

POPPiDM

Powiatowy Ośrodek Poradnictwa
Psychologiczno-Pedagogicznego
i Doradztwa Metodycznego
w Polkowicach

BIULETYN

Powiatowego Ośrodka Doradztwa Metodycznego w Polkowicach

Nr 9 – grudzień 2012

W numerze między innymi:

- ◆ **Biblioteczny Konkurs Pięknego Czytania**
- ◆ **„Podróż po świecie nierealnym”**
– wyniki konkursu plastycznego i literackiego
- ◆ **Scenariusz „Korneliady Matematycznej”**
- ◆ **„Naukowo, nowocześnie, ekologicznie!”**
- ◆ **Praca z uczniem zdolnym – kółko języka polskiego**

OD REDAKCJI

Szanowni Państwo

Oddajemy dziewiąty numer naszego biuletynu. Teksty w nim publikowane kierujemy do wszystkich nauczycieli i kadry kierowniczej. Naszym zamierzeniem jest 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. 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

Biblioteczny Konkurs Pięknego Czytania

30 października 2012 roku w bibliotece Szkoły Podstawowej nr 3 im. Arkadego Fiedlera w Polkowicach został zorganizowany Biblioteczny Konkurs Pięknego Czytania książek o tematyce historycznej w ramach szkolnego programu o charakterze patriotycznym pn. „Jestem Polakiem i co...” adresowany do uczniów klas V i VI. Organizatorki pani Iwona Idzikowska, pani Zuzanna Szczęsna – nauczyciele biblioteki oraz pani Beata Janik – nauczyciel historii zrealizowały następujące cele: rozwijanie aktywności czytelniczej uczniów, zachęcanie ich do czytania książek o tematyce historycznej, rozbudzenie postawy patriotycznej uczniów oraz uczenie współzawodnictwa w przyjaznych relacjach.

Konkurs w formie kawiarenki literackiej odbył się w uroczystej, bardzo miłej atmosferze, której towarzyszył zapach czekolady i jesiennej przyrody. Rangę imprezy podkreślał galowy strój uczestników, oprawa plastyczna oraz patronat honorowy Powiatowego Ośrodka Doradztwa Metodycznego w Polkowicach. W spotkaniu oprócz 18 uczestników udział wzięli zaproszeni goście – pani Renata Czapczyńska – dyrektor POPPPiDM oraz kilkoro rodziców.

Jury w składzie: pani dyrektor Lidia Lichwa – przewodnicząca, pani dyrektor Wioletta Ginczelewska, pani Marzena Patron oraz zaproszony przedstawiciel PODM, pani Dorota Szmidt – przyznało: I miejsce Agacie Zawilowicz z klasy VI c, II miejsce Piotrowi Sornat z klasy Va oraz Natalii Świder z klasy Ve, III miejsce Annie Stańczyszyn z klasy Va oraz wyróżniło Natalię Bułhak z klasy VIa, Julię Bednarek z klasy VIb oraz Aleksandrę Dziedziulo z klasy VIc. Laureaci otrzymali nagrody książkowe ufundowane przez PODM w Polkowicach.

Warto podkreślić, że wszyscy uczestnicy otrzymali dyplomy oraz słodkie upominki, które wraz z poczęstunkiem ufundowała Rada Rodziców przy Szkole Podstawowej nr 3.

*Iwona Idzikowska,
Zuzanna Szczęśna,
Beata Janik*

Dla pasjonatów fantasy

Od kilku lat Powiatowy Ośrodek Poradnictwa Psychologiczno-Pedagogicznego i Doradztwa Metodycznego w Polkowicach oraz Miejsko-Gminna Biblioteka Publiczna w Polkowicach wspólnie organizują konkursy skierowane do uczniów gimnazjów i szkół ponadgimnazjalnych powiatu polkowickiego. Wiosną 2012 r. młodzież została zaproszona do wzięcia udziału w Powiatowym Konkursie Literackim i Plastycznym „Podróż po świecie nierealnym”, który skierowany był do pasjonatów literatury fantasy.

W literackiej edycji uczniowie pod opieką nauczyciela przygotowywali pracę na jeden spośród zaproponowanych tematów:

1. Magia, cudowność, niezwykłość w literaturze fantasy – prezentacja multimedialna.
2. Co się dzieje, kiedy nikt nie patrzy? Twoja podróż po świecie nierealnym.

Biorący udział w konkursie plastycznym uczniowie mieli za zadanie: „przenieś na kartkę lub płótno to, co w zakamarkach Twoich zmysłów narysuje Ci wyobraźnia. Ulubiony bohater powieści, magiczna kraina, przerażający potwór, a może Ty w innym wcieleniu – podobnie jak bezmiar świata fantasy, tak i nasz konkurs nie stawia przed uczestnikami żadnych ograniczeń w kwestii doboru tematu pracy. Wybierz ten, który uznasz za najlepszy do zaprezentowania swojej twórczości. Technika: dowolna – ołówek, tusz, pędzel, a także digital-art. Format prac: od A4 do A2”.

Zarówno konkurs literacki, jak i plastyczny, który został skierowany do uczniów wszystkich szkół powiatu polkowickiego, cieszyły się ogromną popularnością. Jury oceniające prace konkursowe w czerwcu musiało przeczytać wiele wypowiedzi literackich, obejrzeć kilkadziesiąt różnorodnych prac plastycznych i przedyskutować wyniki, bo wybór laureatów nie był sprawą łatwą.

Oto decyzje jury:

Wyniki Powiatowego Konkursu Literackiego „Podróż po świecie nierealnym”

Jury:

*Małgorzata Majewska-Greń – przewodnicząca
Ewa Dudziak-Gaj
Maria Dziadkiewicz
Artur Wasylik
Cecylia Bielak*

Kategoria – prezentacje multimedialne (gimnazja i szkoły ponadgimnazjalne)

	Lokata	Logo	Imię i nazwisko	Klasa	Szkoła	Opiekun
1	1 miejsce	Stasiu	Agata Stanisławska	III a	Gimnazjum nr 1 Polkowice	Monika Szybalska
2	2 miejsce	Marshmallow	Justyna Jarzębska	III a	Gimnazjum nr 1 Polkowice	Monika Szybalska
3	3 miejsce	Grzybatomowy	Przemysław Gawluk	II a TI	Zespół Szkół w Polkowicach	Ewa Dudziak-Gaj
4		Victory	Wiktoria Mielniczek	II c	Gimnazjum nr 1 Polkowice	Maria Dziadkiewicz

Kategoria – gimnazja (temat nr 2)

	Lokata	Logo	Imię i nazwisko	Klasa	Szkoła	Opiekun
1	1 miejsce	Kamienny troll	Patryk Gaj	II c	Gimnazjum nr 1 Polkowice	Maria Dziadkiewicz
2		Trzy pieski w kwadracie	Weronika Pólkowska	c	Gimnazjum nr 2 Polkowice	Artur Wasyliak
3	2 miejsce	Lucyfer	Tomasz Żelawski	II e	Gimnazjum nr 1 Polkowice	Maria Dziadkiewicz
4	3 miejsce	Zielony kosmita	Dawid Foryś	I c	Gimnazjum nr 2 Polkowice	Artur Wasyliak
5	wyróżnienia	Księżniczka	Aleksandra Michalska	II c	Gimnazjum nr 1 Polkowice	Maria Dziadkiewicz
6		ABC 1998	Krzysztof Stępień	I c	Gimnazjum nr 1 Polkowice	Joanna Glapińska

Kategoria – szkoły ponadgimnazjalne (temat nr 2)

	Lokata	Logo	Imię i nazwisko	Klasa	Szkoła	Opiekun
1	1 miejsce	Beta	Radosław Żelawski	I b LO	Zespół Szkół Polkowice	Ewa Dudziak-Gaj
2	2 miejsce	DZD	Klaudia Kubowicz	II b LO	Zespół Szkół Polkowice	Krystyna Gajaszek
3	3 miejsce	Smerfetka	Gaja Majszevska	I b LO	Zespół Szkół Polkowice	Ewa Dudziak-Gaj

Wyniki Powiatowego Konkursu Plastycznego
„Podróż po świecie nierealnym”
Jury:

Małgorzata Majewska-Greń – przewodnicząca

Małgorzata Somerfeld-Lasko

Renata Czapczyńska

Beata Zalewska

Kategoria I - klasy 1-3 SP

	Lokata	Logo	Imię i nazwisko	Klasa	Szkoła	Opiekun
1	1 miejsce	FANTAZJA 03	Oliwier BYCZEK	kl. I b	SP Chocianów	Regina Szot
2	2 miejsce	PLANETA	Michał STYCZYŃSKI	kl. II	SP Buczyna	Elżbieta Samołyk

3	3 miejsce	FALA	Tamara SZTUK	kl. I a	SP 3 Polkowice	Monika Mitka
4	wyróżnienia	RYBKA	Julia WADAS	kl. I a	SP 3 Polkowice	Monika Mitka
5		TRÓJKĄT	Nikola CYRAN	kl. I b	SP 1 Polkowice	Barbara Siemieńska-Pleszka
6		FANTAZJA 05	Hanna DWORNICKA	kl. II b	SP Chocianów	Alicja Kocik
7		MOTYL	Nikola WAJCHERT	kl. I b	SP 3 Polkowice	Dorota Kwaśniak
8		DUSZEK	Kacper WERNER	kl. I b	SP 3 Polkowice	Dorota Kwaśniak
9		BAJKA	Maja RAKUŚ	kl. II	SP Buczyna	Elżbieta Samołyk
		TRÓJKĄT	Szymon TOMCZAK	kl. I b	SP 1 Polkowice	Barbara Siemieńska-Pleszka

Kategoria II – klasy 4-6

	Lokata	Logo	Imię i nazwisko	Klasa	Szkoła	Opiekun
1	1 miejsce	FANTAZJA 18	Joanna DRYJA	kl. VI c	SP Chocianów	Halina Kielan
2	2 miejsce	TRÓJKĄT 3	Nikola MAZUREK	kl. IV c	SP 1 Polkowice	Barbara Siemieńska-Pleszka
3	3 miejsce	POLEŚ 15	Hubert POLEWSKI	kl. IV	SP Buczyna	Sylwia Waliszewska
4	wyróżnienia	TRÓJKĄT 4	Zuzanna MATEJEWSKA	kl. IV a	SP 1 Polkowice	Barbara Siemieńska-Pleszka
5			Andrzej MALUKIEWICZ	kl. V	SP Trzebnice	Maria Mączka-Kudyba
6		FANTAZJA 15	Paulina SIEMUCHA	kl. VI d	SP Chocianów	Halina Kielan
7			Aleksandra BEDNARZ	kl. IV	SP Trzebnice	Maria Mączka-Kudyba
8		FANTAZJA 19	Emilia MROCZKO	kl. VI a	SP Chocianów	Halina Kielan
9		ATRAMENT	Kesja SKOWROŃSKA	kl. IV b	SP 3 Polkowice	Małgorzata Somerfeld-Lasko
10		Litera K wpisana w jabłko	Klaudia KOWALIK	kl. V b	SP 3 Polkowice	Iwona Łuzna
11		FANTAZJA 20	Klaudia RÓG	kl. VI c	SP Chocianów	Halina Kielan

Kategoria III – Gimnazja

	Lokata	Logo	Imię i nazwisko	Klasa	Szkoła	Opiekun
1	1 miejsce	Δ (trójkąt)	Piotr ZARAŚ	Kl. II e	Gimnazjum nr 1 Polkowice	Maria Dziadkiewicz
2	2 miejsce	SMOK-CMOK	Małgorzata KOWALCZUK	kl. III	Gimnazjum Chocianów	Anna Gurgiel
3	3 miejsce	DRED	Maciej MIELNICZUK	kl. III	Gimnazjum Chocianów	Anna Gurgiel
4	wyróżnienie	SANDER\$	Sandra KOŁODZIEJ	kl. I f	Gimnazjum Nr 1 Polkowice	Monika Szybalska
5		CELT	Szymon PLESZKA	kl. II	Gimnazjum Chocianów	Anna Gurgiel

Kategoria IV – szkoły ponadgimnazjalne

	Lokata	Logo	Imię i nazwisko	Klasa	Szkoła	Opiekun
1	1 miejsce	ZERO	Marzena ŻERKO	kl. I a	Zespół Szkół Polkowice	Iwona Marciniak
2	2 miejsce	BOB	Dawid HAŁUZA	kl. I b	Zespół Szkół Polkowice	Iwona Marciniak
3	3 miejsce	GRZYBATOMOWY	Przemysław GAWLUK	kl. II TI	Zespół Szkół Polkowice	Beata Zaraś
4	wyróżnienia	DAKAN	Tomasz RATAJCZAK	kl. I a	Zespół Szkół Polkowice	Iwona Marciniak
5		NIEMA	Zuzanna DEREŃ	kl. I TI	Zespół Szkół Polkowice	Beata Zaraś
6		WACIK	Michał WACIŃSKI	kl. II TI	Zespół Szkół Polkowice	Beata Zaraś
7		ORLO 2012	Karol PIKOR	kl. I TI	Zespół Szkół Polkowice	Beata Zaraś
8		DAWO 1	Damian WIESZCZAK	kl. I TI	Zespół Szkół Polkowice	Beata Zaraś

20 czerwca 2012 r. na spotkaniu podsumowującym konkursy dyrektorzy placówek, które były organizatorami, oraz przedstawiciele władz samorządowych wręczyli uczniom i ich opiekunom nagrody, czyli ciekawe książki – nowości wydawnicze oraz akcesoria komputerowe. Jak co roku ufundowane zostały także pamiątkowe gadżety. W uroczystości brali również udział rodzice, którzy byli niezwykle dumni ze swoich utalentowanych dzieci.

