
POPPPiDM

Nr 17 – Grudzień 2016

W numerze między innymi:

�	 „Kim jest Polkowicki Poliglota?” – wywiad

�	 Impreza „PIŻAMA PARTY” klas IVc i IVd w Szkole Podstawowej
nr 1 w Polkowicach

�	 „Programowanie czas zacząć – nauka programowania
z wykorzystaniem ozobotów”

�	 „Portret współczesnego ucznia” – co wpływa na sukces edukacyjny?

�	 „Mutyzm selektywny – coś więcej niż tylko nieśmiałość”

�	 „E-learning w wykształcaniu poprawności językowej
– o modelu ADDIE”

ISSN 2353-7434

2

OD REDAKCJI

Szanowni Państwo

Mamy zaszczyt oddać kolejny – siedemnasty – numer naszego biuletynu. Teksty w nim
publikowane kierujemy do wszystkich, dla których ważna jest edukacja. Nasze zamierzenie to nie
tylko informowanie o działaniach PODM w Polkowicach, ale również o dokonaniach nauczycieli
wraz z ich uczniami, a także dzielenie się sprawdzonymi pomysłami na praktyczne rozwiązania
w codziennej pracy pedagogicznej czy propagowanie innowacji. Na łamach biuletynu zagościły
publikacje, których Autorzy chętnie opisują przedsięwzięcia i prezentują własne opracowania
metodyczne. W kolejnych numerach można też wyrazić opinie o aktualnościach w oświacie,
literaturze, kulturze. Liczymy na owocną współpracę z Państwem i zachęcamy do publikowania.

Redakcja nie bierze odpowiedzialności za zawartość merytoryczną publikacji. Nie zwraca
materiałów niezamówionych i zastrzega sobie prawo do skracania artykułów i korespondencji
oraz opatrywanie ich własnymi tytułami.

Z wyrazami szacunku

Redakcja

AKREDYTACJA DOLNOŚLĄSKIEGO
KURATORA OŚWIATY WE WROCŁAWIU

zewnętrznym potwierdzeniem jakości naszej placówki doskonalenia nauczycieli

Szanowni Państwo, z przyjemnością informujemy, że Decyzją Nr 29/2016 Dolnośląskiego Kuratora
Oświaty z dnia 5 lipca 2016r. została przyznana akredytacja placówce doskonalenia nauczycieli o nazwie:
Powiatowy Ośrodek Doradztwa Metodycznego w Polkowicach wchodzącej w skład zespołu placówek pod
nazwą Powiatowy Ośrodek Poradnictwa Psychologiczno-Pedagogicznego i Doradztwa Metodycznego
w Polkowicach z siedzibą w Polkowicach, ul. Targowa 1.

Dziękujemy za wspólne tworzenie systemu doskonalenia nauczycieli w powiecie polkowickim
i zapraszamy do dalszej współpracy.

Renata Czapczyńska
Dyrektor

oraz zespół pracowników

3

TO SIĘ WYDARZYŁO

KIM JEST POLKOWICKI POLIGLOTA?

Polkowicki Poliglota to przede
wszystkim nazwa konkursu powiatowego
organizowanego od 6 lat przez Powiatowy
Ośrodek Doradztwa Metodycznego
w Polkowicach przy współpracy
Gimnazjum nr 2 im. Marii Skłodowskiej
- Curie. Konkurs ma na celu rozwijanie
zdolności językowych uczniów z terenu
powiatu polkowickiego i skierowany jest
do gimnazjalistów, posługujących się
sprawnie dwoma językami obcymi. Wśród
zwycięzców konkursu, którzy uzyskali
zaszczytny tytuł POLKOWICKIEGO
POLIGOTY znaleźli się dotychczas:
Bruno Jasic (2011: angielski i francuski)
z Samorządowego Centrum Edukacji w Radwanicach, Damian Poręba (2012: niemiecki i angielski)
z Gimnazjum nr 1 w Polkowicach, Jakub Tarczyło (2013: angielski i niemiecki), z Gimnazjum
w Chocianowie, Roksana Wandzio (2014: angielski i niemiecki) z Gimnazjum nr 2 w Polkowicach, Laura
Tyrkała (2015: angielski i niemiecki) z Gimnazjum nr 2 w Polkowicach.

W roku 2016 odbyła się już VI edycja konkursu. Tym razem międzyszkolne jury uznało, że na
I miejsce i tytuł Polkowickiego Poligloty zasługuje uczeń Gimnazjum nr 2 w Polkowicach – PIOTR
SORNAT, który wykazał się doskonałą znajomością języka angielskiego i języka hiszpańskiego.
Postanowiliśmy zapytać zwycięzcę o tajemnicę jego sukcesu i przeprowadzić z nim krótki wywiad.

W.K.: Piotrze, jak udało ci się osiągnąć tak znaczący sukces? Czy zdradzisz nam tajemnicę
Twoich przygotowań do konkursu?

Piotr: Podstawą mojej indywidualnej nauki były tzw. dodatki gramatyczne znajdujące się na
końcu podręczników do języka angielskiego i hiszpańskiego, z których uczę się w szkole. Z tym, że
hiszpańskiego zacząłem uczyć się dopiero w gimnazjum i dlatego musiałem „przerobić” dużo więcej
materiału samodzielnie lub z pomocą nauczyciela. Poza tym regularnie korzystałem ze słownika,
w którym sprawdzałem wszystkie niejasne dla mnie słowa i zwroty.

W.K.: Czy chodziłeś może na jakieś dodatkowe zajęcia?

Piotr: Tak. Nauczyciele pokładali we mnie duże nadzieje, ponieważ wygrałem eliminacje szkolne.
Przygotowywałem się bardzo intensywnie i uczestniczyłem w zajęciach Szkolnego Klubu Poligloty.
Oprócz znajomości gramatyki i słownictwa, w teście trzeba było wykazać się wiedzą geograficzną
i kulturową. Należało wiedzieć np. jaka jest najdłuższa rzeka Hiszpanii lub która z podanych rzek nie
leży w Wielkiej Brytanii.

Fo
t.

Pi
ot

r S
or

na
t

4

W.K.: Czy osoba słabo znająca języki obce ma szansę zostać kiedyś poliglotą?

Piotr: Myślę, że tak. Dla chcącego nic trudnego. Jeżeli postawi sobie jasny cel i regularnie będzie
do niego dążyć, to po pewnym czasie go osiągnie. Oczywiście dobrze jest też mieć kontakt z native
speaker’ami czyli osobami, dla których język ojczysty to język ten, którego uczymy się w szkole. Nawet
nie trzeba koniecznie jechać do tego kraju. W dzisiejszym świecie 1/3 ludzi posiada Internet więc jeśli ktoś
np. gra w gry komputerowe przez Internet to prędzej czy później spotka w sieci native speaker’a. Wtedy
pozostaje już tylko skorzystanie z jego płynności wypowiedzi, akcentu oraz zasobu słów i nauka. To nie
jest takie trudne, wystarczy tylko chcieć.

W.K.: W jaki sposób pracujesz nad rozwojem umiejętności rozumienia czytanych tekstów?

Piotr: Dużo czasu wolnego spędzam w domu przed komputerem. Interesuję się różnymi grami
oraz doborem podzespołów komputerowych, a także akcesoriami. Wiele stron dzisiaj jest napisanych
w języku angielskim. Dwa lata temu, na wakacjach przejrzałem wiele takich witryn i szybko nauczyłem
się znalezionych tam słówek. Również w grach twórcy zazwyczaj nie dodają opcji zmiany języka na
polski, zatem zostaje tylko gra w języku angielskim. Zapamiętywanie nowych wyrazów nie sprawia
mi problemów i uczę się ich kiedy tylko mam okazję. Zawsze miałem dobrą pamięć, a konsekwencją
znajomości wielu słówek jest to, że czytane teksty są dla mnie zrozumiałe i logiczne.

W.K.: Jak szybko więc uczysz się nowego słownictwa i w jaki sposób?

Piotr: Nowe wyrazy staram się powtarzać regularnie – czy to w trakcie przygotowań do sprawdzianów
w szkole, czy to przy odrabianiu lekcji, a nawet komunikując się w grach. Jestem także uzdolniony
artystycznie i uczę się zagranicznych piosenek i tłumaczę dla siebie tekst. To również dobra metoda
do nauki słownictwa. Tworzę sobie listy słówek, powtarzam, piszę je wielokrotnie, a przede wszystkim
układam z nimi zdania i w ten sposób pamiętam nowe słowa w danym kontekście.

W.K.: Jak ważna jest dla ciebie znajomość gramatyki języków obcych?

Piotr: Znajomość gramatyki jest dla mnie bardzo ważna. Sądzę, że nauka gramatyki jest nawet
ważniejsza niż nauka słówek. Do danego słowa jest zwykle wiele synonimów więc łatwo można sobie
poradzić, znając wyrazy bliskoznaczne. Form gramatycznych natomiast nie da się raczej zastąpić i trzeba
je „wykuć”. W czasie rozmowy z osobą z zagranicy, po złożeniu logicznego i poprawnego gramatycznie
zdania czuję ogromną satysfakcję, że nie popełniłem błędu i tak dobrze znam język. Tak jest przynajmniej
w moim przypadku lecz wiem, że najważniejsza jest komunikacja językowa. Strach przed popełnieniem
błędów gramatycznych często blokuje ludzi i zniechęca do dalszej nauki. Na szczęście ja nie mam takiego
problemu.

W.K.: Czy masz jakieś szczególnie ulubione zdania lub zwroty, których nauczyłeś się w trakcie
przygotowań do konkursu?

Piotr: Trudno jest mi się zdecydować ale myślę, że warto jest zapamiętać hiszpański zwrot : Me duele
la garganta (gardło mnie boli) oraz konstrukcję angielską: I used to do something (zwykłem robić coś).

W.K.: Dziękuję Ci bardzo za rozmowę i życzę dalszych sukcesów.

Piotr: Również dziękuję i mam nadzieję, że powtórzę ten sukces w kolejnej edycji konkursu.

Rozmowę przeprowadził:

Wiesław Ksenycz – konsultant Powiatowego
Ośrodka Doradztwa Metodycznego w Polkowicach

5

Impreza „PIŻAMA PARTY” klas IVc i IVd
w Szkole Podstawowej nr 1 w Polkowicach

Trudno zaprzeczyć tezie, że klasa czwarta należy
do wyjątkowych etapów w życiu każdego młodego
człowieka. Do niedawna jeszcze pod opiekuńczymi
skrzydłami ukochanej pani, w jednej chwili wydaje się
być zmuszony do radzenia sobie w gąszczu nowych,
zawiłych zasad, a jedynym łącznikiem z dawnym,
bezpiecznym życiem jest grupa równie zagubionych
klasowych kolegów.

Aby zminimalizować skutki wejścia w nowy
etap szkolny oraz złagodzić wszelkie dziecięce
niepokoje podejmujemy w naszej szkole różne formy
adaptacji do nowej rzeczywistości. Jedną z najbardziej
entuzjastycznie przyjętych przez uczniów była niedawno zorganizowana “PIŻAMA PARTY”, czyli
nocowanie klas czwartych wraz z wychowawcami w szkole. Impreza miała na celu nie tylko integrację
i lepsze poznanie osób w niej uczestniczących. Ważnym jej elementem było kształtowanie umiejętności
pracy w grupie, zdrowego współzawodnictwa, a także wspólne czytanie w ramach szkolnego projektu
„Zaczytana klasa”.

Nocny pobyt obydwu klas w szkole przebiegał dwuetapowo. Pierwszą część stanowiła wspólnie
przygotowana przez uczniów w stołówce szkolnej kolacja, która okazała się doskonałą okazją do
kulinarnych popisów młodych ludzi. Wzajemnym pochwałom i częstowaniu się nie było końca.

Niecodzienne okoliczności i radosna atmosfera
sprawiły, że wszystkim ogromnie dopisywał apetyt,
a samodzielnie przygotowane dania zadowoliły kubki
smakowe każdego niejadka.

Po posiłku nadszedł czas na zmianę garderoby
na nocną. Ubrane w piżamy dzieci podejmowały
przeróżne wyzwania, pracując indywidualnie lub
w zespołach. Jednym z trudniejszych zadań było

6

odnajdywanie ukrytych na terenie budynku książek. Uczniowie posługiwali się specjalnie w tym celu
przygotowanymi mapami z planem ewakuacyjnym szkoły. Pomimo, iż zadanie okazało się dużym
wyzwaniem, wszyscy dzielnie współpracowali w grupach, zgodnie ustalali i realizowali plan działań.
Odnalezione „fanty” stanowiły doskonały pretekst do wspólnego głośnego czytania ciekawych fragmentów
dziecięcej prozy, niejednego młodego człowieka inspirując do sięgnięcia po lekturę i samodzielnego
dokończenia przygody z książką.

Ogromną radość sprawiły dzieciakom przeróżne zabawy integracyjne i ruchowe. Nie mogło jednak
tej nocy zabraknąć bitwy na poduszki, w której uczestnicy stojący po dwóch stronach specjalnie do tego
celu zbudowanej barykady wrzucali przeciwnikom możliwie największą ilość przyniesionych z domu
„jaśków”.Okrzykom radości i śmiechu nie było końca. Nie liczyło się wszak zwycięstwo w tej konkurencji,
lecz wesoła, beztroska zabawa.

