
BIULETYN 

METODYCZNY
Powiatowego Ośrodka Doradztwa Metodycznego w Polkowicach

nr 19 / grudzień 2017

POPPPiDM

W numerze między innymi:
•	 WIZJE, KONCEPCJE, DOŚWIADCZENIA NASZEJ PLACÓWKI – 

„W edukacji zmiany – sukces uczniów murowany…”,

•	 „Ogólne założenia zmian nauczania historii w nowej podstawie programowej”,

•	 „Dzieci mają  głos”,

•	 „W odpowiedzi na współczesne wyzwania…”,

•	 „Szukam, czytam, kombinuję, by pokonać lekcyjną nudę :)”,

•	 „E-Twinning dla każdego”.

ISSN  2353-7434


AKREDYTACJA DOLNOŚLĄSKIEGO KURATORA OŚWIATY 
zewnętrznym potwierdzeniem jakości naszej placówki doskonalenia nauczycieli

Szanowni Państwo, z przyjemnością informujemy, że Decyzją Nr 29/2016 Dolnośląskiego 
Kuratora Oświaty z dnia 5 lipca 2016 r. 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

2


OD REDAKCJI
Szanowni Państwo

Oddajemy dziewiętnasty numer „Biuletynu Powiatowego Ośrodka Doradztwa Metodycznego 
w  Polkowicach”. Teksty w  nim publikowane kierujemy do wszystkich, dla których ważna jest edukacja 
oraz nauczanie i kształcenie z pasją. Nasze zamierzenie to nie tylko informowanie o działaniach PODM 
w Polkowicach, ale również o dokonaniach nauczycieli i ich uczniów, 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

3


„W edukacji zmiany – sukces uczniów murowany” 
czyli o planie pracy  lokalnej sieci współpracy i samokształcenia 

nauczycieli w roku szkolnym 2017/2018

Powiatowy Ośrodek Poradnictwa Psychologiczno-Pedagogicznego i  Doradztwa Metodycznego 
w  Polkowicach w  kolejnym roku szkolnym prowadzi sieć współpracy i  samokształcenia nauczycieli 
jako jedno z   działań w ramach projektu „W edukacji zmiany – sukces uczniów murowany”. Projekt jest 
realizowany w ramach Regionalnego Programu Operacyjnego Województwa Dolnośląskiego 2014-2020  
i  współfinansowany ze środków Unii Europejskiej, Europejskiego Funduszu Społecznego oraz Budżetu 
Państwa.

W bieżącym roku szkolnym, nauczyciele różnych specjalności z Zespołu Szkół w Polkowicach oraz z Zespołu 
Szkół w  Chocianowie doskonalą się zgodnie z  tematem przewodnim sieci: ROZWÓJ KOMPETENCJI 
CYFROWYCH W OBSZARZE MATEMATYCZNO-PRZYRODNICZYM. Współpraca nauczycieli i realizacja działań 
odbywa się w  oparciu o  Roczny Plan Pracy Sieci i  została poprzedzona diagnozą potrzeb uczestników, 
pozyskaniem informacji i dyskusją wokół tematu sieci na pierwszym spotkaniu roboczym w październiku 
2017 r. 

W  kolejnych miesiącach praca lokalnej sieci nauczycieli skupia się wokół realizacji działań mających 
na celu  samokształcenie oraz wymianę doświadczeń. Nauczyciele poszukują  w  internecie wiedzy 
i materiałów z zakresu kompetencji cyfrowych i wspólnie tworzą  netografię czyli zbiór linków do zasobów 
internetowych związanych z tematem sieci. Nadrzędnym celem jest pozyskanie kompetencji pozwalających 
na wykorzystanie technologii informatycznej i  komunikacyjnej w  nauczaniu i  uczeniu się uczniów na 
miarę XXI wieku. Uczestnicy sieci poznają zasoby i narzędzia TIK, kryteria ich doboru oraz dyskutują o roli 
mediów społecznościowych i tendencjach rozwojowych w posługiwaniu się nowymi narzędziami. 

W dalszym toku pracy sieci nauczyciele poznają modele wykorzystania TIK w pracy z uczniami, metody 
i formy pracy oraz konkretne aplikacje komputerowe wspomagające proces edukacyjny z poszczególnych 
specjalizacji. Tak zaplanowanemu doskonaleniu nauczycieli przyświeca jeden cel:  wspieranie ucznia 
w osiąganiu poszczególnych celów lekcji. Dlatego więc uczestnicy poznają sposoby wykorzystania tablicy 
interaktywnej, podstawy kodowania/programowania, różne rodzaje gier dydaktycznych i  nauczą się 
skuteczniej indywidualizować proces nauczania. 

Ważnym elementem pracy sieci są szkolenia z ekspertami. W roku szkolnym 2017/2018  nauczyciele odbyli 
już szkolenie z zakresu tworzenia prezentacji w Prezi.  Nauczyli się tworzyć własne szablony prezentacji, 
wprowadzać informacje typu tekst, zdjęcia, filmy, grafiki, diagramy i wykresy. Szczegółowe treści odbytego 
szkolenia przedstawiają się następująco:

WIZJE – KONCEPCJE – DOŚWIADCZENIA 
NASZEJ PLACÓWKI

4


•	 Konta i licencje Prezi

•	 Nawigacja w środowisku Prezi

•	 Ustawienie szablonu i dostosowywanie tła

•	 Dodawanie tekstu, hiperłącza, opcji formatowania

•	 Praca z obrazami i kształtami

•	 Wstawianie istniejących plików do Prezi

•	 Praca z muzyką

W  ostatnich miesiącach funkcjonowania projektu nauczyciele udadzą się na dwudniowe szkolenie 
wyjazdowe, na którym rozwiną swoje umiejętności praktyczne i  zdobędą nowe kompetencje cyfrowe, 
a  także utrwalą dotychczas przestudiowane i  przedyskutowane wiadomości. W  efekcie warsztatów 
i całorocznej pracy sieci powstaną scenariusze konkretnych lekcji, program działań dydaktycznych, a także 
przeprowadzona zostanie lekcja pokazowa. Bez wątpienia, uczestnicy sieci pozyskają kompetencje 
cyfrowe na miarę nauczyciela XXI wieku.

Wiesław Ksenycz

koordynator sieci

5


Ogólne założenia zmian nauczania historii w nowej 
podstawie programowej

Nowa podstawa programowa obowiązująca od września w szkołach podstawowych, łączy ze sobą obszary 
z II i III części etapów edukacyjnych z dotychczasowej podstawy programowej. Odpowiadają one treściom 
zawartym w przedmiocie historia i społeczeństwo dla klas IV–VI w szkole podstawowej oraz w przedmiocie 
historia dla gimnazjum. Zgodnie z  wcześniej obowiązującą podstawą programową uczniowie szkoły 
podstawowej rozpoczynali naukę od refleksji nad sobą i otoczeniem społecznym, a kończyli ją na roku 
1989. W gimnazjum nauczyciele realizowali tematykę od najdawniejszych dziejów człowieka, aż do tzw. 
„sprawy polskiej w czasie I wojny światowej”. Treści nauczania w szkole podstawowej ograniczone były 
jedynie do zaprezentowanie ogólnych informacji z historii Polski, Europy i świata. Natomiast w gimnazjum 
charakteryzowała je znacznie większą dokładność, szczególnie w odniesieniu do historii Polski. Chociaż 
w opinii wielu nauczyciel nawet w tym obszarze występowały liczne luki i pominięcia.