*Doradca metodyczny
mgr Małgorzata Majewska-Greń*

INTERESUJĄCE PRZEDSIĘWZIĘCIA

Naukowo, nowocześnie, ekologicznie!

W Gimnazjum nr 1 im. Jana Pawła II w Polkowicach od ponad dziesięciu lat organizowane są obozy naukowe jako jedna z form zajęć przeznaczonych dla uczniów, którzy chcą rozwijać swoje pasje naukowe.

Ekologiczny Obóz Naukowy to najbardziej atrakcyjna forma zajęć edukacyjnych przeznaczona dla uczniów zainteresowanych przedmiotami przyrodniczymi, informatyką, ekologią. Od początku istnienia naszego gimnazjum we wrześniu trzydziestu uczniów klas II i III wraz z opiekunami wyjeżdża na tydzień w wybrany region Dolnego Śląska. Młodzież bezpośrednio w terenie przeprowadza badania dotyczące stanu środowiska, poznaje specyfikę przyrodniczą i kulturową danego regionu. Do tej pory bazą wypadową obozów były miejscowości: Karpacz, Sobótka, Sokolec, Miłków, Lewin Kłodzki, Świeradów Zdrój, Duszniki Zdrój, a terenem badań i obserwacji były: Karkonosze, Góry Sowie, Góry Stołowe, Kotliny: Jeleniogórska i Kłodzka, Masyw Ślęży.

Eksploracja mało znanej Jaskini Radochowskiej

Dokumentowanie obserwacji w terenie

Uczniowie pracują w grupach ekspertów reprezentujących określone dziedziny wiedzy, np. geografów, genetyków, ekologów, fizyków itp. Każda grupa ma przydzielone zadania indywidualne, ale bierze udział w tworzeniu wspólnego projektu końcowego, którego tematem głównym są zagadnienia związane z ekologią, np. „Zagrożenie i ochrona środowiska Sudetów”. Główne formy pracy na obozie to wycieczki i zajęcia edukacyjne w terenie, bezpośrednie obserwacje i doświadczenia oraz quizy i gry dydaktyczne.

Obserwacja form terenu i pięter roślinności w Karkonoszach

Rozpoznawanie gatunków roślin

Obserwacja efektów klęsk ekologicznych w Górach Izerskich

Ręczny wyrób papieru w Muzeum Papiernictwa

Efektom działań uczniów są wykonane prezentacje multimedialne, wystawy, gazetki, foldery, filmy, plansze edukacyjne i inne materiały służące jako pomoce dydaktyczne na lekcje geografii, biologii, fizyki, chemii. Podsumowaniem wszelkich działań związanych z realizacją zadań obozu jest przygotowywana wystawa, którą mogą obejrzeć wszyscy uczniowie i nauczyciele naszej szkoły, a także rodzice odwiedzający szkołę. Inne efekty to osiągnięcia uczniów w konkursach przyrodniczych i ekologicznych, wysokie wyniki z przedmiotów i egzaminu gimnazjalnego z części przyrodniczej.

Wyznaczanie wartości przyciągania ziemskiego

Prezentacja zagadnień grawitacji przez grupę fizyków

Z biegiem lat program obozu uwzględniał zmiany zachodzące w otaczającym nas świecie i zmiany w edukacji. Dawniej końcowe opracowanie wyników prac na obozie odbywało się już w szkole w pracowni komputerowej. Dzisiaj młodzi naukowcy opracowują zbierane dane przy użyciu zabieranych na obóz laptopów, a efekty codziennej pracy prezentują wszystkim uczestnikom wykorzystując rzutnik. Oprócz wykresów, zdjęć, prezentacji młodzież przygotowuje nawet krótkie, montowane na miejscu filmy. Nowa podstawa programowa kładzie duży nacisk na zdobywanie przez uczniów m.in. umiejętności myślenia naukowego, rozwiązywania problemów, formułowania wniosków, sprawnego posługiwania się nowoczesnymi technologiami informacyjno-komunikacyjnymi, umiejętności współpracy w zespole. Program ekologicznego obozu naukowego w szerokim stopniu uwzględnia zalecenia nowej podstawy programowej, a działania uczniów w czasie realizacji zadań programu umożliwiają nabywanie wszystkich wyżej wymienionych kompetencji, wpływają też na kształtowanie właściwych postaw, m.in. w stosunku do środowiska.

Pomysłodawcą i kierownikiem wszystkich ekologicznych obozów naukowych jest pani Jolanta Wrzos (nauczyciel geografii), a nauczyciele współpracujący to Iwona Marchlewska (nauczyciel fizyki) i Iwona Olszak-Bieniek (nauczyciel biologii).

Jolanta Wrzos

Międzynarodowy Konkurs Informatyczny - Bóbr -

Konkurs Bóbr jest międzynarodowym konkursem z zakresu informatyki oraz technologii informacyjnej i komunikacyjnej, zainicjowanym w roku 2004 na Litwie, na wzór Międzynarodowego Konkursu „Kangur Matematyczny”. Konkurs Bóbr jest przeprowadzany raz w roku jednocześnie w większości uczestniczących w nim krajach. W Polsce, organizatorami tej inicjatywy są między innymi Wydział Matematyki i Informatyki Uniwersytetu Mikołaja Kopernika w Toruniu oraz firma VULCAN z Wrocławia, a wsparcia udzielają Polskie Towarzystwo Informatyczne (PTI) Oddział Kujawsko-Pomorski z siedzibą w Toruniu, Stowarzyszenie Nauczycieli Technologii Informacyjnej (SNTI).

Głównym celem przedsięwzięcia jest rozwój i kształtowanie myślenia algorytmicznego oraz popularyzacja posługiwania się technologią informacyjną i komunikacyjną wśród wszystkich uczniów na wszystkich etapach edukacyjnych.

Zadania konkursowe mają charakter jednorazowego testu wykonywanego samodzielnie przez uczestnika Konkursu z pomocą komputera na oprogramowaniu konkursowym. Test składa się z kilkudziesięciu zadań. Rozwiązanie problemu polega na wskazaniu dokładnie jednej z możliwych odpowiedzi przez kliknięcie na niej lub wykonaniu innych czynności z pomocą komputera, prowadzących do rozwiązania.

Konkurs Bóbr jest przeprowadzany w szkołach w obecności opiekunów. Od 2010 roku zmieniono sposób przeprowadzania konkursu z technologii formatu PDF, na środowisko utworzone w technologii Adobe AIR, które znacznie upraszcza techniczne przygotowanie zawodów przez nauczycieli i zbieranie wyników. A co za tym idzie udział w konkursie jest możliwy tylko na komputerach z dostępem do Internetu i działa na systemach Windows, Mac, Linux. Konieczne jest wcześniejsze zainstalowanie na każdym komputerze środowiska konkursu, natomiast uczeń „uruchamia Konkurs” z ikony na pulpicie podpisanej np. „VII Konkurs Informatyczny Bóbr”.

Tegoroczny Bóbr jest przeprowadzany w czterech kategoriach: Skrzat - dla uczniów klas I-III szkół podstawowych (od 2012 roku), Benjamin - dla uczniów klas IV-VI szkół podstawowych, Junior - dla uczniów szkół gimnazjalnych, Senior - dla uczniów szkół ponadgimnazjalnych. Za wszystkich uczestników - reprezentantów powiatu polkowickiego w tegorocznej edycji trzymamy mocno kciuki.

Opracowanie: Bożena Dudziak, na podstawie <http://www.bobr.edu.pl>

PRZYKŁADOWE ZADANIA

BENIAMIN

Zad. 1. Trzy mikrofony rozlokowano jak na rysunku. W tej samej chwili zaszczekał jeden z psów. Mikrofony wykryły dźwięk, co zostało pokazane na wykresach. Który pies zaszczekał?

Zad. 2. Z którego zbioru elementów nie można złożyć kwadratu?

Zad.3 Bóbr ma pięć stempli ponumerowanych od 1 do 5. Użył ich do utworzenia ładnego obrazka.

W jakiej kolejności Bóbr użył swoich stempli?

- a) 5-2-4-3-1 b) 5-2-3-4-1 c) 5-3-4-2-1 d) 5-4-2-3-1

GODNE UWAGI

Nauczanie w dobie Internetu...

Zdalne nauczanie z wykorzystaniem sieci Internet i innych elektronicznych form przekazu informacji, przeżywa w ostatnich latach szybki rozwój, szczególnie w krajach wysokorozwiniętych. Jest to podyktowane ciągłym postępowaniem we wszystkich dziedzinach życia i nauki, który wymusza potrzebę doskonalenia, poszerzania wiedzy i umiejętności. Nauczanie dystansowe w porównaniu do klasycznych form posiada wiele zalet, w tym najważniejszą, jaką jest możliwość nauki w dowolnym miejscu i czasie. Powoduje to, że omawiana forma nauczania stanowi cenną alternatywę w stosunku do tradycyjnej metody

bazującej na bezpośrednim kontakcie ucznia z nauczycielem. Na obecnym etapie rozwoju nauczanie dystansowe może stanowić samodzielne narzędzie dydaktyczne, bądź poprzez wybrane elementy, stanowić uzupełnienie kursów realizowanych metodami klasycznymi. Jednym z narzędzi do realizacji nauczania dystansowego jest **Platforma Zdalnego Nauczania - MOODLE**.

Platforma zdalnego nauczania Moodle jest oprogramowaniem typu **open source** – wciąż doskonalonym społecznie projektem, o otwartym kodzie – umożliwiającym rozwój aplikacji dostosowany do zmieniających się potrzeb użytkowników. Do pobrania platformy zainteresowanym posłuży link <http://download.moodle.org/>, zaś więcej informacji na temat instalacji na serwerze dostarczy prezentacja dostępna pod adresem <http://www.slideshare.net/izag/instalacja-moodle>. Korzystanie z platformy zdalnego nauczania możliwe jest po uprzednim zarejestrowaniu się i utworzeniu własnego konta. Dostęp do zasobów platformy jest hierarchiczny i może odbywać się na różnych poziomach uprawnień. Ze względu na ich poziom można wyróżnić następujące grupy użytkowników:

- Administrator platformy - to osoba odpowiedzialna za poprawne funkcjonowanie platformy. Posiada najszerszy zakres uprawnień, np. tworzenia, usuwania kursów, zmiany ustawień systemowych platformy, udzielania uprawnień innym użytkownikom.
- Autorzy kursów - to osoby mające możliwość tworzenia własnych kursów na platformie i modyfikacji ich zawartości.
- Prowadzący kurs - osoba mająca możliwość modyfikacji i edycji zawartości kursu, którego jest twórcą i oceniania prac uczestników kursu.
- Uczestnik kursu – osoba uczestnicząca w zadaniach programowych objętych szkoleniem.

Wewnątrz przestrzeni kursu można wyróżnić trzy panele. Dwa zewnętrzne pełnią funkcję administracyjno informacyjną. Wewnętrzny przeznaczony jest do zamieszczenia treści dydaktycznych. Zawartość i wzajemne położenie elementów wchodzących w skład wspomnianych paneli można modyfikować będąc w trybie edycji. Należy podkreślić, że zawartość ekranu będzie różnić się w zależności od roli (poziomu uprawnień), do której należy użytkownik będący w danej chwili zalogowany na platformie. Większość informacji podanych podczas kursu dotyczy użytkowników posiadających uprawnienia Prowadzącego kurs. Ze względów praktycznych możliwe jest przełączanie pomiędzy widokami (zmiana ról) w obrębie użytkowników mających dostęp do kursu.