Ciekawym akcentem i elementem „oswajania się” czwartoklasistów z nową rzeczywistością było
zadanie „Zgadnij, co to?” oraz „Zgadnij, kto to?”. Uczniowie oglądali wyświetlone na ogromnym
ekranie zdjęcia przedstawiające w dużym zbliżeniu fragmenty znanych im miejsc i sprzętów szkolnych
a także zabawne fotografie nauczycieli i pracowników szkoły. Utrudnieniem zadania były nietypowe,
choć komiczne ujęcia. Nie sposób więc opisać radości, jaką wywołał widok groźnie spoglądającego,
ogromnego oka pana od informatyki , brzucha pana od matematyki czy grzywki pani dyrektor. Zadanie
sprzyjało nie tylko wykazaniu się spostrzegawczością, miało także dodatkowy , nieco głębszy, równie
wartościowy cel. W atmosferze ogólnej wesołości i świetnego humoru niejeden dziesięciolatek na
nowo poznawał świat kojarzony do tej pory jedynie ze szkolnymi obowiązkami i wymaganiami. Nowi
nauczyciele w humorystycznych ujęciach stawali się bliżsi i jeszcze bardziej przyjaźni nawet najbardziej
nieufnemu czwartoklasiście.

7

Zwieńczeniem imprezy było przeniesienie się w świat kina i filmu. Dzięki pomocy pana od muzyki
sala gimnastyczna zamieniła się w salę kinowa z prawdziwego zdarzenia. Wprawdzie zamiast foteli
kinowych były miękkie materace , nie zabrakło jednak ogromnego ekranu, na którym uczniowie mieli
możliwość przeżywać filmowe seanse o niecodziennych porach.

Nocleg w szkole okazał się dla uczniów niebywałą atrakcją. Jeszcze przed powrotem do domów
następnego ranka nieustannie słyszałyśmy pytania i prośby o powtórzenie imprezy, najlepiej wydłużonej
do kilku dni. No cóż, dla wychowawców to nie lada wyzwanie, zwłaszcza, kiedy rozentuzjazmowane
dzieciaki zapowiadają czuwanie do białego rana, gdyż „jest tak fajnie, że szkoda czasu na sen” . Pomimo
ogromnego zmęczenia jest też i powód do satysfakcji. Śmiało można wysunąć tezę, że w naszej „Jedynce”
uczniowie chętnie spędzaliby czas całą dobę.

Opracowanie:
 wychowawcy klas IVc i IVd

 – Joanna Kamińska, Marzena Purzycka

8

INTERESUJĄCE PRZEDSIĘWZIĘCIA

PROGRAMOWANIE CZAS ZACZĄĆ
- NAUKA PROGRAMOWANIA Z WYKORZYSTANIEM OZOBOTÓW

OzoBot to połączenie zabawy i nauki. Dzięki programowaniu kolorem stanowi wspaniałą bazę
kreatywnej nauki dla dzieci i młodzieży. Jest robotem, który można wykorzystać do szkolnych zadań
dydaktycznych związanych z informatyką i robotyką. Jako produkt dydaktyczny zdobył kilka głównych
nagród w kategorii „Best Robot” na światowych targach w USA: „Consumer Electronics Show” w 2015 r.
i „International Toy Fair” w 2014 r.

OzoBot może być zaprogramowany za pomocą środowiska blokowego, jednak największą frajdę
stanowi samodzielne rysowanie przez uczniów linii – toru, po którym porusza się minirobot. Dzięki
takim rozwiązaniom dzieci mogą całkowicie puścić wodze swej fantazji - wystarczą 4 kolorowe flamastry
i już można programować robota, wytyczać mu ścieżki lub aktywować funkcje (np. obróć się dookoła
swojej osi, wydać dźwięk itp.). OzoBot rozpoznaje odpowiednie sekwencje kolorowych linii (czarnych,
czerwonych, zielonych i niebieskich) i podąża ich śladem. Za pomocą kredek lub flamastrów można
w prosty sposób napisać pierwszy program. Istnieje możliwość zaprogramowania tych samych komend
przy użyciu tableta i platformy OzoBlockly, a po stworzeniu kodu wystarczy przyłożyć OzoBota do
monitora, aby przesłać mu kod.

Te małe eduroboty, spotkały się z dużym zainteresowaniem wśród uczniów i nauczycieli Szkoły
Podstawowej nr 3 im. Arkadego Fiedlera w Polkowicach. Warto dopowiedzieć, że w roku szkolnym
2016/2017 szkoła bierze udział w pilotażowym wdrożeniu programowania w edukacji formalnej
w oparciu o innowacje pedagogiczną. Realizację tego zadania koordynuje pani Adriana Ciupka –
nauczycielka informatyki, która jest autorką cyklu zajęć otwartych z zakresu kodowania przeprowadzonych
dla zainteresowanych nauczycieli.

Na zajęciach informatyki uczniowie klas IV-VI mogli zgłębiać tajniki programowania z użyciem
jedynie kredek lub flamastrów, co uczyniło z Ozobotów rozwiązanie idealne do oswajania już uczniów
szkoły podstawowej z jakże trudnymi zagadnieniami z dziedziny programowania.

Rys. 1. Budowa Ozobota

Rys. 2. Programowanie Ozobota – sposoby rysowania linii

9

Rys. 2. Rozpoczęcie pracy z Ozobotem

Rys. 2. Programowanie Ozobota – sposoby rysowania linii

10

Scenariusz zajęć przeprowadzonych w Szkole Podstawowej nr 3 w Polkowicach

CELE LEKCJI:

Cele ogólne:

•	 Robotyka: podążanie za linią i wykrywanie kolorów.

•	 Fizyka: zagadnienia z zakresu optyki.

•	 Informatyka: wykorzystanie kodu obrazkowego do programowania robota.

Cele szczegółowe:

•	 Jakiego typu robotem jest Ozobot?

•	 W jaki sposób Ozobot postrzega swoje otoczenia i porusza się w nim?

•	 Jak można wydawać polecenia Ozobotowi?

METODY PRACY: demonstracja, ćwiczenie

FORMY ORGANIZACYJNE: zbiorowa, indywidualna

ŚRODKI DYDAKTYCZNE: Ozoboty, czyste białe kartki papieru, mazaki, wydruki tras oraz tabeli znaczenia.

PRZEBIEG LEKCJI:

1.	 Czynności organizacyjne.

2.	 Wprowadzenie – zapoznanie z budową robota i zadami użytkowania:

•	 rysowanie linii

•	 kalibracja

•	 higiena pracy

3.	 Zabawa z literą i torem wyścigowym.

4.	 Wyzwanie - labirynt - użycie kodów obrazkowych, aby właściwie wskazać ścieżkę i zapewnić robotowi
dotarcie do celu.

5.	 Podsumowanie lekcji

Rys. 4. Programowanie Ozobota po wyznaczonej trasie

11

„Podpowiedzi” do lekcji

CZYM JEST OZOBOT?

Ozobot jest miniaturowym robotem,
najmniejszym swego rodzaju, który może jednak
robić wiele czynności. Na przykład Ozobot może
jeździć po liniach. Możecie narysować linię,
umieścić na niej Ozobota, a on będzie podążał
jej śladem. Narysujcie czarną linię (ok. 6mm
szerokości) na białej kartce papieru. Włączcie
Ozobota wciskając przycisk zasilania umieszczony
na jego boku. Postawcie Ozobota na linii.

JAK TO DZIAŁA?

Obróćcie Ozobota i sprawdźcie, co znajduje się pod spodem. Widzicie tam 5 otworów, z których
wydobywa się światło. W każdym z tych otworów jest umieszczony czujnik optyczny. Te czujniki,
to oczy Ozobota. Każdy z czujników wykrywa jak jasny jest papier znajdujący się pod nim. W ten
sposób, Ozobot widzi, gdzie papier jest biały, a gdzie czarny i w konsekwencji może rozpoznać, gdzie
jest linia.

JAK DBAĆ O OZOBOTA?

Może się zdarzyć, że Ozobot zacznie się „dziwnie” zachowywać. Na przykład, może przestać
podążać za liniami. Aby temu zapobiec, za każdym razem gdy rozpoczynacie zabawę z Ozobotem,
zmieniacie miejsce zabawy lub rodzaj podłoża, wykonajcie następujące czynności:

1.	 Skalibruj Ozobota! Co to znaczy? “Oczy” Ozobota (czujniki) są bardzo wrażliwe na otaczające
światło. Są wrażliwe do tego stopnia, że gdy zmienia się rodzaj papieru lub znajdujecie się bliżej
okna, wpływa to na to, co Ozobot widzi pod sobą. Aby zaznajomić Ozobota z jego nowym
otoczeniem należy go za każdym razem skalibrować. Po skalibrowaniu, Ozobot wie jak ciemne
są czarne linie, jak biały jest papier w tle i jak dużo światła jest w pomieszczeniu. Czasami sama
kalibracja nie wystarczy i zajdzie potrzeba wyczyszczenia kół.

2.	 Dbaj o koła! Ozobot jest malutki, więc nawet odrobina kurzu lub tłuszczu może dostać się do
jego napędu. To tak jak jazda samochodem przez brudny, zabłocony teren. Dlatego nie rysuj
tras kredkami świecowymi bo okruszki mogą dostać się do napędu. Najlepsze są flamastry lub
zwykłe kredki mające żywe kolory. Nie próbujcie czyścić Ozobota wodą i mydłem, to mogłoby
zepsuć Ozobota. Zamiast tego, weźcie czystą białą kartkę papierui poruszajcie po niej delikatnie
kołami Ozobota, w tę i z powrotem. Zrobione, koła Ozobota są już czyste!

3.	 Załaduj baterie! Silnik Ozobota jest napędzany malutką baterią, podobną do tych w telefonach
komórkowych, ale mniejszą. Jeśli Ozobot mruga czerwonym światłem, oznacza to, że bateria jest
na wyczerpaniu. Podłączcie specjalny kabel USB do komputera oraz Ozobota do drugiej strony
kabla. Kiedy bateria będzie prawie naładowana Ozobot zacznie mrugać zielonym światłem.
Ozobot będzie świecił ciągłym zielonym światłem kiedy bateria będzie w pełni naładowana.

12

OZOBOT WIDZI KOLORY!

Dorysujcie do linii kolejne odcinki
w różnych kolorach: niebieskim, zielonym
i czerwonym. Pozwólcie Ozobotowi przejechać
po tej linii i przekonaj się jak Ozobot odczytuje
kolory najeżdżając na nie i zapalając lampkę LED
w odpowiednim kolorze na swojej kopule. Jak
to działa? Właściwie, sensorem wykrywającym
kolor jest sensor umieszczony na środku. Może on
wykrywać czerwony, zielony i niebieski kolor. Te
trzy kolory są kolorami podstawowymi, w związku
z tym można z nich utworzyć każdy inny kolor,
dzięki temu Ozobot widzi niemal wszystkie kolory.

MOŻECIE WYDAWAĆ OZOBOTOWI POLECENIA!

Za pomocą kolorów możecie wydawać Ozobotowi konkretne polecenia.Zacznijcie od
najprostszych poleceń określających szybkość z jaką ma się poruszać Ozobot. Wykorzystajcie wydruk
przygotowany wydruk - pokolorujcie puste kratki kolorami [czerwony, czarny, czerwony], [niebieski,
czarny, niebieski], [czerwony, niebieski, czerwony], [niebieski, zielony, niebieski] - daną kombinację
kolorów wpiszcie w dowolne 3 kratki. Umieśćcie Ozobota na linii i przekonajcie się jak Ozobot rozumie
te zestawy kolorów. Właśnie narysowałeś na papierze komendy (kody), które Ozobot może zrozumieć.
Ozobot jadąc po linii zauważa sekwencje kolorów - odczytuje ją jako polecenie “jedź wolno”, ponieważ
tak został zaprogramowany w fabryce. Jak już pewnie zauważyliście, pozostałe kody oznaczają “jedź
szybko”, “pauza 3 sek.” oraz “turbo prędkość”. (Uwaga dla Nauczyciela: Jeżeli kody zostaną użyte
naprzemiennie - “jedź wolno”, “jedź szybko” będzie widać wyraźną różnicę w prędkości poruszania
się Ozobota. Istnieje jeszcze wiele innych kodów, które rozumie Ozobot. Spójrzcie na tablicę oznaczeń
OzoCode, aby poznać niektóre z nich. Opcjonalnie: weźcie czystą kartkę papieru i wypróbujcie kody.
Pamiętajcie, aby przed i po każdym kodzie narysować czarną linię. Więcej wskazówek możecie znaleźć
w pliku “Ozobot Wskazówki”, który możecie pobrać ze strony (ozobot.com/learnzone/).

KOLEJNOŚĆ MA ZNACZENIE

Wykorzystajcie wydruk przygotowany wydruk i postawcie Ozobota na torze w dowolnym miejscu
i zaobserwujcie, które ruchy Ozobot odczytuje. Te 4 kody stanowią tak zwane “super-ruchy” z tablicy
z zestawieniem OzoKodów. Zauważcie, że kod “tornado” jest odwróceniem ruchu “rotacja”, a ruch
“zygzak” odwróceniem ruchu “spacer w tył”. Możecie zobaczyć na przygotowanym torze, jak to działa:
jeśli Ozobot odczytuje kod [czerwony, zielony, czerwony, zielony] wtedy wykonuje ruch tornado.
Jeśli Ozobot widzi kod z odwróconymi kolorami zaczyna się obracać (ruch rotacja). Niektóre kody są
symetryczne, na przykład “jedź wolno” lub “jedź szybko” wtedy nie ma znaczenia, od której strony
Ozobot będzie je odczytywał, jednak nie wszystkie takie są (podobnie jak te, których przed chwilą
używaliście). Pamiętajcie, aby ustawić je zgodnie z tym jak Ozobot je odczytuje. W tabeli wszystkie kody
są zapisane od lewej do prawej.