Problematyka z  którą uczeń ma zapoznać się w  czasie lekcji historii według założeń nowej podstawy 
programowej nie ulega zasadniczej zmianie. Ogólne cele kształcenia nie zostały w  niej radykalnie 
przeformatowane, ani w  obszarach chronologii historycznej, analizy, interpretacji historycznej, ani 
też w  obszarach tworzenia narracji historycznej. Zasadnicze zmiany w  nauczaniu historii, mają jednak 
miejsce od pierwszego zetknięcia się z nową podstawą programową ucznia w klasie IV, oraz w wymiarze 
sformułowania celów o  charakterze wychowawczym, obejmujących w  całości cykl nauczania w  szkole 
podstawowej. W nowej podstawie programowej zaplanowane zostały one w ścisłej korelacji z językiem 
polskim. Za istotne uznane zostało rozbudzenie miłości do Ojczyzny i  do języka ojczystego, oparte na 
poznawaniu postaci z historii Polski, których dokonania miały trwały wpływ na naszą historię. Nauczanie 
historii ma więc w  zamyśle twórców nowej podstawy nauczania, kształtować poczucie więzi z  Polską, 
rozwijać świadomość obywatelską oraz budować postawy szacunku i  odpowiedzialności za własne 
państwo. 

Realizacja tych celów ma nastąpić poprzez położenie szczególnego nacisku na poznawanie dziejów 
ojczystych, gdzie historia powszechna, przedstawiana będzie jedynie jako tło dla wydarzeń rozgrywających 
się w Polsce. W jej nauczaniu uwypuklone zostały przede wszystkim te treści, które miały istotny wpływ 
na losy Polski i  Polaków. Emocjonalny stosunek ucznia do dziejów ojczystych w  zamyśle twórców 
wprowadzanych zmian, powinien być kształtowany od już pierwszych lekcji historii w  klasie IV. Służyć 
temu ma koncentracja nauczania o postaciach które miały doniosłe znaczenie dla kształtowania polskiej 
tożsamości kulturowej oraz które w trwały sposób określiły nasze dzieje, począwszy od fundamentalnych 
wyborów dokonywanych przez Mieszka I, aż po zbiorowy wysiłek licznych bohaterów „Solidarności”. 

Całkowitą nowością w nauczaniu historii w nowej podstawie programowej jest zestaw tematów dla klasy 
IV. Z założenia wskazana w nich problematyka jest istotnym czynnikiem budowy świadomości historycznej 
i  ma ona wpływać na kształtowanie u  uczniów postaw obywatelskich a  także patriotycznych. Uczeń 
kończąc szkołę podstawową, ma więc wiedzieć, że nie sposób zbudować przyszłości bez znajomości historii. 
W dotychczasowej podstawie programowej zagadnienia z tego obszaru sytuowane były na drugim planie. 
Przywiązywano w niej znaczącą uwagę do chronologii historycznej, analizy i interpretacji historycznej oraz 
do tworzenia narracji. W treściach nauczania ograniczono dzieje ojczyste oraz historię Polski z ostatnich 
dwóch stuleci, co utrudniało kształtowanie postaw obywatelskich, rozwijanych o znajomość i zrozumienia 
własnej, narodowej historii, oraz wydarzeń, formułujących naszą teraźniejszość.

Zgodnie z  założeniami nowej podstawy programowej, wykładnia dziejów w  kolejnych klasach ma 
mieć nadal charakter liniowy. Zaleca się jednak, aby program klasy V, w którym narracja rozpoczyna się 
od prezentacji osiągnięć cywilizacji starożytnych (tu jako nowość pojawia się nie istniejąca wcześniej 
w podstawie programowej tematyka dotycząca Indii i Chin), kończył się na omówieniu konstytucji nihil 
novi, jako zamknięciu jednego z etapów przemian ustrojowych w Polsce. 

6


Tematyka klasy VI powinna rozpoczynać się od prezentacji zagadnień związanych z  okresem wielkich 
odkryć geograficznych a kończyć tematyką dotyczącą epoki napoleońskiej.

Materiał klasy VII obejmuje treści historyczne począwszy od Europy po kongresie wiedeńskim aż po 
zawiązanie antypolskiego sojuszu pomiędzy Niemcami a  Związkiem Sowieckim w  dwudziestoleciu 
międzywojennym.

Zakres tematyczny realizowany w klasie VIII, zamykający szkołę podstawową, ma obejmować okres historii 
od wybuchu II wojny światowej, a kończyć się przystąpieniem Polski do UE. 

Nowa podstawa programowa kładzie zdecydowanie silniejszy nacisk szczególnie na dzieje ojczyste, oraz 
na historię dwóch ostatnich stuleci. Według twórców zmian wynika to z potrzeby kształtowania u uczniów 
postaw obywatelskich, które wymagają znajomości i  rozumienia własnej, narodowej historii, jak też 
i wszystkich wydarzeń, formujących naszą teraźniejszość. 

W nowej podstawie programowej, w odróżnieniu od dotychczasowej, poszerzono obszar chronologiczny 
nauczanych treści oraz w  znaczący sposób rozbudowano tematykę dziejów ojczystych, nieznacznie 
poszerzając zakres tematyki dotyczącej historii dziejów powszechnych.

 

Grzegorz Kochman

O bankach dobrych praktyk

Wzajemne dzielenie się przez nauczycieli wiedzą i doświadczeniem zawodowym to niewątpliwie korzystne 
działania, owocujące propagowaniem efektywnych rozwiązań metodycznych. Bardzo cenne są wszelkie 
przedsięwzięcia w ramach funkcjonowania sieci współpracy i samokształcenia, służą bowiem rozwojowi 
kompetencji nauczycieli oraz nierzadko wdrażaniem w szkołach czy przedszkolach szeroko pojętych 
innowacji edukacyjnych.

Warto zauważyć, że w placówkach oświatowych wymiana doświadczeń może przebiegać w ramach 
działalności znanych od dawna zespołów samokształceniowych. Również szkolenia, w których biorą udział 
nauczyciele, są okazją do bliższego przyjrzenia się metodom i technikom stosowanym z powodzeniem w 
procesie dydaktycznym.

Poniżej przedstawione są propozycje rozwiązań metodycznych do wykorzystania w codziennej pracy 
nauczycieli, dla których istotne jest wspieranie dzieci i młodzieży w rozwijaniu kompetencji szkolnych, 
także zainteresowań i uzdolnień. Materiał został zebrany w formie zapisów pochodzących z banków 
dobrych praktyk.

7


Przykład 1.
BANK DOBRYCH PRAKTYK
w zakresie rozwijania kompetencji czytelniczych dzieci i młodzieży.