Każdy kurs składa się z pewnej ilości informacji umieszczanych na platformie przez nauczyciela oraz także przez kursantów. Informacje te mogą mieć różną postać w zależności od modułu platformy, który został użyty. Zazwyczaj w kursie nauczyciel stosuje kilka modułów, np. lekcja, forum, czat, quiz, zadanie. Poza wymienionymi modułami należy wspomnieć o tzw. zasobach kursu – czyli o grupie obiektów pozwalających na umieszczenie, przechowywanie treści dydaktycznych (tekst, pliki np. multimedialne) w przestrzeni kursu. Dodawanie zasobów jest możliwe w trybie edycji kursu (po uaktywnieniu przycisku „włącz tryb edycji”). Każdy z wprowadzanych zasobów posiada wspólne sekcje tj. formularz, w którym zawarty jest tytuł zasobu, streszczenie, opcje administracyjne (umożliwiające ewidencję zasobu lub jego właściwe pozycjonowanie). Do podstawowych zasobów można zaliczyć: stronę tekstową, stronę HTML, link do pliku lub strony www, katalog plików, książkę (zasób do prezentowania treści dydaktycznych z wykorzystaniem min. plików multimedialnych), etykiety (zasób pełniący najczęściej formę nagłówka dotyczącego wybranej części kursu).

POPPPiDM w Polkowicach jest w gronie tych placówek oświatowych, które do realizacji działań programowych wykorzystują platformę zdalnego nauczania, choćby do zadań związanych z prowadzeniem kursów z zakresu awansu zawodowego nauczycieli czy konkursów, np. Mała Olimpiada Informatyczna. Najczęściej stosowaną odmianą e-nauczania jest jednak tzw. b-learning (blended learning), pozwalający na umiejętne łączenie formy zajęć tradycyjnych ze zdalnymi. Metoda ta jest w Polsce zwana coraz częściej nauczaniem komplementarnym (lub także mieszanym, hybrydowym).

Podsumowując - warto urozmaicać środowisko uczenia, warto urozmaicać metody, odpowiednio dostosowując je do zakładanych celów, charakterystyk grupy uczących się czy posiadanych środków. Dlatego więc odważniej korzystajmy w procesie edukacji z Internetu, gdyż to medium daje wielkie możliwości, zarówno techniczne, jak i metodyczne – nie ma powodu ograniczać się tylko do najprostszych rozwiązań.

Opracowanie: Bożena Dudziak

STRATEGIES AND METHODS IN TEACHING CULTURE TO VERY YOUNG CHILDREN

In many countries there is a growing tendency to teach English at the pre-primary school levels. The cultural world is shrinking, so it becomes easier to move from one place to another or send information immediately from one part of the world to another. Hasty life and rapid exchange of knowledge among disciplines induces changes in educational systems and in the curricula. It is necessary to adjust to this situation and prepare children to live in a global village. For what purpose? To raise children more flexible, more conscious and fully equipped with intercultural understanding. It is important to teach children about their own culture, how to preserve it by, e.g., contrasting it with another style of living or thinking. Learning a foreign language is one of these adjustments. For children to learn well, it is important to immerse them into the culture and history of the country using appropriate methods and strategies.

Children should be taught about cultural diversity and tolerance, not only about traditions and greetings characteristic of English culture. Although we live in Poland, which constitutes rather a monolingual culture, transformations around the world make us change our point of view: to become more open to the world, less prejudiced against what people look like or against their beliefs. Teaching English as a foreign language in our region has become a really significant issue. Local authorities,

parents, headmasters of pre-schools seem to be conscious of the necessity of learning English as a foreign language and they initiate it.

Tomalin (2008) claims that teaching the target culture is necessary to communicate in the foreign language. It embraces such elements as: knowledge of products, values and behaviors of the given culture. Teaching L2 culture is fostering the fifth skill (beside reading, writing, speaking and listening), which is understood as intercultural awareness and sensitivity.

According to Byram and Zarate (1994 in Marczuk 2010: 42), intercultural communicative competence (ICC) is essential for learners to change them into intercultural speakers who could mediate between two or more cultural identities.

Szostak-Król (2011: 7) cites Polish researchers Weigl and Łukaszewski (1992), who maintain that introducing intercultural issues is justified at pre-primary and primary school levels, because it is observed that very young children gain stereotypical views about what differs, what is unknown or strange from adults. Family background and mass media have a great impact on the development of such mechanisms as unjustified biases. It is commonly believed that children are open to the diversity and pay attention to tolerant attitudes of the representatives of other national groups. However, the results of empirical surveys indicate that children at the age of four to five show reluctance against foreigners, demonstrate their first ethnical prejudices (Weigl & Łukaszewski 1992). Convictions about natural openness of the child to other people and easiness of acceptance are not well-founded. The acceptance of others is a developmental achievement, worked out by the child supported by adults who undertake well-thought out educational activities. On the whole, teaching a foreign language to children can be the first step to acculturation and socialization.

Another challenge for educators is rearing digital citizens. The European Commission built an European Strategic Framework for Education and Training (ET 2020) entitled: **Language Learning at Pre-primary School Level: Making it Efficient and Sustainable. A Policy Handbook**. That is the first step to establish curricula for educational institutes and teachers taking care of the youngest children (including globalization issues). This document is also a guidance for parents that shows new tendencies in language education with their goals: to ensure the quality, effectiveness and sustainability in pre-primary settings. Early Learning Languages activities bring a lot of benefits to children. 'ET 2020' Strategic Framework for European Cooperation in Education and Training (2011: 8-9), whose goal is to introduce two other languages except the mother tongue, presents the following aims to be reached:

- to support intercultural education: to raise the awareness of language diversity, to support intercultural awareness and to help to convey societal values such as openness to diversity and respect;
- to foster the personal development of the child: multilingual activities aimed at systematical raising the awareness of different languages contribute to the development of children's general competences and skills;
- consistency with a lifelong learning perspective: pursue equity of access, patch up the aims and the available resources and ensure continuity of approaches in the passage from pre-primary to primary;
- where appropriate, introduction to the same second/foreign language which will subsequently be learned in primary school as a part of the formal curriculum.

The main aim in pre-primary education is showing to children how people live in other parts of the world and how many languages they speak. To raise outlook of openness and respect for other cultures,

it is necessary to introduce methods and strategies that are appropriate to the age of children. According to Bandura (2007: 48-49), they are:

- *Culture capsules* – a short description of one cultural facet combined with a discussion about differences in the native culture;
- *A piece of life* – presenting in the classroom an excerpt of the target culture, showing e.g. some realia with a short commentary;
- *Culturgram* – showing cultural diversities that concern a chosen aspect in a short presentation with essential vocabulary;
- Indicating relationships between culture and language in proverbs, idioms or rhymes;
- **Cultural island** – decorating children's classroom with photos, maps, posters or classroom newsletter, which attract attention and provoke cultural questions.

In addition, Bandura (2009: 84) states that the best way of teaching culture is through action, e.g. by **inviting foreigners** to the classroom. This idea can stir up children's emotions. Thus, before the meeting, the teacher can conduct role-plays, which help children to cope with negative feelings.

Another popular method of teaching culture, is **celebrating festivals and holidays**, which is usually introduced by short-term projects.

Mapping – using a map or a globe is a priceless educational help (Moran 2001: 52). The Internet and Google maps can be employed by teachers to show to children the remotest places on the globe, to move nearer to famous buildings or to admire valuable works of art (products of culture).

Playing roles in short dramas with disguising children into e.g. royal couple, could be a developing social experiment.

An effective method may be teaching culture through **dances**, like: English waltz, Irish dances, jive or foxtrot. Satisfying the need of movement can be a good break or a change during the lesson.

Cankova and Gill (2002) in their book, *Intercultural Activities*, prepared 30 exercises for young learners, which can be used during English lessons. Children can get to know and compare, e.g. gesture of greetings in other cultures, daily routines, national anthems, and customs that should be known to travelers.

Teaching cultural or intercultural issues can be also held through **tales**, which are loved by children. Katarzyna Potoniec (2011: 12) cites Julian Krzyżanowski (1980: 133) who claims that the world of the tales does not know discrimination against gender. Moreover, she adds that the world of the tales does not know discrimination at all. The role of intercultural tales is to sensitize children to differences, permanently written in every social reality with all aspects of man's existence: biological, economical, social and cultural. Its aim is to familiarize a member of an audience – a child - with heterogenetic surroundings and to focus on recognizing diverse values. It arouses curiosity of the world, willingness of coming into interactions with strangers, who can differ in physical appearance, material status and health, beliefs, language etc. Taking into account the fact that meeting the stranger can be frustrating to the child, intercultural tales can prepare him to confrontation and shape positive patterns of behavior. Simultaneously, the tale is needed in forming an identity of the child, developing understanding of national cultural values and belonging to the particular ethnic group (Potoniec 2011: 12).

What is more, Małkiewicz (1997: 273) claims that intercultural tales can be treated as psycho-educational tales, whose goal is to introduce and broaden an array of approving customs, manners and behaviors. In the same, positive way, Molicka (2002: 161-164) sees it: they are to develop empathy, positive

attitudes and help to gain experience and recognize emotions.

Finally, it is important to mention the role of **technology**. Even the youngest children can use IT technologies to learn a foreign language. A vast array of on-line games are intended for them. Longman prepared games and extra materials for the new series of books *Our Discovery Island* by Dyson et al. (2012). Children can create their own avatar using a chosen colour of skin and type of hair. Playing it means for children visiting other cultural islands.

To sum up, children should be brought up in respect of other cultures and, immersed from the very beginning in foreign languages. To exclude any biases and prejudices against people who speak, look and behave differently, teaching culture ought to be the standard from the pre-school level.

Bibliography

- Bandura, Ewa 2007: *Nauczyciel jako mediator kulturowy* [The teacher as a culture mediator]. Kraków: Tertium.
- Bandura, Ewa 2009: Lekcje wspierające rozwój kompetencji interkulturowej [Lessons supporting the development of intercultural competence]. In: Komorowska, Hanna (ed.) 2009: *Skuteczna nauka języka obcego. Struktura i przebieg zajęć językowych* [Effective learning of a foreign language. The structure and the course]. Warszawa: Wydawnictwo CODN, 179-191.
- Bryam, Michael, Genevieve Zarate 1994: *Definitions, Objectives, and Evaluation of Cultural Competence*. Strasbourg: Council of Europe.
- Cankova, Michaela, Simon Gill 2002: *Intercultural Activities*. Oxford: Oxford University Press.
- Dyson, Leone, Katarzyna Pogłodzińska, Tessa Lochowski, Linette Ansel Erocak, Sagrario Salaberri 2012: *Our Discovery Island 1-3*. Warszawa: Pearson Education Ltd.
- *European Strategic Framework for Education and Training (ET 2020). Language Learning at Pre-primary School Level: Making it Efficient and Sustainable. A Policy Handbook*. Brussels, 7.7.2011. European Commission. Commission Staff Working Paper.
- Krzyżanowski, Julian 1980: *Szkice folklorystyczne, t.2. W kręgu pieśni, w krainie bajki* [Folkloristic essays, vol. 2. In the circle of songs, in the fairyland]. Kraków: Wydawnictwo Literackie.
- Małkiewicz, Elżbieta 1997: *Bajki relaksacyjno-terapeutyczne w pracy z dziećmi z problemami emocjonalnymi* [Relaxation tales in therapy of children with emotional problems]. In: Kaja, Barbara (ed.) 1997: *Wspomaganie rozwoju: psychostymulacja i psychokorekcja* [Supporting the development: psychostimulation and psychocorrection]. Bydgoszcz: Wydawnictwo Uniwersytetu Kazimierza Wielkiego, 271-277.
- Marczuk, Mariusz 2010: Intercultural teaching: Task development. *The Teacher* 10 (82), 42-54.
- Molicka, Maria 2002: *Bajkoterapia. O lękach dzieci i nowej metodzie terapii* [Fairy tales in therapy. Children's anxiety and a new method of therapy]. Poznań: Media Rodzina.
- Moran, R. Patrick 2001: *Teaching Culture. Perspective in Practice*. Boston: Heinle&Heinle.
- Potoniec, Katarzyna 2011: *Bajki w edukacji międzykulturowej* [Fairy tales in intercultural education]. In: Młynarczuk-Sokołowska, Potoniec & Szostak- Król (eds.), 12-13.
- Szostak-Król, Katarzyna 2011: *Inny bliski i daleki – rozważania o potrzebie edukacji międzykulturowej we wczesnej edukacji dziecka* [The other, close or far – the need of intercultural education in early learning]. In: Młynarczuk-Sokołowska, Potoniec & Szostak-Król (eds.), 9-11.
- Tomalin, Barry 2008: Culture – the fifth language skill. In: <http://www.teachingenglish.org.uk/think/articles/culture-fifth-language-skill> ED 06/2012.
- Weigl, Barbara, Wiesław Łukaszewski 1992: *Modyfikacja stereotypów i uprzedzeń u dzieci* [Modification of children's stereotypes and prejudices]. In: Chlewiński, Zdzisław, Ida Kurcz (eds.) 1992: *Stereotypy i uprzedzenia* [Stereotypes and prejudices]. Warszawa: Instytut Psychologii PAN.

