

Ł Ó D Ź 2 0 1 5

ZESZYT NR 8

DOBRE PRAKTYKI

Katalog dobrych praktyk w edukacji

Ł ÓDZKIE CENTRUM DOSKONALENIA NAUCZYCIELI
I K SZTAŁCENIA PRAKTYCZNEGO

ŁCDNiKP 824/rz

Certyfikat ISO 9001
(od 2002)

Akredyta cje Łódzkiego
Kuratora O światy

dla placówki doskonalenia
i pozaszkolnych form

kształcenia ustawicznego

ZESZYT NR 8

DOBRE PRAKTYKI

Katalog dobrych praktyk w edukacji

DOBRE PRAKTYKI

2

DOBRE PRAKTYKI

3

KATALOG DOBRYCH PRAKTYK
W EDUKACJI

ZESZYT 8

DOBRE PRAKTYKI

4

REDAKCJA:
GRAŻYNA ADAMIEC
JANUSZ MOOS

KOREKTA:
DANUTA GÓRECKA

© ŁÓDZKIE CENTRUM DOSKONALENIA NAUCZYCIELI

I KSZTAŁCENIA PRAKTYCZNEGO 2015

PROJEKT OKŁADKI: KRYSTYNA JANKOWSKA
SKŁAD I ŁAMANIE : GRAŻYNA ADAMIEC

WYDAWNICTWO I PRACOWNIA POLIGRAFICZNA
ŁÓDZKIEGO CENTRUM DOSKONALENIA NAUCZYCIELI
I KSZTAŁCENIA PRAKTYCZNEGO
90-142 ŁÓDŹ, UL. KOPCIŃSKIEGO 29
tel. (42) 678 33 78, fax. (42) 678 07 98
e-mail:wcdnikp@wckp.lodz.pl
www.wckp.lodz.pl

DOBRE PRAKTYKI

5

WSTĘP

Prezentujemy kolejny ZESZYT KATALOGU DOBRYCH
PRAKTYK, w którym ukazujemy między innymi, wartościowe
rozwiązania edukacji historycznej, ekologicznej, artystycznej,
humanistycznej, językowej, prozdrowotnej, a także efekty prac nad
doskonaleniem procesów osiągania kompetencji w trybie
formalnym i pozaformalnym.

Na uwagę zasługują interesujące, nowe przedsięwzięcia łódzkich
przedszkoli Z przyrodą za pan brat – poznajemy sekrety
otaczającego świata, Bezpieczne przedszkolaki w domu,
w przedszkolu i w czasie wolnym, Rozwijanie aktywności muzycznej
i gra na instrumentach w przedszkolu, Zielona flaga, Eko-piknik
rodzinny.

Zachęcamy nauczycieli i dyrektorów szkół oraz przedszkoli do
wspólnego redagowania kolejnych zeszytów Katalogu Dobrych
Praktyk, a więc upowszechniania w skali kraju i regionu
wartościowych - innowacyjnych rozwiązań edukacyjnych.

Janusz Moos

Dyrektor
Łódzkiego Centrum Doskonalenia Nauczycieli

i Kształcenia Praktycznego w Łodzi

DOBRE PRAKTYKI

6

DOBRE PRAKTYKI

7

SPIS TREŚCI

Wstęp 5

Spis tresci 7

LICEA OGÓLNOKSZTAŁC ĄCE I ZESPOŁY SZKÓŁ
OGÓLNOKSZTAŁC ĄCYCH ………………..........................………………….

11

I LICEUM OGÓLNOKSZTAŁCĄCE W ŁODZI
Praktyki dla kleryków V roku Wyższego Franciszkańskiego Seminarium
Duchownego ……………..........................……………....................................

13

II LICEUM OGÓLNOKSZTAŁCĄCE W ŁODZI
LBT – Language Bridge Technology – innowacyjna metoda kształcenia języka
angielskiego ...

14

VIII LICEUM OGÓLNOKSZTAŁCĄCE W ŁODZI
Punktowy system oceniania zachowania …………………………….....................
Pod patronatem Uniwersytetu Łódzkiego ………………………………………………
Projekty interdyscyplinarne edukacyjno-artystyczne...
Wymiany międzynarodowe..

17
17
18
19

IX LICEUM OGÓLNOKSZTAŁCĄCE IM. JAROSŁAWA DĄBROWSKIEGO
W ŁODZI w Łodzi
Izraelsko-Polskie Spotkanie Młodzieży. PROGRAM ZACHOWAĆ PAMIĘĆ.
HISTORIA I KULTURA DWÓCH NARODÓW …………………………………

20

XV LICEUM OGÓLNOKSZTAŁCĄCE IM. JANA KASPROWICZA W ŁODZI
7 lat projektu „Bliżej siebie. Zachować pamięć” ……………………………………..

22

XVIII LICEUM OGÓLNOKSZTAŁCĄCE W ŁODZI
Dni zdrowego żywienia...……...
Młodzi Strzelcy...
Dni wyższych uczelni...

23
24
25

XX LICEUM OGÓLNOKSZTAŁCĄCE IM. JULIUSZA SŁOWACKIEGO
W ŁODZI

„ Powrót” Julka …………………………………........................………………………
„Nie co tydzień bywa π dzień” .…………………………………………………………

25
26

XXIII LICEUM OGÓLNOKSZTAŁCĄCE IM. KS. PROF. JÓZEFA
TISCHNERA W ŁODZI
Współpraca ze szkołami w Polsce noszącymi imię ks. prof. Józefa Tischnera ……

28

XXVI LICEUM OGÓLNOKSZTAŁCĄCE W ŁODZI
Dzień Języków Obcych ..……………………………………..

29

XXIX LICEUM OGÓLNOKSZTAŁCĄCE im. hm. Janka Bytnara „Rudego
w Łodzi
Stawiamy na aktywność...............……………………………………………….………..

30

XXXIII LICEUM OGÓLNOKSZTAŁCĄCE W ŁODZI
„Prawdziwa integracja”..
„Żywe lekcje historii” ...

31
32

ZESPÓŁ SZKÓŁ OGÓLNOKSZTAŁCĄCYCH NR 1 W ŁODZI
Polsko-niemiecka wymiana młodzieży..........................………………………………

34

DOBRE PRAKTYKI

8

ZESPÓŁ SZKÓŁ OGÓLNOKSZTAŁCĄCYCH NR 8 IM. STANISŁAWA
STASZICA W ŁODZI
„Zatrzymując czas”……………………………………………………….…..
Nasza wymarzona ekopracownia „Przystanek ekologia”.......................................
Szukamy talentów, rozwijamy zainteresowania piłką siatkową. SOS – Siatkarskie
Ośrodki Szkolne. Publiczne Gimnazjum Nr 35 – piłka siatkowa dziewcząt............

36
38

39

OGÓLNOKSZTAŁCĄCA SZKOŁA MUZYCZNA I i II ST.
IM. H. WIENIAWSKIEGO W ŁODZI
Integracja międzyprzedmiotowa na lekcjach religii ...

42

GIMNAZJA 45

PUBLICZNE GIMNAZJUM NR 5 IM. KRÓLA WŁADYSŁAWA JAGIEŁŁY
W ŁODZI
Co dalej po gimnazjum? – Ogólnopolski Tydzień Kariery …………………………
Warsztaty dotyczące historii Armii „Łódź” oraz jej działań jesienią 1939 roku
w rejonie Łodzi ..……………………………………….....

47

48

PUBLICZNE GIMNAZJUM NR 7 IM. MIKOŁAJA KOPERNIKA W ŁODZI
GOLF alternatywna forma zajęć z wychowania fizycznego....……………………….
PROJEKT FSNT – NOT „Innowacyjna Technika: Programy Zajęć
Technicznych dla Gimnazjum”...

49

50

PUBLICZNE GIMNAZJUM NR 16 IM. OFIAR KATYNIA W ŁODZI
Zajęcia integracyjne uczniów klas pierwszych.............………………………………..

53

PUBLICZNE GIMNAZJUM NR 20 IM. HUGONA KOŁŁĄTAJA W ŁODZI
Praktyki bez stresu - to klucz do sukcesu.……………………………………………….

54

PUBLICZNE GIMNAZJUM NR 22 IM. JERZEGO KUKUCZKI W ŁODZI
Młody Europejczyk …………………………………………………………………...……
Projekt „Wsparcie na Starcie II”...…

56
57

PUBLICZNE GIMNAZJUM NR 26 W ŁODZI
Dzień Muzyki..

58

PUBLICZNE GIMNAZJUM NR 29 W ŁODZI
Integracja i nie tylko...
Praca na rzecz innych ludzi...

60
61

PUBLICZNE GIMNAZJUM NR 31 W ŁODZI
Plan Your Future...

62

PUBLICZNE GIMNAZJUM NR 32 W ŁODZI
Konkurs wiedzy matematyczno-przyrodniczej dla klas VI szkół podstawowych.....
Międzygimnazjalny Konkurs Recytatorski Poezji Karola Wojtyły

63
64

PUBLICZNE GIMNAZJUM NR 33 W ŁODZI
Wycieczka zawodoznawcza do Miejskiego Przedsiębiorstwa Komunikacyjnego....

66

PUBLICZNE GIMNAZJUM NR 36 W ŁODZI
Ślubowanie klas I..
Moja wymarzona Eko-pracowania – Ekologiczne laboratorium EKO-lab............

67
68

PUBLICZNE GIMNAZJUM NR 41 W ŁODZI
„Joga radością życia - program zajęć z wychowania fizycznego.............................

70

SZKOŁY PODSTAWOWE 71

SZKOŁA PODSTAWOWA NR 11 W ŁODZI
Retkinia – nasza mała ojczyzna ..

73

DOBRE PRAKTYKI

9

Konkurs kaligrafii w hołdzie Bolesławowi Tadeuszowi Wocalewskiemu...............
Innowacja pedagogiczna - Uczenie języka angielskiego w klasie pierwszej szkoły
podstawowej z wykorzystaniem multimediów...

75

76

SZKOŁA PODSTAWOWA NR 23 IM. MARII BOHUSZEWICZÓWNY
W ŁODZI
Bądź kreatywny – szkolne koło origami ..

78

SZKOŁA PODSTAWOWA NR 29 W ŁODZI
Co? Jak? Dlaczego? – innowacja pedagogiczna..
Eko – smyki zmieniają nawyki – innowacja pedagogiczna.....................................
Czego Jaś się nie nauczy, tego Jan nie będzie umiał – innowacja pedagogiczna...
Teatr dla nas - innowacja pedagogiczna...
Mały szef kuchni – innowacja pedagogiczna..
Mały ratownik a pomaga jak dorosły – innowacja pedagogiczna...........................
Sąsiedztwo zobowiązuje, poznajemy historię Księżego Młyna – I Łódzki Konkurs
Wiedzy o Łodzi...
Dzień Promocji Zdrowia w ramach III Wiosennego Tygodnia Zdrowia w
Łódzkiej Sieci Szkół i Przedszkoli Promujących Zdrowie
Reaktywacja sklepiku szkolnego...
Obchody Międzynarodowego Dnia Muzyki w Szkole Podstawowej nr 29 im. Jana
Kochanowskiego w Łodzi..

79
80
81

82
84
85

86

87
89

91

SZKOŁA PODSTAWOWA NR 30 IM. RTM. WITOLDA PILECKIEGO
W ŁODZI
Wspieranie aktywności matematycznej dziecka w edukacji wczesnoszkolnej.........
Lider samorządu szkolnego...
Ceremoniał szkolny..

92

94
95

SZKOŁA PODSTAWOWA NR 36 W ŁODZI
Projekt Łódź w liczbach...

97

SZKOŁA PODSTAWOWA NR 54 W ŁODZI
„Zwiedzaj, analizuj i obliczaj” – innowacja pedagogiczna – programowa
z wykorzystaniem treści edukacji regionalnej, matematycznej i ekonomicznej dla
uczniów klas V...

98

SZKOŁA PODSTAWOWA NR 65 W ŁODZI
Projekt „Zielona Łódź” ..

99

SZKOŁA PODSTAWOWA NR 109 W ŁODZI
Innowacja programowo-metodyczna „Przez Łódź, Polskę, Europę wędrujemy, w
legendzie i bajce je poznajemy”..
Innowacja programowo-metodyczna „Kolorowy ruch drogowy”............................

100

101
SZKOŁA PODSTAWOWA NR 130 IM. MARSZAŁKA JÓZEFA
PIŁSUDSKIEGO W ŁODZI
Nauczanie problemowe..
„W Magicznym Świecie Wyobraźni" ..

102
104

SZKOŁA PODSTAWOWA NR 137 W ŁODZI
„Ju ż pływam” – program pływania przeznaczony dla uczniów z klas I-III szkół
podstawowych...
„ Zdrowo, bezpiecznie, przyjemnie”. Program nauki pływania dla II etapu
edukacji..

105

105

DOBRE PRAKTYKI

10

SZKOŁA PODSTAWOWA NR 166 IM. 19 STYCZNIA W ŁODZI
Zabawy z mocowaniem na podbudowie zapasów jako sportu wszechstronnie
rozwijającego psychomotorykę dzieci..
Zajęcia „Mały kucharz” w ramach warsztatów kulinarnych - innowacja
pedagogiczna..
„Coś ładnego z niczego – dzieci ożywiają ekośmieci”..

106

107
109

SZKOŁA PODSTAWOWA NR 175 IM. HENRYKA RYLA W ŁODZI
Otwarta Pracownia Plastyczna ...
Koło teatralne języka angielskiego..
Szkolny Teatr Maska..
Przedszkole w szkole...

110
111
113
114

SZKOŁA PODSTAWOWA NR 193 IM. KRZYSZTOFA KAMILA
BACZYŃSKIEGO W ŁODZI
Koło teatralne...