Materiał zgromadzony na podstawie doświadczeń Uczestników seminarium nt. Jak rozwijać kompetencje 
czytelnicze dzieci i młodzieży? – o dobrych praktykach – w dniu 17.11.2016 r. oraz Uczestników Sieci 
Współpracy i Samokształcenia Nauczycieli wspierających rozwój kompetencji czytelniczych uczniów:

•	 mini-projekt „Przyjaźń z biblioteką” – żeby dzieci polubiły to miejsce; przeuroczy kącik czytelniczy – 
kanapki, sofki; gry stolikowe, manualne, konstrukcyjne; tydzień książki historycznej/ podróżniczej itp.; 

•	 wycieczka do mediateki we Wrocławiu (koło TVP, okolice ul. Karkonoskiej);

•	 bookcrossing;

•	 teatr lektoralny – starsi uczniowie w odpowiednich kostiumach czytają młodszym;

•	 noc w bibliotece (cała noc, np. z duchami); wykorzystanie kserokopii planu ewakuacyjnego szkoły – 
grupy według dwóch map mają odnaleźć książki i zadania, rozwiązać je; konieczny rekwizyt to latarka;

•	 „Jak nie czytam, jak czytam”;

•	 czytanie non-stop np. na babcinym fotelu, może być wykorzystany mikrofon;

•	 ostatni żywot książki dla dzieci – kartki książki najstarszej z najstarszych rozwieszone jak pranie z 
doklejonymi nogami, kapeluszami itp.;

•	 „Wielka kąpiel wszystkich książek” – czyli każda klasa według grafiku zajmuje się starannym 
czyszczeniem zwłaszcza starych książek;

•	 „Rzucam wszystko i czytam”/ „Alarm czytelniczy” – umowa z wychowawcami i nauczycielami ws. 
możliwości cichego czytania przez uczniów wybranych książek przez dziesięć minut na różnych 
lekcjach;

•	 biblioterapia – np. „Bajka o ciepłym i puchatym”;

•	 współpraca z biblioteką publiczną – spotkania autorskie dla dzieci i młodzieży;

•	 Klub Małego Czytelnika/ Klub Przyjaciół Książki – z planami pracy, z licznymi, błyskawicznymi 
konkursami, z nagródkami;

•	 wystawka „staroci”, również innych książek;

•	 konkurs na dzienniczek lektur;

•	 konkurs – ilustrowanie czytanego tekstu – na bieżąco lub po przeczytaniu;

•	 recenzje przeczytanych książek, polecanie ich innym czytelnikom;

•	 wykorzystanie czasopism – np. wspólne czytanie dowcipów;

•	 plebiscyt na najciekawszą książkę – głosowanie, a w efekcie sporządzenie listy pozycji do zakupienia;

•	 loteria co piątek – gadżety, słodycze do wylosowania przez czytelników wypożyczających książki – 
uwaga: mogą być losy puste;

•	 „Zaczytana Klasa” – strażnik czasu pilnuje go – przez dziesięć minut, codziennie odbywa się w klasie 
głośne czytanie konkretnej książki; wszystkie „przeczytane” minuty zapisuje i sumuje biblioteka 
szkolna; zwycięska klasa otrzymuje atrakcyjną nagrodę, np. ufundowaną przez Radę Rodziców;

•	 „Noc w nie naszej bibliotece” – wymiana z zaprzyjaźnionymi szkołami;

•	 zajęcia czytelnicze dla dzieci i młodzieży z wykorzystaniem iPadów.

8


Przykład 2.

BANK DOBRYCH PRAKTYK 

•	 seminarium Efekty pracy z  lekturą - jak kształcić umiejętności rozumienia i  interpretacji 
różnego rodzaju komunikatów?, 21.11.2017 r. – z  doświadczeń własnych uczestników 
dotyczących pracy nad generowaniem refleksji prowadzących w efekcie ucznia do zintegrowanego 
rozwoju oraz uznania związku z rodzimą tradycją i kulturą:

•	 karty pracy uwzględniające ćwiczenia w  czytaniu i  pisaniu ze zrozumieniem oraz np. pojęcia 
teoretyczno-literackie:

1) KARTA PRACY

Jan Kochanowski: „Na lipę” 

1. W utworze J. Kochanowskiego podmiotem lirycznym (osobą mówiącą) wydaje się ………………, które 
zaprasza do wypoczywania …………………………… w cieniu liści. Lipa wylicza swoje ……………………., 
obiecuje wiele …………………… przypadkowemu gościowi. 

2. We fraszce J. Kochanowskiego pt. „Na lipę” można dostrzec ……………………………… (inaczej – 
personifikację) drzewa. 

Świadczą o tym słowa: 

………………………………………………………………………. 

…………………………………………………………….…………

ODMIANY PRZENOŚNI

UOSOBIENIE 
(personifikacja)

np. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

OŻYWIENIE 
(animizacja)

np. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

9


2) KARTA PRACY

 Lekcja ………………… 	 	 Data …………………

Temat: Jakie wydarzenia zostały przedstawione i jakie problemy poruszono w „Bajkach robotów”?

[Lekcja w pracowni komputerowej – wykorzystanie edytora tekstu]

Ćwiczenie.

Wykaż się znajomością treści i tematyki „Bajek robotów”. Uzupełnij tabelę wyrazami oraz ich połączeniami 
z ramek, korzystając z funkcji „wytnij” – „wklej”. 

W miejsca wykropkowane należy samodzielnie wpisać potrzebne informacje.

Tytuły bajek Miejsca zdarzeń Co się wydarzyło? Poruszone problemy 

„Trzej elektrycerze”
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

„Uranowe uszy”
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

„Jak Erg Samowzbudnik 
Bladawca pokonał” . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

„Skarby króla Biskalara”
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

„Jak Mikromił i Gigacyan 
ucieczkę mgławic wszczęli” . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

„Bajka 
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

o maszynie cyfrowej, 
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

co ze smokiem walczyła”
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

„Doradcy króla Hydropsa”
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

„Bajka o królu Murdasie”
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

„Wielkie lanie”
. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .

10


królestwo, w którym odznaczano konstruktorów m.in. Orderem Wielkiej Sprężyny

królestwo, którego władca śnił i kontr śnił

Cyprozja, Księżyc i „droga czarna, gwiazdami nabijana”

królestwo Boludara oraz m.in. Koldeja, Maestrycja czy kraj Pygmeliantów 

prawdziwie uzdolniony konstruktor wyszedł zwycięsko z trzech prób, którym poddał go okrutny 
król rozmiłowany w gromadzeniu bogactw

pewien pomysłowy „śmiałek” rzekomo wyruszył w kosmiczną podróż i pokonał potwora w ciągu 
„jednego roku i niedziel sześciu” 

wielki, podstępny konstruktor został surowo ukarany za swoje żarty, a potem wysoko odznaczony

„ambitny i strachliwy” władca pewnego królestwa oszalał i zbytnio polegał na marzeniach sennych

opłakane skutki niepohamowanej żądzy władzy

nieuchronność kary dla zbyt okrutnych i chciwych władców 

zmienność losu i niesprawiedliwe wywyższanie tych, którzy potrafią się skutecznie przechwalać 

wyjątkowa złośliwość ludzi – istot owładniętych żądzą niszczenia

•	 formy dziennikarskie, np. artykuł o charakterze informacyjnym, wywiad z bohaterem utworu czy 
reportaż z nutką sensacji;

•	 gry dydaktyczne do lektur;

•	 karty informacji o książce/lekturze;

•	 metody/techniki aktywizujące, pozwalające generować i selekcjonować pomysły (np. drzewo 
decyzyjne, poker kryterialny, metoda ZWI);

•	 scenki, inscenizacje;

•	 odwiedzenie Muzeum Pana Tadeusza we Wrocławiu;

•	 przygotowanie krzyżówki dla kolegi/ koleżanki;

•	 metoda projektu – np. w odniesieniu do lektury pt. „Chłopcy z Placu Broni”. 

