l + 2 = 9kl + 6k + 3l + 2 = 3(3kl + 2k + l) + 2$. To oznacza, że przy dzieleniu przez 3 otrzymujemy resztę 2, co należało wykazać.

► **IV. Kolejny duży blok tematyczny umożliwiający przypomnienie podzielności to Potęgi omawiane w klasie 2. Przy tej okazji znowu można utrwalać wiedzę, umiejętności związane z cechami podzielności, znajdowaniem reszty z dzielenia, rozwiązywaniem zadań na dowodzenie podzielności:**

30. Czy wynik odejmowania $3^{2017} - 3^{2013}$ jest podzielny przez 10?
Rozwiązanie:
Ostatnia cyfra liczby 3^{2017} wynosi 9, a ostatnia cyfra liczby 3^{2013} też 9, a więc różnica tych liczb kończy się cyfrą 0. Wynik odejmowania jest podzielny przez 10.
31. Znajdź resztę z dzielenia liczby 2^{105} przez 3.
Rozwiązanie:
Zauważmy, że liczby $2^2, 2^4, 2^6, 2^8$ itd. przy dzieleniu przez 3 dają resztę 1.
Liczby: $2^1, 2^3, 2^5, 2^7$ itd. natomiast przy dzieleniu przez 3 dają resztę 2. Liczba 2^{105} przy dzieleniu przez 3 daje resztę 2.
32. Uzasadnij, że dla n naturalnego każda liczba a postaci $2^n + 2^{n+1} + 2^{n+2} + 2^{n+3}$ jest podzielna przez 5.
Rozwiązanie:
 $a = 2^n + 2^{n+1} + 2^{n+2} + 2^{n+3} = 2^n(1 + 2^1 + 2^2 + 2^3) = 2^n \cdot 15 = 5 \cdot 3 \cdot 2^n$.
Ta liczba jest podzielna przez 5.

► **V. Na lekcjach dotyczących wyrażeń algebraicznych możemy wykorzystać poniższe zadania. Wymagają one od ucznia znajomości wzorów skróconego mnożenia, bądź sprawnego mnożenia sum algebraicznych, a jednocześnie umiejętności zapisywania liczby, która przy dzieleniu przez inną daje określoną resztę, a na końcu wymagają umiejętności wyłączania wspólnego czynnika przed nawias i interpretacji otrzymanego wyniku.**

33. Uzasadnij, że kwadrat liczby postaci $2n + 1$, gdzie n jest liczbą naturalną, zmniejszony o 1 jest podzielny przez 8.
Rozwiązanie:
 $(2n + 1)^2 - 1 = 4n^2 + 4n + 1 - 1 = 4n(n + 1)$. Ta liczba jest podzielna przez 8, bo jeden z czynników jest liczbą 4, a wśród liczb n i $n + 1$ jedna jest parzysta.
34. Uzasadnij, że suma kwadratów trzech kolejnych liczb całkowitych nieparzystych zwiększona o 1 jest podzielna przez 12.
Rozwiązanie:
Niech $2n + 1, 2n + 3, 2n + 5$ oznaczają trzy kolejne liczby całkowite nieparzyste.
Wtedy: $(2n + 1)^2 + (2n + 3)^2 + (2n + 5)^2 + 1 = 4n^2 + 4n + 1 + 4n^2 + 12n + 9 + 4n^2 + 20n + 25 + 1 = 12n^2 + 36n + 36 = 12(n^2 + 3n + 3)$. Ta liczba jest podzielna przez 12.
35. Pewna liczba przy dzieleniu przez 7 daje resztę 6. Jaką resztę otrzymamy, dzieląc kwadrat tej liczby przez 7?
Rozwiązanie:
Oznaczmy przez a liczbę, o której jest mowa w zadaniu. Z warunków opisanych w zadaniu mamy: $a = 7k + 6$.
 $a^2 = (7k + 6)^2 = 49k^2 + 84k + 36 = 7(7k^2 + 12k + 5) + 1$. To znaczy, że reszta z dzielenia kwadratu liczby a przez 7 jest równa 1.
36. Przy dzieleniu liczb a, b, c przez 5 otrzymujemy odpowiednio reszty: 1, 2, 3. Znajdź resztę z dzielenia sumy kwadratów tych liczb przez 5.
Rozwiązanie:
Niech $a = 5k + 1, b = 5l + 2, c = 5m + 3$. Wtedy $a^2 + b^2 + c^2 = (5k + 1)^2 + (5l + 2)^2 + (5m + 3)^2 = 25k^2 + 10k + 1 + 25l^2 + 20l + 4 + 25m^2 + 30m + 9 = 25k^2 + 10k + 25l^2 + 20l + 25m^2 + 30m + 14 = 5(5k^2 + 2k + 5l^2 + 4l + 5m^2 + 6m + 2) + 4$. Stąd wynika, że suma kwadratów liczb przy dzieleniu przez 5 daje resztę 4.