115

SZKOŁA PODSTAWOWA NR 202 IM. JANA PAWŁA II W ZESPOLE
SZKOLNO-PRZEDSZKOLNYM NR 2 W ŁODZI
Inny, nie znaczy gorszy – projekt ...
Jak zaprzyjaźnić się z rynkiem pracy? – Ogólnopolski Tydzień Kariery.................

116
118

SZKOŁA PODSTAWOWA NR 205 W ŁODZI
Innowacja pedagogiczna „Moda na matmę” ...

120

PRZEDSZKOLA 123

PRZEDSZKOLE MIEJSKIE NR 40 W ŁODZI
Eko-piknik rodzinny...

125

PRZEDSZKOLE MIEJSKIE NR 105 W ŁODZI
Działania, podjęte w celu uzyskania Międzynarodowego certyfikatu ,,Zielona
Flaga”, w ramach priorytetu ,,Zdrowe żywienie w Przedszkolu”
Działania, podjęte w celu uzyskania Międzynarodowego certyfikatu ,,Zielona
Flaga”, w ramach priorytetu ,,Transport i aktywność ruchowa”

126

128

PRZEDSZKOLE MIEJSKIE NR 112 W ŁODZI
Klub czytających rodzin...
Z przyrodą za pan brat – poznajemy sekrety otaczającego świata............................

129
130

PRZEDSZKOLE MIEJSKIE NR 125 W ŁODZI
Bezpieczne przedszkolaki w domu, w przedszkolu i w czasie wolnym.....................

131

PRZEDSZKOLE MIEJSKIE NR 146 W ŁODZI
Rozwijanie aktywności muzycznej i gra na instrumentach w przedszkolu..............

133

REKOMENDACJE ……………………………………………………………... 135

ZESPÓŁ SZKÓŁ SPECJALNYCH NR7 W ŁODZI
Zajęcia otwarte – prezentacje dydaktyczne w placówkach kształcenia specjalnego
w Łodzi...………………………………………….….
Konspekt zajęć modelowych Temat: „Zabawki” – zajęcia rozwijające
komunikację...

137

138

SZKOŁA PODSTAWOWA NR 5 W KONSTANTYNOWIE ŁÓDZKIM
Innowacja pedagogiczna „Wieloraki Regionalek” ..

141

ŁÓDZKIE CENTRUM DOSKONALENIA NAUCZYCIELI I KSZTAŁCENIA
PRAKTYCZNEGO – PRACOWNIA EDUKACJI ZAWODOWEJ
I Konkurs „Lider wdrażania edukacji normalizacyjnej w gimnazjach”…………

147

DOBRE PRAKTYKI

11

SZKOŁY PONADGIMNAZJALNE
LICEA OGÓLNOKSZTAŁC ĄCE

I ZESPOŁY SZKÓŁ
OGÓLNOKSZTAŁC ĄCYCH

DOBRE PRAKTYKI

12

DOBRE PRAKTYKI

13

I LICEUM OGÓLNOKSZTAŁC ĄCE W ŁODZI

Praktyki dla kleryków V roku Wy ższego
Franciszka ńskiego Seminarium Duchownego

Autor: ks. Marcin Czajkowski – nauczyciel katecheta Liceum
Ogólnokształcącego nr 1 w Łodzi

Osoba rekomendująca: ks. Marcin Wojtasik – nauczyciel konsultant
w ŁCDNiKP

W I Liceum Ogólnokształcącym im. Mikołaja Kopernika
w Łodzi wdrożono do realizacji projekt Praktyki dla kleryków
V roku Wyższego Franciszkańskiego Seminarium Duchownego.
Okres realizacji projektu 1.10.2014 r. – 31.05.2015 r.

Celem głównym projektu jest doskonalenie przez studentów
umiejętności prowadzenia trafnej (celowej i zamierzonej)
obserwacji pedagogicznej, podejmowanie przez nich
profesjonalnego działania zmierzającego do kształtowania
rzeczywistości szkolnej w nakreślonych przez siebie ramach,
doskonalenie umiejętności wykorzystywania funkcjonalnej wiedzy
pedagogicznej w procesie rozwiązywania problemów
wychowawczych i dydaktycznych, a także przygotowanie
i zgromadzenie dokumentacji pedagogicznej w postaci konspektów
hospitowanych lekcji oraz konspektów prowadzonych przez siebie
katechez.

Nowością w tym rozwiązaniu jest wykorzystanie możliwości
informatycznych do prowadzenia zarówno zajęć formalnych jak
i nieformalnych z praktykantami. Przewidywane efekty wdrożenia
to znajomość przez studentów zasad funkcjonowania szkoły i jej
organizacji.

DOBRE PRAKTYKI

14

II LICEUM OGÓLNOKSZTAŁC ĄCE W ŁODZI

LBT – Language Bridge Technology – innowacyjna
metoda kształcenia j ęzyka angielskiego

Autor: Andrzej Zieliński – nauczyciel języka angielskiego
w II Liceum Ogólnokształcącym w Łodzi

Osoba rekomendująca: Włodzimierz Glamaciński – nauczyciel
doradca metodyczny w ŁCDNiKP

W II Liceum Ogólnokształcącym w Łodzi wdrażana jest
innowacyjna metoda kształcenia języka angielskiego – Language
Bridge Technology (LBT). Kluczową istotą metody jest jej
kompatybilność z procesami zachodzącymi w mózgu poprzez
wykorzystanie nabytych umiejętności płynnego mówienia w języku
angielskim. Najnowsze osiągnięcia w dziedzinie lingwistyki,
mikrochirurgii i psychologii nie zostawiają żadnych wątpliwości
– języka nie można nauczyć się świadomie poprzez zapamiętywanie
słówek i reguł – język jest nabywany podświadomie poprzez
emocjonalne doświadczanie go w różnych sytuacjach życiowych.

Metoda LBT, opracowana w Stanach Zjednoczonych, jest
kompletnym systemem, który czerpie nie tylko z najnowszych
osiągnięć nauki, ale również bierze pod uwagę zmiany społeczne,
takie jak mobilność i cyfryzacja.

Główne koncepcje leżące u podstaw LBT wyrażane są poprzez
następujące pojęcia:
Special English – sposób podawania języka w tempie o połowę
wolniejszym niż jest to spotykane w rozmowach. Wszystkie słowa
są wyraźnie artykułowane; język pozbawiony jest skrótów i slangu.
Uważamy ten sposób podawania języka w początkowych fazach
nauki za konieczny, ponieważ słuchacze rozwijają w ten sposób
fonologiczną świadomość języka obcego, a następnie, rozpoznając
nowe fonemy, imitują je i stosują w innych sytuacjach językowych.
Symultaniczne powtarzanie (SR) – słuchacze wykonują trzy
czynności równocześnie (czytanie, słuchanie i mówienie), co
absorbuje mózg w takim stopniu, że tłumaczenie z języka
ojczystego (L1) na obcy (L2) jest niemożliwe. SR wzmacnia

DOBRE PRAKTYKI

15

fonologiczną świadomość języka, a dokładna imitacja L2 rozwija
automatyzm w mówieniu. Równoczesne wyzwalanie emocji
poprzez wyobrażanie sobie, że bierzemy udział w sytuacjach,
o których mówimy, powoduje powstawanie trwałych połączeń
między blokami słów, a naszymi wyobrażeniami i uczuciami.
Uaktywnia to prawą półkulę mózgu, odpowiedzialną za pamięć
obrazów, i tym samym umieszczone tam połączenia mają charakter
permanentny.
Centrum j ęzykowe – badania pokazały, że osoba dorosła, która
nauczyła się biegle władać L2, w wieku dojrzałym wytworzyła
w swoim mózgu drugie centrum językowe. LB poprzez eliminację
L1 i wytwarzanie bezpośrednich połączeń: emocje – bloki słów
formuje takie centrum językowe w naszym mózgu.
Wyciszenie L1 – dorośli wchodzą w interakcje ze środowiskiem
poprzez filtr L1, co powoduje podświadome tłumaczenie L1 – L2.
Dwujęzyczne informacje, które przetrzymywane są w pamięci
krótkoterminowej, zostają jednak szybko zapominane. Dlatego L1 –
L2 tłumaczenie jest główną barierą w płynnym opanowaniu języka
obcego. Użycie SR eliminuje tę przeszkodę.
Uczenie mieszane (BL) – wykorzystuje oprogramowanie do
samonauczania w kombinacji z prywatnymi lub publicznymi
spotkaniami w klasach lub Internecie. Czas mówienia słuchaczy
w stosunku do czasu mówienia nauczyciela wynosi nie mniej niż
3:1. Słuchacz ma do dyspozycji oprogramowanie 24 godziny na
dobę (telefony komórkowe, tablety, mp3, laptopy itd.).
Intuicyjna gramatyka (IG) v. formalna gramatyka (FG) –
intuicyjna gramatyka działa jak nabyte wyczucie językowe
w przeciwieństwie do FG, którą tworzy zapamiętany zestaw reguł.
Mózg dorosłego człowieka ma umiejętność znajdywania
i utrwalania schematów w zderzeniu ze wszystkim, czego
doświadczamy (emocje i powtarzalność grają tu rolę katalizatorów),
co skutkuje formowaniem IG. Próby zapamiętywania reguł
gramatycznych FG są przeszkodą w płynnym posługiwaniu się
językiem.
Językowa kompetencja – uważamy, że dorośli mają doświadczenie
i wiedzę, które pozwalają im uczyć się szybciej niż dziecku. Muszą
jedynie odrzucić błędne koncepcje tradycyjnego nauczania
i zastosować metodę, która jest kompatybilna z ich mózgiem.

DOBRE PRAKTYKI

16

Neuroplastyczność – zdolność mózgu do zmieniania siebie. Za
każdym razem, gdy się uczymy, kształtujemy nasz mózg. Zależna
od ćwiczeń plastyczność mózgu jest intensyfikowana przez
powtarzanie i praktykowanie języka; łatwiej jest nabyć tę
umiejętność niż przyswajać dużo informacji o języku, które i tak
w zderzeniu z rzeczywistością są bezużyteczne. Kompatybilna
z naszym mózgiem technologia LB tworzy warunki do używania
i wchłaniania języka poprzez stosowanie nośników cyfrowych,
które obecnie są niezwykle popularne wśród młodego pokolenia.

W procesie doświadczania języka przy użyciu LB słuchacze
wykonują instrukcje, które powodują, że ich działania są naturalnie
skoordynowane z mózgiem i które wyrabiają w nich zdolność
płynnego posługiwania się językiem od samego początku („Zanim
zaczniesz się uczyć, już mówisz!” – Andrzej Zieliński).

DOBRE PRAKTYKI

17

VIII LICEUM OGÓLNOKSZTAŁC ĄCE W ŁODZI

Punktowy system oceniania zachowania

Autorzy: Rada Pedagogiczna

Osoba rekomendująca: Małgorzata Kozieł – doradca metodyczny
w ŁCDNiKP

W systemie określono kategorie pozytywnych oraz
negatywnych zachowań i działań, którym przypisano stosowne
liczby punktów. Należą do nich m.in.: kultura osobista,
wywiązywanie się z obowiązków szkolnych, praca na rzecz
społeczności szkolnej bądź środowiska, efekty przyjmowanych
przez ucznia dodatkowych zobowiązań, nieusprawiedliwiona
absencja, niestosowne zachowania. Wychowawca klasy wystawia
obowiązkową ocenę zachowania po zasięgnięciu opinii nauczycieli
i innych pracowników szkoły, na podstawie samooceny ucznia i po
uwzględnieniu oceny wzajemnej uczniów. Ewaluacja systemu
przebiega z udziałem pedagoga szkolnego, zainteresowanych
nauczycieli i samorządu uczniowskiego.

Główną ideą było wprowadzenie jednolitego i spójnego sytemu,
niezależnego od incydentalnego oceniania.
 Przewidywane efekty wdrożenia to: zwiększona aktywność
uczniów, kształtowanie właściwych postaw sprzyjających dalszemu
rozwojowi ucznia indywidualnemu i społecznemu – np.
odpowiedzialności, wytrwałości, podejmowania inicjatyw,
przedsiębiorczości, kreatywności.

Pod patronatem Uniwersytetu Łódzkiego

Autorzy: nauczyciele z VIII Liceum Ogólnokształcącego

Osoba rekomendująca: Anna Panek – dyrektor szkoły

DOBRE PRAKTYKI

18

W ramach kształcenia przedmiotowego część zajęć odbywa się
w Katedrze Filologii Klasycznej, na Wydziale: Chemii, Biologii,
Filozoficzno-Historycznym oraz Studiów Międzynarodowych
i Politologicznych. Uczniowie uczestniczą w cyklicznych zajęciach
warsztatowych, laboratoryjnych i wykładach przygotowywanych
przez pracowników naukowych uczelni.

Główną ideą tych działań jest uzupełnienie procesu
dydaktycznego, głównie w badaniu przebiegu i skutków
różnorodnych procesów biologicznych i chemicznych
w odpowiednich laboratoriach uczelni, dysponujących
nowoczesnymi urządzeniami i przyrządami, a także stosowną
tematyką seminariów i odczytów.
 Przewidywane efekty wdrożenia to: rozwój i doskonalenie
umiejętności praktycznego zdobywania wiedzy uczniów i jej
pogłębianie, możliwość zapoznania się z kierunkami badań
naukowych i najnowszymi wynikami badań, szczególnie
w dziedzinie nauk przyrodniczych. Bezpośredni kontakt z uczelnią
pomaga również w wyborze przyszłego kierunku studiów.