11


Przed realizacją cyklu lekcji:

1.	 podział na grupy 4-5-os. wg uznania uczniów,

2.	 przydzielenie grupom zadania/zagadnienia przez nauczyciela (np. opis bohatera, przedstawienie 
sylwetki autora itp.),

3.	 ustalenie harmonogramu,

4.	 praca w czasie spotkań w szkole (czytelni) i poza nią,

5.	 prezentacja efektów pracy – jedno zadanie na jednej lekcji (uczniowie pokazują plakaty, prezentacje 
multimedialne, książki itp.);

•	 uczenie umiejętności dobierania słów, które pozwalają adekwatnie wyrażać przeżycia i stany 
emocjonalne:

W trosce o dostrzeżenie przez uczniów pozytywnych doznań :)

 – ćwiczenia  słownikowe 

Skojarzenia ze słowem: ZADOWOLENIE

wszystko co przychodzi na myśl - dobry obiad, smaczny deser, modne ubrania, ciekawa gra/ książka, 
pochwała od rodziców/ nauczycieli, sympatia/ zainteresowanie/aprobata kolegów, radosny nastrój...

rzeczowniki - radość, przyjemność, zachwyt, ulga, pocieszenie, urozmaicenie, różnorodność, 
atrakcyjność…

przymiotniki i imiesłowy przymiotnikowe - radosny, przyjemny, zachwycony, zachwycający, pocieszony, 
pocieszający/ e, urozmaicony, różnorodny, atrakcyjny...

czasowniki - cieszyć się, czuć ..., czuć się ..., zachwycać się, ulżyć, pocieszyć, pocieszyć się, urozmaicać, 
uatrakcyjnić...

przysłówki - radośnie, przyjemnie, zachwycająco, pocieszająco, rozmaicie, różnorodnie, atrakcyjnie...

wyrażenia przyimkowe - z radością, z przyjemnością, z zachwytem, z ulgą...

Dorota Szmidt

12


 „Nauczycielem jest ten kto potrafi z trudnych rzeczy uczynić łatwe”
                                                                                              Ralph Waldo Emerson

Dostosowanie wymagań edukacyjnych – kilka uwag…

INTERPRETACJA POJĘĆ:

Kto powinien określać na czym konkretnie ma polega dostosowanie wymagań edukacyjnych do 
indywidualnych potrzeb psychofizycznych i edukacyjnych ucznia, u którego stwierdzono trudności, 
uniemożliwiające sprostanie tym wymaganiom?

PORADNIA

daje wskazania ogólne na podstawie badań diagnostycznych, zaś 

NAUCZYCIELE 

konkretyzują je w ciągu bezpośredniej pracy z dzieckiem. 

INSPIRACJA

Aby był efekt – nauczyciel:

•	 podejście typu „dziecko ma problem i chcę mu pomóc”

•	 zapoznać się wnikliwie z treścią opinii lub orzeczenia

•	 zgromadzić wiedzę na temat stwierdzonych deficytów, zaburzeń (co oznaczają, jaki mają wpływ na 
naukę, w jaki sposób będą utrudniały proces nabywania wiedzy

•	 programowanie dostosowania wymagań edukacyjnych

•	 sformułować wymagania edukacyjne na dwóch, trzech poziomach

•	 bazowanie na zasobach 

•	 selekcja elementów treści nauczania, analiza podstawy programowej

•	 realizacja przyjętych strategii i monitorowanie postępów 

•	 ocenianie zgodnie ze sformułowanymi wymaganiami – ocenianie wspierające

•	 dostosowanie wymagań edukacyjnych, metod, form pracy 

13


REALNE PLANOWANIE PROCESU KSZTAŁCENIA

•	 musi sam przed sobą potwierdzić, że: akceptuje w pełni dziecko, posiada podstawową wiedzę i zna 
źródła wzbogacania jej, jest pełen nadziei na sukces dziecka, posiada potrzebę doskonalenia tego, co 
spotyka, poszukuje ciągle nowych rozwiązań

Aby był efekt – zespół nauczycieli: 

współpraca  i przestrzeganie ustalonych zasad:

•	 dostosowanie wymagań edukacyjnych,
•	 metody i formy pracy
•	 organizacja otoczenia
•	 współpraca z rodziną
•	 system oceniania
•	 uczeń w zespole klasowym
•	 monitorowanie procesu nauczania i uczenia, ograniczeń i potrzeb, efektów w nauce, zachowaniu
•	 współpraca ze specjalistami w razie potrzeby

Aby był efekt – rodzice, uczeń

•	 interpretacja i sformułowanie oczekiwań – diagnoza  i opinia/orzeczenie poradni to „początek zmian”
•	 ustalenie i egzekwowanie zasad współpracy oraz metod i form pracy z uczniem „postawa                        

i relacja partnerska” (zasady jawne i jasne – znaczą to samo)
•	 komunikaty kierowane muszą być konstruktywne „ocenianie i radzenie to zachowania, które 

towarzyszą postawie wyższościowej”, unikać kategorii „czarno-biało”, „tak-nie”, „poprawne-
niepoprawne”, słuszne-niesłuszne”

•	 wspierać rodziców tzn. wsparcie emocjonalne, informacyjne.

Pomoc psychologiczno-pedagogiczna polega na:

•	 rozpoznawaniu i zaspokajaniu indywidualnych potrzeb rozwojowych i edukacyjnych ucznia
•	 rozpoznawaniu indywidualnych możliwości psychofizycznych ucznia 
•	 czynników środowiskowych wpływających na jego funkcjonowanie  w szkole   

w celu: 

wspierania potencjału rozwojowego ucznia i stwarzania warunków do jego aktywnego i pełnego 
uczestnictwa w życiu szkoły oraz  w środowisku społecznym.

W związku ze zmianą przepisów prawnych od 1 września 2017 r. polecam opracowanie ORE www.ore.edu.pl 

„Uczeń ze specjalnymi potrzebami edukacyjnymi w systemie edukacji w świetle nowych przepisów 
prawa oświatowego”

Warszawa 2017

Renata Czapczyńska

14


„Dzieci mają  głos”

W październiku 2017 r. w Szkole Podstawowej nr 3 w Polkowicach rozpoczęły się  Konferencje Uczniowskie 
z cyklu „Dzieci mają głos” z udziałem ekspertów. To nowa forma aktywności i  zaangażowania uczniów. Jej  
celem jest zainteresowanie  uczniów ważnymi, czasem kontrowersyjnymi tematami, uczenie dyskutowania 
o nich, analizowania różnych punktów widzenia, wyrabiania własnych opinii i wypowiadania ich na forum… 
bo własne zdanie ma każdy, tylko jak przekonać innych do własnych racji? 