13

CZY ISTNIEJĄ TEŻ INNE ROBOTY PODĄŻAJĄCE ZA LINIĄ?

Tak, bardzo dużo robotów tego typu jest używanych w fabrykach, magazynach, szpitalach a nawet
w restauracjach! Niektóre z najwcześniej zbudowanych Pojazdów Automatycznie Sterowanych (AGVs)
były właśnie robotami podążającymi za linią (Line Follower). Mogą one podążać za linią namalowaną
lub wbudowaną w podłogę, sufit, lub za przewodem elektrycznym w podłodze.

W podsumowaniu mogę stwierdzić, że tworzenie warunków dla nowoczesnego nauczania
poprzez rozwijanie metod aktywnego i praktycznego uczenia się na wszystkich etapach edukacyjnych,
wdrażanie rozwiązań w obszarze e-edukacji, wykorzystywanie nowych technologii w procesie
kształcenia, opracowanie materiałów metodycznych i dydaktycznych z wykorzystaniem technologii
informacyjno-komunikacyjnych (ICT) - to tylko wybrane czynniki stwarzające warunki dla rozwoju
nowoczesnej i efektywnej edukacji, tworzące warunki dla nowoczesnego nauczania poprzez rozwijanie
metod aktywnego i praktycznego uczenia się na wszystkich etapach edukacyjnych. Koniecznym
jest podejmowanie przez środowiska edukacyjne działań skupiających się na stwarzaniu uczniom
możliwości spełniania się na różnych polach aktywności i odkrywania własnych talentów.

Dlatego pożądane jest wdrażanie innowacji pedagogicznych, ubogacanie oferty zajęć
pozalekcyjnych, udział w rozmaitych projektach edukacyjnych zewnętrznych i międzynarodowych.
Pomocnym motorem napędzającym w tej kwestii może być realizacja projektów, przedsięwzięć,
programów innowacyjnych przy wykorzystaniu funduszy unijnych przewidzianych dla oświaty
w nowej perspektywie finansowej Unii Europejskiej na lata 2016 – 20201. Możliwości na tym polu jest
dużo.

Bożena Solecka doradca metodyczny

Powiatowego Ośrodka Doradztwa Metodycznego w Polkowicach

1. http://www.kuratorium1.home.pl/kuratorium2/nadzor_pedagog/informacja_ogolna/Fundusze_unijne_dla_oswiat.pdf; dostęp: 18.11.2016r.

14

GODNE UWAGI

Współczesna polska szkoła ma za zadania wyposażyć ucznia w wiedzę oraz przygotować go do
funkcjonowania w społeczeństwie. Osobą która ma znaczący wpływ na realizację tego zadanie jest
nauczyciel. Aby jednak nauczyciel mógł być skuteczny w trudnym procesie nauczania, musi dokonać
wyboru najskuteczniejszych metod pracy dla efektywnego przekazu wiedzy uczniowi. Żeby dobrze nauczyć
i w efekcie wyposażyć ucznia w niezbędne umiejętności, nauczyciel powinien nie tylko dobrze poznać
swojego ucznia (jego indywidualne cechy oraz predyspozycje) ale powinien także współpracować z jego
rodzicami.

Zdolność przyswajania informacji przez ucznia, jego umiejętność myślenia abstrakcyjnego,
umiejętność przyswajania wiedzy, elastyczność myślenia, wytrzymałość, zdolność do systematycznej
pracy, zainteresowanie proponowaną tematyką, otwartość na nowe doświadczenia oraz chęć do pracy - to
czynniki mające istotne znaczenie dla prawidłowego przebiegu procesów edukacyjnych.

Znajomość wyżej wymienionych elementów, pozwala nauczycielowi na wybór strategii i metod pracy,
dzięki którym skutecznie dotrze z przekazem wiedzy. Jak skutecznie edukować? Jak zainteresować ucznia
tematyką prowadzonych zajęć? Jakie czynniki warunkują prawidłowe i efektywne zaangażowanie się ucznia
w procesy nauczanie? Jaki jest uczeń? Na ile jest on zdolny do współpracy? Jakie wsparcie w otrzymuje od
swoich opiekunów? Co go ciekawi i interesuje? Aby osiągnąć sukces edukacyjny, nauczyciel powinien znać
odpowiedzi na powyższe pytania.

Na portret współczesnego ucznia ma wpływ wiele czynników. Decydują one o sukcesie nauczyciela
w edukowaniu swoich podopiecznych. Nauczyciel najczęściej natrafia na swojej drodze dwa typy uczniów.
Ucznia aktywnego i ucznia pasywnego.

Portret współczesnego ucznia – co wpływa na sukces edukacyjny?

PRZYWÓDCA ORATOR DZIAŁACZ

UCZEŃ
AKTYWNY

PORTRET UCZNIA AKTYWNEGO: PORTRET UCZNIA PASYWNEGO:

BIERNY,
OBOJĘTNY

MA PROBLEM
Z WYSTĄPIENIAMI
 NA FORUM GRUPY

WYCOFANY,
BEZ

ZAINTERESOWAŃ

UCZEŃ
PASYWNY

Bardzo istotnym i niezwykle ważnym dla prawidłowości przebiegu procesów nauczania są metody
wychowawcze i postawy życiowe preferowane przez jego rodziców. Na sukces edukacyjny ucznia w znacznym
stopniu wpływa postawa jego rodziców oraz to na ile są oni dla niego wsparciem i wzorem do naśladowania.
Jaką otrzymuje od nich pomoc i na ile angażują się oni w trudny proces opieki i wychowania. Istotnym
elementem warunkującym sukces ucznia w szkole jest także panująca w jego domu atmosfera.

15

Wszystkie wymienione elementy wpływają na rozwój intelektualny i emocjonalny ucznia. Warunkują
one prawidłowość rozwoju indywidualnych cech charakteru, predyspozycji oraz zainteresowań ucznia.
Właściwe rozpoznanie przez nauczyciela środowiska domowego i rodzinnego ucznia w bardzo istotny
sposób wpływa na dobór przez niego metod pracy, pozwalających uczniowi osiągnąć sukces w szkole.

Grzegorz Kochman – doradca metodyczny
Powiatowego Ośrodka Doradztwa Metodycznego w Polkowicach

WARUNKI
SOCJOEKONOMICZNE

STYLE
WYCHOWANIA

ATMOSFERA
DOMOWA

ZAANGAŻOWANIE
RODZICÓW
W PROCESY

WYCHOWAWCZE

POSTAWY
 RODZICIELSKIE

Czynniki warunkujące sukces edukacyjny ucznia:

Badanie Stanu Zdrowia Ludności Polski w 2009 r. wskazuje na blisko 700 tys. osób z uszkodzeniem
narządu słuchu. Podczas Narodowego Spisu Powszechnego w 2011r. około 100 tys. osób zdeklarowało się
jako osoby z niepełnosprawnością słuchową (występującą jako jedyne schorzenie). Według szacunkowych
danych Polskiego Związku Głuchych blisko 40 tys. osób głuchych używa w komunikowaniu się różnych
form języka niewerbalnego. Ze względu na brak wyodrębnionej kategorii orzeczniczej, jeszcze trudniejsze
jest określenie liczby osób głuchoniewidomych w Polsce; Towarzystwo Pomocy Głuchoniewidomym
szacuje ją na 3000 osób.

Konwencja o prawach osób niepełnosprawnych definiuje pojęcie „język” jako język mówiony, język
migowy oraz inne formy komunikacji alternatywnej. Nie ulega jednak wątpliwości, że w relacjach społecznych
dominuje język werbalny, którym posługuje się zdecydowana większość obywateli. Z tego powodu osoby
głuche i głuchoniewidome bywają wykluczane z życia społecznego i stają się ofiarami dyskryminacji.
Konieczność znajomości i biegłego używania języka polskiego jest dla wielu z nich barierą w zakresie
realizacji podstawowych praw i wolności obywatelskich.

Ustawa o języku migowymi innych środkach komunikowania się, która obowiązuje w Polsce od 2012
roku, jest pierwszym powszechnie obowiązującym aktem prawnym jednoznacznie podkreślającym prawo
osób głuchych i głuchoniewidomych do porozumiewania się za pomocą swobodnie wybranych metod
komunikacji niewerbalnej.

Kontrola przeprowadzona przez Rzecznika Praw Obywatelskich w 2013r. – dotycząca obsługi osób
głuchych i głuchoniewidomych w urzędach administracji publicznej – wskazuje, że dla urzeczywistnienia
prawa osób głuchych i głuchoniewidomych do porozumiewania się w sprawach urzędowych swobodnie
wybraną metodą komunikacji, niezbędne są zarówno zmiany o charakterze legislacyjnym, jak i zmiany
w praktyce stosowania ustawy.

OSOBY GŁUCHE I GŁUCHONIEWIDOME W POLSCE

16

WNIOSKI I ZALECENIA W ZAKRESIE SPRAWNEJ OBSŁUGI OSÓB GŁUCHYCH
I GŁUCHONIEWIDOMYCH PRZEZ INSTYTUCJE PUBLICZNE:

1.	 Ukryte (pozornie niewielkie) zapotrzebowanie na usługi tłumaczy i negatywne nastawienie
urzędników do realizacji obowiązków wynikających z ustawy o języku migowym.

2.	 Wąska grupa podmiotów zobowiązanych i ograniczenia dotyczące podmiotów uprawnionych.
Obowiązek udostępnienia usługi tłumacza dotyczy wyłącznie organów administracji publicznej.
Szczególnym problemem wydaje się wyłączenie z zakresu obowiązywania ustawy podmiotów
leczniczych. Dostęp do usług tłumaczeniowych jest z kolei uwarunkowany posiadaniem przez osobę
głuchą lub głuchoniewidomą orzeczenia o niepełnosprawności.

3.	 Znaczna dysproporcja między poziomem obsługi osób głuchych a głuchoniewidomych (na niekorzyść
osób głuchoniewidomych).

4.	 Podstawową metodą komunikacji z osobą głuchą lub głuchoniewidomą pozostaje pośrednictwo osoby
przybranej (najczęściej członka rodziny).

5.	 Nadużywanie możliwości zastąpienia profesjonalnego tłumacza przeszkolonym urzędnikiem.
6.	 Brak formalnoprawnych możliwości weryfikowania poziomu umiejętności posługiwania się językiem

migowym przez tłumacza lub pracownika organu administracji publicznej.

Opracowanie:
Halina Furmann – logopeda Poradni Psychologiczno-Pedagogicznej w Polkowicach

ROLA PRZEDSZKOLA W KSZTAŁCENIU DZIECKA
– SZANSA CZY KONIECZNOŚĆ?

Przedszkole jest miejscem, gdzie każde dziecko uczestniczące w zajęciach ma możliwość
wszechstronnego rozwoju, realizowania swoich pasji a także jest miejscem ciekawych zabaw. Możemy
zauważyć jak ważne i potrzebne są placówki wychowania przedszkolnego. Instytucje te dają szanse na
prawidłowy i harmonijny rozwój każdego dziecka oraz możliwość do aktywnego spędzania wolnego
czasu wśród rówieśników.

	 Moje krótkie rozważania mają na celu wskazanie czy przedszkole przygotowuje dzieci do
osiągnięcia gotowości szkolnej. W przedszkolu proponowane są różne formy zajęć z użyciem różnych
środków dydaktycznych a tym samym chcę udowodnić, że jest to placówka która stwarza ogromne
możliwości rozwojowe dla dzieci. Jednoznacznie mogę stwierdzić, że wymagane obszary do osiągnięcia
gotowości szkolnej przez dzieci są w pełni zaspokajane poprzez podmiotowe traktowanie każdego dziecka.
Dziecko uczy się zachowań społecznych, podejmuje interakcje, realizuje kontakty społeczne. Dzięki tym
doświadczeniom jest bardziej przygotowane na kolejny etap edukacji wczesnoszkolnej. Przy współpracy
z różnymi instytucjami lokalnymi i władzami miasta chcemy aby te efekty kształcenia były jak najlepsze.
Badania oraz ich wyniki pozwoliły mi tym bardziej być świadomym dobrego wpływu przedszkola na
nasze dzieci. Przy zaangażowaniu nas nauczycieli i pomocy rodziców rozwój poznawczy, emocjonalny
i motoryczny każde dziecko jest w stanie osiągnąć a postępy dzieci są zauważalne każdego dnia to w grupie
oraz w domu. Sądzę że tak bogata oferta oraz sposób prowadzenia zajęć i duże zaangażowanie rodziców
w wychowanie daje duże możliwości rozwojowe dzieci. Bardzo ważne jest aby nauczyciele zrozumieli
jaka duża odpowiedzialność spoczywa na nich samych. Proces kształcenia w dużej mierze zależy nie
tylko od pedagogów ale również od rodziców. Przy wspólnej i konsekwentnej współpracy zamierzone
cele można osiągnąć. Rola przedszkola jest bardzo znacząca w kształtowaniu młodego pokolenia jest
miejscem wspierania rozwoju dzieci. Jednocześnie nie ponosi ono całej odpowiedzialności za cały
proces wychowawczy, rodzice powinni sobie uświadomić konieczność ich systematycznego posyłania

17

Podstawowe zadanie szkoły, jakim jest niewątpliwie alfabetyzacja w zakresie czytania, pisania
i rachowania wymaga szczególnie dzisiaj, w dobie rozwoju nowych technologii, poszerzenia o alfabetyzację
w zakresie myślenia komputacyjnego2. To znaczy poszerzenia o umiejętności rozwiązywania problemów
z różnych dziedzin z wykorzystaniem metod oraz narzędzi wywodzących się z informatyki oraz lepsze
zrozumienie, jakie są możliwości komputerów, ich zastosowań i technologii we współczesnym świecie.3

Proponowane zmiany w Podstawie programowej z przedmiotu informatyka często są określane
jako „wprowadzanie programowania od najmłodszych lat”. Określenie to, choć jest bardzo nośne, to
jednak stanowi skrót myślowy i może prowadzić do niezrozumienia zamierzeń autorów nowej podstawy
programowej. Trudno wyobrazić sobie, aby dzieci, tym bardziej te najmłodsze, uczyły się programowania
w formalnym języku i poważnej algorytmiki. Wcześniejsze etapy edukacyjne przez: gry, zabawy,
komputerowe symulacje i wizualne programowanie powinny przygotować ucznia do dalszego procesu
rozwiązania problemów programistycznych przy pomocy języka tekstowego.