Projekty interdyscyplinarne edukacyjno-artystyczne

Autorzy: Izabela Stasiak, Alicja Petrykiewicz, Monika Szymanek,
Małgorzata Sarnecka-Papis

Osoba rekomendująca: Anna Panek – dyrektor szkoły

Od kilkunastu lat prowadzone są projekty edukacyjno-

artystyczne z antykiem grecko-rzymskim w tle, corocznie z innym
tematem wiodącym. Od paru lat – realizowany jest projekt, którego
celem jest zaprojektowanie i wykonanie książki artystycznej oraz
projekt tematycznie związany z wielokulturowością naszego miasta.
Praca odbywa się w ramach zajęć pozalekcyjnych pod opieką
nauczycieli – w grupach zadaniowych, także międzyoddziałowych –
warsztaty, konsultacje indywidualne i zbiorowe. Efekty pracy są
prezentowane nie tylko społeczności szkolnej.

Główną ideą jest potwierdzenie skuteczności kształtowania
poprzez pracę w zespołach międzyoddziałowych umiejętności

DOBRE PRAKTYKI

19

pożądanych w życiu społecznym; wzmocnienie pewności siebie,
asertywności, kreatywności uczniów, pogłębienie ich wiedzy;
zaangażowanie w pracę, rozwój umiejętności pracy zespołowej
i kompetencji interpersonalnych.
 Przewidywane efekty wdrożenia to: przygotowanie spektakli
teatralnych i widowisk muzycznych, tworzenie prezentacji
multimedialnych, organizowanie konkursów: recytatorskich,
literackich, oratorskich, plastycznych (także międzyszkolnych),
opracowanie scenariuszy i prowadzenie lekcji przez uczniów,
działania w grupach: plastycznej, scenograficznej, fotoreportażowej,
promowanie przedsięwzięcia i pozyskiwanie na to funduszy.

Wymiany mi ędzynarodowe

Autorzy: koordynatorki – Aneta Organiściak-Samecka, Katarzyna
Szelągowska

Osoba rekomendująca: Anna Panek – dyrektor szkoły

W ramach kształcenia dwujęzycznego uczniowie uczestniczą
w wyjazdach studyjnych połączonych z wykonaniem projektu
międzyprzedmiotowego. Uczniowie, pracując wspólnie z kolegami
z Niemiec nad określonym tematem, kształtują umiejętności
zbierania i segregowania materiałów, poznają zasady dobrej
prezentacji, sporządzają dokumentację działań, dokonują ich
ewaluacji.

Główną ideą tych działań jest doskonalenie kompetencji
językowych, rozwój umiejętności pracy zespołowej i kompetencji
interpersonalnych, określenie sposobów skutecznego uczenia się.

Przewidywane efekty wdrożenia to: zwiększenie motywacji do
nauki języka obcego, poszerzenie wiedzy uczniów o kulturze,
literaturze, historii i geografii Niemiec, a także ujawnianie talentów
i rozwijanie kreatywności.

DOBRE PRAKTYKI

20

IX LICEUM OGÓLNOKSZTAŁC ĄCE
IM. JAROSŁAWA D ĄBROWSKIEGO W ŁODZI

Izraelsko-Polskie Spotkanie Młodzie ży

PROGRAM ZACHOWAĆ PAMIĘĆ. HISTORIA I KULTURA
DWÓCH NARODÓW

„Israeli-Polish Youth Meeting”
„PRESERVE THE MEMORY. THE HISTORY AND CULTURE OF THE TWO
NATIONS”

Autor: Honorata Michalak – nauczyciel historii

Osoba rekomendująca: Ewa Wilczyńska – nauczyciel doradca
metodyczny w ŁCDNiKP

16 października 2014 roku w siedzibie IX Liceum
Ogólnokształcącego im. Jarosława Dąbrowskiego w Łodzi odbyło
się Izraelsko-Polskie Spotkanie Młodzieży. Stanowi ono element
programu ZACHOWAĆ PAMIĘC. HISTORIA I KULTURA
DWÓCH NARODÓW będącego rezultatem porozumienia
pomiędzy rządami Izraela i Rzeczypospolitej. Program adresowany
jest do szkół średnich zainteresowanych podjęciem dwustronnej
współpracy. Izraelskim koordynatorem programu jest Instytut Yad
Vashem w Jerozolimie, natomiast jego polskim odpowiednikiem
jest Ośrodek Rozwoju Edukacji w Warszawie.

Organizowane w ramach programu spotkania mają na celu
stworzenie przestrzeni dialogu pomiędzy młodymi Izraelczykami
i Polakami. Podczas spotkań uczniowie nie tylko wspólnie spędzają
czas i doskonalą swoje umiejętności językowe, ale przede
wszystkim wspólnie uczą się oraz uczestniczą w uroczystościach
upamiętniających ofiary Zagłady.

Uczestnicy spotkania wzięli udział w zajęciach warsztatowych,
których tematyka dotyczyła znanych Łodzian – Marka Edelmana,
Jana Karskiego, Izraela Poznańskiego i Julina Tuwima. Uczniowie
wraz z opiekunami uczestniczyli także w uroczystości poświęconej
pamięci ofiar Getta Litzmannstadt na Stacji Radegast oraz miło
spędzili czas w Manufakturze.

DOBRE PRAKTYKI

21

Spotkania odbywające się w ramach programu ZACHOWAĆ
PAMIĘĆ mają zarówno zalety poznawcze jak i wychowawcze.
Pozwalają odkrywać wkład społeczności Żydów polskich w polską
historię i kulturę. Pozwalają młodym Izraelczykom nie tylko
zapoznać się z życiem i dokonaniami Żydów polskich w czasach
poprzedzających Zagładę, ale także ze współczesną Polską i ich
polskimi rówieśnikami.

Spotkania kształtują postawy otwartości na drugiego człowieka
i gotowości do podjęcia dialogu. Uczniowie mają okazję zetknąć się
z przedstawicielami innej kultury, co jest szczególnie istotne
w kontekście ich funkcjonowania w warunkach zglobalizowanego
społeczeństwa. Bezpośredni kontakt umożliwia w tym wypadku
konfrontację własnych wyobrażeń i stereotypów czy uprzedzeń,
z rzeczywistością. Polscy uczniowie, podczas spotkania
występujący w roli gospodarzy i „ambasadorów” własnego kraju,
mają okazję do refleksji nad zagadnieniami dotyczącymi ich
własnej tożsamości narodowej oraz postaw obywatelskich.

Niezwykle ważny jest element spotkań związany z nauczaniem
o Zagładzie. Ceremonia, w której razem uczestniczą młodzi
Izraelczycy i Polacy, staje się nie tylko lekcją historii, ale przede
wszystkim zyskuje głęboki wymiar etyczno-moralny. Skłania do
rozważań nad kwestiami odpowiedzialności za własne poglądy,
słowa i czyny. Uczy pokory i empatii wobec cierpienia innych, a dla
nauczycieli jest okazją do konfrontacji doświadczeń, ale także daje
możliwość poznania własnych uczniów, ich postaw oraz
wrażliwości w niecodziennym kontekście.

DOBRE PRAKTYKI

22

XV LICEUM OGÓLNOKSZTAŁC ĄCE IM. JANA
KASPROWICZA W ŁODZI

7 lat projektu „Bli żej siebie. Zachowa ć pami ęć”

Autor: Barbara Matusiak – nauczycielka języka polskiego

Osoba rekomendująca: Aneta Jachimowska – nauczycielka języka
angielskiego, doradca metodyczny w ŁCDNiKP

XV Liceum Ogólnokształcące im. Jana Kasprowicza w Łodzi
znalazło się pośród 44 polskich szkół wyróżnionych tytułem
Szkoła Spotkań i Dialogu, nadanym przez MEN i ORE. Szkoła,
stale współpracując z Yarden High School z Ma`ale Efrayim, jest
uczestniczką programu od 2007 roku. Liceum współpracowało
także z: Ramleh-Lod High School z Tel Avivu, Icchak Navon High
School z Holonu i Anna Frank High School z Sasa.

Odbyło się 7 edycji programu, spotkały się ze sobą 652 osoby
z Izraela i z Polski. Koordynatorkami spotkań są: Barbara
Matusiak, Naomi Doron i Elisheva Paran. Młodzież polska była
w Izraelu cztery razy. Łącznie do Izraela wyjechało 86 uczennic
i uczniów.

Można śmiało powiedzieć, że przez te wszystkie lata nawiązały
się trwałe relacje oraz przyjaźnie pomiędzy nauczycielkami
polskimi i izraelskimi, a w obu szkołach powstały zespoły
nauczycielskie ciągle pracujące nad doskonaleniem formuły
spotkań. Istnieją bezpośrednie kontakty z izraelskimi rodzinami,
które goszczą młodzież i nauczycieli polskich w swoich domach,
dzięki temu powstała możność doświadczenia codzienności Izraela.

Spotkania w Łodzi odbywają się wedle następującego
porządku: zajęcia integracyjne w hotelu (nauka tańców polskich
i izraelskich, wspólne śpiewanie narodowych pieśni, układanie
słowniczka polsko-hebrajskiego); warsztaty integracyjne w szkole
(co nas łączy, a co dzieli, znaczenia naszych imion, co wiemy
o sobie wzajemnie; warsztaty historyczne wg publikacji „Zachować
pamięć”); zwiedzanie miejsc związanych z historią i kulturą
łódzkich Żydów (synagoga, cmentarz żydowski, teren dawnego

DOBRE PRAKTYKI

23

getta, Stacja Radegast); wizyta studyjna na terenie obozu zagłady
w Chełmnie nad Nerem, wspólna ceremonia ku czci ofiar
Holokaustu w Lesie Rzuchowskim.

Program wizyt w Izraelu zawiera: kontynuację warsztatów
integracyjnych i historycznych w szkole izraelskiej (prowadzenie:
izraelscy żołnierze i nauczyciele oraz rodzice); zwiedzanie rejonu
Doliny Jordanu (udział w ważnych dla szkoły rocznicach
i wydarzeniach, spotkania z ludźmi ważnymi dla regionu, wspólny
wyjazd do miejsca chrztu Jezusa (przy granicy z Jordanią);
warsztaty w Muzeum Yad Vashem (nt. Ocalonych, Sprawiedliwych,
relacji polsko-żydowskich), wizyta studyjna w Muzeum
Holokaustu; zwiedzanie miejsc ważnych dla historii
i współczesności Izraela (Masada, En Gedi, Jerozolima, Tel Aviv)
oraz miejsc ważnych dla historii i teraźniejszości chrześcijaństwa
(Jerozolima, Betlejem, Nazaret, Galilea, Akka).

Ewaluacja projektu pokazuje, jak duże znaczenie dla
młodzieży ma udział w spotkaniach z izraelskimi rówieśnikami –
jest okazją poznania nowych ludzi, innej kultury, sprawdzianem
znajomości języków obcych i okazją do łamania stereotypów.
Z niecierpliwością czekają na kolejną edycję.

XVIII LICEUM OGÓLNOKSZTAŁC ĄCE W ŁODZI

Dni zdrowego żywienia

Autor: Katarzyna Borkowska

Osoba rekomendująca: Ewa Wiercińska-Banaszczyk – nauczyciel
konsultant w ŁCDNiKP

Projekt Dni zdrowego żywienia jest realizowany w XVIII
Liceum Ogólnokształcącym od 2012 roku przy współpracy
z Poradnią Pedagogiczno-Psychologiczną. Jest wspomagany
finansowo przez Wydział Edukacji UMŁ ze środków na
profilaktykę uzależnień. Główną ideą projektu jest promowanie
zdrowego żywienia, a co za tym idzie – wyeliminowanie produktów
śmieciowych z diety uczniów. Uczniowie przygotowują pod

DOBRE PRAKTYKI

24

nadzorem dietetyka zdrowe potrawy i w szkole trwa degustacja
poprzedzona prelekcjami na temat zdrowego stylu życia. Dni
zdrowego żywienia kończy konkurs na plakat promujący zdrowy
styl życia. W ramach projektu zakupiono sprzęt do ćwiczeń
aerobowych (doposażenie sal gimnastycznych).

Przewidywane efekty wdrożenia to: wzrost świadomości
uczniów dotyczący zdrowego żywienia i zdrowego stylu życia,
wyeliminowanie z jadłospisu żywności śmieciowej, propagowanie
idei zdrowego życia we własnych domach i idei aktywnego
spędzania wolnego czasu.

Młodzi Strzelcy

Autor: Monika Garstka-Szot

Osoba rekomendująca: Ewa Wiercińska-Banaszczyk – nauczyciel
konsultant w ŁCDNiKP

Projekt Młodzi Strzelcy jest realizowany w klasach wojskowych
przez Związek Strzelecki Strzelec od roku 2009. Młodzież z klas
wojskowych uczestniczy w zajęciach na poligonie, zajęciach
strzeleckich, zajęciach dydaktycznych dotyczących historii
polskiego oręża. Zapoznaje się z tradycją historyczną Związku
Strzeleckiego Strzelec. Zajęcia odbywają się w soboty i cieszą się
ogromnym zainteresowaniem uczniów.

Przewidywane efekty wdrożenia to: wychowanie młodzieży
w duchu patriotycznym, kształtowanie poczucia służby
Rzeczypospolitej i odpowiedzialności za jej los, przygotowanie
młodzieży do pracy w służbach mundurowych, służbie publicznej
i życiu społecznym w realiach państwa obywatelskiego,
kształtowanie określonych umiejętności m.in. z zakresu pierwszej
pomocy, podnoszenie sprawności fizycznej i aktywne
wykorzystanie wolnego czasu.

