
POPPPiDM

Nr 16 – Lipiec 2016

W numerze między innymi:

�	 „Rodzice blisko szkoły”

�	 „Guzik tu, guzik tam, Ty go nie masz, a ja mam”
Projekt Edukacyjny: nagroda – uśmiech – motywacja

�	 „Easter games and traditions…” w Szkole Podstawowej nr 2
w Polkowicach

�	 „MediBalance Pro.” Diagnoza i trening funkcji
sensomotorycznych z interfejsem do ćwiczeń z feedbackiem

ISSN 2353-7434

32

OD REDAKCJI

Szanowni Państwo

Mamy zaszczyt oddać kolejny – już szesnasty – 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

TO SIĘ WYDARZYŁO

VIII Powiatowy Konkurs Czytelniczy

„Czekanie na to, co ofiaruje im krzesło, przypominało otwieranie urodzinowych prezentów.
Zawsze mogła być cudowna niespodzianka albo wielkie rozczarowanie.”

(A. Maleszka „Magiczne drzewo. Czerwone krzesło”)

Dnia 27.04.2016r. w Zespole Szkolno – Przedszkolnym w Radwanicach odbył się VIII Powiatowy
Konkurs Czytelniczy. Organizatorami już po raz piąty były Zespół Szkolno – Przedszkolny i Gminna
Biblioteka Publiczna w Radwanicach. Patronat nad konkursem sprawował Powiatowy Ośrodek
Poradnictwa Psychologiczno –
Pedagogicznego i Doradztwa
Metodycznego w Polkowicach.
W tym roku zmagania uczestników
poświęcone były książce Andrzeja
Maleszki „Magiczne drzewo.
Czerwone krzesło” oraz jego adaptacji
filmowej.

W szranki stanęło 9 drużyn
z powiatu polkowickiego. Rywalizacja
stała się bardzo zacięta, uczestnicy
wykazali się doskonałą znajomością
zarówno książki jak i filmu. Zadania
były bardzo różnorodne – od
testu z lektury poprzez konfrontacje scen filmowych z książką i krzyżówkę, do szczegółowych pytań
dotyczących wybranych fragmentów powieści. Najbardziej zaciekła okazała się walka o pierwsze miejsce.
Po dwóch dogrywkach I miejsce zajęła drużyna ze Szkoły Podstawowej w Buczynie reprezentowana
przez Ulę Piwko i Mikołaja Sychowicza. II miejsce przypadło Szkole Podstawowej nr 1 w Polkowicach:

Miłoszowi Kucharczykowi i Dominice Habas, a III – Zespołowi Szkolno
– Przedszkolnemu w Radwanicach: Blance Waliszewskiej i Weronice
Woźniak. Sponsorem nagród i upominków dla uczestników był Wójt
Gminy Radwanice, Pan Paweł Piwko oraz Gminna Biblioteka Publiczna.

Celem naszych konkursów jest popularyzacja czytelnictwa
i wartościowej literatury dla dzieci i młodzieży. Pamiętajmy, że czytanie
ze zrozumieniem jest kluczową umiejętnością potrzebną we wszystkich
dziedzinach życia i każdy sposób, aby ją kształcić jest dobry, a więc za rok
zapraszamy do Radwanic na IX Powiatowy Konkurs Czytelniczy. Na pewno
tematem przewodnim będzie znowu bardzo ciekawa książka, którą warto
poznać. Tegorocznym uczestnikom dziękujemy za przybycie, zwycięzcom
jeszcze raz gratulujemy

 Renata Bogusz-Fedro

54

INTERESUJĄCE PRZEDSIĘWZIĘCIA

Rodzice blisko szkoły

Żadne, nawet najwspanialsze, najbardziej kreatywne zabawki, nie zastąpią, według mnie, czasu
spędzonego z dzieckiem. Współcześni rodzice to zapracowani rodzice, bez przerwy goniący za swoimi
obowiązkami, zobowiązaniami czy potrzebami. Starają się być dobrymi rodzicami, i nimi w większości
przypadków są, bo przecież dbają, by ich dzieci miały zrobione śniadanie, kupione przybory czy
odrobione lekcje. Płacą za wycieczki i kolonie. To jednak nie wszystko, często brakuje takiego zwykłego
czasu, spędzonego wspólnie, i nie chodzi mi tutaj o to, że jako rodzice powinniśmy tego czasu spędzać
z dzieckiem bardzo dużo. Mam na myśli jakość tego czasu. Czasem wystarczy nawet pół godziny, ale
wspólne, przynoszące obu stronom radość i zadowolenie.

Dlatego w swojej trzyletniej pracy wychowawczej założyłam sobie, że dołożę wszelkich starań, aby
pokazać rodzicom moich uczniów, jak ważna jest ta ich wspólna aktywność, jak wielką radość przynosi,
odpręża i często jest sposobem, by pokazać jak bardzo kochamy nasze dziecko.

Takich aktywności jest bardzo wiele, oto kilka z nich:

•	 gry, np. gry planszowe – jest ich naprawdę obecnie dużo, niesamowicie ciekawych i często
edukacyjnych,

•	 zabawy plastyczne, np. lepienie z gliny czy plasteliny albo zabawa masą solną,

•	 zabawy w terenie – wycieczki rowerowe, podchody, gra w piłkę,

•	 czytanie książek, wspólne pisanie opowiadań,

•	 wspólne gotowanie,

•	 wspólne rysowanie.

Już w pierwszej klasie rodzice spotkali się wraz z dziećmi na wspólnym czytaniu bajek. Dzieci były
niesamowicie szczęśliwe, słuchając własnych rodziców czytających dla nich przygotowane teksty. Jedna
z mam zaskoczyła nas mile, przynosząc stary wyświetlacz do bajek i prezentując wybraną.

Z okazji zbliżających się świąt Bożego Narodzenia spotkaliśmy się również, by tworzyć ozdoby
świąteczne z wszelkich przygotowanych materiałów: styropianu, świecidełek, wycinanek itp. Dzieci
pracowały wspólnie ze swoimi rodzicami. To był niezapomniany czas, atmosfera udzieliła się wszystkim
zebranym, nie zabrakło poczęstunku i wspólnie śpiewanych kolęd.

Wiosną spędziliśmy wspólnie bardzo ciekawe popołudnie, tworząc, według własnych pomysłów,
zabawki z wszelkich surowców wtórnych. Nie zabrakło nawet tatusiów, którzy świetnie bawili się,
przypominając sobie dawne czasy.

Jedno z zimowych popołudni w drugiej klasie spędziliśmy na aktywności, która na jakiś czas
zniknęła z życia większości dzieci wyparta przez gry komputerowe, teraz, na szczęście, wróciła. Mam
na myśli, oczywiście, gry planszowe, które przecież nie tylko wspierają rozwój dzieci, ale są wspaniałym
sposobem na wspólne spędzenie czasu, zwłaszcza gdy pogoda za oknem nie dopisuje. Rodzice i dzieci
naprawdę świetnie się bawili.

Punktem kulminacyjnym był jednak wspólny wyjazd na weekend do Domu Wczasów Dziecięcych
w Przemkowie. Rodzice oderwali się od obowiązków domowych po to, by spędzić ten czas tylko ze swoim
dzieckiem i z innymi rodzicami. Myślę, że takie wyjazdy są niezbędne, by przeżyć ciekawą przygodę
i wymienić się doświadczeniami. Wspólnie braliśmy udział w warsztatach piernikowych pani Wandy
Kuzyszyn, warsztatach przyrodniczych, zabawach integracyjnych i wycieczkach.