Magdalena Soliwoda, speech therapist, philologist

„CHOPIN – MULTIMEDIALNE WYDAWNICTWO EDUKACYJNE”

„Chopin – multimedialne wydawnictwo edukacyjne” to kolejny projekt Narodowego Centrum Kultury przeznaczony dla szkół. Gromadzi wyłonione w drodze konkursu projekty lekcji, zajęć, zabaw i gier stworzonych przez kreatywnych, pełnych zaangażowania pedagogów i pasjonatów nauczania. Pełen pakiet (płyta DVD), zawierający miniatury filmowe przedstawiające osobę kompozytora, a także ponad siedem godzin muzyki w wykonaniu wirtuozów fortepianu został rozesłany do bibliotek szkolnych w kraju.

Miło nam poinformować, że w pozycji tej znajduje się scenariusz lekcji – naszej koleżanki Marioli Król, nauczyciela matematyki SP2 Polkowice – „Śladami Fryderyka Chopina – doskonalenie umiejętności matematycznych oraz zdolności czytania tekstu matematycznego ze zrozumieniem i wykorzystania wiedzy w praktyce”.

Ministerstwo
Kultury
i Dziedzictwa
Narodowego

MINISTERSTWO
EDUKACJI
NARODOWEJ

TVP
TELEWIZJA POLSKA

Wprowadzenie do psychologii edukacji
Prowadzący: prof. dr hab. Anna Brzezińska

EDUKACJA JAKO NARZĘDZIE WSPOMAGANIA ROZWOJU

Celem artykułu jest ukazanie, iż podstawowym zadaniem edukacji jest stymulowanie rozwoju po to, by ów rozwój przebiegał jak najpomyślniej. Oddziaływania pedagogiczne powinny się przyczyniać do tego, aby zdobywana przez osobę wiedza umożliwiała jak najpełniejszą realizację jej potencjałów rozwojowych. Artykuł pokazuje również, że rozwój jest efektem interakcji między jednostką i jej otoczeniem społecznym. Dorosły wchodząc w Epizody Wspólnego Zaangażowania pobudza dziecko do aktywności, aktywizuje jego rozwój. Podczas tych epizodów ważne jest uwzględnianie aktualnych możliwości dziecka oraz kompetencji, których dziecko jeszcze nie opanowało, ale które ze względu na prawidłowości rozwojowe mogą się już pojawić w obecności wspierającego dorosłego.

1. Oddziaływania edukacyjne

Oddziaływania edukacyjne stanowią ważny czynnik rozwoju indywidualnego. Edukacja buduje poczucie kompetencji, rozwija kompetencje i tworzy obszary do rozwoju nowych kompetencji (Brzezińska, 2003). Celem oddziaływań edukacyjnych jest stymulacja rozwoju podejmowana w celu jego optymalizacji. W stymulacji pedagogicznej chodzi o pobudzenie rozwoju jednostki przez wyzwianie i ukierunkowywanie jej aktywności. Aby stymulacja ta była rzeczywiście skuteczna należy uwzględnić zarówno aktualny poziom kompetencji (rozpoznanie Sfery Aktualnego Rozwoju) jak i perspektywiczne możliwości podmiotu (rozpoznanie Sfery Najbliższego Rozwoju). (Włodarski, 1992)

W artykule przyjmujemy szeroką definicję wychowania, która pozwala na posługiwanie się zamiennie terminami „wychowanie” i „edukacja”. W tym ujęciu wychowanie jest złożonym systemem działań, podejmowanych przez osobę o przypisanej społecznie roli wychowawcy względem drugiej

osoby, o społecznie przypisanej roli wychowanka z intencją wywołania zmiany zgodnej z założonym programem. Wychowanie jest zawsze interwencją w układ żywy, rozwijający się, obdarzony własną historią i aspirujący ku jakiejś przyszłości. Interwencja wychowawcza (edukacyjna) skierowana na osoby oznacza podjęcie działań zmierzających do wywołania zmian w ich umiejętnościach, wiedzy, postawach, wartościach. (Brzezińska, 2000b) Tak więc cele wychowania są identyfikowane z rozwojem zarówno intelektualnym jak i moralnym (Kohlberg i Mayer, 1993).

Interwencję edukacyjną można analizować, biorąc pod uwagę właściwości relacji łączącej ucznia i nauczyciela. To ujęcie opiera się na założeniu, iż w procesie kształcenia mamy do czynienia z interakcją społeczną. Można wyróżnić trzy modele interakcji nauczyciela i ucznia. (Brzezińska, 1996) Dla celów niniejszego opracowania zostanie omówiony model skoordynowanej aktywności ucznia i nauczyciela, ponieważ taki typ interakcji edukacyjnej wydaje się mieć najkorzystniejszy wpływ na rozwój.

Model skoordynowanej aktywności ucznia i nauczyciela jest modelem dwu-podmiotowym. Dla obu stron ważny jest partner jako osoba, wraz ze swym systemem wartości, bogactwem doświadczeń życiowych, wiedzy i umiejętności w różnych dziedzinach. Kontakt obu stron interakcji polega na współpracy i dialogu, wymianie wiedzy i doświadczeń, wzajemnym korzystaniu ze swych kompetencji i wzajemnym uczeniu się od siebie. Naturalna różnica w poziomie kompetencji (w różnych obszarach raz na korzyść ucznia, raz na korzyść nauczyciela) tworzy napięcie stymulujące do podejmowania wspólnie oraz samodzielnie wysiłków zmierzających do opanowania czegoś. Istota tych interakcji sprowadza się do tego, iż partnerzy dzielą wspólny system znaczeń, który zostaje wypracowany w toku długotrwałego procesu negocjowania. Stanowi on wspólny układ odniesienia dla działań podejmowanych przez tych wszystkich, którzy w procesie jego tworzenia uczestniczyli. Nigdy nie pokrywa się on całkowicie z prywatnym systemem znaczeń poszczególnych osób. (Brzezińska, 2000b)

2. Rozwój

Rozwój to „ciąg zmian pozostających między sobą we wzajemnym związku i występujących w sposób uporządkowany w określonych miejscach na kontinuum czasowym biegu życia jednostki” (Tomae za: Brzezińska, 2000a). Rozwój zmierza ku większemu zróżnicowaniu, ku większemu uporządkowaniu i lepszej integracji, co w rezultacie daje wzrastającą samodzielność w zaspokajaniu potrzeb istotnych w kolejnych okresach życia (Brzezińska, 2000a).

Można wyróżnić cztery poziomy ujmowania zmian rozwojowych: (I) poziom zmian zachowania; (II) poziom zmian struktur umysłowych (poznawczo – emocjonalno – motywacyjnych); (III) poziom zmian osobowości; (IV) poziom zmian relacji osoba – otoczenie. Te poziomy funkcjonowania człowieka są współzależne od siebie. Zmiana w jednym obszarze może być skutkiem, a jednocześnie przyczyną zmian w pozostałych obszarach lub też może towarzyszyć zmianom w innych obszarach, gdy istnieje wspólna przyczyna inicjująca zmiany. Cały układ pozostaje pod wpływem nacisków biologicznych płynących z wnętrza organizmu i społecznych płynących z zewnątrz, głównie ze strony innych ludzi. (Brzezińska, 2000a)

Rozwój jest efektem interakcji społecznej, w której intencją jednej ze stron jest spowodowanie określonej zmiany u partnera interakcji. Rezultaty owej interakcji zależą od tego, jakim potencjałem dysponuje jednostka oraz od tego, jakie ukierunkowane działania podejmuje otoczenie społeczne (Brzezińska, 2000a).

3. Epizody Wspólnego Zaangażowania jako czynnik rozwoju

Schaffer wychodzi z założenia, że rozwój jest wspólnym przedsięwzięciem zawierającym wysiłki zarówno dorosłego jak i dziecka (Schaffer za: Brzezińska, 2000b). Interakcje społeczne, które mają

szczególny wpływ na rozwój określa się mianem Epizodów Wspólnego Zaangażowania (EWZ). Polegają one na tym, że dorosły jest aktywnie zaangażowany w poszerzanie repertuaru umiejętności dziecka, pomagając mu opanować pewien nowy problem i tą drogą przenosząc jego kompetencje na wyższy poziom. (Schaffer, 1994b) Musi on być wrażliwy na zdolności i umiejętności, które rozwijają się w toku interakcji, umieć ciągle wykorzystywać informacje zwrotne napływające od dziecka w celu oceny, jakie rodzaje wsparcia są właściwe w danym momencie (Schaffer, 1994a).

Wspólne zaangażowanie wymaga od obojga partnerów dzielenia przedmiotu zainteresowania. Doprowadzenie do dzielenia tematu jest koniecznym istotnym krokiem wstępnym przed rozpoczęciem wspólnego działania przez dziecko i dorosłego. Dorosły musi stale kontrolować, czy dziecko uważa. Z tego względu zdolność do organizacji uwagi dziecka wydaje się istotną częścią zachowania dorosłej osoby w EWZ. (Schaffer, 1994b)

Wewnątrz podzielanego układu odniesienia aktywność dorosłego przyjmuje najczęściej jedną z dwóch form: wsparcie lub wyzwanie. Ta pierwsza służy podtrzymaniu obecnego zachowania dziecka. W sytuacjach rozwiązywania problemów osoba dorosła przeprowadza dziecko przez serię prawidłowo wykonanych kroków w tempie dla niego właściwym, we wrażliwy sposób dopasowując swe wymagania do poszczególnych zdolności i osiągnięć dziecka. (Schaffer, 1994b) Druga strategia polega na tym, że dorosły stosując zasadę „o jeden krok dalej” (Sfera Najbliższego Rozwoju), może rzucić dziecku wyzwanie i poprzez to doprowadzić do konfliktu. Konflikt związany z wyzwaniem jest kluczem do zmian, ponieważ pobudza dziecko do aktywnego rozwiązywania postrzeganej niezgodności, dzięki czemu przechodzi ono na bardziej zaawansowany poziom funkcjonowania. (Schaffer, 1994b)

Tab. 1. Model skoordynowanej aktywności ucznia i nauczyciela a Epizody Wspólnego Zaangażowania

Lp.	kategorie analizy	model skoordynowanej aktywności ucznia i nauczyciela	EWZ w koncepcji schaffera
1.	Aktywność ucznia i nauczyciela.	Wzajemnie inspirowana i wzmacniana Kontakt oparty na współpracy, dialogu, wymianie wiedzy, doświadczeń.	Aktywność nauczyciela pobudza aktywność ucznia.
2.	Związek między aktywnością ucznia i nauczyciela.	Obie strony są aktywne (każda wnosi odmienny wkład do interakcji).	Obie strony są aktywne (nauczyciel udziela wsparcia, stawia wyzwania; uczeń przyjmuje wsparcie, podejmuje wyzwania).
3.	Stosunek nauczyciela do ucznia i vice versa.	Podmiotowy (ważna jest osoba nauczyciela i ucznia).	Podmiotowy.
4.	System znaczeń.	Wspólny, podzielany przez obie strony.	Wspólny, podzielany przez obie strony.