DOBRE PRAKTYKI

25

Dni wy ższych uczelni

Autor: Katarzyna Borkowska

Osoba rekomendująca: Ewa Wiercińska-Banaszczyk – nauczyciel
konsultant w ŁCDNiKP

Projekt Dni wyższych uczelni jest realizowany od 2012 roku przy
współudziale Uniwersytetu Łódzkiego, Politechniki Łódzkiej,
Uniwersytetu Medycznego (Wydział Ratownictwa Medycznego)
Wyższej Szkoły Informatyki i Przedsiębiorczości, Społecznej
Akademii Nauk oraz Poradni Psychologiczno-Pedagogicznej.
Uczelnie na stoiskach prezentują swoją ofertę, odpowiadają na
indywidualne pytania uczniów oraz prowadzą prelekcje dla uczniów
klas drugich i trzecich. Doradcy zawodowi z Poradni
Psychologiczno-Pedagogicznej prowadzą warsztaty z zakresu
doradztwa zawodowego i pełnią dyżury konsultacyjne dla uczniów
i rodziców.

Przewidywane efekty wdrożenia to: zapoznanie się uczniów
z dalszymi możliwościami edukacyjnymi i możliwościami wyboru
drogi zawodowej, zdiagnozowanie swoich słabych i mocnych stron,
zapoznanie się z wymogami formalnymi wyższych uczelni

XX LICEUM OGÓLNOKSZTAŁC ĄCE IM. JULIUSZA

SŁOWACKIEGO W ŁODZI

„Powrót” Julka

Autor: Elżbieta Nowicka – dyrektor szkoły

Osoba rekomendująca: Włodzimierz Nawrocki – doradca
metodyczny w ŁCDNiKP

W marcu 2011 roku sprzed gmachu szkoły skradziono popiersie
patrona szkoły. Społeczność XX LO natychmiast podjęła działania,
których celem był powrót popiersia Juliusza Słowackiego na swoje
miejsce. Nastąpiło to 21 października 2014 roku, dzięki młodzieży

DOBRE PRAKTYKI

26

XX Liceum, która była inicjatorem idei odtworzenia wizerunku
patrona szkoły i to dzięki niej udało się zebrać pieniądze potrzebne
na stworzenie nowego popiersia. Uroczystość odsłonięcia popiersia
Juliusza Słowackiego zgromadziła wielu dostojnych gości. Spośród
nich głos zabrali m.in. Biskup A. Lepa, który opowiedział o swoim
„spotkaniu z duchem Julka” w hotelu Lambert w Paryżu,
przedstawiciel Prezydenta Miasta Łodzi L. Staszczak-Gąsiorek,
prezes Rodziny Szkół Słowackiego A. Król oraz przedstawiciel
Łódzkiego Kuratora Oświaty. Motywem przewodnim uroczystości
była róża – ulubiony kwiat Juliusza Słowackiego.

Nowatorstwo przedsięwzięcia polegało na przygotowaniu przez
młodzież pod opieką E. Kubik oraz M. Thiele, E. Witkowskiej
części artystycznej, która była próbą przybliżenia sylwetki oraz
twórczości Juliusza Słowackiego. Inscenizacja była poprzedzona
zaprezentowaniem najciekawszych i nieznanych szczegółów
z biografii poety oraz odśpiewaniem przez młodzież pod opieką
K. Pajer hymnu Szkół Słowackiego. Właściwa część artystyczna
opierała się na taneczno-muzycznym odczytaniu dzieł wieszcza.
Współczesny taniec i muzyka zostały połączone z wizyjnymi
utworami poety. W konsekwencji, teoretycznie niezrozumialy dla
współczesnej młodzieży język XIX-wiecznej poezji, zyskał nową
interpretację, a uczestnicy uroczystości mieli okazję przekonać się,
że „siła fatalna”, o której Słowacki pisze w Testamencie…,
rzeczywiście pozostała i jest ciągle żywa, bo inspiruje młodzież
do twórczych działań.

Przewidywany efekt to: podtrzymywanie i pielęgnowanie
tradycji szkoły, umożliwienie młodzieży zaprezentowania własnych
pomysłów na nowe odczytanie tekstów literackich patrona szkoły.

Nie co tydzie ń bywa π dzień

Autor: Elżbieta Nowicka – dyrektor szkoły

Osoba rekomendująca: Włodzimierz Nawrocki – doradca
metodyczny w ŁCDNiKP

14 III 1882 r. urodził się jeden z polskich geniuszy
matematycznych Wacław Sierpiński oraz Albert Einstein.

DOBRE PRAKTYKI

27

Ta nietypowa zbieżność cyfr z liczą π – 3,14.... zainspirowała
matematyków w Stanach Zjednoczonych, a potem w Polsce do
ustalenia tego dnia świętem liczby π.

Ideą obchodów Dnia Liczby π jest zainteresowanie uczniów
matematyką poprzez zabawę. Od 1993 r. społeczność XX Liceum
Ogólnokształcącego w Łodzi co roku obchodzi Dzień Liczby π.
Organizatorami są nauczyciele matematyki: A. Kominiak, Z. Caban
i T. Lukas oraz uczniowie z klasy o profilu matematyczno-
fizycznym. Tego dnia młodzież może wziąć udział w wielu
konkursach. Poziom tych konkursów jest zróżnicowany, dzięki
czemu każdy uczeń ma możliwość odkrycia swoich talentów
matematycznych. Dużym zainteresowaniem wśród uczniów cieszył
się konkurs, polegający na odnalezieniu w przybliżeniu liczby π,
z dokładnością do miliona liczb po przecinku, własnego peselu.
Inne konkurencje to: zapamiętanie jak największego rozwinięcia
liczby π – rekord to 420 cyfr; rozwiązywanie sudoku, odważenie
3,14 kg piachu, itp. Oprócz konkursów organizowana jest również
sesja popularno-naukowa, dotycząca np. liczby π, liczby φ oraz e,
na którą składają się prezentacje przygotowane przez uczniów.
Zainteresowaniem młodzieży cieszyły się happeningi: oklejenie
wszystkich korytarzy w szkole papierem toaletowym,
z przybliżeniem liczby π – zużyto 50 rolek papieru, na którym
znajdowało się 12000 cyfr. Uczniowie zbudowali również piramidę
Sierpińskiego, która miała wysokość 1,5 m, a zbudowana została
 z 6000 zapałek.

Przewidywany efekt to: rozwijanie logicznego myślenia,
doskonalenie umiejętności matematycznych, przygotowanie
młodzieży do twórczego rozwiązywania problemów.

DOBRE PRAKTYKI

28

XXIII LICEUM OGÓLNOKSZTAŁC ĄCE
IM. KS. PROF. JÓZEFA TISCHNERA W ŁODZI

Współpraca ze szkołami w Polsce nosz ącymi imi ę

ks. prof. Józefa Tischnera

Autor: Ewa Kowalska – nauczyciel języka polskiego

Osoba rekomendująca: Ewa Sztombka – nauczyciel doradca
metodyczny w ŁCDNiKP

XXIII LO im. ks. prof. J. Tischnera w Łodzi od 2005 r. prowadzi
współpracę z rodziną szkół Tischnerowskich poprzez uczestniczenie
w corocznych rajdach Tischnerowskich, w Ogólnopolskiej
Konferencji dla nauczycieli szkół noszących imię J. Tischnera oraz
w konkursach organizowanych przez szkoły Tischnerowskie,
a także w Dniach Tischnerowskich w Krakowie. Inną formą
współpracy jest popularyzacja myśli filozoficznej J. Tischnera –
„lekcje czytania” dla uczniów XXIII LO organizowane wspólnie
z Uniwersytetem Łódzkim i Tygodnikiem Powszechnym.

Celem głównym przedsięwzięcia jest podniesienie jakości pracy
XXIII LO w Łodzi: popularyzacja postaci patrona szkoły ks. prof.
Józefa Tischnera wśród młodzieży i nauczycieli, upowszechnianie
wartości etycznych i estetycznych głoszonych przez Józefa
Tischnera, kształtowanie umiejętności interpretacyjnych,
retorycznych i oratorskich uczniów, rozwijanie zainteresowań
uczniów, poznawanie miejsc związanych z życiem ks. prof. Józefa
Tischnera, promocja Łodzi wśród społeczności Szkół
Tischnerowskich z całej Polski.

Nowością w tym rozwiązaniu jest opracowanie we współpracy
z ŁCDNiKP (doradca metodyczny – E. Sztombka) koncepcji
Ogólnopolskiego Konkursu Filozoficzno-Oratorskiego Na ścieżkach
życia – Tischnerowskie drogowskazy oraz zorganizowanie ośmiu
edycji tego Konkursu (relacje z przebiegu konkursowych zmagań
oraz prace finalistów zamieszczane są w pokonkursowych
publikacjach ŁCDNiKP).

DOBRE PRAKTYKI

29

XXVI LICEUM OGÓLNOKSZTAŁC ĄCE W ŁODZI

Dzień Języków Obcych

Autor: Tomasz Siuta – nauczyciel języka angielskiego
i hiszpańskiego w XXVI LO w Łodzi

Osoba rekomendująca: Sławomir Jaraszkiewicz – nauczyciel
doradca metodyczny języka angielskiego w ŁCDNiKP

Po raz pierwszy Dzień Języków Obcych w XXVI LO odbył się
w czerwcu 2013 r. Jest to projekt mający na celu promowanie
drugich języków obcych nauczanych w szkole: francuskiego,
hiszpańskiego, niemieckiego oraz rosyjskiego. Przez kilka miesięcy
poprzedzających koncert finałowy, każda grupa językowa wraz
z nauczycielem ma za zadanie przygotować występ artystyczny,
podczas którego zaprezentowane zostaną piosenki w języku obcym.
W ostatnim tygodniu roku szkolnego, tuż przed rozpoczęciem
wakacji, wszystkie zespoły spotykają się w auli szkolnej
i prezentują swój program. Celem jest zabawa, a nie ocena. Podczas
trzygodzinnego widowiska cała społeczność szkoły śpiewa
największe światowe przeboje. Uczniowie nie tylko dbają
o poprawność językową wykonywanych utworów, duży nacisk
kładą również na dekoracje, stroje i oprawę artystyczną występów.

W czerwcu 2014 roku na scenie pojawiły się kilkunastoosobowe
grupy, zespoły oraz soliści. Usłyszeliśmy m.in. piosenki Charlesa
Aznavoura, ZAZ, składanki piosenek hiszpańskich, kilkanaście
utworów rosyjskich, humorystyczne piosenki niemieckie,
a na koniec wykonawcy wraz z publicznością odśpiewali Kaczuszki
w czterech językach.

Taki czerwcowy dzień jest świetną okazją, by poznać nie tylko
piękno innych języków, ale także kulturę różnych narodów.
Promując języki obce, promujemy otwartość na inne kultury, co
zawsze jest bardzo dobrym wstępem do rozpoczynających się
wakacji.

DOBRE PRAKTYKI

30

XXIX LICEUM OGÓLNOKSZTAŁC ĄCE
im. hm. Janka Bytnara „Rudego w Łodzi

Stawiamy na aktywno ść

Autor: XXIX LO w partnerstwie z firmą RELAX Halina
Kędzierska i Urzędem Miasta Łodzi

Osoba rekomendująca: Dorota Zielińska – nauczyciel doradca
metodyczny w ŁCDNiKP

W XXIX Liceum Ogólnokształcącym w Łodzi przyjęto do
realizacji projekt współfinansowany ze środków Unii Europejskiej
w ramach EFS pod nazwą STAWIAMY NA AKTYWNOŚĆ. Okres
realizacji projektu 1.09.2014 r. – 30.06.2015 r.

Celem głównym projektu jest podniesienie jakości kształcenia
ogólnego w szkole poprzez rozwój kompetencji kluczowych,
podniesienie poziomu doradztwa edukacyjno-zawodowego oraz
przygotowanie do egzaminu maturalnego w 2015 roku 150 uczniów
i uczennic. Nowością w tym projekcje jest prowadzenie, oprócz
zajęć dydaktycznych z przedmiotów humanistycznych
i matematyczno-przyrodniczych, spotkań z uczniami w ramach
kółka informatycznego, zajęć językowych z native speakerem oraz
zajęć poświęconych poradnictwu i doradztwu edukacyjno-
zawodowemu. W programie zaplanowano również wycieczki do
Centrum Nauki Kopernik i Sejmu w Warszawie, spotkania
z lokalnymi przedsiębiorcami (np. z BHS i Infosys),
przedstawicielami poradni uzależnień oraz udział w spektaklu
teatralnym.

Przewidywane efekty to: podniesienie jakości kształcenia
uczniów przekładające się na uzyskanie przez młodzież wysokich
i oczekiwanych wyników egzaminów maturalnych i ukończenie
szkoły. Osiągnięcie tych efektów będzie związane z pogłębieniem
wiedzy i ukształtowaniem umiejętności związanych z naukowym
myśleniem oraz rozwojem kompetencji społecznych i zawodowych
niezbędnych w pracy zawodowej przyszłego absolwenta.

DOBRE PRAKTYKI

31

XXXIII LICEUM OGÓLNOKSZTAŁC ĄCE W ŁODZI

Prawdziwa integracja

Autor: Zespół do spraw integracji, nauczyciele i uczniowie XXXIII
Liceum Ogólnokształcącego. Nauczyciel Joanna Naturalna

Osoba rekomendująca: Jolanta Kałużna – nauczyciel konsultant
w ŁCDNiKP

XXXIII Liceum Ogólnokształcące to szkoła, która wyróżnia się
niezwykłą, pełną życzliwości dla każdego ucznia, atmosferą.
Szczególną troską otaczane są tu osoby niepełnosprawne.
Od trzynastu lat w szkole istnieją klasy integracyjne, a od sześciu
organizowany jest Dzień Osób Niepełnosprawnych.