76

W III klasie niezapomniane wrażenia przeżyliśmy, uczestnicząc wspólnie w przygotowanych przeze
mnie warsztatach tworzenia mydełek. Każdy mógł, według własnego pomysłu, zrobić małe, pachnące
mydełko. Może to być miły upominek dla kogoś bliskiego.

To najciekawsze zajęcia, które odbyły się w mojej klasie. Zdjęcia pokazują, że naprawdę dobrze
się bawiliśmy. W przygotowaniu jeszcze mam zabawy z masą solną. Polecam organizację podobnych
aktywności wszystkim wychowawcom. Pomagają integrować zespół klasowy, ułatwiają, tak ważną,
współpracę z rodzicami i stanowią niezmiernie istotny element w życiu każdego dziecka.

Ewa Matuszczak-Pytlak

Szkoła Podstawowa nr 2 w Polkowicach

GUZIK TU GUZIK TAM,
TY GO NIE MASZ, A JA MAM

Projekt edukacyjny: nagroda – uśmiech – motywacja

MAMO, TATO – DZIELNE SMOKI PRZESTRZEGAJĄ ZASAD

CZAS REALIZACJI: rok szkolny 2015/2016

Projekt jest realizowany w grupie dzieci 3 letnich
w czasie roku szkolnego od lutego 2016 r. do czerwca 2016 r.

MIEJSCE REALIZACJI:

grupa CHOCHLIKI z Przedszkola Miejskiego nr 4 im. Misia Uszatka w Polkowicach

CELE:

•	 wdrażanie do przestrzegania zasad,

•	 wdrażanie do wyrażania pozytywnych emocji,

•	 nabywanie umiejętności radzenia sobie ze złymi emocjami,

•	 umiejętność radzenia sobie z trudnymi sytuacjami.

OCZEKIWANE EFEKTY:

•	 dzieci staną się bardziej obowiązkowe

•	 będą przestrzegały zawartych umów

•	 nauczą się panować nad złymi emocjami

•	 będą cieszyć się ze swoich sukcesów i innych

SPOSÓB REALIZACJI PROJEKTU:

 Nie jest odkryciem stwierdzenie, że dzieciaki lubią być oceniane i to dobrze oceniane, czyli po
prostu chwalone. Nie zawsze słowna pochwała czy też rzetelna ocena opisowa lub ta tradycyjna, nawet
jeśli jest „szóstką”, zadowala dzieci i nie o każdej można powiedzieć, że motywuje do większych wysiłków.

Naklejki to prosta i skuteczna metoda zachęcania dzieci do pracy w czasie zajęć, do przestrzegania
zawartych umów w przedszkolu oraz w domu. To narzędzie do zmotywowania dzieciaków do dalszych
wysiłków na trudnej drodze rozwoju. Naklejki to pochwała za wykonaną pracę, za już uzyskane efekty.

Naklejki można wykorzystać na kilka sposobów, można przykleić wszędzie. Chochliki wiedzą, że
naklejek się nie zjada … :) cieszą się gdy mogą je nakleić w odpowiednim miejscu. My zbieramy je na
„magiczne dyplomy”.

98

Ale nie tylko naklejki są ciekawe. A może zamieć naklejki na guziki? Małe, duże, okrągłe, wypukłe,
wklęsłe, z dziurami dwiema, czterema … Świat guzików i matematyki staje przed nami otworem. Bo
przecież można te guziki segregować na wiele sposobów. Tylko, gdzie je zbierać? Do skarbonki! Skarbonki
też są różne, ale to musi być ta wyjątkowa skarbonka, którą dziecko łatwo rozpozna.

Kiedyś to była tylko skarpetka, a teraz to jest skarbonka na guziki. Przy pomocy rodziców, mamy,
babci ze skarpetki powstała skarbonka na guziki. Skarpetka to taki inny dyplom. Kiedy dyplom-skarpetka
będzie pełny, to z guzików można wyczarować guzikowy obrazek. Na pewno w tym czarowaniu pomoże
Chochlikom – Anatol i jego ciekawe pomysły plastyczne na cztery pory roku.

Przed przystąpieniem do realizacji projektu, w czasie zebrania rodzice zostali zapoznani ze sposobem
jego realizacji, założeniami oraz oczekiwanymi efektami. Jest to ważny element tego procesu, aby dzieci
nie wymuszały nagrody na rodzicach jeśli niespodzianka odwleka się czasie, z różnych powodów. Czasami
jest to długa nieobecność dziecka w przedszkolu, a czasami opór przed przestrzeganiem zawartych umów
i respektowaniem zasad.

Również dzieci bardzo dokładnie poznały zasady przyznawania naklejek i guzików.

Myślę, że systematyczne i konsekwentne realizowanie projektu: nagroda – uśmiech – motywacja
przyniesie oczekiwane efekty. Liczę na to :)

OPRACOWAŁA: Iwona Herbut

Powspominajmy…
– ferie w Szkole Podstawowej nr 2 w Polkowicach

Ferie w naszej szkole były w tym roku wyjątkowe. Uczniowie mogli uczestniczyć w warsztatach
plastycznych, muzycznych, językowych i komputerowych. Nauka przeplatana zabawami w sali
gimnastycznej, tańcem i choreografią
sprawiała dzieciom dużą frajdę. Wyjścia
na lodowisko, do kina, świetlicy
środowiskowej, na place zabaw urozmaicały
tydzień pełen wrażeń.

Każdy zespół wykonywał totemy oraz
swoje emblematy. Moja grupa nazywała się
„Światowcy” i złożona była z wyjątkowych
uczniów, pracę z nimi można uznać za
zaszczyt i nagrodę w jednym.

 Ze względu na angielski charakter
zespołu mieliśmy też amerykańskie
śniadanie, czyli kanapki z masłem orzechowym i dodatkami, uczniowie mogli poczuć atmosferę Super
Bowl podczas gry w rugby, a do Stanów Zjednoczonych przenieśli się, dekorując i malując modele Białego
Domu, Kongresu czy Statuy Wolności, które wspólnie przymocowaliśmy do godła naszej grupy.

Pragnę przekazać serdeczne podziękowania Gminie Polkowice i Dyrekcji Szkoły Podstawowej nr 2
za zaangażowanie, a uczniom i rodzicom – za wspaniałą atmosferę podczas zajęć.

Daniel Chrzanowski

1110

O Rosji … w języku angielskim

W czwartek 18 lutego odwiedziła nas wolontariuszka organizacji AIESEC obecnej w ponad stu
krajach świata. To największa organizacja pozarządowa prowadzona przez studentów, zrzesza 50 tysięcy
członków. Zajmuje się rozwojem pięciu podstawowych kompetencji wśród młodych ludzi i dzieci:
odpowiedzialności społecznej, przedsiębiorczego podejścia do życia, aktywnego uczenia się, umiejętności
aktywnego uczenia się oraz inteligencji emocjonalnej.