► **VI. Ostatnim już blokiem zadań na podzielność sugeruję zająć się na zajęciach koła matematycznego. Poniżej prezentuję różnorodne, a przydatne tu zadania z Wojewódzkiego Konkursu Przedmiotowego z Matematyki. Mają one różną formę: od testu wielokrotnego wyboru, poprzez zadania PRAWDA / FAŁSZ aż do zadań otwartych, w tym na uzasadnianie.**

37. Wiadomo, że 7 jest dzielnikiem liczby 988428. Liczba 988428 jest zatem podzielna przez: A. 21 B. 28 C. 63.
38. Basia pomyślała sobie dwie liczby takie, że ich największy wspólny dzielnik jest równy 21, a najmniejsza wspólna wielokrotność jest równa 210. Jedną z pomyślanych przez Basię liczb może być: A. 42. B. 84. C. 105.
39. Liczba, będąca wartością wyrażenia $3^{15} + 3^{16} + 3^{17}$ jest wielokrotnością liczby: A. 39. B. 6. C. 9.
40. Spośród 5 kolejnych liczb nieparzystych co najmniej jedna dzieli się zawsze przez: A. 3. B. 5. C. 7.
41. Reszta z dzielenia liczby pierwszej przez 21 jest liczbą złożoną. Resztą tą może być liczba: A. 16. B. 12. C. 4.
42. Rozstrzygnij, czy liczba $100^{n+2} - 2008$ jest podzielna przez 3, jeżeli n jest liczbą naturalną? Odpowiedź uzasadnij.
Rozwiązanie:
 $100^{n+2} = 100 \dots 0$
Jedynka z $2(n+2)$ zerami, a najmniejsza z liczb to 10000. Wykonując odejmowanie, otrzymujemy więc:
 $100^{n+2} - 2008 = 9 \dots 97992$.
Przed cyfrą 7 jest $2(n+2) - 4$ dziewiątek, a zawsze cztery ostatnie cyfry to 7992. Suma cyfr tej liczby jest więc zawsze podzielna przez 3, a to dowodzi, że liczba jest podzielna przez 3.
43. Liczba $n(n+1)(n+2)(n+3)$ dla dowolnego n naturalnego dzieli się przez: A. 12. B. 24. C. 36.

44. Uzasadnij, że iloczyn liczb: $1 \cdot 3 \cdot 5 \cdot 7 \cdot \dots \cdot 2007 \cdot 2009 \cdot 2011$ jest podzielny przez 2013.

Rozwiązanie:

$$2013 = 3 \cdot 671 \text{ lub } 2013 = 11 \cdot 183 \text{ lub } 2013 = 61 \cdot 33$$

Liczby 3 i 671 (lub 11 i 183 lub 33 i 61) znajdują się wśród czynników iloczynu podanego w zadaniu. Zatem liczba równa całemu iloczynowi jest podzielna przez 2013.

45. Uzasadnij, że nie istnieje taka liczba pierwsza p , że $p + 12$ i $p + 25$ są także jednocześnie liczbami pierwszymi.

Rozwiązanie:

Jeżeli p jest liczbą pierwszą i parzystą, to $p = 2$, a wtedy $2 + 12$ jest liczbą złożoną. Jeżeli p jest liczbą pierwszą i nieparzystą, to $p + 25$ jest liczbą parzystą, a każda liczba parzysta różna od 2 jest liczbą złożoną. Zatem $p + 12$ i $p + 25$ nie mogą być jednocześnie pierwsze.