Realizowany projekt edukacyjny daje efekty pod postacią:
integracji uczniów zdrowych i niepełnosprawnych, aktywizowania
młodzieży, przełamywania barier między osobami
niepełnosprawnymi i zdrowymi oraz ukazania i dowartościowania
uczniów niepełnosprawnych, poprzez zwrócenie uwagi na ich
osiągnięcia i problemy, potrzeby i oczekiwania. Stałym punktem
programu Dnia Osób Niepełnosprawnych są dwugodzinne
warsztaty dla klas pierwszych na temat dyskryminacji osób
niepełnosprawnych. Prowadzą je przeszkoleni przez nauczycieli
liderzy – uczniowie klas drugich i trzecich. Scenariusz zajęć został
opracowany w oparciu o materiały Amnesty International zawarte
w podręczniku Pierwsze kroki. Jak uczyć o prawach człowieka.
Podczas zajęć uczniowie słuchają baśni o chłopcu z dwojgiem oczu,
rozmawiają o problemie inności, rozwiązują test
o niepełnosprawności, analizują metodą metaplanu problemy
uczniów niepełnosprawnych, przygotowują scenki ilustrujące
codzienne zmagania osób niepełnosprawnych z rozmaitymi
barierami.

Ponadto w Dniu Osób Niepełnosprawnych odbywają się
spotkania z gośćmi z Fundacji Aktywnej Rehabilitacji i Biura
Rzecznika Osób Niepełnosprawnych oraz specjalistami z Poradni
Psychologiczno-Pedagogicznej. Dzięki temu uczniowie poznają

DOBRE PRAKTYKI

32

świat osób głuchych, niewidomych, niepełnosprawnych ruchowo,
poszkodowanych w wypadkach lub cierpiących na zespół
Aspergera. Zdobywając wiedzę, wyzbywają się uprzedzeń
i stereotypów. Przekonują się, że osoby niepełnosprawne mogą
studiować, pracować, zakładać rodziny, odnosić sukcesy w sporcie,
prowadzić ciekawe życie i czuć się spełnione i szczęśliwe. Podczas
przerw w zajęciach odbywają się happeningi pod hasłem
Przełammy bariery. Na korytarzach można napotkać symboliczne
przeszkody, które należy pokonać, wykazując się zręcznością
i odwagą. Można także podziwiać przygotowane przez młodzież
plakaty ukazujące problemy i sukcesy osób niepełnosprawnych.
Prezentują one sylwetki słynnych artystów, naukowców, polityków
i sportowców, którzy przełamują swoje ograniczenia i realizują się
w różnych dziedzinach życia. Co roku odbywa się również w szkole
Festiwal Integracji, w ramach którego można na przykład obejrzeć
filmy o uczniach niepełnosprawnych, posłuchać wierszy i piosenek
prezentowanych przez osoby niepełnosprawne lub obejrzeć pokaz
mody karnawałowej czy też zaprojektować wózek przyszłości bądź
pouczyć się języka migowego.

Działania podejmowane w XXXIII LO to przykład skutecznej
i efektywnej integracji uczniów zdrowych i niepełnosprawnych.

Żywe lekcje historii

Autor: Zespół nauczycielski XXXIII LO – Krzysztof Łomiński

Osoba rekomendująca: Jolanta Kałużna – nauczyciel konsultant
w ŁCDNiKP

W XXXIII Liceum Ogólnokształcącym grupa nauczycieli

postanowiła zainteresować młodzież historią w innowacyjny –
szalenie prosty a jednocześnie ciekawy – sposób. Polega on na
uaktywnianiu emocji i uczuć uczniów poprzez poznawanie
indywidualnych losów godnych pamięci i szacunku osób –
żołnierzy Armii Krajowej.

Od chwili nadania w 2000 roku szkole imienia Armii Krajowej
i poświęcenia Sztandaru, młodzież poznaje historię, losy
i bohaterskie czyny żołnierzy tej niepodległościowej organizacji.

DOBRE PRAKTYKI

33

Podczas każdej rocznicy powstania Polskiego Państwa
Podziemnego, utworzenia Armii Krajowej czy przy innych okazjach
typowo szkolnych (jak np. lekcje wychowawcze) uczeń może
osobiście poznać nielicznych żyjących uczestników bohaterskich
działań Patrona Szkoły.

Uczeniu się historii sprzyja także realizowana przez szkołę
współpraca z różnymi instytucjami, tj.: Światowym Związkiem
Żołnierzy Armii Krajowej, Rodziną Katyńską, Wspólnotą Polską
czy Związkiem Sybiraków. Dzięki tej współpracy uczniowie mogą
uczestniczyć w obchodach i uroczystościach organizowanych
w miejscach dla Polaków bardzo ważnych, jak chociażby
w corocznym Marszu Żywej Pamięci Polskiego Sybiru
w Białymstoku.

Ważną rolę w wychowaniu patriotycznym odgrywa również
współpraca szkoły z Oddziałowym Biurem Edukacji Publicznej
Instytutu Pamięci Narodowej w Łodzi. Uczniowie mają możliwość
wzięcia udziału w licznych projektach i konkursach, terenowych
lekcjach historii, czyli rajdach o tematyce wojennej i powojennej.
Każdego roku w szkole odbywa się kilka wystaw historycznych
IPN, którym towarzyszą lekcje otwarte, również dla uczniów
okolicznych gimnazjów.

W XXXIII Liceum Ogólnokształcącym uruchomiona została
Izba Patrona, w której można zobaczyć oryginalne pamiątki
z czasów II wojny światowej, a także osobiste rzeczy – ordery,
medale, odznaczenia czy dyplomy żołnierzy AK, wspaniałych
i oddanych przyjaciół szkoły. Izbę Patrona zwiedzać może każdy,
jest ona dostępna również dla wszystkich zainteresowanych osób
spoza liceum.

Dodatkowo 27 września 2014 r. w szkole powstał historyczny
Klub Armii Krajowej, ściśle powiązany z elitarnym, działającym
przy IPN, Klubem Historycznym im. gen. Stefana Roweckiego
,,Grota”. Teraz młodzież będzie mogła systematycznie spotykać się
z często niedocenianymi bohaterami, poznawać ich interesujące
losy i wzbogacać swoją wiedzę o historii Polski.

DOBRE PRAKTYKI

34

ZESPÓŁ SZKÓŁ OGÓLNOKSZTAŁC ĄCYCH NR 1
W ŁODZI

Polsko-niemiecka wymiana młodzie ży

Autor: Grażyna Klimczak – wicedyrektor w Zespole Szkół
Ogólnokształcących nr 1 w Łodzi

Osoba rekomendująca: Aldona Danielewicz-Malinowska –
nauczyciel doradca metodyczny przedmiotów artystycznych
w Łódzkim Centrum Doskonalenia Nauczycieli i Kształcenia
Praktycznego

W Gimnazjum nr 34 im. Krzysztofa Kamila Baczyńskiego
i XXXII Liceum Ogólnokształcącym im. Haliny Poświatowskiej w
Zespole Szkół Ogólnokształcących nr 1 w Łodzi od 17 lat
realizowany jest projekt wymiany polsko-niemieckiej młodzieży
w wieku od 13 do 19 lat pomiędzy Zespołem Szkół
Ogólnokształcących Nr 1 w Łodzi (XXXII Liceum
Ogólnokształcące i Gimnazjum Nr 34) oraz Jörg Ratgeb Schule
w Stuttgarcie. Cele wymiany to:
− nawiązanie znajomości i pogłębienie przyjaźni między młodzieżą

polską i niemiecką;
− poznanie realiów życia codziennego rodzin polskich w Łodzi

(młodzież niemiecka) oraz rodzin niemieckich w Stuttgarcie
(młodzież polska);

− doskonalenie umiejętności językowych;
− uczenie się we współpracy;
− poznanie Łodzi i okolic oraz Badenii Wirtembergii;
− rozwijanie uzdolnień artystycznych (w grupie tanecznej,

muzycznej i plastycznej);
− rozbudzanie wrażliwości na sztukę.

Każdy uczestnik programu gości swojego partnera z Niemiec

w domu (zapewniając mu noclegi i wyżywienie). W Stuttgarcie
uczniowie polscy również są przyjmowani przez swoich kolegów
w ich rodzinach. Uczniowie pracują w małych grupach polsko-

DOBRE PRAKTYKI

35

niemieckich w szkole polskiej i niemieckiej. Mają możliwość
uczestniczenia w lekcjach w szkołach partnerskich. Biorą udział
w wycieczkach po Łodzi, do Krakowa, Oświęcimia, Wieliczki
w Polsce, a także do miast regionu Badenii-Wirtembergii. Działania
uczniowskie w I części projektu zamyka prezentacja efektów pracy
młodzieży nad podejmowanymi zadaniami, która ma miejsce
w Łodzi lub Stuttgarcie. Ponadto w Stuttgarcie lub Łodzi
przygotowywana jest prezentacja dla rodziców i zaproszonych gości
podsumowująca wspólną pracę nad projektem i dokonania
młodzieży.

Projekt realizowany jest we wrześniu i październiku każdego
roku szkolnego.

Efektem wymiany jest sprawniejsze posługiwanie się przez
młodzież językiem niemieckim oraz angielskim, satysfakcja ze
wspólnej aktywności artystycznej oraz międzynarodowa wymiana
doświadczeń społecznych, wychowawczych i kulturowych.

DOBRE PRAKTYKI

36

ZESPÓŁ SZKÓŁ OGÓLNOKSZTAŁC ĄCYCH NR 8
IM. STANISŁAWA STASZICA W ŁODZI

XLVII LICEUM OGÓLNOKSZTAŁC ĄCE W ŁODZI

Zatrzymuj ąc czas

Autor: Dorota Jakuszewska – pedagog

Osoba rekomendująca: Emilia Gralewska – specjalista w ŁCDNiKP

W ramach inicjatywy „KOŁO 47” – koło fotograficzne przy
ZSO nr 8, uczniowie XLVII Liceum Ogólnokształcącego
i Publicznego Gimnazjum nr 35 zapoznają się z tajemnicami
fotografii. Mają możliwość uczestniczenia w wycieczkach
plenerowych, poznają sposoby spędzania wolnego czasu, w sposób
propagujący zdrowy styl życia, radzenie sobie z emocjami bez
stosowania substancji psychoaktywnych. Jest to dla nich również
szansa na integrację, poznanie siebie, uświadomienie sobie zadań,
wynikających z wykonywania zawodu fotografa, wysłuchanie
opinii specjalistów na temat swoich prac, poznanie interesujących
ludzi, mających wiedzę i doświadczenie związane z szeroko
rozumianą branżą artystyczną.

We wrześniu uczestnicy KOŁA 47 wyjechali do miejscowości
Dzierżązna – Ciosny – Biała na plener fotograficzny. Uczniowie
mieli okazję wykonania zdjęć w unikalnych miejscach, czyli we
wnętrzach 500-letniego Młyna nad rzeką Ciosenką, a także w kuźni
prowadzonej przez trzy pokolenia kowali i kołodziei przy źródle
rzeki Ciosenki. Poznali lokalną historię wsi, sięgającą czasów
z przed I wojny światowej, jechali zabytkową 80-letnią bryczką,
robili fotografie koni zaprzęgowych. Kolejnym etapem było
zorganizowanie przy współpracy z Domem Kultury 502 wystawy
plenerowej pod hasłem ZATRZYMUJĄC CZAS.

Nowością jest połączenie dziedzin: sztuki użytkowej, wiedzy
historycznej i plastyki jako 3 elementów potrzebnych do wykonania
zdjęcia. Jakość, treść i przesłanie zdjęcia współgrają z wolą autora,
co często jest trudne w procesie wykonywania zdjęć użytkowych.

DOBRE PRAKTYKI

37

Efektem końcowym są przemyślane kompozycyjnie i treściowo
zdjęcia, odbierane przez widza zgodnie z intencją autora.
WERNISAŻ zorganizowany w DK502 został bardzo dobrze
przyjęty przez przybyłych gości, a stała ekspozycja przez miesiąc
była dostępna dla odwiedzających Dom Kultury 502.

DOBRE PRAKTYKI

38

XLVII LICEUM OGÓLNOKSZTAŁC ĄCE
 PUBLICZNE GIMNAZJUM NR 35 w ZSO nr 8

Nasza wymarzona ekopracownia „Przystanek ekologia”

Autor : Marta Supernat – nauczyciel biologii

Osoby rekomendujące: Ewa Świdzińska – dyrektor szkoły, Teresa
Libiszewska-Gozdan – doradca metodyczny w ŁCDNiKP

W Zespole Szkół Ogólnokształcących nr 8 program z zakresu

edukacji ekologicznej jest realizowany od 1994 roku. Uczniowie od
lat zdobywają liczne trofea w konkursach przyrodniczych
i ekologicznych. W roku szkolnym 20013/2014 w wyniku
ogłoszonego przez Wojewódzki Fundusz Ochrony Środowiska
i Gospodarki Wodnej w Łodzi konkursu na zaprojektowanie
i utworzenie ekopracowni szkoła uzyskała możliwość zaplanowania
i utworzenia pracowni ekologicznej Przystanek – ekologia.
Pracownia będzie wykorzystywana do zajęć dydaktycznych
i pozalekcyjnych realizowanych przez dwie szkoły Zespołu:
Publiczne Gimnazjum Nr 35 i XLVII Liceum Ogólnokształcące.
Istotą zajęć pozalekcyjnych prowadzonych w Przystanku – ekologia
będzie zwrócenie uwagi uczniów oraz społeczności lokalnej na
problematykę ekologii i ochrony środowiska. Zajęcia będą mieć
charakter otwarty – uczniowie szkoły będą uczestniczyć w nich cały
rok lub tylko w jednym, interesującym ich działaniu. Niektóre
działania, np. Eksperymentarium, Wielka lekcji przyrody,
prezentacje multimedialne – organizowane będą dla
zainteresowanych uczniów szkół podstawowych Łodzi.