Na każdą konferencję zapraszani są eksperci, w zależności od tematu spotkania: psycholodzy, pracownicy 
marketów, styliści, rodzice, terapeuci osób niepełnosprawnych. Dyskutanci wcześniej przygotowują się do 
dyskusji, a  następnie wyrażają swoje poglądy. W  roku szkolnym 2017/18 odbyła się II edycja konferencji 
(4 spotkania). Wzięło w nich udział ponad 60 uczestników, zainteresowanie jest więc bardzo duże. Uczniowie 
podejmują ważne  dla siebie tematy, ale też aktywnie odnoszą się do  bieżących kwestii społecznych. 

Oto tematy dyskusji: 

1.	 Czy kary są potrzebne?

2.	 Niepełnosprawni są wśród nas.

3.	 Uczniowski szyk czyli szkolna moda.

4.	 Szkoła ośmioklasowa – oczekiwania i obawy.

5.	 Czy markety powinny być otwarte w niedzielę?

6.	 Ojczyzna – co to dla mnie znaczy?

7.	 Klasowe osobowości czy osobliwości?  

8.	 Przestańcie mi rozkazywać!  
To moja sprawa, co robię.

TO SIĘ WYDARZYŁO

15


Kolejna edycja konferencji uczniowskich w  październiku 2018r. Tematów do rozmów z  pewnością nie 
zabraknie. Inicjatorem przedsięwzięcia jest Elżbieta Turbińska – pedagog szkolny. Spotkania organizowane są 
przy współpracy z opiekunem SU Weroniką Maraj, pedagogiem szkolnym Justyną Wojcińską i psychologiem 
szkolnym Sarą Cybruch.

16


Warsztaty  dydaktyczno-wypoczynkowe  
w Domu Wczasów Dziecięcych w Przemkowie uczniów  

Szkoły Podstawowej nr 1 w Polkowicach

Uczniowie klas III Szkoły Podstawowej nr 1 w Polkowicach pod opieką wychowawców: A.Kureń, A.Szkudlarek 
i R.Janczak wyjechali na warsztaty do Przemkowa. Dzieci, uczestnicząc w różnorodnych zajęciach, poszerzały 
swoją wiedzę i umiejętności w zakresie edukacji polonistycznej, przyrodniczej, muzycznej i społecznej. 

„ Wyprawa odkrywców” do przemkowskiego lasu w poszukiwaniu oznak późnej jesieni była okazją do 
obserwacji przyrody  i prezentacji  uczniowskich wiadomości związanych z życiem roślin i zwierząt.

17


18


Uczniowie uczestniczyli również w warsztatach: „Taniec współczesny”, „Tworzenie koralików”, „Kolorowe 
mydełka”, „Piernikowy świat Wandzi” oraz „Jesienne zakładki do książek”. Było ognisko i pieczenie 
kiełbasek. Wszyscy  chętnie i aktywnie  brali udział w prowadzonych zajęciach, które były okazją do 
pogłębienia swojej wiedzy, rozwijania zainteresowań, nabywania wiadomości „inaczej” oraz do lepszego 
wzajemnego poznania się.

Alicja Kureń

19


Andrzejkowe wróżby, tańce, zabawy

Człowiek często myśli o  ty, co go jeszcze spotka w  życiu. Planuje, marzy, fantazjuje... I  gdy nadarza się 
okazja, jaką jest andrzejkowy zwyczaj, rozpoczyna wróżenie, by uchylić choć rąbek tajemnicy przyszłości. 
Każdy powód jest dobry, by dobrze się bawić. Wiedzą, o  tym uczniowie I  –III ze Szkoły Podstawowej nr 1 
w Polkowicach.

Zabawę rozpoczęto od wróżb.  Dzieci w swoich klasach miały przygotowane stanowiska, przy których mogły 
dowiedzieć się, w jakim kraju zamieszkają, jak na imię będzie miała miłość ich życia, czy w przyszłości będzie 
im się powodzić. Oczywiście nie zabrakło lania wosku i odczytywania tajemnych znaków mówiących o tym, 
jak w przyszłości będzie wyglądało ich życie.

Na holu szkoły przygaszono światła, w tle zaczęły rozbrzmiewać pierwsze dźwięki muzyki. Tańcom nie było 
końca.  Uczniowie długo będą wspominać tą zabawę!

Alicja Kureń

20


21


W odpowiedzi na współczesne wyzwania…

Szkoła Podstawowa nr 3 w Polkowicach kolejny raz przystąpiła do Programu „Mistrzowie Kodowania”. W tym 
roku szkolnym jest to piąta edycja, a polkowicka szkoła uczestniczy w nim po raz trzeci. Jest to ogólnopolski, 
bezpłatny i  innowacyjny program edukacyjny Samsung Electronics Polska, który jest odpowiedzią na 
rzeczywiste potrzeby oraz wyzwania społeczne i edukacyjne. Gwarantuje rozwój umiejętności uczestników 
w  zakresie programowania przy jednoczesnym kształtowaniu kompetencji miękkich - m.in. kreatywności, 
umiejętności pracy w grupie, kompetencji komunikacyjnych. Program ma na celu:

•	 Upowszechnienie nauki programowania w polskich szkołach na każdym etapie edukacyjnym - w szkołach 
podstawowych, gimnazjalnych i ponadgimnazjalnych. 

•	 Upowszechnianie nowoczesnego podejścia do edukacji i  włączanie w  proces uczenia się i  nauczania 
nowych technologii rozumianych, jako narzędzie. 

•	 Kształcenie nauczycieli/edukatorów różnych przedmiotów w zakresie kompetencji przyszłości. 

•	 Wsparcie nauczycieli/edukatorów w  pracy z  uczniami w  zakresie nauki programowania i  technologii 
informacyjno-komunikacyjnych. 

•	 Tworzenie wciąż nowych materiałów edukacyjnych i upowszechnianie ich na wolnej licencji. 

•	 Wpływanie na system edukacji w Polsce i wprowadzenie w nim realnych zmian (zaangażowanie w projekt 
wprowadzenia nauki programowania do szkół od września 2016 r.)1  

INTERESUJĄCE PRZEDSIĘWZIĘCIA

1.	 Mistrzowie Kodowania - w stronę nowoczesnej edukacji, https://www.google.pl/search?q=mistrzoiwe+kodowania&ie=utf-8&oe=utf-
8&client=firefox-b-ab&gfe_rd=cr&dcr=0&ei=hYYWWvTkC63i8Af1obvIBw, 23.11.2017r.

22


W  ramach udziału w  programie Mistrzowie Kodowania dzieci z „trójki” uczą się programowania w  kilku 
językach: Scratch Junior, Baltie, Scratch, Logomocja, C++.