Tym razem odwiedziła nas Elena z Rosji. Opowiedziała o sobie, kim jest, czym się interesuje, skąd
pochodzi i czym się zajmuje. Potem zaprezentowała Rosję – multimedialnie, również z pomocą map,
plakatów i rekwizytów z ojczyzny Puszkina. Następnie Elena zadawała pytania uczniom i prosiła ich
o pokazanie Moskwy, Rosji, Polski na mapie, pytała, co oznaczają symbole flagi rosyjskiej i czym różni
się godło Polski i Rosji. Oczywiście, całe spotkanie odbywało się w języku angielskim. Na koniec Elena
nauczyła dzieci, a nam dorosłym przypomniała, kilka podstawowych słówek rosyjskich. Przećwiczyliśmy
ponadto i zaśpiewaliśmy piosenkę „Pust wsiegda budiet sonce”. Wszyscy świetnie się bawili, jedynie ja
czułem się nieco zawiedziony – nie musiałem niczego tłumaczyć na język polski :-)

Daniel Chrzanowski

Easter games and traditions…
w Szkole Podstawowej nr 2 w Polkowicach

23 marca kolejny raz w tym
roku szkolnym odbyły się cykliczne
warsztaty wielkanocne z gośćmi ze
Stanów Zjednoczonych. Amerykanie
spędzili w naszej szkole kilka godzin,
opowiadając uczniom o zwyczajach
i tradycjach wielkanocnych panujących
w USA.

Początkiem warsztatów była
multimedialna prezentacja z polskimi
napisami, następnie goście opowiadali
w swoim ojczystym języku o tym,
czym jest Wielkanoc w krajach
angielskojęzycznych, szczególnie
w Stanach Zjednoczonych i Kanadzie. Następnym etapem było uzupełnianie scenek wielkanocnych
postaciami. Goście czytali historię, zadaniem słuchaczy było reagowanie, podchodzenie do mini
teatrzyku i przyczepianie postaci.

Potem przyszedł czas na prace plastyczne i konwersacje. Była to unikalna szansa kontaktu z żywym
językiem i możliwość realnej komunikacji z native speakerami. Warto podkreślić, że o ile dla klas
młodszych była to zabawa i osłuchanie, to klasy szóste radziły sobie bardzo przyzwoicie, o czym świadczy
fakt, że podczas zajęć z klasą VI c i VI a nie musiałem niczego tłumaczyć.

Daniel Chrzanowski

1312

Z językiem i tradycjami angielskimi za pan brat :-)

The Bear Theatre

W środę 24 lutego Szkołę Podstawową nr 2 w Polkowicach odwiedził międzynarodowy teatr „The
Bear” z Republiki Czeskiej. Specjalizuje się on w uczeniu języka angielskiego poprzez interaktywne
przedstawienia teatralne oraz innowacyjne techniki.

Pancake Day

Dzień naleśnika albo jak kto woli Postny Wtorek to odpowiednik naszego Tłustego Czwartku.
Nauka nie musi być nudna, dlaczego nie poznawać krajów angielskojęzycznych i ich tradycji wszystkimi
zmysłami?

Dlatego po zapisaniu i powtórzeniu słówek oraz opowieściach o tym, czym jest Pancake Day,
przyszła pora na degustację naleśników przyniesionych przez uczniów. Zapach przyciągnął dzieci
z innych klas – dla wszystkich znalazł się naleśnik z Nutellą, serem, dżemem, marmoladą lub chrust
smażony o świcie ;)

Daniel Chrzanowski

1514

GODNE UWAGI

Zmiany porządkujące:

•	 dookreślenie zadania poradni psychologiczno-pedagogicznych polegającego na
organizowaniu i prowadzeniu wspomagania przedszkoli, szkół i placówek w zakresie realizacji
zadań dydaktycznych, wychowawczych i opiekuńczych

•	 od 1 stycznia 2016r. do zadań poradni będzie należało organizowanie i prowadzenie
ww. wspomagania przedszkoli, szkół i placówek wyłącznie w zakresie wynikającym ze
specyfiki pracy poradni

Zadania poradni:

•	 diagnozowanie dzieci i młodzieży;
•	 udzielanie dzieciom i młodzieży oraz rodzicom bezpośredniej pomocy psychologiczno-

pedagogicznej;
•	 realizowanie zadań profilaktycznych oraz wspierających wychowawczą i edukacyjną funkcję

przedszkola, szkoły i placówki,
•	 w tym wspieranie nauczycieli w rozwiązywaniu problemów dydaktycznych i wychowawczych;
•	 organizowanie i prowadzenie wspomagania przedszkoli, szkół i placówek w zakresie

realizacji zadań dydaktycznych, wychowawczych i opiekuńczych

Założenia:

Na styku ze szkołą – zadanie 1

NA STYKU ZE SZKOŁĄ…
zadania poradni psychologiczno-pedagogicznej

Rozporządzenie Ministra Edukacji Narodowej z dnia 1 lutego 2013 r. w sprawie szczegółowych
zasad działania publicznych poradni psychologiczno-pedagogicznych, w tym publicznych poradni

specjalistycznych (Dz. U. z 2013 r., poz. 199)

Goście z USA

Kolejny raz Szkołę Podstawową nr 2 w Polkowicach odwiedziła grupa Native-speakerów ze Stanów
Zjednoczonych, którzy opowiedzieli tym razem o Święcie Dziękczynienia. Spotkanie miało formę
interaktywnej prezentacji, po której uczniowie mogli zadawać pytania.

Potem Amerykanie sprawdzili, co nasi uczniowie zapamiętali, organizując multimedialny teleturniej.
Na koniec każda klasa została podzielona na cztery grupy, w których odbyły się 10-minutowe konwersacje.
W spotkaniu udział brały wszystkie klasy szóste.

Daniel Chrzanowski

1716

Na styku ze szkołą – zadanie 2

Na styku ze szkołą – zadanie 3

Zadanie 3 jest realizowane w formie:
1.	 porad i konsultacji
2.	 udziału w spotkaniach odpowiednio nauczycieli, wychowawców, specjalistów
3.	 udział w zebraniach rad pedagogicznych
4.	 warsztatów
5.	 grup wsparcia
6.	 wykładów i prelekcji
7.	 prowadzenia mediacji
8.	 interwencji kryzysowej
9.	 działalności informacyjno-szkoleniowej
10.	organizowania sieci współpracy i samokształcenia dla nauczycieli, wychowawców grup

wychowawczych i specjalistów, którzy w zorganizowany sposób współpracują ze sobą w celu
doskonalenia swojej pracy, w szczególności poprzez wymianę doświadczeń.

Na styku ze szkołą – zadanie 4

W kierunku dobrej szkoły.
Czego potrzebujemy, aby stworzyć szkoły XXI wieku? Co działa? Co ma duży wpływ?
Kluczowe elementy:
•	 silni dyrektorzy, którzy tworzą warunki do uczenia się
•	 nauczyciele, którzy są pewni własnej skuteczności, gotowi do innowacji

Czynniki wpływające na wyniki:
•	 Zapewnienie oceny kształtującej 			 0,90
•	 Informacja zwrotna 					 0,73
•	 Pozytywne relacje nauczyciel-uczeń 		 0,72
•	 Doskonalenie nauczycieli 				 0,62
•	 Cele będące wyzwaniem				 0,56
•	 Wpływ rówieśników 				 0,53
•	 Zaangażowanie rodziców				 0,51
•	 Uczenie się w małych grupach			 0,49
•	 Motywacja ucznia 	 				 0,48

Kompleksowe wspomaganie przedszkoli, szkół, placówek

1 stycznia 2016r. – sposoby realizacji:

Konferencje, seminaria, wykłady, warsztaty i szkolenia, konsultacje i upowszechnianie

dobrych praktyk

Organizowanie i prowadzenie wspomagania przedszkoli, szkół i placówek:
•	 pomoc w zdiagnozowaniu potrzeb placówki
•	 ustalenie sposobów działania prowadzących do zaspokojenia potrzeb placówki
•	 zaplanowanie form wspomagania i ich realizację
•	 wspólna ocena efektów i opracowanie wniosków z realizacji zaplanowanych form

1918

Organizowanie i prowadzenie sieci współpracy i samokształcenia dla nauczycieli oraz dyrektorów
przedszkoli, szkół, placówek, którzy w zorganizowany sposób współpracują ze sobą w celu doskonalenia
swojej pracy, w szczególności poprzez wymianę doświadczeń.