Źródło: opracowanie własne na podstawie Brzezińska, 2000b, s. 249; Schaffer, 1994b, s. 150-184

4. Sfera Najbliższego Rozwoju

Dla L.S. Wygotskiego nauczanie jest niezbędnym powszechnym czynnikiem rozwoju indywidualnego. Procesy rozwoju idą w ślad za procesami nauczania, które tworzą Sferę Najbliższego Rozwoju (SNR). Proces uczenia się ukierunkowany wyłącznie na osiągnięte już stadia rozwojowe staje się nieefektywny z punktu widzenia całościowego rozwoju dziecka. (Wygotski za: Brzezińska, 2000a)

SNR to odległość pomiędzy aktualnym poziomem rozwoju dziecka, określonym przez samodzielne rozwiązywanie problemów, a poziomem rozwoju potencjalnego, określonym przez rozwiązywanie

problemów pod kierunkiem dorosłych (Wygotski za: Cole, 1995). A więc jest to poziom kompetencji, jaki dziecko może osiągnąć przy pomocy innych. SNR jest mapą obszaru gotowości dziecka, ograniczoną na niższym krańcu przez istniejący poziom kompetencji, a na wyższym przez poziom kompetencji, który dziecko może osiągnąć w szczególnie korzystnych warunkach. SNR pozwala na wnioskowanie, że dane dziecko będzie miało odmienne sfery w różnych obszarach. Z opisu sfery operacji poznawczych dziecka w jakiejś określonej dziedzinie niekoniecznie wynikają dane o poziomie umiejętności w jakiejś innej dziedzinie. (Brown i Ferrara, 1994)

Teoria rozwoju poznawczego Wygotskiego wspiera się na pojęciu internalizacji. Pojęcie to oznacza, iż najpierw dziecko doświadcza aktywnych działań skierowanych na rozwiązywanie problemów w obecności innych, ale stopniowo dochodzi do wykonywania tych czynności samodzielnie. Proces internalizacji jest więc stopniowy.

Rys. 1. Stopniowy przebieg procesu internalizacji w koncepcji L.S. Wygotskiego.

Źródło: opracowanie własne na podstawie Brown, Ferrara, 1994, s. 229

5. Wnioski

1. Celem oddziaływań edukacyjnych powinna być optymalizacja rozwoju dziecka.
2. Model skoordynowanej aktywności ucznia i nauczyciela sprzyja rozwojowi, ponieważ jego istotą jest podzielenie wspólnego systemu znaczeń, a kontakt obu stron polega na współpracy i dialogu.
3. Rozwój funkcji psychicznych zależy od zaangażowania się w EWZ i im więcej dziecko doświadczy takich spotkań, tym bardziej będzie to sprzyjało jego postępom w rozwoju. Efektem interakcji ze wspierającym dorosłym jest wzrost poziomu wykonania zadań przez dziecko, bardziej zaawansowane i skomplikowane zachowanie dziecka, przedłużony czas koncentracji uwagi.
4. Ważną implikacją teorii Wygotskiego dla edukacji jest waga ukierunkowania nauczania na wyższą granicę sfery rozwoju dziecka. Poprzez skoncentrowanie się na poziomie, jaki uczeń może osiągnąć przy czyjejs pomocy, doprowadza się go do poziomów sukcesu uprzednio nie zakładanych ani przez niego samego, ani przez nauczyciela.
5. Edukacja spełnia szczególną rolę we wspieraniu, strukturuwaniu i poszerzaniu wysiłków dziecka i dlatego staje się partnerem w procesie kształtowania drogi jego rozwoju.

Rys.1. Edukacja jako narzędzie wspomaganie rozwoju.

Źródło: opracowanie własne na podstawie niniejszego tekstu.

Literatura

Brown, A. L., Ferrara R. A. (1994). Poznawanie sfer najbliższego rozwoju. W: A. Brzezińska, G. Lutomski (red.), *Dziecko w świecie ludzi i przedmiotów* (s. 217-258). Poznań: Zysk i S-ka Wydawnictwo.

Brzezińska, A. (1996). Jak dobrze kształcić? Analiza porównawcza modeli kształcenia. W: *Polonistyka*. 10 (s. 644-652)

Brzezińska, A. (2000a). *Spoleczna psychologia rozwoju*. Warszawa: Wydawnictwo Naukowe Scholar.

Brzezińska, A. (2000b). Psychologia wychowania. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki* (tom III, s. 223-253). Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Brzezińska, A. (2003). Wykłady z *Wprowadzenia do psychologii edukacji* dla III roku.

Cole, M. (1995). Strefa najbliższego rozwoju: tam, gdzie kultura i poznanie współtworzą się wzajemnie. W: A. Brzezińska, G. Lutomski, B. Smykowski (red.), *Dziecko wśród rówieśników i dorosłych* (s. 15-38). Poznań: Zysk i S-ka Wydawnictwo.

Kohlberg, L., Mayer, R. (1993). Rozwój jako cel wychowania W: Z. Kwieciński, L. Witkowski (red.), *Spory o edukację. Dylematy i kontrowersje we współczesnych pedagogiach* (s. 51-95). Warszawa: IBE / Edytor.

Schaffer, H. R. (1994a). Wczesny rozwój społeczny. W: A. Brzezińska, G. Lutomski (red.), *Dziecko w świecie ludzi i przedmiotów* (s. 96-124). Poznań: Zysk i S-ka Wydawnictwo.

Schaffer, H. R. (1994b). Epizody wspólnego zaangażowania jako kontekst rozwoju poznawczego. W: A. Brzezińska, G. Lutomski (red.), *Dziecko w świecie ludzi i przedmiotów* (s. 150-188). Poznań: Zysk i S-ka Wydawnictwo.

Włodarski, Z. (1992). *Człowiek jako wychowawca i nauczyciel*. Warszawa: Wydawnictwa szkolne i Pedagogiczne

MAM POMYSŁ

PRACA Z UCZNIEM ZDOLNYM

KÓŁKO JĘZYKA POLSKIEGO

Uczeń zdolny to uczeń ze specjalnymi potrzebami edukacyjnymi. Klasyfikowanie uczniów zdolnych nie może odbywać się według ściśle określonych kryteriów, gdyż jedno dziecko lepiej czyta, inne pisze dojrzałe teksty, a jeszcze inne wybitnie recytuje wiersze. Najważniejsze, by podczas pracy z uczniami uzdolnionymi i chętnymi współpracować, rozbudzać ich kreatywność, zachęcać do pracy nad treściami trudniejszymi, bardziej skomplikowanymi, wymagającymi większego wysiłku wkładanego w podejmowane przedsięwzięcia.

Rozwijanie kreatywności, twórczego redagowania różnych form wypowiedzi, ciekawych dyskusji odbywa się przede wszystkim podczas zajęć kółka języka polskiego. Aby uczniowie chętnie uczęszczali na tego typu zajęcia, staram się nie powtarzać treści, które są realizowane na obowiązkowych zajęciach języka polskiego. Należy wówczas tak dobierać techniki i metody pracy, by były one prawdziwą atrakcją i zachęcały uczniów do czynnego udziału w tych zajęciach.

Na spotkaniu liderów wspierania uzdolnień przedstawiłam metody i techniki pracy, które inspirują uczniów i sprawiają, że chętnie uczestniczą w zajęciach dodatkowych.

Poniżej przedstawiam przykładowe techniki pracy z uczniami zdolnymi wraz z ich omówieniem.

TECHNIKI I METODY PRACY	OPIS
MÓWIENIE	
MAŁA IMPROWIZACJA	Teksty wymyślane na żywo przez uczniów. Nauczyciel określa sytuację, przydziela uczniom role, w które się wcielają i w ograniczonym czasie improwizują. Metoda inspirowana telewizyjnym programem kabaretowym „Spadkobiercy”.
CZARODZIEJSKI DYWAN – ĆWICZENIA KREATYWNO- RELAKSACYJNE	Nauczyciel prosi uczniów o wyobrażenie sobie, że unoszą się w tej chwili w powietrzu na czarodziejskim dywanie. Uczniowie opowiadają, co widzą, co odczuwają.
Wg opracowania Elżbiety Jastrzębskiej Jak być twórczym na lekcjach języka obcego	
METAFORY	Dokończenie rozpoczętego zdania, np. Życie jest jak podróż na gepardzie, ponieważ
Wg opracowania Elżbiety Jastrzębskiej Jak być twórczym na lekcjach języka obcego	
CZYTANIE	
PODKŁADANIE GŁOSÓW	Nauczyciel odtwarza fragment bajki animowanej (bez dźwięku!), a uczniowie podkładają głosy pod przydzielone im postaci. Technikę czytania uczniowie doskonalą w domu, tekst otrzymują do domu.
SŁUCHOWISKO RADIOWE	Uczniowie przygotowują się do odczytu i realizacji dźwięku na co najmniej dwa dni przed nagraniem słuchowiska.
PISANIE	
SKĄD POCHODZI MOJE NAZWISKO? – UKŁADAMY ZABAWNE OPOWIADANIA DOTYCZĄCE ETYMOLOGII NAZWISK.	Uczniowie w sposób zabawny starają się przedstawić proces etymologiczny swojego nazwiska. Przykład: Baranowski – Pewnego dnia szedł Janko przez wieś. Na pobliskiej łące zauważył wypasające się owieczki. Podeszedł bliżej, przeskoczył ogrodzenie, czym przestraszył pasące się owce. Nie spodobało się to baranowi, który wziął go na rogi i przerzucił przez ogrodzenie. Janko stracił przytomność i dopiero po jakimś czasie znaleźli go jacyś obcy ludzie. Pytają wystraszonego Janka, jak się nazywa, a ten jękając się wciąż powtarza słowo „ba baran”. - Baranowski, nazywa się Baranowski – oznajmili nieznajomi. I od tamtej pory nazwisko to przyjęły kolejne pokolenia mego pradziada Janka. Ja też z dumą noszę to nazwisko, z taką samą dumą, z jaką baran przeniósł dziadka Janka przez ogrodzenie. Dodatkowo uczniowie mogą wykonać herb rodowy.

<p>PARODIUJEMY REKLAMY</p>
	<p>Np. Pierogi w Tesco powinny być takie jak ja? - Takie leniwe. - Nie, takie apetyczne.</p>
<p>PARAFRAZOWANIE PIOSENEK</p>	<p>Np. Pójdę boso, pójdę rosą, pójdę szosą. I dopiero gdy ściśnie mnie głód, to do domu biec będę mógł, nawet boso, nawet rosą, nawet szosą.</p>
<p>„DOSKONAŁE WYPRACOGOTOWANIE”</p>
	<p>Uczniowie piszą przepis na dobre wypracowanie. Np. - Wykroić trzy akapity, - Podzielić całość na trzy części, - Pierwszą część przesmarować poprawnymi ortograficznie, interpunkcyjnie i językowo treściami. Nałożyć drugą część i również posmarować dużą ilością treści, na to nałożyć trzecią porcję. Uwaga! Jeżeli zabraknie choć jednego składnika, potrawa straci smak.</p>
<p>KTO WIĘCEJ ?</p>	<p>Zredaguj opis np. drzewa używając jak największej liczby epitetów. Podkreśl w tekście epitety i policz je. Kto użyje największej liczby epitetów, wygrywa.</p>
<p>TRZY MAGICZNE KUBKI</p> <p>Wg opracowania Doroty Wieczorek Język polski z pomysłem</p>	<p>Uczniowie losują elementy, które muszą zostać wpisane w zadane opowiadanie: Kubek I- nazwy bohaterów, np. dwie rozkapryszone córki króla Kubek II – miejsce akcji, np. opuszczony hotel Kubek III – sytuacja, np. spotkanie gadającego konia</p>
<p>KONKURS NA NAJLEPSZY SCENARIUSZ FILMOWY</p>	<p>Uczniowie piszą scenariusz na określony temat, a następnie nagrywają film.</p>