Od września 2017 r. działa Akademia Programowania, gdzie chętni uczniowie ze wszystkich polkowickich 
szkół podstawowych mogą rozwijać umiejętność rozwiązywania problemów algorytmicznych przy pomocy 
języka C++.

Na zajęciach dodatkowych budują i sterują robotami. Uczniowie mają do dyspozycji zestawy Klocków Lego 
Mindstorms, Ozoboty oraz roboty z serii Edison.

Bardzo atrakcyjny okazał się dla uczniów Ozobot. Mały, ale bardzo inteligentny robot do nauki programowania. 
Zdobywca tytułu Zabawka Roku 2016 w Polsce, a także zdobywca głównych nagród w kategorii „Best Robot” 
na międzynarodowych targach w  USA Robot zabiera dzieci (w  wieku od 5 lat) w  niesamowitą przygodę 
rysowania, rozwiązywania problemów i pracy grupowej. Za pomocą kolorowych kodów (na kartce papieru 
lub tablecie) dzieci programują zadania, które wykonuje ozobot.

Dzięki zaangażowaniu i kreatywności nauczycieli biorących udział w programie uczniowie mogą brać udział 
w ciekawych projektach np. „Europejski Tydzień Kodowania”, „Godzina Kodowania”. Stałym elementem pracy 
z uczniami stały się iPady i inne tablety, a instalowane na nich aplikacje wzbogacają i uatrakcyjniają proces 
lekcyjny. 

23


Ciekawą alternatywą dla programowania, którą wykorzystują podczas procesu lekcyjnego nauczyciele zajęć 
komputerowych oraz informatyki w SP 3 w Polkowicach jest gra planszowa ScottieGo! Gra jest połączeniem 
realnych, kartonowych klocków służących do pisania przez graczy programów oraz aplikacji, która pozwala 
zeskanować te programy i przekształcić je na ruch i zachowanie Scottie’go oraz poznanych w grze innych 
bohaterów. W dziesięciu modułach w wersji edukacyjnej i siedmiu w wersji dla użytkowników domowych na 
graczy czeka szereg zadań o rosnącym poziomie trudności, które pozwalają uczniom i nauczycielom sprawnie 
rozwijać kompetencje w zakresie programowania2.

Dla autorów programu niezwykle ważni są również nauczyciele, bowiem jakość edukacji zależy od ich wiedzy, 
umiejętności, stosowanych metod, ale także od reprezentowanych przez nich postaw i wartości. Mistrzowie 
Kodowania inwestują w rozwój nauczycieli poprzez organizację darmowych szkoleń, warsztatów i konferencji. 
Ponadto wszyscy nauczyciele, którzy w swojej pracy podejmują działania innowacyjne i wykorzystują nowe 
technologie w procesie nauczania mogą liczyć na wsparcie i pomoc organizatorów. 

Zdaniem nauczycieli biorących udział w  programie edukacyjnym „programowanie sprzyja rozwojowi 
intelektualnemu i kreatywności dzieci, a także w dalszej perspektywie może ułatwić im znalezienie dobrej 
pracy, w  różnych, niekoniecznie związanych z  informatyką dziedzinach. Należy też dodać, że umiejętność 
tworzenia oprogramowania jest jednym z filarów innowacyjnej gospodarki, przez co niesie korzyści nie tylko 
dla jednostek, ale całego społeczeństwa”3 

Adrianna Ciupka

2.	 https://edumax.com.pl/product-pol-3351-ScottieGo.html?gclid=EAIaIQobChMI8teF0bnU1wIVkZAYCh20jQJkEAAYASAAEgIT6_D_BwE

3.	 http://mistrzowiekodowania.samsung.pl/programowanie_jako_jezyk-p3.html, 23.11.2017r.

24


E-Twinning dla każdego

E-Twinning to platforma internetowa, na której spotykają się nauczyciele z różnych krajów europejskich by 
nawiązać współpracę, realizować wspólne projekty, dzielić się swoim doświadczeniem i wiedzą. Korzystają 
z niej również uczniowie klasy IV i V Szkoły Podstawowej w Parchowie, którzy od października biorą udział 
w projekcie „e-friend” i wymieniają się mailami ze swoimi rówieśnikami z Hiszpanii i Grecji. 

Komunikacja w  języku angielskim odbywa się na specjalnie wydzielonej przestrzeni tzw. Twinspace, do 
której dostęp mają tylko zaangażowane w  projekt szkoły partnerskie. Można na niej umieszczać zdjęcia, 
filmy i pliki z różnymi materiałami, które powstały w trakcie realizacji projektu. Każdy uczeń ma tam swoją 
skrzynkę mailową, z której średnio raz w miesiącu wysyła maile do przypisanych mu kolegów z innych szkół 
partnerskich. Pierwsze lody zostały już przełamane. Uczniowie musieli się przedstawić i napisać kilka zdań 
o  sobie. W  kolejnych mailach uczniowie opiszą swoją szkołę, przedmioty, których się uczą, miejscowość, 
swoje ulubione rzeczy, zainteresowania oraz przepisy na tradycyjne potrawy w  danym kraju. Już wkrótce 
wyślą tradycyjną pocztą własnoręcznie wykonane kartki z życzeniami świątecznymi. Projekt cieszy się dużym 
zainteresowaniem wśród uczniów, którzy ze zniecierpliwieniem czekają na kolejne maile i często sprawdzają 
swoje skrzynki mailowe.

25


Jako nauczyciel języka angielskiego uważam, że jest to świetny sposób na utrwalanie bieżącego materiału 
i motywowanie uczniów do nauki. Przy okazji poszerzają oni swoje horyzonty i przełamują stereotypy. Mam 
nadzieję, że projekt jest pierwszym krokiem do dalszej współpracy między szkołą w  Parchowie i  szkołami 
w Juneda (Hiszpania) i Thesprotiko (Grecja).

Małgorzata Szydłowska

26


Szukam, czytam, kombinuję, by pokonać lekcyjną nudę :)
 

Każdy z nas zdaje sobie sprawę, że dzisiejsze nauczanie zdecydowanie odbiega i różni się od tego sprzed 
18 lat –  wtedy właśnie rozpoczynałam pracę w zawodzie nauczyciela. Składa się na to wiele czynników, ale 
to nie o nich chcę pisać. Poproszono mnie, bym podzieliła się swoim doświadczeniem, warsztatem pracy 
jako polonista. To, o czym tu można przeczytać, nie jest moim autorskim pomysłem czy projektem, ale 
syntezą własnych poszukiwań, ciekawych rozwiązań metodycznych, zastosowanych przeze mnie w pracy 
z uczniami. Po prostu lubię usiąść, poszukać czegoś ciekawego, poczytać i przygotować niespodziankę 
swoim uczniom. Co tracę? Wiecie doskonale:). Co zyskuję? Zaskoczenie, zainteresowanie, zaangażowanie 
w pracę, często lepsze wyniki dydaktyczne swoich podopiecznych.