46. Sześcián liczby parzystej jest zawsze liczbą podzielną przez 4. • PRAWDA • FAŁSZ. Iloczyn trzech kolejnych liczb naturalnych może być liczbą nieparzystą. • PRAWDA • FAŁSZ

47. Ustal, czy liczba $67^{67} + 123^{123}$ jest podzielna przez 10. Odpowiedź uzasadnij.

Rozwiązanie:

Suma $123^{123} + 67^{67}$ jest podzielna przez 10, jeżeli ostatnią cyfrą tej liczby jest 0. Ostatnie cyfry kolejnych potęg liczby 123, to 3, 9, 7, 1, 3, 9, 7, 1, Ostatnie cyfry kolejnych potęg liczby 67, to 7, 9, 3, 1, 7, 9, 3, 1, W obu przypadkach powtarza się ciąg czterech cyfr, zatem: ostatnią cyfrą potęgi 123^{123} jest 7 ($123 : 4 = 30 \text{ r. } 3$), a ostatnią cyfrą potęgi 67^{67} jest 3 ($67 : 4 = 16 \text{ r. } 3$). Suma potęg kończy się więc cyfrą 0 ($7 + 3 = 10$), co dowodzi podzielności tej sumy przez 10.

48. Liczba $2^1 + 2^2 + 2^3 + \dots + 2^{50}$ jest podzielna przez

- A. 2. • PRAWDA • FAŁSZ
B. 3. • PRAWDA • FAŁSZ
C. 6. • PRAWDA • FAŁSZ

49. Liczby a i b są naturalne. Reszty z dzielenia tych liczb przez 5 są równe odpowiednio 4 i 3.

- A. Reszta z dzielenia sumy tych liczb przez 5 jest równa 3. • PRAWDA • FAŁSZ
B. Reszta z dzielenia iloczynu tych liczb przez 5 jest równa 2. • PRAWDA • FAŁSZ
C. Jeżeli $a > b$, to reszta z dzielenia różnicy $a - b$ przez 5 jest równa 1. • PRAWDA • FAŁSZ

50. Liczbą naturalną jest

- A. $\frac{10^{85} + 2}{6}$ • PRAWDA • FAŁSZ
B. $\frac{5^{127} + 1}{2}$ • PRAWDA • FAŁSZ
C. $\frac{10^{999} - 1}{9}$ • PRAWDA • FAŁSZ

51. Działanie $n!$ (czyt. n silnia) definiujemy następująco: $0! = 1$, $n! = 1 \cdot 2 \cdot \dots \cdot n$ dla $n \geq 1$

- A. $12! - 10! = 2!$ • PRAWDA • FAŁSZ
B. $20!$ jest podzielne przez $15!$ • PRAWDA • FAŁSZ
C. $18!$ jest podzielne przez 18^3 • PRAWDA • FAŁSZ

52. Wykaż, że ułamek $\frac{10^{n+2}}{10^n + 14}$ można skrócić przez 6 dla każdej liczby naturalnej $n \neq 0$.

Rozwiązanie:

Skrócić ułamek przez 6 to znaczy licznik i mianownik podzielić przez 6. Aby licznik dał się podzielić przez 6, musi dzielić się przez 2 i przez 3. Liczba $10^n + 2$ składa się z cyfr: jedyńki, $n - 1$ zer oraz z dwójki. Ostatnia cyfra tej liczby wynosi 2, czyli jest parzysta, a więc liczba $10^n + 2$ dzieli się przez 2. Suma cyfr tej liczby wynosi 3, a więc dzieli się przez 3. Stąd wynika, że licznik dzieli się przez 6. Analogicznie prowadzimy rozumowanie dla liczb z mianownika.

* * *

Wątek tematyczny, jakim jest podzielność, ciągnie się przez wszystkie kolejne klasy gimnazjum. Jest kontynuacją działań ze szkoły podstawowej i ma zasadnicze znaczenie dla dalszego procesu nauki w szkole ponadgimnazjalnej oraz przygotowania do egzaminu maturalnego. Sposób pracy, który zaprezentowałam w tym artykule, pozwala na wielokrotny powrót w trakcie nauczania do zasadniczych idei i pojęć związanych z podzielnością i ukazanie ich za każdym razem w nieco innym, bogatszym kontekście. Taki spiralny układ tych treści umożliwia uczniom ich lepsze i głębsze zrozumienie. Mam nadzieję, że taka propozycja realizacji tego ważnego wątku matematycznego ułatwi pracę lub zainspiruje moje koleżanki i kolegów do tworzenia własnych rozwiązań.

Małgorzata Godyń jest nauczycielką matematyki w Gimnazjum nr 5 w Jaworznie.