W proces przygotowywania i przeprowadzania wielu
projektowych działań zaangażowane również będą rodziny naszych
uczniów.

Pracownia ta będzie wzorcowym centrum edukacji ekologicznej
dla młodzieży. Warto dodać, że biologia i chemia są w naszym
liceum bardzo chętnie wybierane jako przedmioty rozszerzone,
a wielu absolwentów wybiera studia o profilu przyrodniczym.

DOBRE PRAKTYKI

39

Szukamy talentów, rozwijamy zainteresowania piłk ą
siatkow ą. SOS – Siatkarskie O środki Szkolne.
Publiczne Gimnazjum Nr 35 – piłka siatkowa dziewcz ąt

Współautorzy i realizatorzy: Dorota Podkowska, Maciej Woźniak
i Maciej Bartodziejski – nauczyciele wychowania fizycznego

Osoby rekomendujące: Ewa Świdzińska – dyrektor szkoły, Teresa
Libiszewska-Gozdan – doradca metodyczny ŁCDNiKP

Innowacja współfinansowana przez Ministerstwo Sportu
i Turystyki, Polski Związek Piłki Siatkowej, Wydział Edukacji
Urzędu Miasta Łodzi. Szef Projektu: Waldemar Wspaniały – były
trener reprezentacji Polski.

W roku szkolnym 2012/13 utworzyliśmy w naszym gimnazjum
klasę sportową z siatkówką dziewcząt. W tym też czasie nasza
szkoła, jako jedna z dwóch w Łodzi, została zakwalifikowana do
projektu Polskiego Związku Piłki Siatkowej i Ministerstwa Sportu
i Turystyki – Siatkarskie Ośrodki Szkolne.

Aktualnie program SOS w naszym gimnazjum obejmuje trzy
klasy sportowe dziewcząt o profilu piłki siatkowej. Młodzież

DOBRE PRAKTYKI

40

naszego ośrodka siatkarskiego ma 4 godziny wychowania
fizycznego, 6 godzin treningu piłki siatkowej oraz możliwość
udziału w 6 godzinach profesjonalnego treningu indywidualnego
tygodniowo.

Nowością i korzyścią tego projektu są regularne badania
lekarskie (spirometria, echo serca, w razie urazów rehabilitacja)
i prowadzone testy sprawnościowe. Dzięki udziałowi w projekcie
Siatkarskich Ośrodków Szkolnych nasza szkoła wyposażona została
w profesjonalny sprzęt treningowy, którego sami nie moglibyśmy
nabyć, a młodzież otrzymała stroje sportowe. Szkoła udostępnia
wszystkie obiekty sportowe, które są bardzo dobrze wyposażone,
ale czeka nas ich modernizacja.

Przewidywane efekty wdrożenia innowacji: młodzież bierze

udział w turniejach S.O.S., rywalizując z innymi gimnazjami
w województwie. Dziewczęta grają też w reprezentacji ZSO nr 8
i biorą udział w rozgrywkach Amatorskiej Ligi Siatkówki. Podjęta
została współpraca z młodzieżowymi klubami sportowymi w Łodzi,
w tym z Klubem Sportowym Budowlani – Łódź. Otrzymujemy
darmowe bilety na mecze Orlen Ligi z udziałem klubu w Atlas
Arenie. Aktualnie tworzymy na Widzewie piramidę szkoleniową

DOBRE PRAKTYKI

41

we współpracy ze szkołami podstawowymi, organizujemy treningi
i turnieje dla dzieci. Urząd Miasta finansuje od września 2014 roku
dodatkowe godziny dla dzieci w szkołach (3 godz./tyg.) – w ramach
Akademii Siatkówki w SP 4, SP 34, SP 114, SP 149, SP 199,
SP 205.

Projekt dostarcza nam wiele atrakcji. W sierpniu 2014 nasze
gimnazjalistki – uczestniczki projektu SOS – uczestniczyły
w meczu otwarcia Mistrzostw Świata w Piłce Siatkowej Mężczyzn.
Podjęta innowacja znakomicie promuje naszą szkołę i zapewne
zachęci wiele dziewcząt do zainteresowania się tą piękną dyscypliną
sportu.

DOBRE PRAKTYKI

42

OGÓLNOKSZTAŁC ĄCA SZKOŁA MUZYCZNA I i II
ST. IM. H. WIENIAWSKIEGO W ŁODZI

Integracja mi ędzyprzedmiotowa na lekcjach religii

Autor: Agnieszka Konicka-Kula – nauczycielka religii

Osoba rekomendująca: Irena Wolska – nauczyciel doradca
metodyczny w zakresie religii w ŁCDNiKP

Pani Agnieszka Konicka-Kula jest katechetką
w Ogólnokształcącej Szkole Muzycznej I i II stopnia
im. H. Wieniawskiego w Łodzi. Uczy dzieci na wszystkich
poziomach szkoły podstawowej.

Podczas zajęć wykorzystuje różne metody aktywizujące, łączy
elementy teatru, dramy, a także bliskie dzieciom tej szkoły techniki
muzyczne. Dzięki temu lekcje są atrakcyjne dla uczniów,
a zagadnienia, z którymi chce ich zapoznać, łatwiej jest im
zrozumieć i zapamiętać.

Jej ulubioną techniką są wszelkiego rodzaju prace plastyczne.
W zależności od wieku uczniów, tematyki zajęć oraz specyfiki
i zaangażowania danej klasy proponuje młodzieży różne formy
aktywności. Najprostszymi i wymagającymi najmniejszego
przygotowania są oczywiście kolorowanki, rysunki i wyklejanki
(np. z plasteliny czy bibuły) oraz wydzieranki z kolorowego papieru
lub gazety. Tego typu prace najlepiej sprawdzają się jako
podsumowanie danej lekcji w najmłodszych klasach lub jako praca
domowa.

Inną, wykorzystywaną techniką pracy, są formy przestrzenne.
Materiałami, którymi posługują się uczniowie, są: plastelina, masa
solna, karton. Wykorzystywane są także przedmioty codziennego
użytku lub to, co po nich zostaje i co zazwyczaj jest wyrzucane do
kosza, np. opakowania, rolki po ręcznikach papierowych, talerzyki,
kubki z plastiku, patyczki po lodach, baloniki. Dzieci pod
kierunkiem katechetki tworzą z nich albo pojedyncze elementy
(np. baranka do koszyczka wielkanocnego, palmy wielkanocne,
Zacheusza siedzącego na drzewie, Jezusa wstępującego do nieba,

DOBRE PRAKTYKI

43

Ducha Świętego), albo ilustracje do opowieści (realizowane jako
praca w grupach – każda z grup tworzy wybrane elementy lub
poszczególne dzieci w grupie są odpowiedzialne za wykonanie
innego fragmentu pracy).
 Nowatorską formą pracy jest tworzenie tzw. lapbook’ów
(w wolnym tłumaczeniu z języka angielskiego „książek na kolana”).
Jest to praca, której wykonanie zajmuje więcej czasu, ale daje też
uczniom bardzo dużo satysfakcji. Inspiracji Katechetka szuka
w Internecie, są tam zarówno wskazówki do działania jak
i szablony. Można tam też znaleźć zdjęcia i filmy dotyczące tej
techniki. Lapbooki są doskonałym sposobem doskonalenia
umiejętności, pogłębiania wiedzy funkcjonalnej. Dzięki ciekawej
formie (są kolorowe, mają w środku różne kształty, zawierają dużo
książeczek, zakładek, skrytek, kieszonek...) podobają się uczniom,
którzy chętnie je wykonują, a co za tym idzie – z większym
zaangażowaniem uczą się, wzbogacają swoje wiadomości,
zapamiętują ważne pojęcia.
 Wiele pomocy dydaktycznych pani Agnieszka Konicka-Kula
przygotowuje sama. Najczęściej są to różnego rodzaju plansze,
rysunki oraz wykresy. Dzieci bardzo lubią, gdy podczas zajęć
katechetka prezentuje swoje wytwory.
 Nauczycielka dba o prezentację prac uczniów na forum
klasowym oraz ogólnoszkolnym, co jeszcze mocniej mobilizuje
uczniów. Mówią o tym sami zainteresowani, a także ich rodzice,
którzy chętnie dzielą się swoją radością z dokonań dzieci,
opowiadają o swoich wrażeniach i odczuciach. Integruje to uczniów
i efektywnie wspiera ich w procesie uczenia się.

DOBRE PRAKTYKI

44

DOBRE PRAKTYKI

45

GIMNAZJA

DOBRE PRAKTYKI

46

DOBRE PRAKTYKI

47

PUBLICZNE GIMNAZJUM NR 5 IM. KRÓLA
WŁADYSŁAWA JAGIEŁŁY W ŁODZI

Co dalej po gimnazjum? – Ogólnopolski Tydzie ń Kariery

Autor: Ewa Wilczyńska – pedagog szkolny

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

W Publicznym Gimnazjum nr 5 w Łodzi systematycznie jest
wdrażane doradztwo edukacyjno-zawodowe do praktyki szkolnej.
Po raz piąty zorganizowano w ramach Ogólnopolskiego Tygodnia
Karier przedsięwzięcie edukacyjne Co dalej po gimnazjum… ?,
którego głównym celem jest przygotowanie uczniów klas
programowo najwyższych do wyboru dalszej ścieżki kształcenia,
zapoznanie ich z oferta edukacyjną wybranych szkół
ponadgimnazjalnych, kształtowanie kompetencji kluczowych,
określanie cech współczesnego rynku pracy, oczekiwań
pracodawców wobec pracownika. W ramach przedsięwzięcia
zorganizowano konkurs plastyczny i literacki adresowany
do wszystkich uczniów, którzy wykonywali prace plastyczne Mój
wymarzony zawód oraz pisali rozprawkę na ten sam temat.
Nowością w bieżącym roku szkolnym było zaproszenie uczniów
klas VI do konkursu plastycznego z sąsiadującej Szkoły
Podstawowej nr 173. Z wykonanych przez młodzież prac
przygotowano galerię obrazów. Szczególnie interesujące były prace
przedstawiające takie zawody jak: lekarz, weterynarz, fotograf,
stylista, wizażysta. Laureaci zostali nagrodzeni. Do Publicznego
Gimnazjum nr 5 zaproszono, wybranych przez uczniów klas III,
przedstawicieli szkół ponadgimnazjalnych w Łodzi.

W przedsięwzięciu uczestniczyły następujące szkoły: Zespół
Szkół Gastronomicznych, Zespół Szkół Rzemiosła, Zespół Szkół
Techniczno-Informatycznych, Zespół Szkół Ponadgimnazjalnych
nr 22 i XVIII Liceum Ogólnokształcące. Przedstawiciele szkół
zaprezentowali ofertę edukacyjną, zawody, w których kształcą,
wyjaśnili, z jakimi firmami i pracodawcami współpracują oraz

DOBRE PRAKTYKI

48

z jakich osiągnięć są dumni. Podczas trwania OTK wychowawcy
przeprowadzili zajęcia warsztatowe na godzinach wychowawczych
we wszystkich poziomach klas. Tematyka zajęć dla klas I to:
Poznawanie siebie – temperament i inne cechy osobowości, dla klas
II: Mój wymarzony zawód z dzieciństwa, Poznawanie zawodów –
klasyfikacja; dla klas III. Mój warsztat pracy – sposób uczenia się.
Predyspozycje zawodowe. Zainteresowani uczniowie uczestniczyli
w wyciecze zawodoznawczej do Zespołu Szkół Przemysłu
Spożywczych oraz w zajęciach Słodkie i zdrowe zajęcia
warsztatowe.

Przewidywane efekty wdrożenia to: promocja kształcenia
zawodowego, dokonywanie trafnych wyborów edukacyjno-
zawodowych, kształtowanie postaw przedsiębiorczych,
popularyzowanie wiedzy o zawodach i kierunkach kształcenia
w szkołach ponadgimnazjalnych.

Warsztaty dotycz ące historii Armii „Łód ź” oraz jej działa ń

jesieni ą 1939 roku w rejonie Łodzi

Autor: Barbara Kotynia – nauczycielka historii w Gimnazjum nr 5
im. Króla Władysława Jagiełły w Łodzi

Osoba rekomendująca: Bożena Piekarska – doradca metodyczny
w ŁCDNiKP

Na nasze jutro musimy patrzeć przez nasze wczoraj – dlatego
w Gimnazjum nr 5 im. Króla Władysława Jagiełły w Łodzi co roku
są przeprowadzane, przez nauczyciela historii, warsztaty
edukacyjne dla uczniów przedstawiające najważniejsze wydarzenia
z historii naszego państwa. W tym roku szkolnym w związku
z obchodami 75. rocznicy utworzenia Armii „Łódź” dotyczyły one
historii Armii „Łódź” oraz jej działań jesienią 1939 roku w rejonie
Łodzi. Celem głównym warsztatów było przeprowadzenie
przedsięwzięcia w zakresie wychowania patriotyczno-obronnego
młodzieży szkolnej, opartego na tradycji walk o wolność Polski
w regionie łódzkim w 1939 roku.

Nowością tych warsztatów jest to, że są one żywą, opartą na
aktywności młodzieży, lekcją historii, dzięki której młodzi ludzie

DOBRE PRAKTYKI

49

uczą się rozumieć, że patriotyzm jest istotną wartością warunkującą
rozwój osobisty i rozwój dobra wspólnego. Prowadzone są one przy
wykorzystaniu Technologii Informacyjno-Komunikacyjnej
(prezentacja multimedialna, krótkie, kilkuminutowe filmy) oraz
wykładu nauczyciela. Uczniowie w trakcie warsztatów uzupełniają
karty pracy, układają puzzle, z różnych rozsypanych słów tworzą
hasła i ich wyjaśnienia, rozwiązują rebusy.