<p>„LEPIEJE”</p> <p>Wg opracowania Ewy Gołaszewskiej Baw się słowami !</p>	<p>Dwuwersowe wierszyki rozpoczynające się od słowa „ lepiej”, np. Lepiej w lesie spotkać dziki, niż odmieniać czasowniki.</p>
<p>SŁOWA, KTÓRE ...</p> <p>Wg opracowania Elżbiety Jastrzębskiej Jak być twórczym na lekcjach języka obcego</p>	<p>Nauczyciel prosi uczniów o napisanie krótkiego opowiadania, które będzie zawierało np. okrągłe słowa. Po napisaniu tekstu uczniowie podkreślają te wyrazy, liczą i podają ich liczbę. Przykład : SŁOWA OKRĄGŁE Tego dnia <u>słońce</u> świeciło na niebie. Tato właśnie wsiadł do auta, którego karoserię unosiły cztery potężne <u>koła</u>. Pokręcił <u>kierownicą</u>, ruszył, przejechał przez <u>rondo</u> i szeroko wytrzeszczył <u>oczy</u>. Na środku stał ogromny bałwan zbudowany z trzech olbrzymich <u>kul</u>. Przykłady : Słowa, które kłują, które szczypią, skaczą, itp.</p>
<p>„ ZASZYFROWANA WIADOMOŚĆ”</p> <p>Wg opracowania Ewy Gołaszewskiej Baw się słowami !</p>	<p>Pierwsze litery kolejnych wyrazów tworzą określony tekst, np. Kot w worku. Kasia ogląda telewizję we wtorki. Ona raczej kina unika.</p>
<p>NIEPRAWDOPODOBNE PRAWDOPODOBIENSTWO</p> <p>PRAWDOPODOBNE NIEPRAWDOPODOBIENSTWO</p> <p>Wg opracowania Doroty Wieczorek Język polski z pomysłem</p>	<p>Polecenie: Zapisz jak najwięcej nieprawdopodobnych odpowiedzi na podane pytanie : Np. Dlaczego pada deszcz? - Bo niebo jest dziurawe, Żeby nie zamknięto fabryki kaloszy, żeby nie wpaść pod rynnę. Np. Skąd wiadomo, że krasnoludki są na świecie? - Bo sierotka Marysia widziała je na własne oczy, - Bo ktoś pozowałby producentom krasnali ogrodowych.</p>

Pozalekcyjne zajęcia języka polskiego umożliwiają również uczniom przygotowanie się do różnych konkursów z zakresu edukacji polonistycznej, w których także odnoszą sukcesy, np. Powiatowy Konkurs Literacki „Piszę, bo lubię” (II i III miejsce – kategoria poezja oraz wyróżnienie w kategorii prozy), Powiatowy Konkurs Recytatorski „Moja ojczyzna” (I i III miejsce), a także wyróżnienie w konkursie „Humor i satyra w poezji i prozie”. W ubiegłym roku szkolnym uczniowie moi wzięli udział w ogólnopolskim konkursie „Co jest dla mnie najważniejsze? Wartości Janusza Korczaka w szkole XXI wieku”. Ponadto, wspólnie z panią Moniką Hałubek, organizujemy Powiatowy Konkurs Ortograficzny, który cieszy się niesłabnącą popularnością wśród uczniów szkół powiatu polkowickiego.

„Sensacje XX wieku” w wykonaniu Igora Maksymczaka.

Powiatowy Konkurs Ortograficzny

„Dzień Patrona”

Wszelkie osiągnięcia uczniów zdolnych, ich mniejsze i większe sukcesy są podsumowywane na uroczystej szkolnej Gali Talentów, podczas której uczniom szczególnie uzdolnionym przyznaje się tytuły: Wzorowego Ucznia, Primus Inter Pares, a jedna osoba z każdej klasy otrzymuje złote pióro za kaligraficzne pismo, duszę artysty i szczerozłote serce.

Praca z uczniem zdolnym to zadanie wymagające dużego nakładu pracy, przygotowań i poświęcenia czasu, ale jest jednocześnie doskonałą zabawą i przynosi ogromną satysfakcję zarówno uczniom jak i nauczycielom.

Marta Kasprzak

W tym roku Szkoła Podstawowa nr 2 im. Kornela Makuszyńskiego w Polkowicach obchodziła 40-lecie swojego istnienia. Z tej okazji zorganizowano tam szereg imprez, uroczystości i konkursów. Jednym z nich była „Korneliada Matematyczna”, przygotowana przez zespół nauczycieli matematyki SP 2 pod kierunkiem p. Marioli Król.

SCENARIUSZ KORNELIADY MATEMATYCZNEJ

Autor: Mariola Król

Prowadzący uczniowie:

Rok szkolny 2011/2012 to dla nas szczególny czas, witamy serdecznie uczestników powiatowego konkursu wraz z opiekunami! Dziękujemy za przyjęcie zaproszenia.

Słowa powitania kierujemy również do Dyrekcji, nauczycieli i uczniów naszej szkoły.

Dlaczego dzisiejszy konkurs nazwano „Korneliadą”? Otóż od 10 lat patronuje nam znany powieściopisarz, poeta i autor wielu książek dla dzieci, młodzieży i dorosłych Kornel Makuszyński.

Prosimy panią dyrektorkę Jadwigę Lisiecką o zabranie głosu.

Na ekranie pojawia się cytat Kornela Makuszyńskiego:

Stracony jest każdy dzień bez uśmiechu.

Uczniowie prowadzący:

Utwory Kornela Makuszyńskiego zarażają optymizmem, radością życia, dobrocią dla innych. Walorem jego książek jest humor. Dzisiejsze zmagania matematyczne, przeplatane będą zabawnymi scenkami i pozakonkursowymi pytaniami.

Bohaterowie książek naszego patrona- to osoby uśmiechnięte, życzliwe, otwarte na potrzeby innych. Ich postawa godna jest naśladowania, dlatego będziemy dzisiaj rozdawać... „Uśmiechy”.

W czasie wykonywania poszczególnych zadań możecie otrzymać określoną liczbę punktów - czyli **uśmiechów**, o tym zostaniecie poinformowani przed każdą konkurencją. Po zakończeniu wszystkich zadań i konkurencji, **uśmiecho-punkty** zostaną komisyjnie podliczone, co będzie stanowiło o wyniku dzisiejszej Korneliady.

Piosenka z filmu „Panna z mokrą głową- Uśmiechnij się”, słowa Wojciech Młynarski (czas 37 sekund).

Nauczyciel prowadzący wybiera Komisję Konkursową spośród obecnych nauczycieli matematyki powiatu polkowickiego oraz zapoznaje publiczność z drużynami i opiekunami stolików.

Zad.1 Na scenę wchodzi Jacek i Placek.

Na ekranie pojawia się napis:

Jak za pomocą cyfr rzymskich zapisać liczbę 40?

Jacek: Nie wiesz co tu się dzieje?

Placek : Nie wiem, ale to pewnie ma coś wspólnego, z tym co jest napisane na ekranie... ale jak pisze się liczbę 40 cyframi rzymskimi? :(

Jacek: No tak, do szkoły to my raczej mieliśmy „pod górkę”. Ale czekaj, wiem: XXXX.

Placek: Nie, nie. Pamiętam, że nie można zapisywać czterech znaków rzymskich obok siebie.

Jacek i Placek: No to mamy problem... :(

Nauczyciel:

Zapraszamy do pierwszego zadania. Jest to zadanie na czas. Drużyna, która poda prawidłową odpowiedź otrzyma 1 **uśmiecho – punkt**. Drużyna, która nie zdąży podać prawidłowej odpowiedzi lub poda nieprawidłową otrzyma 0 punktów. Czas: 2 minuty.

Drużyny rozwiązują zadanie, po czym następuje przyznanie punktów przez opiekunów stolików.

Uczniowie:

Poznaliście Jacka i Placka? To bohaterowie książki ... no właśnie jakiej? To jest pytanie pozakonkursowe, proszę podnieście do góry tabliczkę z prawidłowym tytułem książki Kornela Makuszyńskiego, której głównymi bohaterami są Jacek i Placek. Dla każdej drużyny, która poda prawidłową odpowiedź- nagroda niespodzianka.

Melodia z bajki „Przygody Koziołka Matołka” (czas 11 sekund).

Zad. 2 *Wbiegają na środek Koziołka Matołka, podskakując w rytm melodii, z boku stoją Jacek i Placek, po zakończeniu melodii odbywa się scenka:*

Jacek i Placek: A wy do Pacanowa? Tam gdzie kozy kują?

Koziołki (chórem): Nie, idziemy do Polkowic.

Jacek i Placek: do Polkowic?

Koziołki (chórem): Tak. Polkowicka „dwójka” obchodzi czterdzieste urodziny. Polkowicka „dwójka” obchodzi czterdzieste urodziny ...

Koziołki wybiegają.

Melodia z bajki „Przygody Koziołka Matołka” (czas 11 sekund).

Na ekranie pojawia się wyliczanka:

Polkowicka „dwójka” obchodzi czterdzieste urodziny,

polkowicka „dwójka” obchodzi czterdzieste urodziny

polkowicka „dwójka” obchodzi czterdzieste urodziny, itd.

Jak brzmi 52. słowo w tej wyliczance?

Nauczyciel: Jak brzmi 52. słowo w tej wyliczance? Np. siódme to : dwójka. A 52.?

Odpowiedź zapiszcie na kartkach.

Za prawidłową odpowiedź można otrzymać 1 uśmiecho-punkt. Czas: 2 minuty.

Zad.3 *Nauczyciel:* Teraz będzie konkurencja dla drużyn, polegająca na ułożeniu domina matematycznego na czas. Za zadanie można otrzymać 1 uśmiecho-punkt. Czas: 2 minuty.

Zad.4 *Nauczyciel:* Słowo Korneliada składa się z 10 liter. Zapiszcie liczbę 10 za pomocą czterech dwójek i znaków działań matematycznych, można zastosować nawiasy. Pamiętajcie o kolejności wykonywania działań.

Na ekranie pojawia się treść zadania:

Zapiszcie liczbę 10 za pomocą czterech dwójek i znaków działań.

Odpowiedzi zapiszcie na kartkach. Za każdą prawidłową odpowiedź: 1 uśmiecho- punkt. Czas: 3 minuty.

Zad.5 *Nauczyciel:* Przechodzimy do konkurencji pt. „TAK lub NIE”. Będę czytała treść zdań, dodatkowo ich treść będzie prezentowana na ekranie. Zadaniem drużyn będzie podniesienie –na sygnał- kartki TAK lub NIE.

Za każdą prawidłową odpowiedź 1 uśmiecho- punkt.

- | | | |
|----|--|-----|
| 1. | Czy wynik dzielenia nazywa się iloczynem? | NIE |
| 2. | Czy 5^2 to 25? | TAK |
| 3. | Czy $300 \cdot 20$ równa się 6000? | TAK |
| 4. | Czy reszta z dzielenia może być równa dzielnikowi? | NIE |
| 5. | Czy $13 \text{ dm} = 130 \text{ cm}$? | TAK |
| 6. | Czy listopad ma 31 dni? | NIE |
| 7. | Czy trzeci kwartał roku ma 92 dni? | TAK |

Melodia z czołówki filmu „Szaleństwa panny Ewy” (czas 1 min 26 sekund), scenka przedstawiająca fragment z filmu „Szaleństwa panny Ewy”.

Uczniowie (pytanie pozakonkursowe): Z jaka książką Kornela Makuszyńskiego kojarzy wam się ta scenka?

Zad.6 *Nauczyciel:*

Kolejna konkurencja drużyn na czas – to ułożenie tangramu według wzoru.

Za prawidłowy wzór: 1 uśmiecho- punkt. Czas 2 minuty.

Zad.7 *Na scenę wchodzi Jacek i Placek, przyprowadzają panią pielęgniarkę z naszej szkoły.*

Nauczyciel:

Oho, mieli ukraść księżyc, a przyprowadzili panią pielęgniarkę, ale dobrze się składa, gdyż jest pani bardzo potrzebna do następnego zadania. Proszę, Jacku i Placku, wybierzcie z publiczności 2 osoby, różniące się wzrostem. Zadaniem drużyn będzie oszacowanie wzrostu tych osób. A panią pielęgniarkę poprosimy o dokonanie pomiaru wzrostu tych osób w swoim gabinecie i zapisanie wyników na kartce i dotrzymaniu tajemnicy :).

W tym czasie pytanie pozakonkursowe:

Piosenka Haliny Kunickiej z filmu „Szatan z siódmej klasy: lato, lato, lato czeka...”

(czas 2 minuty 41 sekund).

Po powrocie pani pielęgniarki, drużyny zapisują wzrost na kartce, za każdą prawidłową odpowiedź (+- 1 cm) 1 uśmiecho-punkt.

Zad.8 Nauczyciel:

Wiemy, jak ważne jest zrozumienie instrukcji w życiu codziennym. Każda z drużyn otrzyma instrukcję na wykonanie naszyjnika z papieru oraz potrzebne materiały. Waszym zadaniem będzie wykonanie naszyjnika i powieszenie go na szyji jednego z uczestników. Czas pracy: 5 minut. Za prawidłowo wykonanie zadania: 3 uśmiecho- punkty.