Specjalna oferta szkoleń dla rad pedagogicznych

Regionalny Ośrodek Doskonalenia Nauczycieli „WOM” w Katowicach organizuje
1, 2, 3-dniowe szkolenia dla rad pedagogicznych.

Oferujemy kompleksową obsługę: noclegi, wyżywienie, imprezy integracyjne i kulturalne
w dowolnym, wybranym miejscu i na dowolny temat.

Kalkulacja indywidualna po uzgodnieniu potrzeb.

Kontakt: dr n zdr. Tomasz Grad, tel.: 32 258 22 09, e-mail: tg@womkat.edu.pl

DON KICHOT – SZALENIEC CZY CZŁOWIEK GODNY PODZIWU?

Dialog z tradycją, czyli cechy interpretacji porównawczej
na przykładzie powieści M. Cervantesa
oraz współczesnego artykułu M. Zawadzkiego pt.: *Zdemaskowany*

ALDONA FOJKIS

Poniższy scenariusz uzyskał
III miejsce

w

**V Wojewódzkim Konkursie
na Najciekawszy Scenariusz
Lekcji Języka Polskiego**

pod patronatem Wicemarszałka
Województwa Śląskiego, zorgan-
izowanym przez RODN „WOM”
w Katowicach i zespół doradców
języka polskiego.

Scenariusz lekcji

► **Temat:** *Don Kichot – szaleniec czy człowiek godny podziwu? Dialog z tradycją, czyli cechy interpretacji porównawczej na przykładzie powieści M. Cervantesa oraz współczesnego artykułu M. Zawadzkiego pt.: „Zdemaskowany”.*

► **Klasa:** I liceum ogólnokształcącego

► **Czas:** 2 godziny lekcyjne

► **Cel ogólny:**

- > uczeń potrafi przeprowadzić analizę porównawczą podanych tekstów kultury, uwzględniając konteksty historycznoliterackie.

► **Cele szczegółowe**

Uczeń:

- > zna fragment powieści M. Cervantesa *Don Kichot* i artykuł M. Zawadzkiego pt. *Zdemaskowany*,

- > wie, jak przeprowadzić wywiad z bohaterem i napisać artykuł do gazety,
- > umie rozwiązać problem, odpowiedzieć na zadane pytania,
- > zna pojęcia: *karykatura, parodia, intertekstualność*,
- > rozumie znaczenie związków frazeologicznych: *walka z wiatrakami, błędny rycerz, donkiszoteria*.
- > potrafi wypowiedzieć się, argumentować, posługując się cytatem,
- > potrafi odnaleźć podobieństwa, różnice i sformułować wnioski na podstawie analizowanych tekstów kultury,
- > ustala kodeks wartości rycerskich i zasady postępowania tytułowego bohatera,
- > próbuje formułować wnioski i wyrażać opinie,
- > analizuje i interpretuje postawę Don Kichota,
- > umie scharakteryzować i ocenić postępowanie postaci w lekturze,
- > potrafi przedstawić stanowisko autora artykułu pt. *Zdemaskowany* wobec postawy Don Kichota,
- > potrafi wypowiedzieć się na temat uniwersalnego przesłania opowieści o Don Kichocie.

► **Cele rewalidacyjne**

Uczeń:

- > usprawnia analizatory wzroku, słuchu i motoryki podczas ćwiczeń z tekstem literackim i podczas dramy,
- > swobodnie zamyka myśli w granicach zdania,
- > efektywnie współdziała w grupie,
- > potrafi prowadzić kulturalną dyskusję.

► **Metody pracy:** elementy dramy (konferencja prasowa), burza mózgów, praca z tekstami kultury, dyskusja.

► **Forma pracy:** indywidualna, zbiorowa, w grupach.

► **Materiały i środki dydaktyczne:** M. Cervantes: *Don Kichot*, artykuł M. Zawadzkiego pt. *Zdemaskowany*, zamieszczony w „Gazecie Wyborczej”, nr 6/1117, 12.02.2015 r., słowniki języka polskiego i związków frazeologicznych. Rekwizyty, stroje zastosowane w scenie dramowej – wywiad z Don Kichotem i Sancho Pansą.