Przewidywane efekty wdrożenia to: wzmocnienie postaw
patriotycznych, bliższe poznanie własnego regionu, zachęcenie
młodych ludzi do kultywowania tradycji i pamięci o bohaterskich
czynach tych, dla których Polska była najwyższą wartością,
kształtowanie umiejętności logicznego myślenia.

PUBLICZNE GIMNAZJUM NR 7 IM. MIKOŁAJA
KOPERNIKA W ŁODZI

GOLF alternatywna forma zaj ęć z wychowania fizycznego

Autor: Zbigniew Truszkiewicz – nauczyciel wychowania
fizycznego w Gimnazjum nr 7 w Łodzi

Osoba rekomendująca: Maciej Matczak – nauczyciel doradca
metodyczny w ŁCDNiKP

W Publicznym Gimnazjum nr 7 w Łodzi wdrożono do realizacji
program Golf alternatywna forma zajęć z wychowania fizycznego
Okres realizacji projektu od 01.09.2012 roku – 31.08.2013 roku.
Cele główne:

− rozwijanie zainteresowań uczniów na różnych płaszczyznach,
− zadbanie o równomierny rozwój umysłowy, fizyczny

i emocjonalny młodzieży,
− integracja społeczności uczniowskiej,
− umożliwienie zdobywania bądź utrwalania wiedzy w formie

zabawy,
− wykazanie znaczącej wartości sportu szkolnego,

w pozytywnym oddziaływaniu na uczniów.

DOBRE PRAKTYKI

50

Nowością jest zapoznanie młodzieży z golfem jako dyscypliną
sportu możliwa do wdrażania w szkołach na zajęciach wychowania
fizycznego.

Przewidywane efekty wdrożenia to: praktyczne zapoznanie się
z metodami, formami prowadzenia i wdrażania golfa na zajęciach
z wychowania fizycznego. Promowanie edukacyjnych walorów
włączania młodzieży szkolnej do organizacji imprez sportowych
i kulturalnych.

PROJEKT FSNT – NOT „Innowacyjna Technika:
Programy Zaj ęć Technicznych dla Gimnazjum”

Autor : Monika Dunajczan – nauczyciel zajęć technicznych
w Publicznym Gimnazjum nr 7 w Łodzi

Osoba rekomendująca: Anna Zientalska – doradca zawodowy
w ŁCDNiKP

20 gimnazjów z czterech województw (wśród nich Gimnazjum
nr 7 w Łodzi) w roku szkolnym 2013/2014 przystąpiło do
pilotażowego projektu FSNT – NOT pt.: Innowacyjna Technika:
Programy Zajęć Technicznych dla Gimnazjum. Projekt ten jest
finansowany ze środków Unii Europejskiej i środków budżetu
Państwa w ramach Programu Operacyjnego Kapitał Ludzki.
Programy zostały wykreowane i następnie opracowane wokół 5 osi
tematycznych: Technika domowa – Radom, Energia i robotyka –
Białystok, Konstrukcje – Warszawa, Przepływ informacji –
Białystok, Woda – Łódź.

Gimnazja reprezentujące Łódź to: Publiczne Gimnazjum nr 7 –
nauczyciel Monika Dunajczan, Publiczne Gimnazjum nr 18 –
nauczyciel Dorota Rumas, Publiczne Gimnazjum nr 22 – nauczyciel
Magdalena Arendt, Publiczne Gimnazjum nr 26 – nauczyciel Anna
Izydorczyk-Tworek.

Oś tematyczna Woda składa się z dwóch modułów. Zapoznanie
się z zamieszczonymi tam tematami pomogło uczniom przede
wszystkim w poznawaniu interdyscyplinarnego i globalnego

DOBRE PRAKTYKI

51

charakteru techniki oraz w zrozumieniu znaczenia postępu
technicznego we współczesnym świecie. Uczniowie zostali
wyposażeni w wiedzę związaną z przebiegiem procesu projektowo-
konstrukcyjnego i metodami rozwiązywania problemów
technicznych z zastosowaniem technik komputerowych.

W pierwszym półroczu realizowano moduł Woda: Budownictwo
wodne. Urządzenia i instalacje hydrauliczne. W ramach zajęć
uczniowie poznali sposoby budowania tuneli podwodnych, rodzaje
mostów, instalacje wodne i kanalizacyjne. Wiedzę tę mogli
wykorzystać do projektowania i wykonania modeli mostów,
projektu łazienki.

Drugie półrocze obejmowało moduł Woda w technice.
W ramach realizacji tego modułu uczniowie projektowali
i wykonywali modele tratw, areometr. Ważnym punktem tego
modułu była wycieczka do oczyszczalni ścieków, do której
uczniowie musieli się odpowiednio przygotować, gdyż na jej
podstawie wykonali reportaż, który później przedstawili
społeczności szkolnej.

Zajęcia techniczne mają niezaprzeczalne walory rozwojowe.
W największym stopniu wpływają na rozwój emocjonalny,
umysłowy i manualny. Pozwalają na ukształtowanie człowieka
odpowiedzialnego, będącego świadomym uczestnikiem kultury
technicznej, który wykorzystuje technikę zgodnie z przyjętym przez
siebie systemem wartości.

Szkoły stworzyły optymalne warunki do rozwijania zdolności
twórczych uczniów w warunkach pracy zespołowej.

Innowacyjność programu polegała na rozwijaniu kompetencji
społecznych ucznia – nabywaniu przez niego umiejętności pracy
w zespole, a także na uwrażliwieniu ucznia na potrzeby nie tylko
własne, ale i innych. Programy są innowacyjne przede wszystkim
dlatego, że są interdyscyplinarne i wykorzystują IT w co najmniej
30% czasu przeznaczonego na zajęcia. Poszczególne, pojedyncze
tematy można przenosić z osi do osi (konstrukcje wodne do
konstrukcji, element energii do przepływu informacji itp.).
Poszczególne osie egzemplifikują najbliższe otoczenie ucznia,
pokazując je od strony technicznej. Programy nie wyczerpują

DOBRE PRAKTYKI

52

tematu, można je dowolnie rozwijać, w miarę rozwoju wiedzy,
doświadczeń itp.

Podczas trwania projektu nauczyciele prowadzący zajęcia
techniczne mogli korzystać ze wsparcia merytorycznego ekspertów
powołanych przez NOT.

Z realizacji projektu skorzystali nie tylko uczniowie
i nauczyciele prowadzący, ale również szkoły. Poza rzutnikami
multimedialnymi i tablicami (wykorzystywanymi niemal na każdej
lekcji) szkoły otrzymały coś ważniejszego – promocję
w środowisku lokalnym. Tylko cztery szkoły spośród wszystkich
gimnazjów z Łodzi, a 20 z całej Polski, realizowało ten projekt. Jest
to powód do dumy, dlatego szkoły uczestniczące w projekcie mogły
się tym chwalić podczas Drzwi Otwartych oraz spotkań z uczniami
klas szóstych. Szkoły zaczęły uchodzić w środowisku lokalnym za
innowacyjne placówki, w których prowadzone są zajęcia w sposób
niestandardowy, lekcje są ciekawe, a uczeń staje się projektantem,
konstruktorem, reporterem itp. (m.in. zajęcia w Grupowej
Oczyszczalni Ścieków, tworzenie reportażu, konstruowanie
mostów, tratw itp.).

Jednocześnie nawiązały współpracę z pracownikami
Politechniki Łódzkiej i Uniwersytetu Łódzkiego, którzy gościli
w szkołach z ciekawymi prelekcjami na temat wody i jej
oczyszczania. Współpraca ta trwa do dzisiaj, program nadal
realizowany jest w szkołach.

W dniu 20 listopada 2014 roku w warszawskiej siedzibie NOT
odbyła się konferencja podsumowująca ten pilotażowy projekt.
Uroczystość swoją obecnością i wystąpieniem zaszczyciły Pani
Minister Edukacji Narodowej Joanna Kluzik-Rostkowska oraz Pani
Prezes NOT Ewa Mańkiewicz-Cudny. Podczas konferencji
zaprezentowano treści innowacyjnych modułowych programów
nauczania-uczenia się oraz wręczono listy gratulacyjne
i podziękowania dyrektorom szkół i nauczycielom biorącym udział
w projekcie. Konferencja zakończyła się panelem nauczycielskim
Doświadczenia z realizacji programów.

DOBRE PRAKTYKI

53

PUBLICZNE GIMNAZJUM NR 16 IM. OFIAR
KATYNIA W ŁODZI

Zajęcia integracyjne uczniów klas pierwszych

Autor : Dorota Michałkiewicz – nauczyciel Publicznego
Gimnazjum nr 16 w Łodzi

Osoba rekomendująca: Anna Zientalska – nauczyciel doradca
metodyczny w ŁCDNiKP

 Spośród wielu działań realizowanych z myślą o uczniach
Publicznego Gimnazjum nr 16 w Łodzi na uwagę zasługują zajęcia
integracyjne dla uczniów klas pierwszych. Oryginalność
przedsięwzięcia polega na tym, że powyższa inicjatywa obecnie
realizowana jest na świeżym powietrzu, wśród zieleni –
w Arturówku. Jak zawsze ma to miejsce na początku roku
szkolnego.
 Zajęcia integracyjne mają na celu nie tylko wzajemną integrację
uczniów, ale także służą budowanie relacji młodzieży
z nauczycielami. Spotkaniom każdorazowo towarzyszy realizacja
ciekawych zadań. W bieżącym roku szkolnym uczniowie
wykonywali logo klasy z surowców naturalnych znalezionych
w lesie, komponowali wiersz o klasie, grali w podchody, wspólnie
spożywali drugie śniadanie.
 W efekcie, tak pomyślana forma zajęć integracyjnych wywołuje
u uczniów wiele pozytywnych emocji, pozwala młodzieży docenić
wartość pracy zespołowej, pomaga rozwijać kreatywność, sprzyja
swobodnemu wyrażaniu myśli i swobodzie wypowiedzi, uczy
dobrej komunikacji, służy kształtowaniu właściwych postaw.

DOBRE PRAKTYKI

54

PUBLICZNE GIMNAZJUM NR 20 IM. HUGONA
KOŁŁĄTAJA W ŁODZI

Praktyki bez stresu – to klucz do sukcesu

Autor : Sylwia Borowczyk – pedagog szkolny Publicznego
Gimnazjum nr 20 w Łodzi

Osoba rekomendująca: Małgorzata Bartosiak – doradca zawodowy
w ŁCDNiKP

Jednym z najważniejszych zadań współczesnej szkoły jest
zapewnienie każdemu uczniowi warunków do prawidłowego
i wszechstronnego rozwoju z uwzględnieniem indywidualnych
predyspozycji oraz zainteresowań. Szkoła zatem na każdym etapie
edukacyjnym powinna wyposażyć ucznia w niezbędne
umiejętności, aby był on w stanie zaplanować swoją przyszłość
edukacyjną i zawodową przy jednoczesnym poznaniu siebie,
swoich mocnych stron, ale także poznaniu potrzeb rynku pracy.

Publiczne Gimnazjum nr 20 w Łodzi z roku na rok poszerza
zakres usług i może już poszczycić się wieloma osiągnięciami,
służyć radą i pomocą.

Aktywność we współpracy
z instytucjami zewnętrznymi Aktywność wewnątrzszkolna

Aktywność wewnątrzszkolna
Główny Urząd Statystyczny

Wielka Orkiestra Świątecznej
Pomocy

Konkursy we współpracy
z ŁCDNiKP

PPP5 oraz Pałac Młodzieży –
warsztaty i konsultacje

Wycieczki do szkół
ponadgimnazjalnych

Spotkania ze szkołami
ponadgimnazjalnymi

Obserwacja rynku pracy –
prelekcje

Spotkania rodziców
z pracodawcami, doradcami,
szkołami ponadgimnazjalnymi

Minitargi edukacyjne
Wsparcie na starcie – warsztaty,

konsultacje

DOBRE PRAKTYKI

55

W ramach edukacji zawodowej uczniowie są objęci cyklem zajęć
warsztatowych i konsultacji indywidualnych prowadzonych przez
psychologów i pedagogów, doradców zawodowych łódzkich
instytucji. Biorą udział w projekcie unijnym Wsparcie na starcie II,
w którym rozpoznają własne zainteresowania, potrzeby rynku
pracy, świat zawodów i kwalifikacji zawodowych, doskonalą
umiejętności pozyskiwania i selekcjonowania wiedzy z zakresu
doradztwa.

W ramach współpracy z ŁCDNiKP rokrocznie szkoła organizuje
spotkania z pracodawcami różnych firm w Łodzi dla uczniów klas
III oraz ich rodziców. Celem tych spotkań jest przygotowanie
rodziców do efektywnego wspierania dzieci w podejmowaniu
decyzji edukacyjnych i zawodowych.

Uczniowie klas III uczestniczą ponadto w Targach
Edukacyjnych, a na terenie szkoły w Minitargach edukacyjnych,
podczas których zaproszone szkoły ponadgimnazjalne mają
możliwość zaprezentować własne oferty edukacyjne.

Od kilku lat uczniowie uczestniczą w prelekcjach
organizowanych przez Urząd Statystyczny w Łodzi, biorą udział
w wycieczkach zawodoznawczych, konkursach ŁCDNiKP i śledzą
ofertę szkół na Tablicy Ogłoszeń, która znajduje się na szkolnym
korytarzu.

Dobrą praktyką naszej szkoły jest również udział naszych
uczniów w Wielkiej Orkiestrze Świątecznej Pomocy
i w spotkaniach z ciekawymi postaciami podczas Dnia Godności.
Gościliśmy już ks. Jacka Ambroszczyka, Artura Partykę,
Małgorzatę Niemczyk.