POMYSŁ PIERWSZY

Niedługo minie rok, gdy wpadłam na trop myślografii (myślenie wizualne, sketchnoting), której fanką 
i popularyzatorką w naszym kraju jest pani Agata Baj. To nic innego jak współczesna notatka dla 
współczesnego ucznia: szybka, prosta, schematyczna, nieco kolorowa, z prostym rysunkiem, najlepiej 
humorystycznym. Nadaje się do nauki literatury, gramatyki, ortografii i pisania, rewelacyjna nie tylko 
na języku polskim, ale także na innych przedmiotach i w życiu codziennym. Dziewczyny uwielbiają taki 
sposób notowania, chłopcy – nie wszyscy, ale uwierzcie i najtwardsi twardziele topnieją, gdy nieustannie 
powtarzam, że nasz mózg uwielbia kolory, różnego rodzaju i wielkości litery, a przede wszystkim rysunki 
– zabawne, do naszych, i tylko naszych, skojarzeń. Więcej informacji i sporo przykładów znajdziecie 
oczywiście w internecie. Na fotografiach kilka moich pomysłów.

GODNE UWAGI

	

Przykład 1.  

BAJKA - podsumowanie

27


Przykład 2.  

CO TO JEST ALEGORIA

Przykład 3.  

JAK NAPISAĆ 
SPRAWOZDANIE 

28


POMYSŁ DRUGI

Od czasu do czasu przygotowuję uczniom „notatkę przestrzenną”. To moja własna nazwa na określenia 
elementów, które stosuje się do przygotowania lapbooka. Wybieram kształt, robię na nim notatki, 
zostawiam miejsce na przykłady uczniów lub odwrotnie: podaję przykłady, a uczniowie zapisują wnioski. 
Wklejają do zeszytu, niektórzy kolorują, „wachlują” ruchomymi skrzydełkami. Dzieciaki to uwielbiają. 
Zgadnijcie, dlaczego. „Bo wtedy mniej piszemy!” - ale to niepedagogiczne:)

Przykład 1. 

Notatkę wklejamy (części mowy, nazwa..., pytanie...), zaginając ostatnią kolumnę (O/NO). 
Uczniowie wypełniają kolumny, na zagiętej części wpisują własne przykłady poszczególnych 
części mowy.

29


Przykład 2. 

Do zeszytu wklejamy tylko część z „rz”. Pozostałe 4 skrzydełka są ruchowe, zaginamy je do 
środka, na nich uczniowie wpisują przykłady. Pod notatką zapisują wyjątki, z którymi układają 
zdania.

POMYSŁ TRZECI

Kody QR lub tradycyjne szyfrowanie wiadomości. Co można zaszyfrować? Słowa z lukami do poprawnego 
zapisu ortograficznego, wypowiedzenie do rozpoznania jego typu i  przekształcenia go..., części mowy, 
części zdania, tytuły książek – lektur, pytania, na które trzeba odpowiedzieć, problemy, które trzeba 
rozwiązać. Na razie tyle, ale na pewno to nie wszystko :).

Przykład 1.  

https://www.qr-online.pl/ 

30


Przykład 2.  

Szyfr GA/DE/RY/PO/LU/KI – znajdziecie go w internecie.

Rozszyfruj czasownik: ELMGĆ

                                              .............................

Utwórz od niego 2. os., lm, cz. przesz., r. mos. 

..........................................................................................

Rozszyfruj czasownik: OGEGĆ

                                         .............................

Utwórz od niego 1. os., lp, cz. ter., r. ---

..........................................................................................

POMYSŁ CZWARTY

Internetowe platformy edukacyjne najczęściej wykorzystuję na zajęciach dydaktyczno-wyrównawczych – 
mała liczba uczestników, więc każdy może wykonać ćwiczenie na tablicy interaktywnej – lub jako zadanie 
domowe. Uczniowie chętniej wykonują ćwiczenia na komputerze niż w tradycyjnych zeszytach, ale o tym 
wiecie :). 

Przykład 1. 

https://learningapps.org/ - ogromna baza różnorodnych ćwiczeń przygotowanych przez różnych 
nauczycieli. Wykorzystuję istniejące i wpisuję własne przykłady związane z moimi lekcjami. 

https://learningapps.org/display?v=p53qdp2ka01 – stopniowanie przysłówków (kl. VI)

https://learningapps.org/display?v=pzvt1jfh201 – stopniowanie przymiotnika i przysłówka (kl. VI)

31


Przykład 2. 

https://quizizz.com/ - można wykorzystać istniejące testy lub stworzyć własne. Tworzę własne pod kątem 
materiału z lekcji. Można je wydrukować, wyświetlić na lekcji jako pokaz slajdów. Quizizz bardzo dobrze 
sprawdza się jako zadanie domowe. Widzę wyniki uczniów: kto, co, w jakim czasie zrobił.

https://quizizz.com/admin/quiz/5a15a15a6237891000af15df – Jak dużo wiem już o czasowniku! (kl. IV)

Przykład 3. 

https://kahoot.com/ - tworzę test i uczniowie rozwiązują go na lekcji. Dzielę klasy na grupy (najczęściej 
6 czteroosobowych), każda z nich ma telefon z dostępem do internetu. Grupa loguje się na platformie, 
wymyśla sobie nazwę i … gramy. Po każdym pytaniu widzimy, kto jest najlepszy. Omawiamy odpowiedzi. 
Gra wzbudza wiele emocji. Sprawdza się na podsumowanie lekcji, jeszcze lepiej: działu.

32


https://create.kahoot.it/details/zdania-zozone-podrzednie-i-wsporzednie/4f3ca112-db6b-4a81-
b24f-14d342d6189c – Zdanie złożone podrzędnie i współrzędnie (kl. VI)

Katarzyna Marciniak
Szkoła Podstawowa nr 3

w Polkowicach

33


Sprawdzone pomysły na omawianie lektur
 

Uczniowie klasy Vd ze Szkoły Podstawowej nr 1 im. Jana Wyżykowskiego w Polkowicach w tym roku 
szkolnym pracują metodą projektu. Jest to zadanie trudne, ale taka metoda pomaga uczyć planowania, 
organizowania pracy, podejmowania decyzji i dokonywania właściwych wyborów. Metoda projektu 
spełnia ważne funkcje w nauczaniu i wychowaniu:

•	 sprzyja integracji zespołu klasowego, 

•	 uczy zachowań społecznych, 

•	 służy demokratyzacji życia w szkole i poza nią, 

•	 uczy stosowania zdobytej wiedzy w praktyce, czyli łączeniu teorii z praktyką, 

•	 uczniowie przeżywają świat jako całość, 

•	 wdraża do poszukiwania i selekcjonowania informacji, 

•	 daje możliwość korzystania z nowoczesnych źródeł wiedzy, 

•	 uczy samodzielności, planowania i organizacji pracy, 

•	 przynosi zadowolenie z sukcesu osiągniętego na drodze samodzielnego wysiłku, 

•	 stymuluje rozwój poznawczy, emocjonalny i motoryczny uczniów.