W pierwszej kolejności należy zadbać o rozwój myślenia logicznego, o umiejętność
rozwiązywania problemów i dopiero wtedy, kiedy uczeń dochodzi do pewnej metody rozwiązywania,
siada i programuje – nie odwrotnie.4

WIZUALNE PROGRAMOWANIE W SZKOLE PODSTAWOWEJ
– PROPOZYCJE DZIAŁAŃ

2. Maciej M. Sysło, „Myślenie komputacyjne. Informatyka dla wszystkich uczniów”, http://www.ktime.up.krakow.pl/symp2011/referaty2011/syslo.pdf; dostęp: 22.11.2016r.
3. https://men.gov.pl/wp-content/uploads/2015/07/propozycja-zmian-w-podstawie-programowej.pdf; dostęp: 22.11.2016r.
4. http://di.com.pl/trzeba-uczyc-dzieci-programowania-ale-nie-mozna-na-tym-skonczyc-wywiad-z-prof-maciejem-m-syslo-52684; dostęp: 22.11.2016r.

i odpowiedzialności rodzicielskiej za swoje pociechy. Jeśli te wszystkie warunki zostaną spełnione, to
przedszkole z praktycznego punktu widzenia jest szansą na lepszą jakość kształcenia i wychowania.
Z zebranego materiału i dokonanych analiz wynika, że przedszkole je miejscem w którym panuje
przyjazna atmosfera dzieci traktowane są podmiotowo, ponieważ każde z nich jest dla nauczyciela ważne
a to się przekłada na jego dobre samopoczucie podczas całodziennego pobytu w przedszkolu. Poczynania
edukacyjne są odpowiednio dostosowane do indywidualnych potrzeb dziecka oraz ich predyspozycji.
Można zauważyć ogromną rozmaitość form pracy z dziećmi i duże zaangażowanie nauczycieli. Dzięki
podejmowanym przez nauczycieli i rodziców działaniom dzieci bardzo chętnie przychodzą do przedszkola
i uczestniczą w zajęciach muzycznych, tanecznych, plastycznych oraz językowych.

	 Kończąc swoje rozważania podjęte w tym artykule można powiedzieć że obie strony widzą wielkie
korzyści praktyczne posyłania dzieci do przedszkola. Rodzice spokojnie mogą spełniać się zawodowo mając
świadomość, że ich dziecko ma zapewnioną opiekę a przy tym uczy się nowych zachowań, współpracy
w grupie rówieśniczej nabywając coraz to nowe umiejętności. Staje się bardziej samodzielne, świadome
swojej indywidualności w ten sposób poznaje świat i rzeczywistość która go otacza. Początki w szkole
zawsze są dla dziecka i rodzica sytuacją trudną. Moim zdaniem aby uniknąć przykrych niepowodzeń,
niepotrzebnego stresu rodzice powinni pamiętać o rozmowie z dzieckiem i spędzaniu z nim więcej
wolnego czasu, pytać je często o to co robi, co się zdarzyło. Przed rozpoczęciem nauki w szkole warto
przyzwyczaić jego do tego typu rozmów. Wykształcić w nich pewne nawyki. Takie podejście z mojego
własnego doświadczenia może gwarantować rozpoznanie niepokojących stanów emocjonalnych a to
pozwoli na szybką reakcję z naszej strony na udzielenie wsparcia i zażegnanie potencjalnego problemu.

Opracowanie:
Edyta Wojtowicz

Przedszkole Miejskie Nr 6 w Polkowicach

18

Dlatego proces nauki programowania w szkole podstawowej powinien przebiegać przemyślanie,
z uwzględnieniem wieku oraz możliwości uczniów.
Uczniowie nie muszą być programistami, żeby brać
udział w ciekawych ogólnopolskich przedsięwzięciach
kształtujących umiejętność twórczego rozwiązywania
problemów, takich jak:

•	 Godzina Kodowania:
http://godzinakodowania.pl

•	 Konkurs Informatyczny Bóbr:
http://www.bobr.edu.pl

W kolejnym kroku edukacji programistycznej
będzie użycie wizualnego języka kodowania, za
pomocą którego uczniowie mogą wykazywać się umiejętnością rozwiązywania problemów
z użyciem komputera oraz stosowania algorytmicznego podejścia do zadań. Przykładowe narzędzie,
służące do realizacji tychże celów, jest środowisko programistyczne Scratch - służące do tworzenia
i uruchamiania programów w tym języku. Scratch umożliwia łatwe tworzenie interaktywnych
historyjek, animacji, gier, muzyki.

Programowanie odbywa się w sposób wizualny, tzn. elementy
języka mają kształt puzzli a poprzez „przeciąganie” mogą być
układane w określonym porządku. W ten sposób tworzy się kod
przypisany określonemu obiektowi. Obiekty mogą reagować na
zdarzenia zewnętrzne. Wygląd postaci przypisanych do obiektów
można wybierać z zasobnika, tworzyć lub importować z zewnątrz.

Scratch to także społecznościowy serwis, pozwalający każdemu użytkownikowi na umieszczanie
stworzonych w tym języku programów, dyskutowanie o nich oraz oglądanie i pobieranie prac
stworzonych przez innych użytkowników tego serwisu.

Z myślą o najmłodszych uczniach – edukacji wczesnoszkolnej – powstał program Scratch
Junior. Jest to aplikacja będąca uproszczoną wersją Scratcha, a podstawowa różnica polega na tym, że
zamiast komend zastosowano klocki z piktogramami, które je reprezentują. Podobnie jak w Scratchu,
programowanie polega na układaniu kodu poprzez dołączanie do siebie kolorowych bloczków. W tym
programie sekwencja bloczków jest budowana poziomo, a nie - jak to ma miejsce w Scratchu - z góry
na dół. Junior proponuje sześć kategorii bloczków, wyróżnionych odmiennymi kolorami.

 Należy również wspomnieć o projekcie edukacyjnym Mistrzowie Kodowania, który ma na
celu upowszechnienie nauki programowania w polskich szkołach. Obejmuje on uczniów szkół

19

Scenariusze
Mistrzowie Kodowania Junior

Scenariusze
dla klas 4-6 szkoły podstawowej

•	 Skaczące piłeczki
•	 Labirynt
•	 Sudoku
•	 Wiosna, lato, jesień, zima...
•	 Działania matematyczne
•	 Wyraz, sylaby, głoski, litery
•	 Linijki
•	 Zegar
•	 Kręte ścieżki
•	 Mniej niż, więcej niż...
•	 Równoliczność zbiorów
•	 Dojdź do celu!
•	 Kot w labiryncie
•	 Znaki rzymskie
•	 Zgadnij co...
•	 Rebusy
•	 Ortografia z kotkiem
•	 Gdzie jest piłka?

•	 Wprowadzenie 1 - Korzystanie z konta Scratch
•	 Wprowadzenie 2 - Opis środowiska Scratch
•	 Wprowadzenie 3 - Słowniczek podstawowych

bloków
•	 Moduł 1 - „Pierwsze kroki w Scratch’u”
•	 Moduł 2 - „Kot goni mysz”
•	 Moduł 3 - „Kot w labiryncie”
•	 Moduł 4 - „Kot zastawia pułapkę na mysz”
•	 Moduł 5 - „Gra zręcznościowa - odbijanie

piłeczki”
•	 Moduł 6 - „Gra logiczna - zgadywanie liczby”
•	 Moduł 7 - „Zawody lekkoatletyczne duszków”
•	 Moduł 8 - „Multimedialna kartka świąteczna”

Kolejną inicjatywą na polu programowania jest Code Week Polska – stanowiący część
Europejskiego tygodnia Programowania. W tym roku odbył się już po raz trzeci, a jego celem jest
popularyzacja i promocja nauki programowania wśród dzieci, młodzieży i dorosłych. Warsztaty,
szkolenia, czy debaty, które odbyły się w ramach Europejskiego Tygodnia Kodowania, także
w Polsce, miały służyć zachęcaniu do nauki kreatywnego programowania.

5. https://creativecommons.org/licenses/by-sa/3.0/pl/; dostęp: 7.12.2016r.

podstawowych, gimnazjum oraz szkół ponadgimnazjalnych z całej Polski. W ramach zajęć dzieci
uczą się programowania w intuicyjnym języku Scratch. Nauczyciele biorący udział w programie
zostali przeszkoleni przez ekspertów, by przez kolejnych 8 tygodni prowadzić zajęcia programowania
w swoich szkołach. Udział w programie jest bezpłatny i niewątpliwie godny zainteresowania.
Szczególnie przydatne w prowadzeniu zajęć programowania będą materiały – scenariusze zajęć
stworzone przez trenerów programu Mistrzowie Kodowania (objęte licencją CC BY-SA 3.0 PL
Uznanie Autorstwa 3.0 Polska5). Gotowe scenariusze można pobrać w wersji elektronicznej w postaci
dokumentu pdf i wykorzystać podczas zajęć szkolnych.

20

W inicjatywę „Tygodnia kodowania” bardzo aktywnie
włączyło się w tym roku Gimnazjum nr 1 im. Jana Pawła II
w Polkowicach przeprowadzając w szkole akcję „Godzina
kodowania”. Warto także przy tej okazji wspomnieć, że w tym roku
szkoła bierze udział w pilotażowym wdrożeniu programowania
w edukacji formalnej, realizując w klasie 1a i 1e innowację
pedagogiczną „Nauka programowania na lekcjach informatyki,
zajęciach technicznych i zajęciach pozalekcyjnych w Gimnazjum
nr 1 im. Jana Pawła II” oraz drugi rok uczestniczy w projekcie
Mistrzowie kodowania.6

Nabycie umiejętności algorytmicznego myślenia, kreatywnego kodowania jest niezwykle
ważna dla przyszłości rynku pracy. Według Grand Coallition for Digital Jobs7, siła robocza w sektorze
związanym z technologiami informacyjno-komunikacyjnymi stanowiła w 2011 r. w Europie 6,67
miliona osób, co stanowi jedynie 3,1% osób zatrudnionych w Europie, zaś Komisja Europejska
alarmuje, że do 2020 roku zabraknie 900 tys. specjalistów w tej dziedzinie.8

Języki programistyczne nie są już domeną tylko informatyków, a narzędziem, które pozwala
uczniom rozwijać myślenie kreatywne, doskonalić umiejętności analityczne, nadążać za postępem
techniki i z owoców tego postępu świadomie korzystać. Programowanie stało się – obok języka
ojczystego i jednego języka obcego – trzecim językiem, który każdy człowiek powinien znać choć na
podstawowym poziomie, by rozumieć otaczający go świat i zachodzące w nim zmiany.

Opracowanie:
Bożena Solecka – doradca metodyczny

Powiatowego Ośrodka Doradztwa Metodycznego w Polkowicach

Zawstydzenie, cichy, słaby głos lub też zupełne milczenie
w nowych i nieznanych sytuacjach społecznych, jest zachowaniem
wpisanym w nieśmiałość. Zwykle jednak dłuższe przebywanie
w danym środowisku, a także pogłębienie znajomości z partnerem
interakcji powoduje stopniową poprawę funkcjonowania dzieci
zahamowanych. Dzieci te powoli nawiązują kontakt słowny i w miarę
osiągania coraz większej dojrzałości i treningu społecznego, potrafią
względnie prawidłowo funkcjonować w najbliższym środowisku. Ich
postawa, wynikająca zwykle z zahamowanego temperamentu stanowi
jedynie o utrudnieniu w budowaniu relacji społecznych z innymi.

MUTYZM SELEKTYWNY – coś więcej niż tylko nieśmiałość.

7. https://ec.europa.eu/digital-single-market/en/digital-skills-jobs-coalition; dostęp: 7.12.2016r.
8. https://codeweek.org.pl/o-projekcie/; dostęp: 7.12.2016r.

6. http://www.gim1.polkowice.pl/75-2016-2017/1128-tydzie%C5%84-kodowania-2017.html; dostęp: 7.12.2016r.