► **Przebieg lekcji**

1. Powitanie, sprawdzenie obecności.
2. Wprowadzenie do tematu. Cechy eposu rycerskiego – przypomnienie wiadomości przez uczniów. Karykatura, parodia – utrwalenie pojęć:
 - > karykatura – przesadne, ośmieszające uwypuklenie, wyolbrzymienie charakterystycznych cech postaci, przedmiotów lub wydarzeń;
 - > parodia – wypowiedź, scena lub przedstawienie będące ośmieszającym naśladownictwem jakiegoś dzieła, osoby lub zachowań.
3. Elementy dramy. Spotkanie z bohaterami powieści Cervantesa *Don Kichot* podczas konferencji prasowej (przykład realizacji – załącznik 1). Uczniowie wcielają się w postaci błędnego rycerza oraz Sancho Pansy, a także dociekliwych dziennikarzy, którzy zadają gościom pytania dotyczące:
 - > pochodzenia bohaterów i ich stanu majątkowego,
 - > marzeń,
 - > stosunku do literatury,
 - > stosunku do innych ludzi, świata, w którym żyją,
 - > wzorców i ideałów, które przyjmują za własne.
4. Ćwiczenia redakcyjne. Po przeprowadzeniu wywiadów uczniowie redagują notatki w formie artykułu do gazety lub wywiadu z ciekawymi ludźmi. Najlepsze prace zostaną opublikowane w gazetce szkolnej (załącznik 2).

Uwaga: Jeśli czasu na lekcji będzie zbyt mało, notatka może stanowić część zadania domowego.
5. Praca z tekstami kultury – dokonanie interpretacji porównawczej. Uczniowie w grupach analizują fragmenty powieści M. Cervantesa oraz artykuł M. Zawadzkiego pt. *Zdemaskowany*, wyszukują podobieństwa i różnice oraz formułują końcowe wnioski wynikające z ich zestawienia.

Liderzy grup przedstawiają wyniki pracy, popierając własne argumenty przykładami z podanych tekstów kultury. Ustalenia analityczne powinny dotyczyć:

- > elementów sytuacji komunikacyjnych dostrzeżonych w utworach,
 - > kompozycji tekstów oraz ich funkcji,
 - > cech stylu wypowiedzi i użytych w nich środków językowych,
 - > dosłownych i niedosłownych znaczeń poszczególnych elementów utworów: alegorycznych i symbolicznych,
 - > przynależności gatunkowej tekstów,
 - > kreacji świata przedstawionego, w tym funkcji motywów literackich w przeczytanych tekstach.
6. Zapisanie tematu lekcji w zeszytce: *Don Kichot – szaleniec czy człowiek godny podziwu? Dialog z tradycją, czyli cechy analizy porównawczej na przykładzie powieści M. Cervantesa oraz współczesnego artykułu M. Zawadzkiego pt.: „Zdemaskowany”.*
7. Podsumowanie wiadomości.
- > Burza mózgów: Don Kichot – ideałem rycerza? Jakie cechy bohatera stają się karykaturalne? Jakie cechy Don Kichota budzą podziw czytelnika?
 - > Wypowiedź nauczyciela: *Don Kichota* M. Cervantesa nie można zrozumieć bez znajomości kontekstów historycznoliterackich, utworów, do których się on odnosi. Opowieść o Don Kichocie zapisała się na stałe w kulturze. Postać błędnego rycerza nadal inspirowała poetów, publicystów i malarzy.
 - > Wyjaśnienie znaczenia słów kluczowych: *walka z wiatrakami, błędny rycerz, donkiszoteria.*
 - > Dyskusja: Na czym polega fenomen powieści M. Cervantesa?

Przykładowe wypowiedzi uczniów:

1. *Oprócz zamierzonej parodii romansów rycerskich Don Kichot również nas wzrusza. Tytułowy bohater, to marzyciel, idealista, który konsekwentnie stara się realizować swoje cele. Pragnie zdobyć sławę błędnego rycerza i dzięki temu zasłużyć na miłość Dulcynei, żyje tak jak chce, nie poddaje się zniewoleniu przez konwenanse, jest sobą i dlatego zasługuje na uznanie. Postawa Don Kichota ma charakter uni-*

wersalny i nigdy nie przestanie być aktualna.