„Sieć to statek, na którym nie ma pasażerów, wszyscy jesteśmy jego załogą” Marshall McLuhan
•	 wszyscy uczestnicy są zaangażowani w proces uczenia się
•	 uczą się zespołowo – z innymi i od innych
•	 podstawą uczenia się są problemy wynikające z praktyki
•	 uczą się działając i działać ucząc się
•	 miarą efektywności uczenia się są postępy uczniów

Jedna z zasad obowiązujących uczestników sieci: jeśli chcesz coś otrzymać w sieci musisz coś do tej
sieci dać od siebie…

Zapraszamy do współpracy.
 Renata Czapczyńska

Integracja sensoryczna, w popularnym skrócie określana jako SI jest procesem przetwarzania
w mózgu informacji odbieranych przez zmysły naszego ciała w celu wykorzystania ich w codziennym
życiu. Informacje sensoryczne są odbierane przez poszczególne układy zmysłów, a następnie
organizowane przez ośrodkowy układ nerwowy tak, aby wytworzyć odpowiednie i adekwatne reakcje
ruchowe (motoryczne). Zazwyczaj procesy te zachodzą w sposób nieświadomy, zapewniając wystąpienie
przystosowanych zachowań. Rozwój integracji sensorycznej jest szczególnie intensywny w okresie od
urodzenia do końca wieku przedszkolnego.

Nieprawidłowości tego procesu objawiają się występowaniem specyficznych problemów i nazywane
są zaburzeniami integracji sensorycznej. Dysfunkcje te mogą być rozpoznawane u dzieci w normie
intelektualnej, z trudnościami w uczeniu się, z niepełnosprawnością intelektualną, ruchową, autyzmem,
nadpobudliwością psychoruchową, mózgowym porażeniem. Ich nasilenie jest różne, od lekkiego do
znacznego. W sposób istotny mogą wpływać na uczenie się, zachowanie i rozwój społeczno-emocjonalny
dziecka.

Zaburzenia motoryczne mogą być jedną z pierwszych oznak problemów z integracją sensomotoryczną.
Szacuje się, że około 12-30% dzieci cierpi na deficyty w tym obszarze. W takich przypadkach przydatne
jest dodatkowe stymulowanie odruchowych mechanizmów kontroli psychoruchowej.

MediBalance Pro
Diagnoza i trening funkcji sensomotorycznych

z interfejsem do ćwiczeń z feedbackiem

Poradnia Psychologiczno – Pedagogiczna w Polkowicach
dysponuje specjalistycznym urządzeniem MediBalance Pro
do diagnostyki i treningów, które pozwala analizować poczucie
ułożenia ciała w przestrzeni oraz trenować równowagę, czas
reakcji na bodźce, a także zachowanie i stabilność u dziecka
w różnych sytuacjach.

Na podstawie przeprowadzonej diagnostyki
MediBalance Pro umożliwia tworzenie
indywidualnego planu treningu. Uzyskane wyniki
można odnieść do norm wiekowych uwzględniających
wzrost i wagę dziecka. Za pomocą gier treningowych
mamy możliwość usprawniania balansu, równowagi,
spostrzegania ciała i opanowania jego ruchów, jak
również różnych innych umiejętności motorycznych,
związanych z koordynacją i koncentracją. Dziecko
kontroluje ruchy na ekranie, przesuwając swój ciężar
do przodu lub do tyłu i w prawo lub w lewo, używając
całego spektrum ruchów i koordynacji. Ta atrakcyjna
forma pracy powoduje, że dziecko nie dostrzega, że jest w trakcie treningu i w sposób bezpieczny ćwiczy
i wzmacnia poprawną postawę ciała.

Producent sprzętu podaje, że tak prowadzony trening balansu ciała oraz funkcji ruchowych jest
skuteczny w przypadku:

•	 trudności z utrzymaniem równowagi

•	 problemów z koordynacją ruchową

•	 nieprawidłowego napięcia mięśniowego

•	 osłabionej stabilizacji

•	 niewłaściwej regulacji pracy mięśni

Zapraszamy do skorzystania z naszej oferty.

Zuzanna Górska

2120

METODA „World Cafe”
Metoda „World Cafe” powstała na bazie kilku prostych idei wynikających m.in.: z obserwacji

zachowań społecznych. Twórczyni metody: Juanita Brown, zauważa że nie ma lepszego miejsca na
filozoficzne przemyślenia i rozmowy oraz wymianę doświadczeń jak kawiarnia. Stąd w nazwie metody
pojawia się: „Cafe” – czyli miejsce formowania się głębokich myśli i podejmowania najważniejszych
decyzji.

7 etapów wdrażania metody „World Cafe”:

1.	 Ustal temat główny – zwróć uwagę na powody, dla których ludzie mają się spotkać i co
chcesz przez to osiągnąć. Pamiętając o celu spotkania, wybierz najważniejsze elementy, które
ukierunkują działania na osiągnięcie celów np.: kto będzie brał udział w dyskusji, jaki temat jest
najbardziej istotny, jakiego rodzaju zagadnienia będą poruszane itp.

2.	 Zaaranżuj komfortową przestrzeń do pracy – gospodarze wszystkich kawiarni dbają o to, aby
goście czuli się u nich komfortowo, bo tylko w takim stanie są odprężyć się i myśleć twórczo.
Zwróć uwagę, aby zaprojektowana przestrzeń dawała swobodę przemieszczania się i zapewniała
przyjazną atmosferę.

3.	 Wyeksponuj najważniejsze pytania – „wydobycie” wiedzy wymaga zadawania właściwych
pytań. Znajdź pytania, które są najistotniejsze dla rozwiązania problemu. Takie pytania
potrafią przyciągać „zbiorową energię” i skutecznie przyczynić się do rozwiązania problemu.
W zależności od tego ile czasu chcesz poświęcić na rozwiązanie problemu, możesz zadawać
pojedyncze pytania lub podzielić uczestników na kilka grup. Każda z nich może siedzieć przy
oddzielnym stoliku i dyskutować na wybrany/wskazany problem, będący częścią omawianego
zagadnienia.

4.	 Angażuj wszystkich do przeprowadzania zmian – większość z nas nie pragnie tylko
uczestniczyć w rozmowie, ale chcemy aktywnie przyczyniać się do wprowadzania zmian. Ważne
jest aby zachęcać każdego do wzięcia udziału w dyskusji, aktywnego słuchania i wypowiadania
własnych opinii.

5.	 Pokaż problem z różnych perspektyw – możliwość poruszania się pomiędzy stołami, sprawia,
że zaczynamy aktywnie myśleć i łączyć przekazywane informacje w całość. Zataczamy coraz
szersze kręgi, poszerzamy własne postrzeganie, pobudzając się jeszcze bardziej do działania –
generowania nowych rozwiązań i pomysłów.

6.	 Słuchaj aktywnie – słuchanie jest jedną z ważniejszych umiejętności, jaką posiadamy. Jakość
naszego słuchania jest prawdopodobnie najważniejszym czynnikiem determinującym sukces
spotkania w „World Cafe”. Umiejętność postrzegania, analizowania i łączenia informacji
w całość stanowi najważniejszą część pracy w kawiarni.