21

A co w sytuacji, kiedy dziecko, pomimo potrzeby kontaktów, rozwiniętej zdolności do
komunikacji werbalnej, i pomimo wszelkich możliwych i długotrwałych starań swojego otoczenia,
nie jest w stanie mówić w środowisku zewnętrznym??? Być może wówczas przyczyną takich
zachowań może być zaburzenie psychiczne wieku dziecięcego zwane mutyzmem selektywnym.
Mutyzm oznacza bowiem stałą niemożność mówienia w wybranych sytuacjach społecznych, zwykle
takich, w których jest ono wysoce oczekiwane, np. w przedszkolu lub szkole. Selektywność mowy
zaznacza się właśnie w tej wybiórczości komunikacji, w zależności od kontekstu społecznego.
Dzieci z mutyzmem postrzegane są często jako takie, które mają podwójną naturę. W domu bywają
głośne i rozhamowane, natomiast poza nim – opisywane są jako skrajnie ciche i milczące, często
także lękliwe lub nieuzewnętrzniające żadnych emocji. Co więcej, dzieci z mutyzmem selektywnym
(MS) w wybranych sytuacjach, czy też w kontakcie z określonymi osobami - nie tylko nie są w stanie
mówić, ale problemem może być dla nich także wydobycie jakiegokolwiek dźwięku aparatem mowy
(np. sapnięcia, gwizdu czy demonstracja odgłosu zwierzęcia). W przypadku nasilenia problemu,
możemy się także spodziewać dużych trudności w podejmowaniu innych niż komunikacja werbalna
zachowań – uczestniczeniu w aktywnościach ruchowych, plastycznych, graficznych, czy też
w swobodnej zabawie z innymi. Zdarza się, iż symptomatyka objawów rozciągać się będzie także na
funkcje fizjologiczne, ograniczające możliwości dziecka w jedzeniu i piciu w danym środowisku.

Wpływ wymienionych przejawów zaburzeń pozostaje tak istotny, że całościowo dezorganizuje
funkcjonowanie dziecka w otoczeniu, uniemożliwiając mu podejmowanie satysfakcjonujących
relacji z rówieśnikami oraz dorosłymi. Milczące dzieci, pomimo iż często pozostają akceptowane
przez otoczenie rówieśników, funkcjonują zwykle trochę na obrzeżach grupy społecznej. Cierpi na
tym także czynnik dydaktyczny, ponieważ problemy w interakcjach i komunikacji problematyzują
możliwość wykazywania się posiadanymi przez dziecko umiejętnościami. Dziecko z mutyzmem
nie wyrecytuje wierszyka, nie odpowie na zadane pytanie nauczyciela, nie będzie też w stanie brać
aktywnego udziału w zajęciach przedszkolnych lub szkolnych, pomimo iż poziom jego potencjału,
zdolności czy wiadomości praktycznych będzie optymalny do podjęcia tych aktywności bez większego
nakładu energii. Poziom intelektualny dzieci z mutyzmem pozostaje zupełnie niewspółmierny do
ich zasobów emocjonalnych, w szczególności odporności psychicznej i poziomu lęku. Milczenie jest
u nich manifestowanym objawem poważnego zahamowania temperamentu oraz nadwrażliwości
psychicznej prowadzącej do wzbudzania skrajnie wysokiego lęku w sytuacjach komunikacyjnych
z innymi. Przyczyny tego zaburzenia pozostaję zwykle złożone, ale w dużej mierze zależą one od
czynników genetycznych. Sprawczą rolę w podtrzymywaniu objawów mają natomiast postawy
otoczenia na zaburzenia, zarówno te które związane są domem rodzinnym dziecka, jak i te związane
z nieprawidłowymi oddziaływaniami środowiska zewnętrznego. Brak fachowej pomocy i interwencji
terapeutycznej skutkuje utrwalaniem niewłaściwych wzorców reagowania, a może także doprowadzić
do szeregu powikłań i rozwinięcia zaburzeń towarzyszących, związanych m.in. z rozwinięciem
fobii społecznej, zaburzeń depresyjnych, opozycyjno-buntowniczych, czy też zaburzeń osobowości
w dorosłości. Dlatego też bardzo istotne jest wczesne rozpoznanie symptomów oraz skierowanie
potencjalnego dziecka z mutyzmem selektywnym do psychologa, który podejmie stosowne czynności
diagnostyczne oraz terapię. Im wcześniejsza interwencja i organizacja pomocy psychologicznej, tym
większa szansa na poprawę funkcjonowania, a także mniejsze prawdopodobieństwo rozwinięcia
kolejnych objawów chorobowych.

Opracowanie:
Beata Błażewicz-Sip psycholog

Poradni Psychologiczno-Pedagogicznej w Polkowicach

22

E-learning w wykształcaniu poprawności językowej –
o modelu ADDIE

Z wieloletniej praktyki nauczyciela języka polskiego wynika, że poprawność językowa
wypowiedzi stwarza problemy uczniom i studentom, również ludziom, których codzienna praca
polega, między innymi, na prowadzeniu korespondencji czy formułowaniu innych tekstów
użytkowych. W szkole na wszystkich etapach kształcenia podstawy programowe stawiają
wymagania co do precyzyjności i zachowania wszelkich prawideł wypowiedzi pisemnej czy ustnej,
w życiu społecznym natomiast niejednokrotnie można się znaleźć w sytuacji niekomfortowej
z racji nieświadomości zasad rządzących językiem.

Wychodząc naprzeciw ewentualnym oczekiwaniom użytkowników języka polskiego, warto
stwarzać sytuację edukacyjną, która zapewni swoistą dyskrecję w trakcie zgłębiania tajników
systemu językowego. Być może niekorzystnie byłoby uczyć się ponownie w systemie klasowo-
lekcyjnym lub stacjonarnym kultury języka. Ponadto pewną normą stały się obecnie nauka,
praca zawodowa czy też realizowanie wszelkich przedsięwzięć z wykorzystaniem urządzeń
mobilnych i Internetu. W celu pozyskania uwagi osób zainteresowanych wypracowaniem
precyzji w przekazywaniu myśli za pomocą słów można by więc sięgnąć do zasobów metod
i narzędzi kształcenia na odległość.

Słuszna wydaje się teza, że tworzenie kursu e-learningowego według modelu ADDIE
zapewnia należyte zaprojektowanie procesu e-szkolenia. Organizowana tu jest praca zespołu
projektowego, w którym znajdują się osoby pełniące ustalone role – kierownik projektu, ekspert
merytoryczny, metodyk, specjalista ds. informatycznych, specjalista ds. grafiki multimediów.
„Głównym założeniem tego modelu jest iteracyjność procesu budowy kursu. Sprawia to,
że projektowanie treści szkoleniowych jest procesem ciągłym. [Hyla, 2007]”9. Akronim ADDIE
pochodzi od słów:

Analysis,
Design,
Development,
Implementation,
Evaluation10.

ADDIE symbolizuje więc etapy tworzenia treści e-szkolenia. Analysis – analiza przewiduje
ustalenia dotyczące zakresu projektu, wyboru technologii, odbiorców treści kursu, przy
tym ich aktualnej wiedzy i potrzeb w danej kwestii. Na etapie analizy istotne jest również
sformułowanie celów e-szkolenia ujmujących zakres wiadomości, kompetencji, umiejętności
do opanowania przez uczestników, także wskaźniki osiągnięcia tychże celów. Niezbędne
wydaje się w momencie analizy określenie ewentualnych ograniczeń, na przykład przewidywań
dotyczących udostępnienia materiałów szkoleniowych, w tym plików dźwiękowych, zależnie
od przepustowości łącz. Należy też ustalić ramy czasowe projektu oraz zebrać wszelkie dane do

9. llidero.com, Jak powstaje szkolenie? Model ADDIE i rapid e-learning.
10. Tamże.

23

analizy – przeprowadzić wywiady czy ankiety tak wśród odbiorców przyszłego e-kursu, jak
i osób odpowiedzialnych za efekty szkolenia. Na opisywanym etapie kształtują się ustalenia, od
których zależne są wszystkie działania podejmowane w kolejnych fazach cyklu projektowego.

Design, czyli projekt lub projektowanie to stadium dobierania odpowiednich środków do
realizacji sformułowanych już celów e-szkolenia. Ekspert merytoryczny przedstawia materiały,
w oparciu o które dobierane są właściwe treści, elementy interakcyjne i multimedialne. W tej
fazie planuje się podział na moduły, lekcje i tematy, opracowuje się zamysł wizualny projektu
oraz strategię techniczną. Powstaje tu scenariusz ze szczegółowymi opisami ekranów, biorąc
pod uwagę układ treści czy sposób nawigacji.

Kolejny krok to Development, faza prac rozwojowych o charakterze technicznym.
Zaplanowane treści są opracowywane i integrowane, przygotowuje się określone elementy
szkolenia, czyli teksty, pliki dźwiękowe, animacje, filmy, interakcje, gry edukacyjne, symulacje.
W finale działań przeprowadza się testy zgodności ze specyfikacjami i standardami.

Implementation to etap wdrożenia czy uruchomienia e-kursu, kiedy jest instalowany
w środowisku przeznaczonym dla uczestników szkolenia. Niezbędne wydają się i tu testy
funkcjonalności, aby uruchomienie przebiegło efektywnie. Po udostępnieniu uczestnikom
materiałów zapoczątkowany zostaje proces nauczania i uczenia się. Warto przy tym zauważyć,
że rola i funkcja nauczyciela w kształceniu na odległość, również eksperta merytorycznego
lub technicznego, wiążą się z gotowością do wspierania ucznia/ studenta w całym procesie
edukacyjnym, podobnie jak w nauczaniu tradycyjnym. Wydają się konieczne starania
o efektywność kształcenia zdalnego, wzbudzenie odpowiedniej motywacji osoby uczącej się
do aktywnego uczestnictwa w e-learningu. Jak pisze Iwona Mokwa-Tarnowska w artykule
„Struktury wsparcia a efektywność kształcenia w środowisku e-learningowym”:

„Kursy online przynoszą świetne efekty edukacyjne, jeśli ich uczestnicy są przez cały czas
wspierani przez nauczyciela nadzorującego ich pracę w środowisku e-learningowym. Wsparcie
to może mieć charakter wyprzedzający lub reaktywny. Pierwsze oznacza, że nauczyciel musi
przewidzieć, co w strukturze kursu i materiałach w nim umieszczonych może sprawiać
problemy studentom, oraz wprowadzić odpowiednie wskazówki, podpowiedzi i rady, które
będą stanowić dla nich przewodnik w czasie samodzielnego studiowania i pomogą im osiągnąć
zamierzone cele ogólne oraz szczegółowe. Drugie polega na szybkim zareagowaniu w sytuacji,
gdy uczący się szuka pomocy lub gdy system wskazuje, że nie radzi sobie z poprawnym
wykonywaniem pewnych ćwiczeń, nie robi niektórych zadań lub rzadko loguje się na stronie
kursu”11.

Zasadne wydaje się zatem uświadomienie sobie przez nauczyciela-mentora, że trudno
oczekiwać od każdego ucznia/ studenta dociekliwości i wytrwałości w poszukiwaniu właściwych
rozwiązań wyznaczonych zadań. Stąd powinno się zachęcać do aktywnego e-learningu poprzez
dostosowanie wymagań do możliwości i potrzeb osoby uczącej się. Oczywiście, ważne jest
formułowanie informacji zwrotnych, najskuteczniejsze przy tym będzie dostrzeganie wysiłku
w procesie edukacyjnym i wzmacnianie adekwatnymi, pozytywnymi komunikatami.

11. Iwona Mokwa-Tarnowska, Struktury wsparcia a efektywność kształcenia w środowisku e-learningowym, E-mentor nr 2 (54) / 2014

24

MAM POMYSŁ

Nauczanie tradycyjne a program TARGET
Struktura
TARGET

Ujęcie tradycyjne Zalecenie TARGET

Zadanie

Nauczanie oparte na pracy z podręczni-
kiem, odpytywaniu („wydawaniu lekcji”),
wypełnianiu zeszytów ćwiczeń i spraw-
dzianach. Wszyscy uczniowie słyszą i wi-
dzą to samo i wykonują takie same czyn-
ności; nacisk na przerobienie materiału
i zapamiętywanie. Głównym środkiem
motywacyjnym jest system ocen wsparty
ewentualnie rozmaitymi nagrodami ze-
wnętrznymi.

Znaczne zróżnicowanie czynności dydaktycz-
nych dobieranych pod kątem zadań interesu-
jących ucznia i wewnętrznie angażujących;
takich, które odwołują się do wiedzy, wartości
i doświadczeń ucznia. Akcentuje się celowość
czynności dydaktycznych i tak je konstruuje,
by były dla uczniów atrakcyjne intelektualnie
i emocjonalnie, by mogli docenić wartość tego,
czego się uczą (bez nacisku na sprawdziany,
stopnie, nagrody zewnętrzne). Żeby zagwa-
rantować optymalny poziom trudności zadań,
naucza się uczniów umiejętności stanowienia
celów i kierowania własną nauką; kiedy trzeba,
indywidualizuje się przydział materiałów dy-
daktycznych, zadania i stopień ich trudności.

Władza

Nauczyciel narzuca normy życia i pracy w
klasie, podejmuje jednostronnie decyzje
o treści i metodach nauczania. Zachowa-
nie uczniów jest ściśle wyznaczone przez
szkolne i klasowe normy, a sposobność do
uczenia się, jaką otrzymują uczniowie, w
ogromnej mierze określona jest przez na-
uczyciela i podręcznik.