2. *Odnosząc się do słów Mariusza Zawadzkiego oraz powieści Miguela Cervantesa stwierdzam, że Don Kichot nie jest szaleńcem, tylko człowiekiem odważnym i godnym podziwu. Potrafi bowiem wyrwać się z konwenansu, z oczekiwani najbliższych, przyjaciół itp. Z dobroci serca uwolnił łotrów. Uważam, że postać Don Kichota jest najlepszym przykładem człowieka zagubionego, ale o dobrym i szlachetnym sercu. Jego marzeniem jest zostanie błędnym rycerzem. Ma starą, zardzewiałą zbroję, zniszczoną kopię, hełm z przyłbicą z tektury, wychudzoną szkapę o imieniu Rosynant i wiernego giermka, którym jest przekupny wieśniak Sancho Pansa. Ma także wybrankę serca, dla której jest w stanie zrobić wszystko. Don Kichot jest marzycielem, idealistą, odbiera świat przez najprostszy pryzmat podziału na dobro i zło. Myślę, że bohater bezustannie wpada w kłopoty, ponieważ pomaga innym. Jego bujna wyobraźnia przemienia rzeczywistość w świat rodem z baśni i rycerskich historii. Jest dumny, odważny, honorowy i szlachetny. Jego postać stała się symbolem osób za wszelką cenę broniących swoich racji i stojących przy nich nawet kosztem niezrozumienia i odrzucenia przez otoczenie. W dzisiejszym świecie brakuje takich postaci, którzy broniliby współczesny świat przed złem.*
8. Zadanie domowe dla uczniów chętnych: Opisz przygodę wybranego bohatera powieści *Don Kichot* M. Cervantesa, który w cudowny sposób przeniósł się do XXI w.

Bibliografia:

1. Cervantes M.: *Don Kichot z la Mancha*. Kraków 2003.
2. Fojkis A.: *Zobaczyć świat. Projekt pracy z uczniem niewidomym na lekcjach języka polskiego*. Łódź 2009.
3. Opacka A., Jaskółowa E.: *Dialog z tradycją. O poezji w szkole i na maturze*. Katowice 1996.
4. www.cke.edu.pl. *Informator z języka polskiego. Pilotaż nowych egzaminów maturalnych*. Warszawa 2013.
5. Zawadzki M.: *Zdemaskowany*. „Gazeta Wyborcza”, nr 6/1117, 12.02.2015 r.

Komentarz nauczyciela

Od 2015 r. pisemny egzamin maturalny z języka polskiego na poziomie rozszerzonym sprawdza umiejętność dokonywania interpretacji porównawczej utworów literackich oraz tworzenia wypowiedzi argumentacyjnej.

Zaprezentowany scenariusz lekcji języka polskiego przeprowadzonej w klasie I liceum jest poświęcony ćwiczeniu właśnie tej umiejętności. Kolejne fazy lekcji pogłębiają wiadomości, rozwijają rzeczywiste umiejętności uczniów związane z tworzeniem własnego tekstu (rozprawki lub szkicu). Stanowią wsparcie dla samodzielnego stawiania tez i dochodzenia do interpretacyjnych wniosków, wymaganych na egzaminie dojrzałości.

Załącznik 1

Wywiad z Don Kichotem i Sancho Pansą (przykład realizacji zadania przez uczniów)

Dziennikarz: Dlaczego wybrał Pan swojego sąsiada na giermka?

Don Kichot: Ponieważ był inteligentny, miał poczucie humoru, był dobrym doradcą.

Dziennikarz: Gdzie poznał Pan wybrankę swojego serca?

Don Kichot: Nie musiałem szukać daleko, była to najpiękniejsza księżniczka z sąsiedztwa.

Dziennikarz: Jakie imię nosi ta urocza niewiasta?

Don Kichot: Bogini mego serca to Dulcynea z Toboso.

Dziennikarz: Kto pasował pana na błędnego rycerza?

Don Kichot: Pasował mnie Pan szlachetnego rodu.

Dziennikarz: Kogo z poznanych uważa Pan za prawdziwych przyjaciół?

Don Kichot: Moimi przyjaciółmi są Sancho Pansa, proboszcz i cyrulik.

Dziennikarz: Jakie jest Pana hobby?

Don Kichot: Moim hobby jest czytanie romansów rycerskich.

Dziennikarz: Teraz proszę o odpowiedź Sancho Pansę. Czy uważa Pan Don Kichota za wzór błędnego rycerza?

Sancho Panso: Mój Pan jest przykładem i wzorem najlepszego błędnego rycerza w Hiszpanii.

Dziennikarz: Jaki czyn uważa pan za swój największy sukces?

Don Kichot: Uwolnienie więźniów z rąk prześladowców.