W trakcie wykonania zadania **melodia z filmu „Panna z mokrą głową: Rodzina to cudowna rzecz”** (czas 1,5 minuty).

Zad. 9 Zagadka logiczna:

Piotr ma dwa razy więcej braci niż siostr, a jego siostra ma pięć razy więcej braci niż siostr. Ilu synów i ile córek mają ich rodzice?

Zad.10

Nauczyciel: W Zakopanem znajduje się Muzeum Kornela Makuszyńskiego, które możecie odwiedzić będąc na wakacjach w polskich Tatrach. Wyobraźmy sobie, że istnieje połączenie kolejowe z Legnicy do Zakopanego. Oto fragment rozkładu jazdy pociągów:

Rozkład jazdy

PKP Legnica

Stacja/przystanek	Czas	Czas podróży
Legnica Zakopane	odjazd 04:02 przyjazd 16:10	12 h 08 min
Legnica Zakopane	odjazd 08:00 przyjazd 20:27	12 h 27 min
Legnica Zakopane	odjazd 08:54 przyjazd 19:55	11 h 01 min
Legnica Zakopane	odjazd 09:09 przyjazd 19:42	10 h 33 min

- a) Basia przyszła na dworzec w Legnicy kilka minut po 8:00. O której godzinie odjeżdża z Legnicy do Zakopanego pociąg, którym Basia może najwcześniej dotrzeć do Zakopanego?
A. 4:02 B. 8:00 C. 8:54 D. 9:09
- b) Pociąg wyjechał z Legnicy o godzinie 8:00 i przyjechał na dworzec do Zakopanego z 18- minutowym opóźnieniem. O której godzinie przyjechał na dworzec do Zakopanego?
A. 20 :45 B. 20 :18 C. 20 : 55 D. 20 : 35

Nauczyciel: To już była ostatnia konkurencja, za chwile nastąpi komisyjne podliczenie punktów, a w tym czasie posłuchajmy piosenki pt. „Uśmiech zwycięży zawsze”, dzisiaj nie wszystkie drużyny wygrają, ale

UŚMIECH ZWYCIĘŻY ZAWSZE!

Kornel Makuszyński tak oto uczy nas!.

Do konkursu zgłosiło się 11 szkół podstawowych powiatu polkowickiego, za postawę szlachetnej rywalizacji dla wszystkich drużyn przygotowano podziękowania i słodycze.

Dla wygranych przewidziano atrakcyjne nagrody, a na zakończenie był poczęstunek – jubileuszowy tort.

W marcu 2013 odbędzie się II edycja „Korneliady Matematycznej” pod patronatem Powiatowego Ośrodka Doradztwa Metodycznego w Polkowicach.

Autor: Mariola Król
SP 2 Polkowice

PRÓBY LITERACKIE I NIE TYLKO...

Prace laureatów Powiatowego Konkursu Literackiego „Podróż po świecie nierealnym”
zamieszczone zostały w wersji przesłanej przez Autorów.

Co się dzieje, kiedy nikt nie patrzy?

Większość z nas, czytając różnorakie fantastyczne powieści i opowiadania, zapewne marzy o tym, by wcielić się w ich głównego bohatera i przemierzać bogaty, bajeczny świat. Przecież to naprawdę interesujące. Latasz na smoku, masz magiczny miecz i z uśmiechem na ustach odcinasz głowy niczego niespodziewającym się goblinom, które uważasz za złe do szpiku kości.

Może trochę generalizuję, ale wątpię, by ktokolwiek poza mną chciał się wcielić w zupełnie niepozorną postać lub zjawisko - jak kto woli. Ja jednak uważam go za postać. Ten bohater często zmienia losy wielu bitew dzięki swemu trudnemu do przewidzenia charakterowi. Czasem sprawi, że strzały dzielnych sił królestwa elfów trafią prosto w czarne serca złych orków z Mordoru. Niestety, czasem jego kaprys może sprawić, że piękna cisowa strzała z łabędzimi lotkami wystrzelona przez rohańskiego łuczniczkę, utkwi w oku stojącego po naszej stronie niczego niepodważającego krasnoluda.

Tak, tym herosem jest mój ukochany wiatr. Nie wybrałbym Gandalfa, Eragona czy rubasznego Hagrida, tylko właśnie jego. I to nie ze względu na jego niemalże boską moc, jaką są obdarzone wszystkie żywoły, tylko dlatego, że jest on praktycznie wszędzie. Nie ma dla niego żadnych ograniczeń. Jest wieczny i niezniszczalny. Oto główny powód mojego podziwu dla niego. Gdybym wcielił się w wiatr w powieści fantasy, pozostawałbym poza fabularnymi ramami. Byłbym czymś w rodzaju Boga-obszernika, doświadczyłbym więcej niż jakikolwiek druid czy czarnoksiężnik-szaleniec zespalający swój umysł z otaczającym go światem.

rzykładowo, jestem wielką wicherą zbierającą się nad nadciągającą bitwą pod Helmowym Jarem, ale uczestniczę też w życiu zwykłych wieśniaków z Shire jako łagodny zefirek szumiący wśród zbóż. Dzięki temu, że objawiam się we wszystkim, praktycznie nic mnie nie omija. Przekraczam granice powieści. Obserwuję rzeczy i wydarzenia, o których nie pomyślał sobie autor.

Gdybym był Geralem z Rivii, byłbym tylko i wyłącznie nim. Byłbym ograniczony jedynie do przygód białowłosego wojownika i jego miłosnych podbojów. Jednakże, jako wiatr mogę śledzić i Geralta, i każdą osobę z jego groteskowego świata. Każdą jego kochankę, wszystkie magiczne stwory, no i co najlepsze, jego przyjaciela - Jaskra, którego jeden dzień z nocnego życia jest nierzadko ciekawszy niż cały tydzień byle

Latam nad łanami zbóż. Akurat trwa czas żniw. Wszędzie wokół rozchodzi się odgłos ostrzonych kos i stukot młotów. Hobbickie kobiety rozwieszają ozdoby pośrodku wioski, przygotowują się na nadchodzący coroczny festiwal z okazji ostatnich zbiorów. W powietrzu, we mnie, czuć radość i rozbawienie, atmosfera jest miła i sielska. Mój umysł może prawie się w niej rozpuścić, jednakże coś mu nie pozwala. Odsuwając myśli od żyznych pól, kieruję je ku źródłu mojego niepokoju. Niespodzianką nie jest fakt, iż znajduję się ono na czarnych połaciach dawnego Mordoru. Bądź co bądź nie ma na nich już ani jednego orka czy Nazgula, ale powietrze i ziemia nadal wydają się nieczyste. Stare zło może i umarło, ale odcisnęło na tych ziemiach swoje piętno. Cała ta czarna pustynia jest martwa i jedyne w czym mogę przejawić na niej swą

obecność, to mój świt w jej podziemnych grotach. Na całe szczęście więcej takich miejsc w Śródziemiu nie uświadczam, z czego, nie da się ukryć, cieszę się mój ulotny duch.

Inaczej za to czuję się, szumiąc w zaułkach wyzimskich slumsów. Wszędzie smród rozkładających się ciał i chorób, które trawią całe to miasto. Nawet nie chcę dłużej skupiać się na tej zapyziałej norze, nie uświadczę tu wielu dobrych rzeczy. Całe to miasto, ba, cała kraina, jest zgorzkniała i przeżarta od środka czy to korupcją, czy to pychą i nienawiścią. Czuję to w sobie. Czuję, że nawet elfy i driady, te pokojowe istoty, kują razem ze wszystkimi jeden łańcuch nienawiści. Przelatując nad ich lasami, widzę to, słyszę i smakuję. Przeraża mnie to, przeraża mnie cała ta kraina.

Rzecz ma się całkiem odmiennie w bajecznej Alagaesii, krainie smoczycy jeźdźców. Bycie wiatrem w takim miejscu to czysta przyjemność. Od zakończenia wojny sprawy mają się tu zaskakująco dobrze. Świszcząc pomiędzy górkami szczytami, obserwuję młode smoki, które dopiero co nauczyły się latać - to wzruszające. Nie tylko ta rzecz mnie tak ujmuje. Sięgając dalej, w głąb krainy, za górskie szczyty, dostrzegam wszystkie cztery rasy współpracujące ze sobą, żyjące w harmonii. Trudno wyobrazić sobie piękniejsze miejsce na szumienie pośród drzew i łąk niż to. Naprawdę bycie wiatrem w takiej krainie napawa mnie dumą. Widząc i czując ten panujący tu spokój, uważam, że nie chcę przebywać w żadnym innym miejscu. Chciałbym szumieć w lasach i świszczeć w jaskiniach tylko tutaj, jednak wszystko ma swój koniec, także marzenie bycia wiatrem.

A i ja, człowiek, który wiatrem nie jest, ale czasem chciałby uciec od codzienności i nim być, aby szumieć w fantastycznych kniejach i latać na wielkich górach, czasem pomarzyć mogę.

Kamienny Troll
Patryk Gaj, Gimnazjum nr 1 w Polkowicach
Opiekun: M. Dziadkiewicz

Jestem pegazem-latającym koniem. Bellerofont porwał mnie z Akrokoryntu i próbował dzięki mnie dostać się na Olimp. Nie spodobało się to Zeusowi, który zabił śmiałka, ale mnie okazał łaskę. Od tamtej pory służyłem mu wiernie. Przynosiłem grzmoty i błyskawice. Ostatniego dnia mojego ziemskiego życia w nagrodę zostałem przemieniony w gwiazdą konstelację. Byłem również natchnieniem dla pisarzy, poetów i malarzy.

Po jakimś czasie znudziło mi się bycie gwiazdami. Chciałem znów zrobić coś pożytecznego. Postanowiłem więc wrócić na Olimp. Tam okazało się, że bogów już nie ma. Ludzie przestali w nich wierzyć. Przez jakiś czas przebywałem na górze. Pasłem się na niebiańskich łąkach, piłem wodę z boskich źródeł. Ale to mnie nie wystarczało. Postanowiłem polecieć na Ziemię.

Jakież było moje zdziwienie, gdy okazało się, że jest XXI wiek. Po Ziemi poruszały się dziwne rydwany, zwane samochodami. Ludzie chodzili dziwnie poubierani. Panował wielki hałas i nie było czym oddychać. Latałem nad ziemią i byłem coraz bardziej przerażony. Chciałem dla nich służyć i zsyłać im natchnienie, ale nie mogłem znaleźć godnego człowieka. Ziemia była pełna agresji, wulgarności, nadmiernego erotyzmu i zgorzenia. Zwróciłem też uwagę, że moja postać często bywa bohaterem różnych filmów, bajek, a nawet gier komputerowych. Nie zawsze podobała mi się rola, jaką w niej pełniłem. W końcu doleciałem do kraju o nazwie Polska. Ujrzałem miasto z zamkiem na wzniesieniu, a pod nim pomnik smoka ziejącego ogniem.

Nagle nad jedną z kamienic zobaczyłem zorze. Była ona widoczna tylko dla pegazów. Z bijącym sercem podleciałem bliżej i na dachu ujrzałem cudną pegazicę. Cały czas myślałem, że jestem sam na świecie. Okazało się, że jest nas więcej, rozproszonych po całym świecie. Pegazica zsyłała natchnienie na sławną poetkę, laureatkę Nagrody Nobla, panią Wisławę Szymborską. Niestety, miała mały problem, gdyż pani Szymborska przechodziła kryzys twórczy. Wspólnymi siłami natchnęliśmy autorkę i dzięki nam powstał tomik poezji pt. „Wystarczy”. Niestety, pani Wisława niedługo po tym zmarła. Postanowiliśmy zatem wrócić na Olimp, ale wcześniej wyszukaliśmy wszystkie pegazy z całego świata.

Na Olimpie żyliśmy długo i szczęśliwie. Doczekaliśmy się piątki pegaziątek. Nie zapomnieliśmy jednak o ludziach. Często latamy na ziemię zsyłać im natchnienia twórcze.

Logo: Trzy pieski w kwadracie

Weronika Pólkowska, Gimnazjum nr 2 w Polkowicach

Opiekun: Artur Wasyluk

Co się dzieje, gdy tylko ja patrzę

Nigdy nie myślałem, że stanę się ofiarą własnej wyobraźni. Wiedząc, że wszystko się dobrze skończyło, zaczęłam mówić o początku tej, jakże dziwnej opowieści, bo tak niewątpliwie mogę to nazwać z mojej obecnej perspektywy. Dzień był jak każdy inny, nawet nazbyt, bo ewidentnie nic się nie działo, co gorsza, nic nie zapowiadało, że cokolwiek dzieć się będzie. Czas płynął nieubłaganie, aż nastąpiła noc – dla mnie pora ta zawsze była delikatnie, na swój sposób, magiczna...