Nauczyciel dzieli władzę z uczniami i sprawu-
je ją, mając na względzie potrzeby i uczucia
uczniów. Nauczyciel chętnie wita wszelkie za-
interesowanie uczniów materiałem nauczania
i pytania dotyczące materiału i nawiązuje do
nich. Uczniowie często mają okazję do decy-
dowania, co robić i jak. Uczestniczą w stano-
wieniu norm postępowania i mają wpływ zróż-
nicowanie sposobności do uczenia się.

Efekty pracy zespołu projektowego zostają poddane ocenie w fazie ewaluacji – Evaluation.
Należy określić stopień osiągnięcia założonych celów, ocenić przeprowadzone działania, formę
i treść opracowanego e-szkolenia. Można sformułować zestaw pytań w różnych formach narzędzi
ewaluacyjnych i zbadać efektywność szkolenia w obszarach reakcji i satysfakcji, nauczania,
rezultatów nabycia przez uczestników wiedzy i umiejętności.

Opracowanie:
Dorota Szmidt doradca metodyczny

Powiatowego Ośrodka Doradztwa Metodycznego w Polkowicach

25

Nagradzanie

Przynajmniej pośrednio uczniowie
nieustannie konkurują o uznanie i nagrody.
Pewni uczniowie wciąż otrzymują wysokie
oceny, ich prace są chwalone i wystawiane
na widok publiczny, wygrywają wszelką
rywalizację i nagrody. Inni z rzadka (lub
wcale) zdobywają uznanie i nagrody,
jako że zależą one w największej mierze
albo wyłącznie od bezwzględnego
poziomu osiągnięcia, niezależnie od
zróżnicowanego wkładu pracy.

Z uznaniem spotykają się wszyscy uczniowie,
którzy czynią istotne postępy, nie tylko
prymusi. Pod uwagę bierze się wiele rozmaitych
osiągnięć, a nie jedynie wyniki sprawdzianów.
Uznanie oparte jest na postępach, jakie
czyni uczeń na drodze do indywidualnie
wyznaczonych celów. W większości
przypadków uznanie wyrażane jest w formie
niepublicznej pochwały za poczynione
postępy; unika się publicznej celebry osiągnięć
prymusów.

Grupowanie

Klasa jest zbiorowiskiem jednostek, a nie
spójną wspólnotą dydaktyczną. Ucznio-
wie często wchodzą w interakcje z na-
uczycielem, rzadko między sobą; najczę-
ściej samotnie wykonują zadane prace.
Jeśli korzysta się z grupowania, to w celu
pobudzenia rywalizacji albo podzielenia
uczniów według zdolności i osiągnięć.

Klasa funkcjonuje jako wspólnota dydaktyczna.
Obowiązują normy współpracy, oczekiwania
adresowane są do wspólnoty. Uczniowie często
pracują w parach lub małych grupach po to,
by uczestniczyć w społecznym konstruowaniu
wiedzy. Grupy otrzymują różnorodne zada-
nia; pod uwagę bierze się więzy koleżeńskie,
wspólne zainteresowania i rozmaite inne czyn-
niki obok - albo zamiast - poziomu osiągnięć.
Uczniów zachęca się do współpracy, a nie do
konkurowania, kto nauczy się więcej i lepiej.

Ocenianie

Wszystkich uczniów ocenia się tymi samy-
mi instrumentami (konwencjonalne testy i
sprawdziany). Informacja zwrotna przeka-
zywana jest z reguły publicznie i podkreśla
bezwzględny poziom osiągnięcia (liczba
lub odsetek poprawnych odpowiedzi) lub
przyrównuje do standardu (miejsce ucznia
w klasie lub w większej populacji). Sposób
przekazania tej informacji często spra-
wia, że uczniowie traktują ją jako ocenę
potwierdzającą poziom możliwości, a nie
przyrost możliwości.

Używa się wielu rozmaitych narzędzi oce-
ny; ocenianie ma pomóc uczniom rozpoznać
i docenić postępy na drodze do indywidualnie
dopasowanych celów. Zasady wyrażania rezul-
tatów oceniania w postaci cenzurek i stopni
pozwalają uczniom wykonać inne sprawdziany,
poprawić wykonane prace lub w inny sposób
podwyższyć rozczarowujący początkowy po-
ziom wykonania.

Czas

Nauczyciel i uczniowie są więźniami
sztywnego podziału na godziny lekcyjne.
Czynności, które wymagają więcej czasu,
niż przewiduje plan lekcji, często w ogóle
nie są brane pod uwagę, a nawet te reali-
zowane trzeba często skracać lub przery-
wać, by ewentualnie wrócić do nich innego
dnia.

Plan lekcji jest elastyczny, dzięki czemu można
korzystać z szerszej gamy metod. W dodatku
zamiast pracować pod dyktando - co robić i kie-
dy, uczniowie często wykonują większe projek-
ty, które dają im większą swobodę w organizo-
waniu czasu i pracy (np. zbieranie informacji,
współpraca z kolegami). Jeśli jacyś uczniowie
potrzebują więcej czasu na wykonanie zadania,
otrzymują na to zgodę.

26

27

28

18 grudnia 2015 r. Senat przyjął uchwałę ustanawiającą rok 2016 Rokiem Henryka
Sienkiewicza. „Poprzez swoją twórczość, publicystykę i działalność społeczną budził
świadomość narodową, uczył dumy z polskości, umiłowania ojczyzny i zdolności do
poświęceń” – podkreślili senatorowie. Za uchwałą opowiedziało się 79 senatorów,
1 wstrzymał się od głosu.

Okazją do ustanowienia Henryka Sienkiewicza patronem 2016 roku jest fakt, że
wypada wówczas 100 rocznica śmierci pisarza. Senat Rzeczypospolitej Polskiej ustanowił
rok 2016 Rokiem Henryka Sienkiewicza, by w setną rocznicę śmierci oddać należny
hołd temu Wielkiemu Polakowi i przyczynić się do popularyzacji jego twórczości oraz
idei zawartych w jego książkach – przede wszystkim patriotyzmu i przywiązania do
tradycyjnych wartości – napisano w uchwale. Henryk Sienkiewicz – jak głosi senacka
uchwała – „w czasach zniewolenia pisał dla pokrzepienia serc, a jego książki zbłądziły pod
strzechy”. W uchwale zaznaczono, że kolejne odcinki powieści Sienkiewicza publikowane
w czasopismach gromadziły na wspólnej lekturze przedstawicieli wszystkich stanów,
a wpływ języka Sienkiewicza na współczesną polszczyznę jest trudny do przecenienia.
Był i jest ambasadorem polskości, m.in. za sprawą niosącej uniwersalne wartości
powieści „Quo vadis”, która dziś, w chwili zderzenia cywilizacji, zyskuje dodatkowe,
współczesne znaczenie – napisano. Senat zwrócił się też do organów państwa i instytucji
społeczeństwa obywatelskiego, by w swojej działalności w roku 2016 uwzględniły
potrzebę popularyzacji twórczości Sienkiewicza.

Henryk Adam Aleksander Pius Sienkiewicz herbu Oszyk, pseudonim Litwos
(ur. 5 maja 1846 w Woli Okrzejskiej, zm. 15 listopada 1916 w Vevey), jest jednym
z najpopularniejszych polskich pisarzy, autorem cyklu „Trylogia”, powieści „Krzyżacy”,
„Quo vadis”, „Rodzina Połanieckich”, „W pustyni i puszczy”. Sienkiewicz otrzymał Nagrodę
Nobla w dziedzinie literatury w 1905 r. za całokształt twórczości. W przemówieniu
wygłaszanym z tej okazji mówił, że zaszczyt ten jest szczególnie cenny dla syna Polski.
Głoszono ją umarłą, a oto jeden z tysięcznych dowodów, że żyje. Głoszono ją podbitą,
a oto nowy dowód, że umie zwyciężać – powiedział wtedy pisarz.

Od września 2016 r. Miejsko-Gminna Biblioteka Publiczna w Polkowicach i Powiatowy
Ośrodek Poradnictwa Psychologiczno-Pedagogicznego i Doradztwa Metodycznego
w Polkowicach już po raz kolejny realizowały wspólnie przedsięwzięcie skierowane do
uzdolnionych literacko lub plastycznie uczniów gimnazjów i szkół ponadgimnazjalnych
powiatu polkowickiego.

Uczniowie pod opieką nauczyciela przygotowywali pracę na jeden spośród
zaproponowanych tematów:

29

PREZENTACJA MULTIMEDIALNA:

1.	 Obraz ojczystego kraju w twórczości Henryka Sienkiewicza.

2.	 Sienkiewicz nieznany - zaprezentuj ciekawostki z biografii pisarza.

PRACA LITERACKA:

1.	 Twórczość Henryka Sienkiewicza jako doskonała szkoła patriotyzmu dla
współczesnego Polaka (esej).

2.	 Wierszowana biografia Henryka Sienkiewicza.

3.	 Wola ludzka kończy się tam, gdzie zaczyna się miłość” - czy zgadzasz się
z sentencją Henryka Sienkiewicza? W swojej pracy odwołaj się do minimum
jednego utworu tegoż autora.

4.	 „Gdy się ktoś zaczyta, zawsze albo się czegoś nauczy, albo zapomni o tym, co
mu dolega, albo zaśnie – w każdym razie wygra.” Rozważ tę myśl w kontekście
swoich doświadczeń z lekturą utworów Sienkiewicza (rozprawka)

PRACA PLASTYCZNA:

1.	 Moja ulubiona postać z książki H. Sienkiewicza - dowolna technika plastyczna,
płaska (bez elementów wystających, lepkich i sypkich) lub grafika komputerowa
- format prac: A4 lub A3

2.	 Selfie z Sienkiewiczem – praca fotograficzna (15 cmx20 cm, lub 20x30 cm)

3.	 Komiks wybranej sceny z powieści Sienkiewicza (maksymalnie 3 strony A4)

Ocena złożonych prac była niezwykle trudna, bo uczestnicy konkursu zadbali
o wysoki poziom swoich prac konkursowych. Jury po przeanalizowaniu wszystkich prac
ustaliło wyniki, które prezentujemy poniżej.

30

Lp. Lokata Logo Imię i nazwisko Wiek/Klasa Szkoła Opiekun

1 1 miejsce STYC 123 Jakub Styczyński 15 lat Gimnazjum w
Radwanicach Aneta Steciąg

2 2 miejsce NAT 789 Natalia
Romaniak 15 lat Gimnazjum w

Radwanicach Aneta Steciąg

3 2 miejsce OLI 567 Olaf Olszewski 15 lat Gimnazjumw
Radwanicach Aneta Steciąg

4 3 miejsce DEBO 456 Debora Kot 14 lat Gimnazjumw
Radwanicach Aneta Steciąg

5 3 miejsce IZI 898 Izabella
Klepusewicz 15 lat Gimnazjum w

Radwanicach Aneta Steciąg

6 3 miejsce PRYMA 1809 Nikola
Prymatczuk 16 lat/Kl. III D

Gimnazjum nr 1
im. Jana Pawła II
w Polkowicach

Monika
Szybalska

7 wyróżnienie PUG Wiktoria
Dąbrowska 14 lat/Kl. II B

Gimnazjum nr 1
im. Jana Pawła II
w Polkowicach

Monika
Szybalska

8 wyróżnienie POLI 123 Paulina
Chorążyczewska 15 lat Gimnazjum w

Radwanicach Aneta Steciąg

Kategoria II – Szkoły ponadgimnazjalne

Lp. Lokata Logo Imię i nazwisko Wiek/Klasa Szkoła Opiekun

1 1 miejsce Ł.D1997 Łukasz Damrych Kl. IV HOR

Zespół Szkół
im. Narodów

Zjednoczonej Europy
w Polkowicach

Beata Zaraś

2 2 miejsce Nie
przyznano - - - -

3 3 miejsce Nie
przyznano - - - -

4 wyróżnienie NO1 Natalia Orłowska Kl. III TIO

Zespół Szkół
im. Narodów

Zjednoczonej Europy
w Polkowicach

Beata Zaraś

Wyniki Powiatowego Konkursu Plastycznego
o Życiu i Twórczości Henryka Sienkiewicza

Kategoria I – Gimnazja

31

Lp. Lokata Logo Imię i nazwisko Wiek/Klasa Szkoła Opiekun

1 1 miejsce HCH Hanna
Chorążykiewicz III b

Gimnazjum nr 2 im.
M.Skłodowskiej-Curie

w Polkowicach

Magdalena
Beller

2 1 miejsce Andrzej Magdalena Gaj II
Katolickie Publiczne

Gimnazjum w
Polkowicach

Joanna
Mielniczuk

3 2 miejsce Jojo Julia Ostrowska III d
Gimnazjum nr 1
im. Jana Pawła II
w Polkowicach

Monika
Szybalska

4 3 miejsce Voodrey Aleksandra Popiel I c
Gimnazjum nr 2 im.