Dziennikarz: Czy podarowanie wyspy będzie odpowiednią zapłatą za pracę Sancho Pansy?

Don Kichot: Mój giermek zasługuje na dużo więcej za swoją służbę.

Dziennikarz: Czy opíše Pan swoje przygody i wyda je w formie książki?

Don Kichot: Przygody moje i Sancho Pansy ukażą się niebawem.

Dziennikarz: Dziękuję za rozmowę.

Don Kichot i Sancho Pansa: Dziękujemy.

► Załącznik 2

Konferencja prasowa z udziałem najdzielniejszego rycerza świata Don Kichot z Manchy i jego wierne-go giermka

17 lutego 2015 r. odbyła się konferencja prasowa udziałem Don Kichota i jego giermka Sancho Pansy. Bohaterowie ci są znani z powieści Miguela Cervantesa *Don Kichot*. Głównym celem tejże konferencji było zadawanie pytań Don Kichotowi i Sancho Pansie przez innych uczniów, którzy wcielili się w bohaterów lektury, tj.: żonę Sancho Pansy,

gosposię, siostrzenicę itp. Sancho Pansa i Don Kichot chętnie odpowiadali na pytania, a najważniejsze jest to, że Don Kichot zachowywał się dokładnie tak, jak go opisano w książce! Na pytania odpowiadał bardzo szczegółowo, opowiadał też pokrótce swoje przygody, robiąc to z taką pasją i żarliwością, iż wydawało się, jakby wszystkie jego opowieści były prawdą. Jedynie Sancho, wierny giermek, widział rzeczy, takimi jakie są i powstrzymywał swego pana od nadmiernego fantazjowania. Duet ten wydawał się niezwykle zgrany, ponieważ Sancho mimo wszystko wierzy swemu panu, że dzięki wyprawie zdobędą bogactwo.

Pytanie jakie nasuwa się po tej konferencji jest następujące: Czy Don Kichot naprawdę wierzył w swoje urojenia? Oceńcie to sami...

Aldona Fojkis jest nauczycielem języka polskiego w VI Liceum Ogólnokształcącym w Specjalnym Ośrodku Szkolno-Wychowawczym dla Dzieci Słabo Widzących i Niewidomych w Dąbrowie Górniczej.

Z oferty RODN „WOM” w Katowicach na rok szkolny 2016/2017

KURSY KWALIFIKACYJNE:

- > Kurs kwalifikacyjny w zakresie wczesnego nauczania języka angielskiego
- > Kurs kwalifikacyjny: Zarządzanie w oświacie
- > Kurs kwalifikacyjny z zakresu przygotowania pedagogicznego dla nauczycieli praktycznej nauki zawodu
- > Kurs kwalifikacyjny z zakresu przygotowania pedagogicznego dla instruktorów praktycznej nauki zawodu
- > Kurs kwalifikacyjny w zakresie przygotowania pedagogicznego do nauczania języka angielskiego
- > Kurs kwalifikacyjny w zakresie przygotowania pedagogicznego do nauczania języka niemieckiego

Kontakt:

e-mail: kursy@womkat.edu.pl; **tel.:** 32 203 66 40; 32 259 98 85; **fax:** 32 203 66 56

Z oferty RODN „WOM” w Katowicach na rok szkolny 2016/2017

SZKOLENIA DLA RAD PEDAGOGICZNYCH:

- > Szkolny program czytelnictwa – jak motywować uczniów do czytania
- > Skuteczne nauczanie:
 - ⇒ Jak uczyć ciekawie, nowocześnie, efektywnie
 - ⇒ Jak uczyć, żeby nauczyć
 - ⇒ Każdy uczeń może osiągnąć sukces
- > Nauczanie z pasją
- > Coaching w pracy pedagogicznej – możliwości ograniczenia
- > Humor w nauczaniu – nauczanie przyjazne mózgowi
- > Innowacje i eksperymenty pedagogiczne
- > Nowoczesne nauczanie – wykorzystanie metody WebQuestów
- > Nauka przyjemnością. Przegląd metod aktywizujących z wykorzystaniem komputera i Internetu
- > Myślenie kreatywne – wspieranie rozwoju i talentów uczniów

Kontakt: e-mail: kursy@womkat.edu.pl; **tel.:** 32 203 66 40; 32 259 98 85; **fax:** 32 203 66 56

Redakcja

„Forum Nauczycieli”

zaprasza do współpracy i do dzielenia się uwagami o zamieszczanych w piśmie artykułach.