7.	 „Żniwa”- rozmowy w mniejszych grupach mają na celu zebranie informacji kluczowych
dla procesu, ale dopiero ich zestawienie w całość daje nam podgląd na całe zagadnienie.
Ostatnia faza „World Cafe”, określana jako „żniwa” polega na publicznej prezentacji wniosków
wypracowanych przez każdą z grup. Proces ten można wspierać narzędziami graficznymi.

W praktyce…

Materiał wypracowany przez pedagogów i psychologów szkolnych w ramach
Sieci Współpracy i Samokształcenia dnia 21.01.2016r.

Praca Metodą „World Cafe”

ZAGADNIENIE: Ochrona zdrowia psychicznego dzieci i młodzieży

CELE:
wypracowanie systemu wsparcia dzieci i młodzieży w kontekście ochrony zdrowia psychicznego
wymiana doświadczeń i upowszechnianie dobrych praktyk

NAJWAŻNIEJSZE PYTANIA:
Co rozumiemy przez system wsparcia?

Po co nam kolejna procedura?

Jakiego ucznia mamy na myśli?

Czynniki ryzyka?

Czynniki chroniące?

Co możemy zrobić z punktu przepisów prawa?

Co działa? Co zawodzi?

PRACA W GRUPACH:

Jak możemy stworzyć bezpieczne i wspierające środowisko, w którym wszyscy uczniowie będą uzyskiwali
maksimum swoich osiągnięć?

W jaki sposób możemy odpowiadać na potrzeby dzieci i młodzieży?

Jak możemy pomagać uczniom rozwijać ich zdolność do radzenia sobie z różnymi wyzwaniami i stresem?

JAKIEGO WSPARCIA „MY” OCZEKUJEMY?

MATERIAŁ WYPRACOWANY Metodą „World Cafe”:

System wsparcia:

miejsce, do którego można odesłać rodzica po pomoc (diagnoza, później terapia itp.),
rejestr osób, instytucji, placówek pomocowych,
dziecko i jego otoczenie (rodzina, szkoła, rówieśnicy),
rozpoznanie potrzeb w placówce,
formy pomocy specjalistycznej z zakresu psychiatrii,
kompleksowość oddziaływań, zespołowe wsparcie,
podniesienie kompetencji rodziców, wychowawców i nauczycieli,
profilaktyka w środowisku rówieśniczym

2322

P R O C E D U R A

Cel: skuteczność kompleksowych oddziaływań

System wsparcia:
Diagnoza środowiska szkolnego (czynniki ryzyka, czynniki chroniące).
Zaplanowanie oddziaływań terapeutycznych, edukacyjnych, profilaktycznych, wychowawczych.
Realizacja działań.
Ewaluacja w celu modyfikacji i oceny skuteczności oddziaływań.
„Promocja” – upowszechnianie wiedzy na temat osób, instytucji, placówek, strony internetowe,
opracowania.

Formy wsparcia:
Wzrost kompetencji nauczycieli – wsparcie pedagoga i psychologa szkolnego.
Spotkania z nauczycielami.
Planowanie doskonalenia nauczycieli wg potrzeb.
Spotkania ze specjalistami – praktykami.

Rozumienie zaburzeń psychiatrii

•	 Grupa objawów

•	 Czas trwania objawów

Fobie – cechy wspólne(lęk przed konkretną sytuacją)

•	 lęk jest wywołany przez konkretny czynnik

•	 unikanie sytuacji lękotwórczych

•	 występują objawy somatyczne

Czy fobia społeczna to jest nieśmiałość?

TAK NIE!

Fobia społeczna – kiedy unika sytuacji społecznych.

W klasyfikacji nie ma fobii szkolnej, jest jako fobia społeczna.

Analiza przypadku:

ZABURZENIA LĘKOWE I DEPRESYJNE U DZIECI I MŁODZIEŻY
W KONTEKŚCIE RZECZYWISTOŚCI SZKOLNEJ

13- latek (histeria, nie chce iść do szkoły, bóle brzucha, niepokój)
•	 konkretna sytuacja (wyjście do szkoły)
•	 objawy somatyczne
•	 unikanie

Jak mu pomóc?
Czy dobrze matka zrobiła, że nie puściła dziecka do szkoły?
Przyzwolenie na unikanie?
Leczenie farmakoterapia i psychoterapia
Indywidualne nauczanie rozsądnie na krótki okres (rozpoczęcie leczenia i terapii)

WAŻNE !

Wymagać od rodziców działań (leczenie i terapia), być konsekwentnym !!!

Inaczej uczymy unikania problemu.

ZABURZENIA LĘKOWE UOGÓLNIONE
•	 stała tendencja do zamartwiania się dotyczących różnych sfer życia
•	 objawy wegetatywne lęku – niepokój, uczucie bycia na krawędzi, drażliwość, uczucie zmęczenia,

problem koncentracji uwagi
•	 duże trudności szkolne, podążanie za tempem lekcji
•	 zaburzenia obsesyjno- kompulsywne
•	 natrętna myśl (nie można się z nią uporać, myśl jako własna)
•	 natrętna czynność (obsesje czynnościowe)

DEPRESJA

Analiza przypadku:

14-latek od 3 tygodni skarży się na bóle głowy w szkole, bierze tabletki, w domu siedzi, nie
kontaktuje się z rówieśnikami, nie może spać, dochodzi do wniosku, zenie ma po co żyć, rezygnuje z
tego co sprawiało mu przyjemność.

Objawy nie ustępują – leki?

Czas trwania objawów (co najmiej 2 tygodnie):
•	 obniżenie nastroju
•	 utrata zainteresowań
•	 brak energii
•	 spowolnienie psychoruchowe

inne:
myślenie depresyjne, pesymizm, zaburzenia snu – typowe budzenie się nad ranem, odżywiania,

dobowe wahania samopoczucia – pacjent najgorzej czuje się rano, poczucie bezradności, życie bez
sensu, myślenie rezygnacyjne.

2524

Depresja - jedna czy kilka chorób?

•	 zaburzenie depresyjne nawracające (min. dwa nawroty)
•	 zaburzenia afektywne dwubiegunowe (tydzień mogą góry przenosić)
•	 zaburzenie depresja w przeciągu innych chorób
•	 zaburzenia somatyczne lub dysfunkcjach mózgu
•	 depresja adaptacyjna – zaburzenia adaptacyjne

DZIECI I MŁODZIEŻ – NA CO ZWRÓCIĆ UWAGĘ:

Zwrócić uwagę na zmianę!!!
•	 Czy to w wyglądzie?
•	 W wynikach w nauce?
•	 W zmianie zachowania?
•	 Czas trwania objawów?
•	 Objawy somatyczne?

Leczenie:
•	 psychoterapia (w większym wymarze)
•	 farmakoterapia (kilka tygodni na efekt przy depresji? Czas stosowania leków? 6 m-cy od

zakończenia (leczenie profilaktyczne).

Kiedy hospitalizacja?

Zagrożenie życia (myśli samobójcze, nasilenie i rozważenie czy pacjent może to zrobić?)

Najsilniejsze czynniki zabezpieczające przed samobójstwem – wiara, dzieci.