M.Skłodowskiej-Curie
w Polkowicach

Artur Wasylik

5 3 miejsce Brocha Paulina Broszkiewicz III d
Gimnazjum nr 1
im. Jana Pawła II
w Polkowicach

Monika
Szybalska

Kategoria II – Szkoły ponadgimnazjalne

Lp. Lokata Logo Imię i nazwisko
Wiek/

Klasa
Szkoła Opiekun

1 1 miejsce ulson Urszula
Chorążykiewicz Kl. II c

Zespół Szkół
im. Narodów

Zjednoczonej Europy
w Polkowicach

Ewa Dudziak-Gaj

2 2 miejsce Mada Magdalena
Dziuk Kl. II c

Zespół Szkół
im. Narodów

Zjednoczonej Europy
w Polkowicach

Ewa Dudziak-Gaj

3 2 miejsce Castiel Katarzyna
Jankowska Kl. III a

Zespół Szkół
im. Narodów

Zjednoczonej Europy
w Polkowicach

Ewa Dudziak-Gaj

4 3 miejsce Nie przyznano - - - -

Wyniki Powiatowego Konkursu Literackiego
o Życiu i Twórczości Henryka Sienkiewicza

PRACE LITERACKIE

Kategoria I – Gimnazja

32

Lp. Lokata Logo Imię i nazwisko Wiek/Klasa Szkoła Opiekun

1 1 miejsce Julex Julia Horoszczak I c

Gimnazjum nr 2 im.
M.Skłodowskiej-

Curie w
Polkowicach

Artur Wasylik

2 2 miejsce K17 Karolina
Smereczniak I b

Gimnazjum nr 1
im. Jana Pawła II
w Polkowicach

Izabela
Flisiewicz

3 2 miejsce 102Boyz Marcel Kicaj III b
Gimnazjum nr 1
im. Jana Pawła II
w Polkowicach

Monika
Szybalska

4 3 miejsce PL15
Gracjan Cyran

Dawid Lawenda
III a

Gimnazjum nr 1
im. Jana Pawła II
w Polkowicach

Izabela
Flisiewicz

Kategoria II – Szkoły ponadgimnazjalne

Lp. Lokata Logo
Imię i

nazwisko
Wiek/Klasa Szkoła Opiekun

1 1 miejsce DR Dariusz
Rystwej Kl. II c

Zespół Szkół
im. Narodów

Zjednoczonej Europy
w Polkowicach

Ewa Dudziak-Gaj

2 2 miejsce Diament Dawid
Wasylik Kl. III a

Zespół Szkół
im. Narodów

Zjednoczonej Europy
w Polkowicach

Ewa Dudziak-Gaj

3 3 miejsce Buba Jakub
Bojczuk Kl. II c

Zespół Szkół
im. Narodów

Zjednoczonej Europy
w Polkowicach

Ewa Dudziak-Gaj

4 3 miejsce JM Julia
Mikołajun II c

Zespół Szkół
im. Narodów

Zjednoczonej Europy
w Polkowicach

Ewa Dudziak-Gaj

PREZENTACJA MULTIMEDIALNA

Kategoria I – Gimnazja

33

Zamieszczone prace konkursowe, których autorami są uczniowie,
prezentowane są w wersji oryginalnej.

Logo: Andrzej

Kategoria I

Magdalena Gaj

Klasa II

Katolickie Publiczne Gimnazjum

w Polkowicach

 TWÓRCZOŚĆ SIENKIEWICZA JAKO DOSKONAŁA SZKOŁA PATRIOTYZMU DLA
WSPÓŁCZESNEGO POLAKA

Siadam na kanapie, biorę pilot do ręki i włączam pierwszy lepszy program. I co mi się ukazuje? –
kłótnia; przełączam na „jedynkę” – to samo, kłócą się; TVN 24 – nic nowego; Polsat News – a jakżeby inaczej!
Kłótnie! - PO, Nowoczesna, PiS, Kukiz’14. Wszystko zaczyna mi się mieszać w głowie. Jedni potępiają
drugich w czambuł! Aż chce się rzuć pilotem o podłogę albo głośno roześmiać. Jakiś obłęd! Ironiczne
uśmiechy, chamskie odzywki i cięte riposty, ,,wypominki” od zarania dziejów. Co to jest? I zastanawiam
się, gdzie w tym wszystkim jest Polska? Komu tak naprawdę na niej zależy? Kto potrafi wznieść się ponad
podziałami, ponad swoją partię, swoje interesy? Ze smutkiem stwierdzam, że chyba nikt. A przecież
ojczyzna dla każdego powinna być święta. Zdaje mi się, że z czasem coraz bardziej o tym zapominamy,
zaślepieni swoimi własnymi interesami.

 Znalazłam w sentencjach o ojczyźnie myśl księdza Jerzego Popiełuszki, którą chciałoby się
wykrzyczeć naszym politykom: ,, W pojednaniu musi być jeden cel, mianowicie dobro ojczyzny
i poszanowanie godności ludzkiej. Jeżeli wyciągniesz rękę do pojednania, nie trzymaj w niej narzędzi do
zadawania cierpienia i bólu”

 A może naszym rządzącym politykom i wszystkim Polakom potrzebne są jakieś wzorce?
Proponowałabym sięgnąć więc do twórczości Sienkiewicza. Do jego ,,Krzyżaków” i ,,Potopu”. Dzieła
Sienkiewicza odegrały bardzo ważną rolę w podnoszeniu Polaków na duchu, zasiały w ich sercach ziarna
nadziei na odzyskanie niepodległości. Pisane były ,,ku pokrzepieniu serc” i uczyły patriotyzmu. Dziś także,
mimo upływu lat, są doskonałą szkoła patriotyzmu dla współczesnych Polaków. Znajdziemy tu całą galerię
patriotów: Zbyszka z Bogdańca, Juranda za Spychowa, Andrzeja Kmicica, Michała Wołodyjowskiego oraz
Onufrego Zagłobę.

34

 W powieściach Sienkiewicza pojawią się rycerze, dla których wartościami nadrzędnymi są: Bóg,
Honor i Ojczyzna. Takim rycerzem jest Zbyszko z Bogdańca, który odznacza się wyjątkową odwagą
i szlachetnością, a śmierć jego ukochanej Danuśki i cierpienia sprawiają, że z niedojrzałego emocjonalnie
młodzieńca staję się prawdziwym mężczyzną. Pozostaje on jednak przede wszystkim rycerzem, który
z radością wyrusza na wojnę z Krzyżakami, bo wie, że dzięki temu ma szanse obronić swoją ojczyznę.

 Honor i wierność to cechy, którymi odznaczał się Jurand ze Spychowa, mąż, który budził podziw
w Polakach, a strach wśród Krzyżaków. W przeciwieństwie do swoich wrogów jest uczciwy i dotrzymuje
danego słowa. Kiedy Krzyżacy porywają mu jedyną córkę, dla jej odzyskania jest gotów poświęcić dumę
rycerską, znosi największe upokorzenia, nadludzkie cierpienia. Bez ręki, bez języka, niewidomy , jest zdolny
do przebaczenia Zygfrydowi de Lóve, tym samym stając się symbolem prawdziwego chrześcijanina, dla
którego Bóg i jego miłosierdzie są najważniejsze.

 Przejdźmy teraz do ,,Potopu”. Koncepcji ,,krzepienia serc” podporządkował Sienkiewicz losy głównych
bohaterów, którzy zwycięsko wychodzą z każdej opresji. Mieli się oni stać wzorcami dla ludzi z XIX wieku,
a przypomnijmy – Polska była pod zaborami.

 Andrzej Kmicic, główny bohater „Potopu”, człowiek porywczy, natura awanturnika, ale wierny
kodeksowi wolności, zakochany na zabój w Oleńce, przechodzi przemianę wewnętrzną - zaznaczoną
zmianą imienia i służbą ojczyźnie. To patriota, który wsławia się wielkimi czynami – staje się obrońcą Jasnej
Góry; omal nie traci życia, wysadzając wielkie działo szwedzkie – kolubrynę, ratując króla Jana Kazimierza,
rzucając się sam na oddział Szwedów.

 Bohaterem niezłomnym, kryształowym wręcz, dla którego najważniejsza wartość to ojczyzna –
jest Michał Jerzy Wołodyjowski. Pierwsza szabla Rzeczpospolitej. Nigdy nie dorównują mu przeciwnicy.
Najlepsze sceny w „Trylogii” opierają się na wyeksponowaniu kontrastu między małym wzrostem
i skromnością a mistrzostwem w fechtunku i wielkimi przymiotami. To wzór ofiarności i moralności, nie
oczekuje zapłaty za zasługi, za cała nagrodę ma dobrą sławę.

 Wierny od początku do końca ojczyźnie jest także najbarwniejszy i najciekawszy bohater „Trylogii”
- Onufry Zagłoba. Starzec pełen humoru, potrafiący wybrnąć inteligentnie z każdej sytuacji. Mówi on: „Te
klęski, które na ojczyznę spadły, według mojego mniemania nie z innej przyczyny przyszły, jak z rozpusty,
jak ze swawoli, ze zbytków (miodu, panie Michale!) jak ze zbytków, mówię, które na kształt zarazy nas
toczą!”

 Bohaterowie przedstawieni przeze mnie to rycerze, dla których najważniejsze były trzy wartości:
Bóg, Honor, Ojczyzna. Mogą oni uczyć dzisiejszych Polaków patriotyzmu. Mogliby wejść do Sejmu, do
ministerialnych pokoi, do polskich domów – mogliby stanąć na czele manifestacji i krzyknąć: „ Polacy,
opamiętajcie się!”, „Polacy, Ojczyzna to wielki zbiorowy obowiązek!”

35

Kategoria – I

Logo – HCH

Hanna Chorążykiewicz

Klasa III b

Gimnazjum nr 2 im. M. Skłodowskiej-Curie w Polkowicach

„W kilku słowach o Sienkiewiczu”

W Woli Okrzejskiej, w łukowskim powiecie
Narodził się Henryk, czy wy o tym wiecie?
Henryk Sienkiewicz! Pisarz wspaniały!
Warszawskie, szkolne progi go kiedyś witały.
Już pierwsze swe nagrody właśnie tam zdobywał.
Humanistą był, a z przedmiotów ścisłych raczej się nie popisywał.

Gdy skończył gimnazjum pracę podjął śmiało.
Guwernerem został, bo w domu się nie przelewało.
Studia chciał zrobić, więc według rodzicielskiej woli
Wybrał się na medycynę - ku swojej niedoli.
Postanowił zmienić kierunek nietrafiony
I na filozoficzno - historyczny przepisał się zaciekawiony.

W czasie nauki już pisać próbował
I swe małe dzieła w gazetach publikował.
Dalsze lata życia poświęcił dla podróży,
Był chyba z każdej strony wiatrów róży.
Listów pisał wiele, a także pracował
Już nowe powieści na kartach notował.

Powrót do Polski mu się opłacił,
Bo przyszłą żonę poznał i o miłość się wzbogacił.
Jakby szczęścia było mało,
Wydał „Ogniem i mieczem”, co sensacją się stało.
Ta pierwsza część trylogii wspaniałej
Dała mu popularności niemałej.

36

W kolejnych latach żona chorowała
I bitwę z gruźlicą niestety przegrała.
Śmierć Marii - Sienkiewicza dobiła
Bo kochał ją z głębi serca, gdy żyła.
Jednak nie zaprzestał pracy
I wydał „Potop”, którym poszczyciłby się nawet Horacy.

Kolejne dzieło - „Pan Wołodyjowski”-
Zwieńczyło trylogię dość ważną dla Polski.
Doceniono je niesamowicie,
A samemu Henrykowi pozwoliło na wybicie.
Wzniósł się wtedy na szczyt uznania
I rozpoczęto proces jego książek rozpowszechniania.

Życie uczuciowe też się rozwijało,
Miewał kobiety, aż w końcu się stało!
Kolejny ślub został udzielony,
A z panny młodej -Marii- Henryk był ucieszony.
Jednak rozterki miłosne w tworzeniu mu nie przeszkadzały
I coraz to nowsze książki księgarnie wydawały.

„Quo vadis”, „Krzyżacy” i różne nowele
To właśnie pisał w dni powszednie czy w niedziele.
Za całokształt własnej twórczości
Otrzymał Nobla - dzięki talentowi i kreatywności.
Było to wielkie wyróżnienie
I dla niego i dla Polski na światowej arenie.

Wybuch wojny spowodował,
Że Sienkiewicz emigrował.
Szwajcaria nowym domem została,
Więc naszego pisarza repatriacja na szczęście nigdy nie nastała.
Dwa lata później w Vevey swój żywot zakończył
A jego prochy sprowadzono do stolicy,
by z ojczyzną się połączył.

37

logo: ulson
kategoria: II

Urszula Chorążykiewicz
Klasa II c LO

Zespół Szkół im. Narodów Zjednoczonej Europy w Polkowicach

„Twórczość Henryka Sienkiewicza jako doskonała szkoła patriotyzmu
dla współczesnego Polaka”

Henryk Sienkiewicz to polski powieściopisarz, publicysta, a także zdobywca nagrody Nobla
w dziedzinie literatury. Był jednym z najwybitniejszych polskich pisarzy żyjących na przełomie XIX i XX
wieku. Jego twórczość zapisała się na kartach historii jako budząca poczucie narodowej wspólnoty
i ducha. W swoich dziełach podkreślał, jak ważny jest patriotyzm w życiu człowieka.

Definiował go jako przekładanie celów ważnych dla kraju nad osobiste, a także gotowością do
pracy dla jego dobra i w razie potrzeby poświęcenia własnego życia. Na przestrzeni wieków łatwo
można zaobserwować przeróżne sposoby umiłowania kraju. Henryk Sienkiewicz opisuje postawę
ludności w okresie walk o wolność i niezależność Polski. Obecnie nasz kraj cieszy się suwerennością,
dlatego taki rodzaj patriotyzmu, ustąpił miejsca jego nowym formom. Żyjąc w państwie suwerennym
i demokratycznym, młodzi ludzie nie są zobowiązani do przelewania krwi za niepodległość Polski, jednak
nie oznacza to, iż pojęcie patriotyzmu całkowicie straciło znaczenie i wartość.