Blask pełni księżycy spowijał półkę z książkami, w reszcie pokoju panował mrok. Siedziałem wygodnie na fotelu wsłuchany w ciszę i spokój nocy, pogrążony w niepoprawnych myślach. W głowie snułem wizje świata ciekawego, a taki poznawałem w książkach, filmach, czy grach komputerowych. No cóż... aby świat rzeczywisty był tak ciekawy, trzeba mieć co najmniej sześciocyfrową kwotę na koncie. Dla mnie wszystko, co nagina realizm, zasługuje na szacunek. Wyrzywa człowieka z siodeł okrutnego systemu. Wielokrotnie zastanawiałem się, co by było gdyby... Gdyby obok ludzi żyły elfy, krasnoludy i inne mityczne stworzenia. Gdyby ludzkość obecnie posiadała technologię pozwalającą na eksplorację wszechświata, ale też przeciwnie, gdybyśmy dalej tkwili w średniowieczu. Gdyby panował pokój i ogólne zrozumienie na świecie, a pieniądź był sprawą trzeciorzędną – to już chyba najbardziej szalona wizja. Rozmyślałem właśnie o książkach z gatunku fantasy, swoją drogą, trochę ich w życiu przeczytałem, a jeszcze wiele na mnie czeka. W związku z tym, spojrzałem na wspomnianą wcześniej półkę. W świetle księżycy dało się odczytać niektóre tytuły. Zauważyłem pewną nieścisłość. To zmęczenie – pomyślałem. Ową niepoprawnością była obecność książek, których nie miałem na stanie. Zaintrygowany całą tą sytuacją z trudem wstałem z fotela i podszedłem bliżej. Teraz byłem pewien, obraz nabrał ostrości, a napisy na grzbietach nie kłamały. Wziąłem do ręki tom sagi wiedźmińskiej, jednego z nieposiadanych przeze mnie dzieł. Moment, w którym dotknąłem jego powierzchni wywołał u mnie dreszcz i dziwny niepokój. Miałem wrażenie, że płynie z niego coś. Coś, co ciężko opisać słowami. Poczułem na plecach powiew zimna. A noc przecież była ciepła...

- Wiem o czym tak często rozmyślasz o tej porze – zamarłem, głos był tak nienaturalny, że nie wiedziałem czy wydobywa się z mojego pokoju, czy z mojej głowy.
- Słucham? - to pierwsze co przyszło mi do głowy.
- Chętnie spełnię twoje marzenia skoro jesteś tak bardzo znudzony życiem, zresztą nie pierwszy i nie ostatni.
- Kim jesteś?
- Brzmienie mojego imienia przechodzi ponad granicę możliwości twojego słuchu, mój wygląd przechodzi ponad granicę twojego wzroku, a działania ponad granicę realnego świata. Pozwól więc, że pozostanę anonimowy.

- Więc czego ode mnie chcesz? - sytuacja i mój rozmówca zaczęły wydawać się coraz bardziej realne.
- Już mówiłem, spełniam marzenia. Za chwilę dowiesz się w czym rzecz.
- Wiesz, nie chcę być niemiły, ale to nie jest zwyczajna rozmowa i chciał...
- I tego właśnie pragniesz!
- Ale...

Nie dokończyłem zdania, poczułem dosyć mocne uklucie w głowę. W ostatniej chwili, przed utratą świadomości pomyślałem, że to wszystko to tylko kiepski żart. Chciałbym tak myśleć.

- Chyba go tak nie zostawimy? Orki zbliżają się bardzo szybko, powinniśmy wziąć go na wóz.
- Masz rację, zostawić go tutaj to tak jak wydać na niego wyrok śmierci.

Nie otwierałem oczu, bałem się. Czuję na sobie dotyk trawy, kolejnej rzeczy, której w moim pokoju nie było. Wiatr mierzwił moje włosy, Słońce grzało niemiłosiernie. Nagle ktoś wziął mnie na rękę, poczułem w nim niesamowitą siłę. I z tą niesamowitą siłą rzucił mnie brutalnie na coś twardego. Otworzyłem oczy, ujrzałem niebo nieskażone chmurami i korony drzew.

- Teraz każdy jest nam potrzebny do walki, myślę że on się nada.

Kolejne kilkanaście minut bujałem się na wszystkie strony w rytm stukotu kół. Miałem dość tej bierności, postanowiłem wziąć sprawy w swoje ręce. Oparłem się o deski wozu i uważnie rozejrzałem. Widok był imponujący. Sznurek żołnierzy wydawał się ciągnąć w nieskończoność. Każdy z nich okuty był w jakąś zbroję, niemalże wszyscy różnili się jej rodzajem, tak samo jak trzymaną w rękę bronią. Byliśmy na jakiejś wąskiej, leśnej ścieżce. Szturchnąłem człowieka prowadzącego wóz.

- Dobrze, że się obudziłeś, mamy mało czasu – powiedział, nawet się nie odwracając.
- Czasu na co?
- Na przygotowanie do bitwy.
- Że co? To jakaś ukryta kamera, głupi żart? - powoli wychodziłem z siebie.
- Kame... co? Trzymaj klimat i uspokój się proszę. Jeśli pomożesz nam to i my również pomożemy tobie – po czym podał mi coś na kształt okrągłego, płaskiego kamienia z trzema wgłębieniami. Zamieszczone na nim były dziwne, różnokolorowe znaki.
- Do czego to służy? - tym razem postarałem się zachować spokój.
- To klucz do wolności, cały ten świat, który teraz tu widzisz to jedynie projekcja pochodząca z twojej głowy, wywołana odpowiednimi sposobami. Masz w rękach kamień runiczny z trzema miejscami na runy. Gdzieś w tej rzeczywistości ukryta jest jedna runa. Jeśli ją włożysz w odpowiednie miejsce, przejdiesz do kolejnego świata, a na końcu tego wszystkiego czeka cię odzyskanie świadomości. Lepiej się postaraj, bo inaczej będziesz tu tkwił w nieskończoność. Wiem, że jesteś teraz w szoku, ale musisz w to uwierzyć – i rzeczywiście uwierzyłem, to wszystko było zbyt wyraziste, to na pewno nie był sen.

Powoli zaczynałem rozumieć, o co w tym wszystkim chodzi. Ktoś musiał obserwować i wiedzieć o czym tak rozmyślałem wieczorami, jakaś nieznaną moc postanowiła osadzić mnie w moich wizjach. Na pewno wydostanie się z tej pułapki nie wydaje się łatwe, ale musiałem podjąć wyzwanie. Najprościej było się zapytać.

- Wiesz, gdzie mógłbym znaleźć tą runę?
- Runę otrzymasz po zakończonej walce, lepiej załóż zbroję i weź broń, wszystkie potrzebne rzeczy znajdują się w skrzyni obok mnie.

Było ciężko, ale już po kilku minutach maszerowałem wraz z innymi, dzierżąc niewielki toporek w rękę. Bałem się, ale w końcu nastąpił czas bitwy, której nie opiszę, bo sam niewiele pamiętam. Wymachiwałem ostrzem toporka na lewo i prawo, słyszałem krzyki umierających, ich samych zresztą też. To było przerażające przeżycie. Tym bardziej, że walczyłem przeciw odrażającym kreaturom – orkom. Dobrze utkwilo mi w pamięci przekazanie runy przez generała, która sama z siebie wessała się w kamień, a ja natychmiast się teleportowałem w inną przestrzeń...

Pocieszające było to, że jestem coraz bliżej wyjścia, jednak widok, który mnie zastał, nie był pocieszający, choć bardzo dobrze mi znany. Kaer Morhen – Warownia Starego Morza, zamek

wiedźminów. Prędko ich spotkałem, panowie nie owijali w bawełnę, miałem zabić ghulą. To był warunek otrzymania runy. Nawet się zbytnio nie zagłębiałem w ten świat, ponieważ dobrze go znałem, jeszcze bardziej brudny i niesprawiedliwy od rzeczywistości. I kolejna rzecz, którą niezbyt dobrze pamiętam, widocznie moja podświadomość blokowała negatywne obrazy. Ghul został zabity, a ja ekspresowym tempem przedostałem się do kolejnego świata.

Wisiałem do góry nogami, pozbawiony swojego miecza świetlnego, otrzymanego kilka minut temu, wraz z zadaniem odnalezienia jakiegoś droida, od grupy Jedi. Jakby nie mogli zrobić tego sami! W końcu jednak to moje zadanie, a ja wpadłem w pułapkę jakichś leśnych stworzeń. Miecz leżał na ziemi, nie miałem żadnego ułożonego planu. Wisząc tak od dłuższego czasu, nogi naprawdę mocno bolały. Szybko jednak mnie oświeciło. Skoro teoretycznie jest to w uniwersum Gwiezdnych Wojen, muszę być wrażliwy na działanie Mocy – pomyślałem. I tak rzeczywiście było, a przyciąganie miecza do ręki było świetną zabawą. Kolejny zapomniany moment to uporanie się z tymi istotami. Za droida otrzymałem kolejną runę. W połączeniu trzech run nagle wszystko spowiła ciemność. Po chwili ujrzałem ściany własnego pokoju i poczułem miękki dotyk łóżka. Nie pozostało mi nic innego jak iść spać.

*Radosław Żelawski – logo: β
Zespół Szkół w Polkowicach, opiekun: Ewa Dudziak-Gaj*

Piotr Zaraś

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, Kinezojologia Edukacyjna NLP,
- Medal Komisji Edukacji Narodowej (2005 r.),
- staż pracy – 30 lat

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,
- nauczyciel przedmiotów informatycznych w Zespole Szkół w Polkowicach,
- doradca metodyczny od stycznia 2005 roku w zakresie nauczania informatyki i technologii informacyjnej w szkołach podstawowych, gimnazjach, szkołach ponadgimnazjalnych,
- nauczyciel dyplomowany,
- staż pracy w oświacie – 23 lata.

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,
- staż pracy w oświacie – 18 lat.

Ewa Kulesza:

- mgr matematyki,
- nauczyciel matematyki w Szkole Podstawowej w Chocianowie,
- doradca metodyczny w zakresie matematyki w szkołach podstawowych,
- nauczyciel mianowany,
- szkolny lider Wspierania Uzdolnień,
- staż pracy w oświacie – 12 lat.

Małgorzata Majewska Greń:

- mgr filologii polskiej,
- nauczyciel dyplomowany,
- menedżer oświaty,
- edukator dorosłych,
- egzaminator maturalny,
- wicedyrektor ds.wychowawczo-opiekuńczych w Zespole Szkół im. Narodów Zjednoczonej Europy w Polkowicach,
- nauczyciel języka polskiego i wiedzy o kulturze,
- doradca metodyczny od kwietnia 2003 roku w zakresie języka polskiego w gimnazjach i szkołach ponadgimnazjalnych, wiedzy o kulturze w szkołach ponadgimnazjalnych oraz awansu zawodowego nauczycieli,
- odznaczenia – Srebrny Krzyż Zasługi (2005 r.),
- staż pracy w oświacie – 30 lat.

Beata Mazurek:

- mgr pedagogiki na Uniwersytecie Wrocławskim,
- nauczyciel dyplomowany,
- logopeda – Uniwersytet Wrocławski,
- nauczyciel kształcenia zintegrowanego w Szkole Podstawowej nr 1 w Polkowicach,
- doradca metodyczny od września 2007 roku w zakresie kształcenia zintegrowanego, wychowania przedszkolnego oraz logopedii,
- lider WDN w Szkole Podstawowej nr 1 w Polkowicach,
- staż pracy w oświacie – 24 lata.

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 przedmiotów humanistycznych w szkole podstawowej,
- szkolny lider Wspierania Uzdolnień,
- nauczyciel dyplomowany,
- koordynator ds. bezpieczeństwa w Szkole Podstawowej w Parchowie,
- 22 lata 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,
- Egzaminator OKE egzaminu maturalnego z języka francuskiego,
- nauczyciel dyplomowany,
- nauczyciel języka angielskiego w Gimnazjum nr 2 w Polkowicach,
- lektor języków obcych w PWSZ w Głogowie,
- konsultant językowy w PODM od września 2010 roku,
- staż pracy w oświacie - 20 lat.

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