Propozycje artykułów możecie Państwo przysyłać pocztą (wydruk i CD)

lub pocztą elektroniczną pod adresem: forum@womkat.edu.pl

Przypominamy, że na stronie RODN „WOM” (www.womkat.edu.pl) znajduje się **forum dyskusyjne**.

Regionalny Ośrodek Doskonalenia Nauczycieli „WOM” w Katowicach zaprasza na:

■ DNI AUSTRII

– cykliczną imprezę dla nauczycieli języka niemieckiego,
organizowaną wspólnie z Ministerstwem Edukacji, Kultury i Sztuki Austrii (luty)

■ KONFERENCJE INFORMATYCZNE (JESIENNA I WIOSENNA)

– konferencje z 20-letnią tradycją, będące okazją do pogłębienia wiedzy i poznania nowoczesnego oprogramowania
(najbliższa edycja: październik 2016)

■ WIOSENĄ AKADEMIĘ ZAWODOWCÓW

– spotkania dyrektorów szkół gimnazjalnych i podstawowych, szkół zawodowych, pedagogów i doradców zawodowych.
IV edycja: Jak wybierać świadomie szkołę kolejnego etapu edukacyjnego,
jak pomóc młodzieży w tym zakresie? (wskazania i przeciwwskazania do nauki i wykonywania zawodu)
(przełom marca i kwietnia)

Program kompleksowego wsparcia szkół w ich projakościowym rozwoju

Rozporządzenie Ministra Edukacji Narodowej z dnia 10 maja 2013 r. zmieniające rozporządzenie w sprawie nadzoru pedagogicznego (Dz. U. z 14 maja 2013 r. poz. 560), wymaganie 12: **Dyrektor podejmuje skuteczne działania zapewniające szkole lub placówce wspomaganie zewnętrzne odpowiednie do jej potrzeb.**

Regionalny Ośrodek Doskonalenia Nauczycieli „WOM” w Katowicach proponuje program kompleksowego wsparcia szkół w ich projakościowym rozwoju. Dyrektor, nauczyciele i inni członkowie społeczności szkolnej będą wspólnie z nauczycielami konsultantami analizować realizowane przez szkołę działania, badać ich skuteczność dla wybranego kierunku rozwoju oraz określać obszary wsparcia.

Program będzie przebiegał na trzech poziomach: diagnostycznym, programowym i realizacyjnym. Czas jego trwania określi dyrektor szkoły i rada pedagogiczna. Najczęściej proponowany okres realizacji to jeden rok szkolny. Jeśli społeczność szkolna uzna program za korzystny dla swojego rozwoju – będzie istniała możliwość jego przedłużenia.

Istotą proponowanego programu jest dostosowanie form doskonalenia nauczycieli do zdiagnozowanych potrzeb. Szkoły przystępujące do programu będą działały zgodnie z podpisanym z placówką porozumieniem. Koszt realizacji programu będzie uzgadniany z dyrektorem szkoły i będzie zależał od stopnia złożoności działań.

I. Cel ogólny programu: Wsparcie szkół w ich projakościowym rozwoju.

II. Cele szczegółowe:

1. Zdiagnozowanie przez nauczycieli mocnych i słabych stron szkoły.
2. Określenie przez radę pedagogiczną obszarów do rozwoju.
3. Realizacja procesu wsparcia poprzez organizację szkoleń i konsultacji.
4. Podsumowanie działań i określenie kierunków pracy na przyszłość.

III. Struktura programu wsparcia szkół

1. Zgłoszenie szkoły do programu.
2. Podpisanie porozumienia pomiędzy dyrektorem szkoły i dyrektorem RODN „WOM” w Katowicach.
3. Diagnoza wstępna – analiza czynników kontekstowych szkoły i określenie obszarów do rozwoju.
4. Opracowanie ogólnych założeń programu działań.
5. Pomoc ośrodka w realizacji procesu kompleksowego wsparcia poprzez koordynację szkoleń, konsultacji i spotkań z ekspertami.
6. Podsumowanie, wspólnie z nauczycielami, programu wsparcia poprzez określenie stopnia realizacji założonych celów.
7. Wspólne zaplanowanie dalszych projakościowych działań szkoły.

Koordynator programu: dr n. zdr. Tomasz Grad
tel.: 32 203 66 56; e-mail: tg@womkat.edu.pl