Uczniowie w trakcie pracy nad projektem uczą się:

•	 współdziałania w grupie,

•	 prowadzenia rozmów i wywiadów,

•	 planowania pracy,

•	 odpowiedzialności,

•	 pracy z różnymi źródłami wiedzy

34


Dzieci w październiku po przeczytaniu lektury pt. „Chłopcy z Placu Broni” wspólnie z nauczycielem, który 
przedstawił obszar pracy i tematykę, opracowały harmonogram, sposoby realizacji projektów oraz kryteria 
oceny. Uczniowie według ustalonej wcześniej kolejności prezentowali swoje projekty. 

35


Wszystkie grupy wywiązały się z wyznaczonych zadań wyśmienicie, mimo tego że jest to dla nich nowość. 
Lekcje były ciekawe i urozmaicone, do przygotowania projektów służyły przeróżne plakaty, prezentacje 
multimedialne, opisy a nawet testy i sprawdziany. Było to ciekawe doświadczenie i przy kolejnej lekturze 
na pewno będzie już łatwiej. 

Marzena Purzycka

36


Scenariusz zajęć z edukacji polonistycznej  
dla uczniów klasy III – OK

Prowadzący: Alicja Kureń, Szkoła Podstawowa nr 1 w Polkowicach

Temat zajęć: Przymiotniki jako określenie rzeczownika.

Cel ogólny: Uczeń określa rzeczowniki za pomocą przymiotników.

Cele nauczyciela:

•	 Uczeń zna pytania na jakie odpowiada rzeczownik;

•	 Uczeń potrafi odnaleźć rzeczownik w zdaniu;

•	 Uczeń zna pytania na jakie odpowiada przymiotnik;

•	 Uczeń potrafi odnaleźć przymiotnik w zdaniu;

•	 Uczeń podaje własne przykłady rzeczowników i przymiotników;

•	 Uczeń stosuje poznane przymiotniki przy określaniu rzeczownika;

•	 Uczeń potrafi przenieść dane do tabeli;

•	 Uczeń potrafi odczytać dane z tabeli.

Cele w języku ucznia:

•	 Znasz pytania na jakie odpowiada rzeczownik;

•	 Potrafisz odnaleźć rzeczownik w zdaniu;

•	 Znasz pytania na jakie odpowiada przymiotnik;

•	 Potrafisz odnaleźć przymiotnik w zdaniu;

•	 Podajesz własne przykłady rzeczowników i przymiotników;

•	 Stosujesz poznane przymiotniki przy określaniu rzeczownika;

•	 Potrafisz przenieść dane do tabeli i je odczytać.

Nacobezu: 

Będę zwracać uwagę na to, czy potraficie:

•	 wskazywać rzeczowniki i przymiotniki;

•	 układać zdania zgodnie z podanymi warunkami.

Pytanie kluczowe: Do czego potrzebne są nam przymiotniki?

Metody: słowna, dyskusja, oglądowa, aktywizująca.

Formy: grupowa i indywidualna.

Środki dydaktyczne: plansze  z częściami mowy, tabelka z nazwami części mowy, kartki z wyrazami, karty 
pracy- tabelka do gry ,,Bingo”, interaktywny program do koła fortuny.

37


Przebieg zajęć:

1.	 Wprowadzenie do tematu zajęć.

 Przedstawienie celów zajęć w języku ucznia i Nacobezu. Wskazanie pytania kluczowego.

 Nauczyciel przypina na tablicy nazwy części mowy (rzeczownik, przymiotnik).

 Uczniowie zgłaszają się i wymieniają pytania, na jakie odpowiadają podane części mowy.

2.	 Porządkowanie wyrazów.

Nauczyciel prezentuje plansze z częściami mowy, uczniowie przyporządkowują wyrazy do podanej 
grupy.

3.	 Zabawa edukacyjna – Zawody

Uczniowie ustawiają się w dwa rzędy. Podając sobie piłkę wymieniają nazwy rzeczowników i 
przymiotników na wybraną literę.

4.	 Gra w ,,Bingo”. 

Nauczyciel wyświetla na tablicy interaktywnej przymiotniki. Uczniowie wpisują je w tabelkę do gry. 
Nauczyciel podaje przymiotniki, uczniowie wykreślają je w swoich tabelkach. Wygrywa osoba, która 
najszybciej wykreśli trzy wyrazy ustawione obok siebie w pionie, poziomie lub skosie. 

5.	 Zabawa edukacyjna ,, Połącz rzeczownik z przymiotnikiem”

Uczniowie stają obok kartek z zapisanymi częściami mowy rozłożonymi  po sali.  Dobierają się w pary 
(rzeczownik – przymiotnik). Układają wspólnie zdanie i zapisują je w zeszycie.

6.	 Koło fortuny – odgadywanie wyrazów.

Uczniowie podzieleni na dwie grupy kręcą interaktywnym kołem. Z wylosowanych spółgłosek i 
odgadniętych samogłosek tworzą hasło, wyraz  będący przymiotnikiem.

7.	 Podsumowanie zajęć.

Nauczyciel wskazuje cele Nacobezu zapisane n kartkach i po kolei je odczytuje. Uczniowie odpowiadają 
za pomocą kart w kolorach : zielonym, żółtym lub czerwonym, czy potrafi wykonać zadania, czy zdobyli 
nowe wiadomości. 

Uczniowie kończą zdania: Cieszę się, że… Muszę jeszcze popracować nad…

Alicja Kureń

38


NASZA KADRA

RENATA CZAPCZYŃSKA  
dyrektor Powiatowego Ośrodka Poradnictwa  

Psychologiczno-Pedagogicznego i Doradztwa Metodycznego 
w Polkowicach

KATARZYNA WALECKA-MAJ  
specjalista ds. kształcenia ustawicznego nauczycieli

 

KONSULTANCI:

Bożena Solecka 
informatyka w szkole, nowe technologie w edukacji, awans zawodowy

(w zastępstwie rok szkolny 2017/2018) 
Adriana Ciupka 

informatyka w szkole, nowe technologie w edukacji

Wiesław Ksenycz  
języki obce

DOR ADC Y ME TODYCZNI:

Małgorzata Majewska-Greń  
język polski w szkole ponadgimnazjalnej, awans zawodowy,  

zarządzanie w oświacie

Dorota Szmidt 
język polski w szkole,  biblioteka szkolna

Beata Mazurek 
edukacja przedszkolna i wczesnoszkolna, logopedia

Ewa Kulesza 
matematyka w szkole

Grzegorz Kochman 
historia i wiedza o społeczeństwie w szkole,  

edukacja dla bezpieczeństwa


POPPPiDM

POWIATOWY OŚRODEK DORADZTWA METODYCZNEGO W POLKOWICACH
Placówka doskonalenia nauczycieli wchodząca  w skład zespołu placówek pod nazwą 
Powiatowy Ośrodek Poradnictwa Psychologiczno-Pedagogicznego i Doradztwa 
Metodycznego w Polkowicach.
 
ul. Targowa 1, 59-100 Polkowice
tel. 76 746 15 70, fax 76 746 15 71
podm@polkowice.edu.pl
www.polkowice.edu.pl
 
PLACÓWKA AKREDYTOWANA 

ISSN  2353-7434