Opracowała: Renata Czapczyńska

MAM POMYSŁ

SCENARIUSZ LEKCJI PRZYRODNICZEJ
prowadząca: Ewa Matuszczak-Pytlak
data: 25.04.2016
klasa: III b
czas: 45’

blok tematyczny: ODKRYWCY I WYNALAZCY

temat dnia: Jesteśmy wynalazcami

temat lekcji: Inscenizacja klasowa na podstawie tekstu K. Jerzykowskiej “Jak uratować las”.
Sprzątanie lasu – projekt makiety parku lub ogrodu.

cel główny: przygotowanie inscenizacji klasowej i uczestniczenie w niej; zaprojektowanie makiety
ogrodu lub parku

Cele operacyjne: uczeń:

•	 uczestniczy w inscenizacji klasowej
•	 projektuje makietę parku lub ogrodu
•	 zgodnie współpracuje w grupie respektując obowiązujące w niej reguły
•	 wypowiada się na temat wpływu niektórych wynalazków na przyrodę
•	 uzupełnia przygotowaną kartę pracy

Metody pracy:

•	 słowna - pogadanka, objaśnienie,
•	 inscenizacja
•	 działań praktycznych; wypełnianie kart pracy.

Formy pracy:
•	 zbiorowa jednolita i zróżnicowana
•	 indywidualna
•	 w grupach

Środki dydaktyczne:
przygotowane rekwizyty do inscenizacji, tekst inscenizacji, karty pracy, makiety do projektu ogrodu
lub lasu, ilustracje z drzewkami i zwierzętami do makiety

2726

1. Część wstępna:

Wprowadzenie do tematu lekcji.

Nauczyciel przypomina uczniom o czym rozmawiali poprzedniego dnia. Uczniowie włączają się do
rozmowy, mówiąc, iż dyskutowali o wynalazkach, które wiele zmieniły w życiu każdego człowieka
ułatwiając im w znaczny sposób funkcjonowanie, jednak nie wszystkie są bezpieczne dla przyrody.
Nauczyciel pyta, czy potrafią podać różnicę między wynalazkiem a odkryciem. Po udzieleniu
odpowiedzi nauczyciel proponuje krzyżówkę. Uczniowie podchodzą do tablicy i wpisują odgadywane
hasła.

R O W E R

D Y N A M I T

L U N E T A

R A D I O

S A M O L O T

S A M O C H Ó D

S Z K Ł O

K O M P U T E R

D R U K

1.	 Pojazd drogowy napędzany siłą mięśni nóg.

2.	 Materiał wybuchowy wynaleziony przez Alfreda Nobla.

3.	 Przyrząd optyczny służący do obserwacji odległych przedmiotów.

4.	 Urządzenie odbierające dźwięki przesyłane w postaci fal elektromagnetycznych.

5.	 Maszyna latająca.

6.	 Pojazd na kołach napędzany silnikiem.

7.	 Może być powiększające.

8.	 Urządzenie elektroniczne automatycznie przetwarzające dane zapisane cyfrowo.

9.	 Czcionka wynaleziona przez Gutenberga.

1.	

2.	

3.	

4.	

5.	

6.	

7.	

8.	

9.	

2. Część główna:
Dziś również uczniowie będą rozmawiali o wynalazku, ale tym bezpiecznym dla przyrody. Nauczyciel
zaprasza do obejrzenia krótkiej, humorystycznej inscenizacji na temat poszanowania przyrody,
przygotowanej przez uczniów.

Inscenizacja: (podręcznik “Tropiciele część 4”, str. 58, zmieniony w jednym miejscu na potrzeby klasy)
JAK URATOWAĆ LAS

ZAPOWIADACZ:
Teatrzyk z klasą ma zaszczyt
przedstawić widowisko pod tytułem...

WSZYSCY:
Jak uratować las!

Nasza klasa to jest super klasa
i swój własny teatr ma,
bo to klasa, która dużo wie,
bo to klasa 3 b.

ZAPOWIADACZ:
A oto nasz klasowy geniusz!

DAMAZEK:
Damazy Łebski.
dla przyjaciół Damazek.

DZIECKO 1:
Zrobiłeś dzisiaj jakiś wynalazek?

DAMAZEK:
Jeszcze jaki! Ale najpierw odkrycie.

DZIECKO 2:
Co za odkrycie?

DAMAZEK:
Chodźcie ze mną, sami zobaczycie.

BAŁAGAN:
Pobudka! Co to za leniuchowanie?!

ŚMIECI:
Dzień dobry, panie Bałaganie!

2928

BAŁAGAN:
Dzień dobry wam, dzieci-śmieci! Jak leci?

KARTON:
Bez pudła! - można powiedzieć.

BAŁAGAN:
A co w beczce?

BECZKA:
Stare śledzie. Puchną i przecudnie cuchną!

BAŁAGAN:
A folia?

FOLIA:
Się lata i powiewa!

KUBEŁ:
A ja resztki farby rozlewam!
Na trawę! Na drzewa!

RURA:
A u mnie nic się nie dzieje,
tylko leżę i rdzewieję!
Coraz mniej w tym lesie ludzi...

ŚMIECI:
Właściwie nam też się nudzi...

BAŁAGAN:
Tylko nie to, proszę!
Więcej wiary, dzieci-śmieci!
Zjawią się nowi śmiecionosze.
O, już chyba jakiś leci...

ŚMIECI: śpiewają
Pędzi polną dróżką
samochód czerwony -
Hej! Wiezie stare łóżko,
dziurawe opony. x2
Pa-pa-pa-pier, pa-pa-pier,
szmaty, szkło i plastik!
Zasypiemy,
dzieci-śmieci,
pola, łąki, laski!

DZIECI:
Nie ma już naszego lasku!...

DAMAZEK:
Będzie znów, gdy skorzystamy z mojego wynalazku!

DZIECI:
Mów! Mów, co wynalazłeś!

DAMAZEK:
Grabie.

DZIECKO 2:
Eeee....Grabie to wynalazł ktoś inny.
I to dawno temu.

DAMAZEK:
Ale to są specjalne ekograbie.
Napędzane energią ludzką.

DZIECKO 3:
Czyli naszą?

DAMAZEK:
Właśnie. Bierze się dwa tuziny dzieci...

DZIECKO 1:
Czyli naszą klasę?

DAMAZEK:
Własnie. Rozstawia w szeregu co dwa metry, daje każdemu rękawice i worek foliowy i nasze żywe grabie
przeczesują las, wygrabiając z niego wszystkie śmieci. Pełne worki ładujemy na przyczepkę pana
leśniczego, a on odstawia je na wysypisko!

DZIECI:
To wszystko?

DAMAZEK:
Wszystko!
Wyrzucimy z lasu te wstrętne klamoty!
Trzecia klaso – do roboty!

DZIECI:
Do roboty!

3130

DRZEWA:

Nie ma starych mebli
i zużytych części,
nic nie zgrzyta, nie bulgocze,
nie chrzęści,
tylko wiatr wraz z ptakami śpiewa...
Dołączmy do chóru, drzewa!
Niech wszyscy wiedzą,
że po wsze czasy
lasami będą lasy!

Po przedstawieniu, nauczyciel zaprasza uczniów do ławek i prosi, aby podzielili się szybko na
4-osobowe grupy, najlepiej dzieci siedzące najbliżej siebie. Nauczyciel omawia zadanie. Uczniowie
otrzymają materiały: makietę z przyklejonymi śmieciami i obrazki z drzewkami i roślinami w kopercie.
Ich zadaniem, jako grupy, jest usunięcie śmieci i stworzenie w tym miejscu projektu ogrodu bądź parku.
Dzieci pracują w grupach, dzielą się pomysłami. Opowiadają o tym, co wspólnie stworzyli. (Po wykonanym
zadaniu, nauczyciel stworzy wystawę.)