	 W „Trylogii” realizującej idee „ku pokrzepieniu” serc postaci zostały odpowiednio dobrane
i zaprezentowane. Albo są wzorami odwagi i niezłomności albo odrażającymi przykładami. Najważniejszym
kryterium w ich ocenie jest stosunek do ojczyzny. Wojna jako profanum została opisana jako sacrum
w obronie wiary i wolności. Tytuł drugiej części nawiązuje do symboliki biblijnej, gdzie Bóg karze ludzkość
za grzechy – „potop szwedzki” jest zatem karą za postępowanie magnatów, którzy dopuszczają się zdrady
kraju. Jednak w powieści znajduje się również nadzieja dla cierpiących, Noe buduje arkę, dlatego ocaleni
będą ludzie sprawiedliwi, dumnie walczący o Polskę. Henryk Sienkiewicz poprzez analogiczne połączenie
historii XVII wieku z odpowiadającymi mu czasami, pokazuje XIX wiecznym Polakom, jak ważna jest
postawa pełna szacunku, umiłowania i oddania własnej ojczyźnie. Powieść powstawała w trudnym dla
Polski okresie rozbiorów, co nie sprzyjało optymizmowi narodu, zwłaszcza po klęsce, jaką ponieśliśmy
w dwóch kolejnych powstaniach. Autor uczy jednak, że poprzez zjednoczenie się całego narodu
i dążenie do wspólnego dobra, można osiągnąć sukces, pokonując wymagającego wroga i wszelkie
przeciwności losu. Chęć ponoszenia ofiar i pełna gotowość do obrony ukochanej ojczyzny, nawet
w najcięższych chwilach są cechami charakterystycznymi dla patrioty. Głównym celem Sienkiewicza było
ukazanie realnej szansy odrodzenia kraju, pomimo początkowo popełnionych błędów przez większość
społeczeństwa. W swoim „Potopie” opisał wewnętrzną metamorfozę głównego bohatera, który z hulaki
i warchoła przemienia się w gorącego patriotę. Losy Andrzeja Kmicica symbolizują losy ojczyzny. Jego
upadkowi moralnemu odpowiada upadek całego narodu, a przemiana w postać godną naśladowania
symbolizuje odnowę Rzeczypospolitej. Utwór pełni funkcje dydaktyczną, gdyż zostały w nim zawarte
ideały sprawiedliwego postępowania. Ojczyzna powinna stać zawsze na pierwszym miejscu, natomiast

38

własne korzyści powinniśmy odsunąć na bok. Główną nauką płynącą z dzieł Henryka Sienkiewicza jest
nieopuszczanie ojczyzny w sytuacjach kryzysowych i utożsamianie się z nią. Zawsze należy pamiętać, że
winy i niegodne postępowanie jesteśmy w stanie naprawić, odpokutować poprzez wierną służbę w imię
własnego narodu.

	 W dzisiejszych czasach wielu z nas żyje w ciągłym biegu. W pogoni za zyskiem i pieniędzmi, ślepo
kroczymy przez życie, które nieubłagalnie leci do przodu. Zapominam o wyższych wartościach, jakimi
są: przyjaźń, miłość do ojczyzny czy szacunek dla bliźniego. Nie potrafimy cieszyć się powodzeniem
drugiej osoby, siedzi w nas zawiść, ciągle czekamy aż komuś powinie się noga. Próbujemy za wszelką
cenę być najlepsi, dlatego staramy się walczyć z ludźmi, którzy są dla nas „zagrożeniem”. Pragniemy, aby
otaczające nas osoby widziały naszą wielkość i potęgę, lubimy być ponad wszystkimi i często uważamy się
za najważniejszych. Sądzimy, że wszystko powinno być podporządkowane naszej osobie, nie potrafimy
dopuścić do siebie myśli, że nie zawsze mamy rację. Wewnętrzne konflikty i spory osłabiają kraj, przez co
traci się pozycję na arenie międzynarodowej.

Z „Potopu” Henryka Sienkiewicza uczymy się, że należy ponosić odpowiedzialność za swój naród
i dbać o jego dobre imię. Patriotyzm to nie tylko posługiwanie się mieczem, ale przede wszystkim
umiłowanie i szacunek do drugiej osoby, pielęgnowanie narodowej tradycji, kultury i języka.

Przywiązanie i szacunek dla ojczyzny okazuje się także poprzez obchodzenie świąt państwowych,
znajomość symboli narodowych, udział w wyborach, referendach, uczciwe płacenie podatków i dążenie
do rozwoju zarówno gospodarczego, jak i intelektualnego kraju. Współczesny patriotyzm opiera się na
zasadzie bycia dobrym obywatelem, to znaczy na sumiennym wypełnianiu swoich obowiązków, które
przynoszą korzyści dla ogółu. Henryk Sienkiewicz nauczał, że jesteśmy jednym narodem i bez względu
na to, co się dzieje powinniśmy się wspierać. Wielu z nas wspiera rozwój kraju poprzez wykonywanie
codziennej pracy. Przykładem mogą być nauczyciele, którzy kształcą społeczeństwo i przyczyniają się do
rozwoju przyszłych pokoleń. Wielu z nas życie opiera na osobistych zyskach, realizacji marzeń, natomiast
wspólnocie narodowej przypisuje się rolę drugorzędną. Przyczyną takiej postawy może być szybko
rozprzestrzeniający się kosmopolityzm. Jego zwolennicy uważają za swoją ojczyznę nie kraj, w którym się
urodzili, ale cały świat. A więc dzięki pracy, jaką sumiennie wykonują nauczyciele, świadomość narodowa
młodych ludzi jest podwyższana, co prowadzi do utrwalania wzorców patriotycznego postępowania od
najmłodszych lat. Coraz częściej mówi się w szkołach o poczuciu przynależności do ojczyzny i wynikających
z tego obowiązkach i przywilejach. Patriotyzm oparty jest zatem na poczuciu więzi społecznej.

	 Konkludując, dzieła Henryka Sienkiewicza są szkoła patriotyzmu dla współczesnego Polaka. Nauka,
jaka płynie z jego utworów, to przede wszystkim odpowiedzialność za swoje postępowanie i ojczyznę,
a także przywiązanie i szacunek do kultury i bliźnich. W grupie łatwiej odnieść sukces, dlatego warto
odmienić swoje myślenie i postępowanie. Sienkiewicz naucza, że patriotyzm to odstawienie własnych
korzyści na bok i postawienie na pierwszym miejscu wspólnego dobra wszystkich obywateli. Ważnym
aspektem jest również stwierdzenie, że naród to nie tylko obszar określony na mapie, ale są to przede
wszystkim ludzie, którzy go tworzą i stają się jednością.

39

Jakub Styczyński – I miejsce
Kategoria I: Gimnazja

Łukasz Damrych – I miejsce
Kategoria II: Szkoły ponadgimnazjalne

Olaf Olszewski – II miejsce
Kategoria I: Gimnazja

Natalia Romaniak – II miejsce
Kategoria I: Gimnazja

40

Debora Kot – III miejsce
Kategoria I: Gimnazja

Nikola Prymatczuk – III miejsce
Kategoria I: Gimnazja

Izabella Klepusewicz – III miejsce
Kategoria I: Gimnazja

41

434342

Podziękowania dla:
Cecylii Bielak, Renaty Czapczyńskiej, Beaty Zalewskiej, Magdaleny Beller, Ewy Dudziak-Gaj, Izabeli Flisiewicz,
Iwony Marciniak, Małgorzaty Pawlik, Konrada Kaptura za przygotowanie Powiatowego Konkursu o Życiu
i Twórczości Henryka Sienkiewicza i ocenę prac.

Opracowała:
mgr Małgorzata Majewska-Greń - doradca metodyczny w zakresie języka polskiego w gimnazjach i szkołach
ponadgimnazjalnych, wiedzy o kulturze w szkołach ponadgimnazjalnych oraz awansu zawodowego nauczycieli

434342

KADRA PEDAGOGICZNA PODM W POLKOWICACH

Renata Czapczyńska:
•	 dyrektor POPPPiDM w Polkowicach,
•	 mgr pedagogiki,
•	 menedżer oświaty,
•	 nauczyciel dyplomowany,
•	 ekspert komisji egzaminacyjnych i kwalifikacyjnych dla nauczycieli

ubiegających się o awans zawodowy,
•	 pedagog spec. – diagnoza i terapia dzieci dyslektycznych, pomoc

psychologiczno-pedagogiczna na rzecz uczniów, rodziców i nauczycieli,
treningi uczenia się i szybkiego czytania, neuroterapeuta EEG
Biofeedback, Kinezjologia Edukacyjna NLP,

•	 powiatowy koordynator projektu „Nowa jakość systemu doskonalenia
nauczycieli w powiecie polkowickim”,

•	 Medal Komisji Edukacji Narodowej (2005 r.),
•	 staż pracy – 34 lata.

Bożena Dudziak:
•	 mgr filologii polskiej,
•	 inż. informatyk specjalność inżynieria oprogramowania,
•	 ekspert komisji egzaminacyjnych i kwalifikacyjnych dla nauczycieli

ubiegających się o awans zawodowy,
•	 edukator dorosłych,
•	 specjalista w zakresie kształcenia na odległość – e-learningu,
•	 doradca metodyczny od stycznia 2005 roku w zakresie nauczania

informatyki i technologii informacyjnej w szkołach podstawowych,
gimnazjach, szkołach ponadgimnazjalnych,

•	 nauczyciel dyplomowany,
•	 szkolny organizator rozwoju edukacji,
•	 staż pracy w oświacie – 27 lat.

Grzegorz Kochman:
•	 mgr historii,
•	 nauczyciel WOS-u i historii w Zespole Szkół w Polkowicach,
•	 doradca metodyczny od października 2007 roku w zakresie nauczania

historii w szkołach podstawowych, historii i WOS-u w gimnazjach
oraz szkołach ponadgimnazjalnych,

•	 nauczyciel dyplomowany,
•	 szkolny organizator rozwoju edukacji,
•	 staż pracy w oświacie – 22 lata.

Ewa Kulesza:
•	 mgr matematyki,
•	 nauczyciel matematyki w Szkole Podstawowej w Chocianowie,
•	 doradca metodyczny w zakresie matematyki,
•	 nauczyciel dyplomowany,
•	 koordynator sieci współpracy i samokształcenia,
•	 szkolny lider Wspierania Uzdolnień,
•	 staż pracy w oświacie – 16 lat.

Dorota Szmidt:
•	 mgr filologii polskiej na Uniwersytecie Wrocławskim,
•	 nauczyciel języka polskiego i bibliotekarz w Szkole Podstawowej w Parchowie,
•	 doradca metodyczny od września 2007 roku w zakresie języka polskiego

w szkole podstawowej oraz biblioteki szkolnej,
•	 szkolny lider Wspierania Uzdolnień,
•	 nauczyciel dyplomowany,
•	 koordynator ds. bezpieczeństwa w Szkole Podstawowej w Parchowie,
•	 szkolny organizator rozwoju edukacji,
•	 26 lat pracy w oświacie.

Wiesław Ksenycz:
•	 mgr filologii romańskiej,
•	 specjalista w zakresie języka angielskiego, francuskiego, hiszpańskiego
•	 i włoskiego,
•	 Międzynarodowy Staż Doskonalenia Zawodowego w Brukseli i Paryżu,
•	 ekspert komisji egzaminacyjnych i kwalifikacyjnych dla nauczycieli

ubiegających się o awans zawodowy,
•	 egzaminator OKE egzaminu maturalnego z języka francuskiego

i egzaminu gimnazjalnego z języka angielskiego,
•	 nauczyciel dyplomowany,
•	 nauczyciel języka angielskiego w Gimnazjum nr 2 w Polkowicach,
•	 konsultant językowy w PODM od września 2010 roku,
•	 koordynator sieci współpracy i samokształcenia,
•	 staż pracy w oświacie - 24 lata.

Biuletyn Powiatowego Ośrodka Doradztwa Metodycznego w Polkowicach
redaguje Zespół Doradców Metodycznych PODM,

ul. Targowa 1 59 – 100 Polkowice tel. 076 746 15 70, fax 076 746 15 71,
podm@polkowice.edu.pl

ISSN 2353-7434

Beata Mazurek:
•	 mgr pedagogiki na Uniwersytecie Wrocławskim,
•	 nauczyciel dyplomowany,
•	 logopeda – Uniwersytet Wrocławski,
•	 wicedyrektor oraz nauczyciel kształcenia zintegrowanego w Szkole

Podstawowej nr 1 w Polkowicach,
•	 doradca metodyczny od września 2007 roku w zakresie kształcenia

zintegrowanego, wychowania przedszkolnego oraz logopedii,
•	 koordynator sieci współpracy i samokształcenia,
•	 staż pracy w oświacie – 28 lat.

Małgorzata Majewska-Greń:
•	 mgr filologii polskiej,
•	 nauczyciel dyplomowany,
•	 wicedyrektor oraz nauczyciel języka polskiego i wiedzy o kulturze w Zespole

Szkół w Polkowicach,
•	 menedżer oświaty,
•	 edukator dorosłych,
•	 doradca metodyczny w POPPPiDM w Polkowicach,
•	 koordynator sieci współpracy i samokształcenia dyrektorów szkół

i przedszkoli,
•	 odznaczenia – Srebrny Krzyż Zasługi (2005 r.),
•	 staż pracy w oświacie – 34 lata.