Następnym etapem jest wypełnienie karty pracy. (www.superkid.pl) Uczniowie wypełniają ją razem,
również w zespołach, pomagając sobie i sprawdzając wzajemnie. Po zakończeniu zadania nauczyciel
sprawdza z uczniami pracę. (Warto przygotować dodatkowe zadanie dla grupy, która skończy szybciej, ja
zawsze przygotowuję takie zadanie na odwrocie karty pracy. Uczeń, jeśli ma ochotę, może je dodatkowo
wykonać i zostanie ono sprawdzone.)

Część końcowa:

Na zakończenie nauczyciel prosi o ustne dokończenie zdania, które jest napisane na tablicy.
Uczniowie, zgłaszając się, podają wyrazy, wyrażenia lub zwroty kończące to zdanie:

Ja przyroda, proszę Cię ...

Jako zadanie domowe należy wykonać ćwiczenie 2 ze str. 52 z kart ćwiczeń. (“Tropiciele część 4”)

Ewa Matuszczak-Pytlak

SCENARIUSZ LEKCJI JĘZYKA ANGIELSKIEGO

prowadząca: Ewa Matuszczak-Pytlak
data: 27.04.2016
klasa: I d
czas: 45’
temat lekcji: Wykonujemy minikarty ze zwierzętami i utrwalamy słownictwo.
cel główny: Nazywanie dzikich zwierząt w języku angielskim.
Cele operacyjne: uczeń:
•	 reaguje werbalnie i niewerbalnie na proste polecenia
•	 rozumie sens opowiadanych historyjek
•	 potrafi nazwać poznane zwierzęta w języku angielskim
•	 współpracuje z rówieśnikami w trakcie nauki
•	 śpiewa piosenkę

Metody pracy: aktywizujące
•	 gry i zabawy językowe
•	 gra w karty
•	 inscenizacja poznanej historyjki
•	 działań praktycznych, śpiewanie piosenki połączonej z ruchem – Total Physical Response Method

 Formy pracy:
•	 zbiorowa jednolita i zróżnicowana
•	 indywidualna

3332

Środki dydaktyczne:
karty obrazkowe, minikarty wycięte przez ucznia, pacynki na palec, tablica interaktywna, piłka.

•	 Część wstępna:

Rozgrzewka:

•	 Nauczyciel pokazuje uczniom karty obrazkowe ze zwierzętami, uczniowie nazywają je po
angielsku; dodatkowo nauczyciel pyta: Is it big or small?

•	 Nauczyciel umieszcza obrazki na tablicy, uczniowie wskazują zwierzęta nazywane przez
nauczyciela, następnie zabawa: „What’s missing?” Nauczyciel prosi uczniów: „Close your eyes”.
W tym czasie zabiera z tablicy jeden obrazek. Gdy uczniowie usłyszą polecenie: „Open your
eyes”, otwierają oczy i próbują odgadnąć, którego zwierzątka brakuje.

•	 Część główna:

Nauczyciel prosi uczniów, by zajrzeli do swojego portfolio i znaleźli w nim kartę z obrazkami
zwierząt. Ich zadaniem jest wycięcie zwierzątek. Gdy już będą gotowi, podnoszą w górę te obrazki, o które
prosi nauczyciel. Po tym zadaniu, uczniowie będą grali w „Memory” wykorzystując wycięte minikarty.
Dobierają się parami (najlepiej siedzące razem), łączą swoje karty, układają je „twarzami” do dołu i ich
zadaniem jest odkrycie jak największej liczby par. Oczywiście wygrywa ta osoba, która tych par znajdzie
najwięcej.

Teraz nauczyciel zaprasza uczniów na dywan. Uczniowie siadają w kole. Nauczyciel przypomina
im historyjkę, którą słuchali wczorajszego dnia, używa przy tym pacynek - zwierzątek na palec: słonia,
żyrafy, małpki, węża, myszki i tygrysa.

„Tygrys: I’ve got a sore paw, can you help me, please!
Słoń: No sorry, I can’t, I’m scared.
And it goes away as fast as it can.”
Uczniowie również próbują odgrywać historyjkę z użyciem pacynek.

Następne zadanie to także zabawa pt.: „Name i jump”. Nauczyciel rozkłada na dywanie obrazki
w tak zwaną drabinkę. Chętni uczniowie będą przeskakiwać przez ilustracje, nazywając przeskakiwane
zwierzęta po angielsku.

Teraz czas na wspólną zabawę przy piosence. Nauczyciel włącza piosenkę: „Let’s go to the zoo...”,
używając tablicy interaktywnej. Dzieci włączają się do wspólnej zabawy z nauczycielem.

•	 Część końcowa:

Zabawa z użyciem piłki. Nauczyciel rzuca piłkę do wybranego ucznia prosząc o podanie słówka,

które dziś zapamiętał. Jeżeli starczy czasu można również pobawić się w szukanie zwierząt. Nauczyciel
chowa obrazki w klasie, wybrani uczniowie muszą je znaleźć i powiedzieć głośno ich nazwę w języku
angielskim.

Ewa Matuszczak-Pytlak

niesłyszenie

główne cele rewalidacji:

rozwijanie kompetencji
komunikacyjnych, nauka
czytania ze zrozumieniem,
doskonalenie umiejętności
uczenia się, kształtowanie
samodzielności w funkcjo-
nowaniu społecznym

Polski Język
Migowy

System
Językowo-
-Migowy

Pojęcie „język migowy” nie jest jednoznaczne; potocznie odnosi się
zarówno do Polskiego Języka Migowego (PJM) jak i do Systemu Językowo
– Migowego (SJM). Polski Język Migowy – to naturalny język Głuchych,
odrębny od języka polskiego. Posiada własną gramatykę wizualno –
przestrzenną. Komunikacja jest możliwa dzięki układom dłoni, lokacji,
mimice i sygnałom niemanualnym przekazywanym w przestrzeni. Polski
Język Migowy jest językiem Głuchych Polaków. W innych krajach Głusi
posługują się przynależnymi do nich językami migowymi.

System Językowo – Migowy, został stworzony przez osoby słyszące w
latach 60-tych XX w., aby ułatwić sobie komunikację z osobami Głuchymi
i pomóc im w nauce języka polskiego. Jest to sztuczny twór powstały z
połączenia elementów języka polskiego i Polskiego Języka Migowego.
SJM oparty jest na gramatyce języka polskiego. Oznacza to, że osoba
posługująca się SJM, buduje wypowiedzi zgodnie z szykiem gramatycz-
nym języka polskiego, dodając do tego znaki języka migowego. Język
migany stał się popularny m.in. za sprawą Polskiego Związku Głuchych –
organizującego liczne kursy dla nauczycieli, pracowników służby zdrowia
i opieki społecznej oraz dla urzędników.

Komunikowanie się z osobami niesły-
szącymi.

Wprowadzanie wybranych znaków
alfabetu palcowego oraz znaków

j. migowego w procesie nauki komu-
nikowania się z osobami dotkniętymi
rozległymi zaburzeniami werbalnego
porozumiewania się.

afazja

główne cele rewalidacji:

wszechstronna
stymulacja rozwoju
mowy czynnej i biernej
w celu umożliwienia
samodzielnego
porozumiewania się oraz
zapewnienia sprawnego
przebiegu procesu uczenia
się; zapobieganie/
likwidacja wtórnych
skutków zaburzeń mowy
(zaburzenia społeczno -
emocjonalne)

Program
Językowy
MAKATON

MAKATON – system gestów i symboli graficznych

Słownictwo podstawowe Makatonu stanowi 350 pojęć – z zakresu
„dnia codziennego”, słownictwo dodatkowe obejmuje 7000 pojęć, które
są rozszerzeniem i uzupełnieniem słownictwa podstawowego. Można
z nich tworzyć liczne kombinacje zwrotów i zdań. Baza słownikowa
jest uszeregowana w poziomach 1-8 oraz dodatkowo na poziomie,
który obejmuje pojęcia różnic kulturowych. W Makatonie każde pojęcie
wspierane jest odpowiednim znakiem manualnym (gestem) lub/i
obrazem graficznym (symbolem). Znakom i/lub symbolom towarzyszy
zawsze mowa (według indywidualnych możliwości dzieci i dorosłych).
Każdy z krajów adaptujących metodę do swoich warunków, posiada
własną, odrębną wersję Makatonu.

Komunikowanie się z osobami
dotkniętymi rozległymi zaburzeniami
werbalnego porozumiewania się.

System
komunikacji
alternatyw-
nej BLISS

BLISS – system porozumiewania się, w którym słowa przedstawione są
w postaci rysunku. Te rysunki (symbole) stanowią graficzną ilustrację
znaczenia (treści, sensu) danego słowa. Podstawowy słownik Blissa
zawiera ok. 3000 symboli, które reprezentują ponad 6000 słów. Symbol
Blissa umożliwia nazwanie zarówno konkretnego przedmiotu jak i
pojęcia abstrakcyjnego. Można więc wskazywać pojedyncze symbole
lub też budować z nich całe wypowiedzi. Wyjątkowość systemu polega
na możliwości budowania pełnych zdań, wyrażania opinii i ocen,
opisywania zdarzeń i przeżyć a poprzez to rozwijania w pełni własnej
osobowości. Prostota symboli (mimo, iż niektóre symbole wyglądają
dość abstrakcyjnie) i logiczna rozbudowa systemu pozwalają na szybkie
uczenie się tej metody. System Blissa jest elastyczny, użytkownik
może dzięki różnym strategiom poszerzać swoje słownictwo, rozwijać
język według własnych możliwości intelektualnych i środowiskowych.
Wszystkie osoby znające język pisany mogą porozumiewać się z
użytkownikami Blissa, gdyż nad symbolami znajdują się napisy.

Komunikowanie się z dziećmi
niemówiącymi lub mówiącymi mało
i bardzo niewyraźnie. System
porozumiewania się osób
upośledzonych umysłowo,
z mózgowym porażeniem dziecięcym,
autystycznych, afatycznych,
dyzartrycznych, a także osób dorosłych
z afazją, atonią, dyzartrią.

METODY WSPIERANIA KOMUNIKACJI
Budowanie sytemu komunikacji z dzieckiem, w oparciu o metody alternatywne i wspomagające, pozwala na lepsze wykorzystanie
potencjału poznawczego dziecka, znacząco wzmacnia jego poczucie wartości. W obszarze AAC mieści się wiele działań, metod, strategii.
Użytkownicy znaków graficznych (piktogramów, obrazków, symboli), znaków manualnych (gestów) lub znaków przestrzenno-dotykowych
potrafią m.in. dokonywać wyborów, zadawać pytania, opowiadać, wyrażać myśli i uczucia, a więc mogą pokonywać bariery w porozumiewaniu
się. Posługiwanie się alternatywną formą komunikacji nie stanowi przeszkody dla rozwoju mowy, wręcz przeciwnie – zawsze przyczynia się do
postępów w zakresie rozumienia mowy oraz, jeśli dziecko posiada niezbędny potencjał motoryczny, także posługiwania się mową werbalną.
Wybór metody komunikacji musi mieć charakter indywidualny; sposób porozumiewania się powinien być dostosowany do potrzeb
i możliwości użytkownika. Możliwe jest, a często wręcz zalecane, łączenie różnych metod (np. piktogramów i znaków j. migowego).

Niepełnosprawność Metoda
komunikacji Opis metody Możliwości wykorzystania

3534

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 – 33 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 – 26 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 – 21 lat.

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 – 15 lat.

PIKTOGRAMY Piktogramy reprezentują słowa lub pojęcia. Symbol jest zawsze biały na
czarnym kwadracie a nad symbolem znajduje się właściwy wyraz. Pojęcia
abstrakcyjne nie mogą być przedstawione w sposób jednoznaczny.
Istnieją zatem tzw. ideogramy, zbudowane na podstawie koncepcyjnych
podobieństw lub skojarzeń w naszej kulturze. System Piktogramów
posiada około 2000 symboli, a 2% z nich to ideogramy. System stale
rozwija się i pojawiają się nowe obrazki dostosowane kulturowo do
naszego obszaru geograficznego

Rozwijanie komunikacji osób
niepełnosprawnych umysłowo
i fizycznie z poważnymi problemami
w zakresie rozumienia języka
i posługiwania się mową werbalną.

Pictogram
Communica-
tion Symbols
(PCS)

Picture Communication Symbols (PCS) został uznany na świecie jako
jeden z najbardziej popularnych, przejrzystych i zrozumiałych systemów
a jego niezaprzeczalnym walorem jest elastyczność, spójność i estetyka.
PCS jest zbiorem (zestawem, bazą) prostych rysunków oznaczających
podstawowe słowa niezbędne do codziennego porozumiewania
się. Symbole PCS są bardzo proste, wręcz symboliczne, powinny być
podpisane. Słowa oznaczające pojęcia abstrakcyjne, których nie udaje się
wyrazić rysunkiem można zastąpić jakimś wybranym symbolem tak, aby
symbol z tym słowem mógł być szybko odnaleziony wśród wielu symboli
na tablicy komunikacyjnej przez użytkownika takiej komunikacji. System
symboli PCS jest dostępny w różnych wersjach językowych. W wersji
kolorowej PCS dostępny jest również w programach komputerowych.

Rozwijanie komunikacji z osobami
dotkniętymi (okresowo lub stale)
ograniczeniami w słownym
porozumiewaniu się.

autyzm (w tym zespół
Aspergera)

główne cele rewalidacji:

modelowanie umiejętności
społecznych, rozwijanie
naśladownictwa,
kształtowanie intencji
komunikacyjnej,
stymulowanie rozumienia
mowy, nauka czytania

znaki
j.migowego,
Makaton,
Piktogramy,
PCS

j.w. Nauka komunikacji osób z autyzmem
oraz Zespołem Aspergera.

niewidzenie

główne cele rewalidacji:

usprawnianie manualne,
nauka alfabetu Braille’a
(czytanie i pisanie),
wzbogacanie zasobu
słownictwa

Alfabet
Braille’a

Pismo punktowe dla niewidomych. Podstawą jest sześciopunkt nazywany
znakiem tworzącym. System składa się ze znaków będących kombinacją
sześciu wypukłych punktów ułożonych w dwóch kolumnach po trzy punk-
ty w każdej. Lewa kolumna zawiera umownie oznaczone punkty: 1,2,3,
zaś prawą stanowią punkty: 4,5,6. Wzajemna kombinacja i rozmieszczenie
punktów daje możliwość zapisu sześćdziesięciu trzech znaków. W brajlu
można zapisać wszystko; istnieje kilka uzupełniających systemów zapisu
brajlowskiego – notacje: matematyczna, chemiczna, fizyczna i muzyczna.

Komunikacja – w formie pisanej
– z osobami niewidzącymi.

Opracowała: Halina Furmann, Zuzanna Górska

Niepełnosprawność Metoda
komunikacji Opis metody Możliwości wykorzystania

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,
•	 25 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 - 23 lata.

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 – 27 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 – 33 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