Od 2008 roku posiadamy certyfikat potwierdzający
zorganizowanie wzorcowego Wewnątrzszkolnego Systemu
Orientacji Poradnictwa Zawodowego.

DOBRE PRAKTYKI

56

PUBLICZNE GIMNAZJUM NR 22 IM. JERZEGO
KUKUCZKI W ŁODZI

Młody Europejczyk

Autor: Ewa Michalak

Osoba rekomendująca: Barbara Muras – doradca metodyczny
w ŁCDNiKP

Od kilkunastu lat Gimnazjum 22 w Łodzi jest placówką
oświatową aktywnie działającą w środowisku lokalnym (Polesie,
Łódź) poprzez organizowanie różnorodnych spotkań (debaty,
pikniki, forum, konkursy, Dni Europejskie) dla mieszkańców Łodzi,
uczniów szkoły oraz ich najbliższego otoczenia rodzinnego.
W spotkania te zaangażowane są lokalne media. Szkolny Klub
Europejski zgromadził ciekawe materiały z zakresu edukacji
europejskiej, wśród których znajdują się między innymi Kronika
działalności Klubu, interesujące prace uczniowskie oraz
dokumentacja multimedialna z przeprowadzonych ogólnopolskich
i łódzkich przedsięwzięć edukacyjnych.

W październiku 2014 pani Ewa Michalak – opiekun Klubu wraz
z uczniami klasy I i III Gimnazjum 22 przygotowała lekcję

DOBRE PRAKTYKI

57

modelową pt. Młody Europejczyk, która stanowiła zwieńczenie
projektu edukacyjnego o tym samym tytule. Lekcję
przeprowadzono przy wsparciu ŁCDNiKP dla kilkunastoosobowej
grupy nauczycieli z Mołdawii, którzy przyjechali do Polski
w ramach wizyty studyjnej Programu Study Tours to Poland, której
operatorem była Fundacja Edukacji i Rozwoju Społeczeństwa
Obywatelskiego.

Główną ideą projektu Młody Europejczyk jest doskonalenie
procesu nauczania-uczenia się oraz rozwój umiejętności
i kompetencji potrzebnych obywatelowi Europy. Obserwacja lekcji
w Gimnazjum 22 była dla mołdawskich gości jedyną możliwością
weryfikacji metod i organizacji pracy w gimnazjum w Polsce, a dla
nauczycieli z łódzkich szkół ciekawą propozycją metodyczną
i organizacyjną w realizacji treści europejskich na lekcji WOS
w gimnazjum.

Przewidywane efekty wdrożenia to: nauczyciele zapoznali się
z zastosowaniem innowacyjnego rozwiązania metodycznego na
lekcji Wiedzy o społeczeństwie dla danego typu szkoły; uczniowie
zdobyli wiadomości o korzyściach wynikających z członkostwa
Polski w UE oraz rozwinęli kluczowe kompetencje w obszarze
uczenia się Wiedzy o społeczeństwie.

Projekt „Wsparcie na Starcie II”

Autor : Iwona Binda-Polak – wicedyrektor Publicznego Gimnazjum
nr 22 w Łodzi

Osoba rekomendująca: Małgorzata Bartosiak – nauczyciel doradca
metodyczny w ŁCDNiKP

Od września 2014 r. w sześciu łódzkich gimnazjach jest
realizowany projekt Wsparcie na Starcie II współfinansowany ze
środków Unii Europejskiej w ramach Europejskiego Funduszu
Społecznego.

W Publicznym Gimnazjum nr 22 im. Jerzego Kukuczki
projektem objętych jest 96 uczniów z klas II-III. Uczniowie biorą

DOBRE PRAKTYKI

58

udział w 25-godzinnych zajęciach warsztatowych dotyczących
takich zagadnień jak np.: świat zawodów, potrzeby rynku pracy,
poznaj samego siebie, informacja zawodowa. Ponadto każdy
uczestnik projektu uczestniczy również w konsultacjach
indywidualnych w trakcie, których tworzy swój indywidualny plan
działania.

Celem projektu jest przygotowanie uczniów gimnazjum do
świadomego planowania dalszej ścieżki kształcenia i kariery
zawodowej.

Przewidywane efekty wdrożenia projektu to : przyrost wiedzy,
umiejętności i świadomości wśród młodzieży gimnazjalnej
w zakresie planowania ścieżki kształcenia i kariery zawodowej
w kontekście potrzeb i oczekiwań rynku pracy i w kontekście
własnych zainteresowań i predyspozycji. Jak wiemy wybór zawodu
i związanej z tym ścieżki kształcenia dla młodego człowieka jest
jego pierwszą ważną decyzją w życiu. Od trafności tej decyzji
zależeć będzie cała jego przyszłość zawodowa i osobista.

PUBLICZNE GIMNAZJUM NR 26 W ŁODZI

Dzień Muzyki

Koordynatorzy: Małgorzata Stelmasiak – psycholog, Aleksandra
Stępkowska – pedagog

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

Pomysłodawcą ciekawego przedsięwzięcia edukacyjnego
w szkole jest uczeń klasy drugiej, który interesuje się muzyką. Sam
zainicjował i zaproponował zorganizowanie Dnia Muzyki w ramach
uczczenia Międzynarodowego Dnia Muzyki, przypadającego na
21 czerwca 2014 roku, uroczystość w szkole odbyła się trzy dni
później. Celem głównym jest poznanie różnorodnych stylów
muzycznych, popularyzacja wiedzy o muzyce.

Przedsięwzięcie edukacyjne okazało się nietuzinkowym
i oryginalnym pomysłem. Zaproponowano różnorodne formy

DOBRE PRAKTYKI

59

realizacji tego wydarzenia, pierwsze z nich to przejście uczniów
przez labirynt dźwięków, wytwarzanych przez różnorodne
przedmioty dnia codziennego. Metą labiryntu była sala
gimnastyczna, gdzie społeczność uczniowska aktywnie dyskutowała
na temat czym jest muzyka?, gdzie można ją spotkać?. Kolejna
inicjatywa to karaoke. Uczestnicy mieli możliwość wylosowana
utworu muzycznego, który później wykonywali z podkładem
muzycznym, prezentując swoje talenty wokalne, aktorskie
i sceniczne. Śpiewali także nauczyciele. Nie odważyli się
indywidualnie, ale było kilka występów grupowych, które
uczniowie nagrodzili rzęsistymi brawami. Po świetnej zabawie
uczestnicy (uczniowie i nauczyciele) w grupach, pod opieką swoich
przewodników, w których wcielili się przygotowani uczniowie,
udali się do sal lekcyjnych, przeobrażonych w studia muzyczne,
laboratoria. Atrakcjami tego dnia były sale z tańcami, malowaniem,
liczeniem, nauką gry, geografią, fizyką, relaksacją. Podczas zajęć
fizycznych można było poszukiwać odpowiedzi na pytania: Jak
powstaje fala dźwiękowa?, Jaka jest częstotliwość dźwięków?. To
zadanie pozwoliło uzyskać odpowiedź na pytanie, ile fizyki jest
w muzyce. Natomiast na matematyce można było nauczyć się
liczenia nut, taktów, a na geografii poznawano style, głębie muzyki
różnych grup etnicznych. Kolejnym wyjątkowym wydarzeniem
były zajęcia relaksacyjne z muzyką w tle i jej pozytywny wpływ na
nasze samopoczucie. Natomiast na zajęciach plastycznych młodzież
wykonywała prace plastyczne malowane do różnych utworów.
Taniec od zawsze towarzyszy muzyce. Nie sposób byłoby
przygotować Dnia Muzyki bez zajęć tanecznych, podczas których
wykonywano tańce do różnych stylów muzycznych m.in. rocka,
folku, muzyki klasycznej. Ponadto uczniowie zaprezentowali swoje
talenty muzyczne poprzez prezentację gry na instrumentach oraz
uczenie gry innych uczestników.

Na szczególną uwagę zasługują występy uczniów grających na
gitarze klasycznej, elektrycznej. Imprezę szkolną zakończyło
wykonanie hymnu szkoły w rockowym klimacie przez uczniów
i zarapowanie hymnu szkoły przez nauczycieli oraz zatańczenie
belgijki na boisku szkolnym. Dzień Muzyki to interesująca
i ciekawa inicjatywa, dzięki której można wyeksponować wybrane
utwory, kształtować świadomość muzyczną młodego człowieka.

DOBRE PRAKTYKI

60

Dzień Muzyki to fascynująca podróż po różnych stylach
muzycznych, która zapewne wpisze się w kalendarz imprez
szkolnych.

Przewidywane efekty wdrożenia to: kształtowanie
pozytywnego wizerunku szkoły w środowisku lokalnym,
krzewienie tolerancji wobec różnych stylów muzycznych, integracja
środowiska szkolnego i lokalnego, rozpoznawanie swoich
zainteresowań, dobra zabawa dla sympatyków muzyki i nie tylko.

PUBLICZNE GIMNAZJUM NR 29 W ŁODZI

Integracja i nie tylko

Autor: Krzysztof Bąk – pedagog Gimnazjum nr 29
(pomysłodawca, inicjator)

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

Każdego roku uczniowie klas I, aby poznać się lepiej,
wyjeżdżają na wycieczki integracyjne połączone z realizacją zajęć
warsztatowych, których celem jest kształtowanie umiejętności
komunikowania się w grupie, rozwijania kreatywności, budowania
pozytywnego obrazu samego siebie. W bieżącym roku szkolnym
uczniowie wraz z wychowawcami, pedagogiem i psychologiem byli
w Murzasichle. Wyjazd integracyjny to wspólne spędzanie czasu,
uczestnictwo w warsztatach, zwiedzanie Muzeum Tatrzańskiego,
Izby Regionalnej w Murzasichlu oraz chodzenie po górskich
szlakach – m.in. wejście na Sarnią Skałę, dojście do Rusinowej
Polany i Kalatówki. Podczas wyjazdu integracyjnego uczniowie
zwiedzali kościół w Dębnie – zabytek klasy zerowej, zamek
w Niedzicy, tamę na Zalewie Czorsztyńskim, ruiny zamku
w Ogrodzieńcu oraz obserwowali z punktu widokowego Pustynię
Błędowską.

Efektem czterodniowego pobytu jest realizacja zajęć
na podstawie programu Razem oraz Tolerancja. Na tych warsztatach
dominują metody aktywizujące, dzięki którym uczniowie poznają

DOBRE PRAKTYKI

61

swoich kolegów, ich zainteresowania, sposób spędzania czasu
wolnego, kształtują umiejętność wyrażania opinii i argumentowania
swojego stanowiska oraz nawyki zdrowego stylu życia poprzez
uprawianie górskiej turystyki pieszej.

Przewidywane efekty wdrożenia to: wzbogacanie wiedzy
uczących się o Tatrach, rozwijanie wrażliwości młodzieży na piękno
przyrody, kształtowanie umiejętności kluczowych, integrowanie
zespołu klasowego, inspirowanie uczących się do aktywnego trybu
życia, przestrzeganie zasad BHP podczas podróży i górskich
wycieczek.

Praca na rzecz innych ludzi

Autor: Aleksandra Gruchot – nauczyciel religii, Krzysztof
Kluszczyński – nauczyciel historii

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

Uczniowie Publicznego Gimnazjum nr 29 w Łodzi angażują się
w akcje wolontarystyczne, podczas których pomagają drugiemu
człowiekowi. Od wielu już lat organizują zbiórkę słodyczy, środków
czystości i kosmetyków oraz zabawek dla Domu Samotnej Matki
w Łodzi. W ubiegłym roku szkolnym taką akcję przeprowadzono
tuż przed świętami Bożego Narodzenia. Zebrane dary przekazano
mamom i ich pociechom. Inna akcja to śpiewanie kolęd dla
pacjentów w Szpitalu Miejskim im. Kopernika. Kolejna inicjatywa,
to pomoc młodszym kolegom ze Szkoły Podstawowej nr 34
w Łodzi w odrabianiu lekcji na świetlicy. Ponadto uczniowie bardzo
chętnie angażują się w akcje propagowania czytania bajek, baśni,
wierszy dzieciom z Przedszkola Miejskiego nr 175 i 218 w Łodzi.
Nowością był udział w Szlachetnej Paczce i Paczce dla Ukrainy,
który pozwolił młodzieży zebrać żywność dla osób z ubogich
rodzin oraz potrzebujących z Ukrainy.

Przewidywane efekty wdrożenia to: rozwijanie wrażliwości na
krzywdę drugiego człowieka, chęć bezinteresownego niesienia
pomocy innym, kształtowanie świadomości bycia potrzebnym
innym.

DOBRE PRAKTYKI

62

PUBLICZNE GIMNAZJUM NR 31 W ŁODZI

Plan Your Future

Autor: Iwona Kramarz – dyrektor szkoły

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

Od roku szkolnego 2013/2014 Publiczne Gimnazjum nr 31
w Łodzi współpracuje z edukacyjną organizacją studencką AIESEC,
której celem jest poznanie różnic kulturowych, nawiązanie
współpracy międzynarodowej poprzez program wymiany praktyk
oraz prowadzenia warsztatów językowych z cudzoziemcami.

W gościnnych progach gimnazjum studenci pochodzący
z różnych krajów świata byli już trzy razy. Celem ich wizyty jest
prowadzenie zajęć edukacyjnych w języku angielskim, dzięki
którym uczniowie doskonalą umiejętność posługiwania się żywym
językiem obcym. Podczas tych tygodniowych odwiedzin
obcokrajowcy prezentują państwo, z którego pochodzą. Temat
ostatniego pobytu brzmiał: Popularne zawody w danych krajach;
Obyczaje i zwyczaje – taniec narodowy, dialekty, uroczystości
rodzinne, potrawy narodowe, środki transportu, warunki
mieszkaniowe, święta; Kultura.

Publiczne Gimnazjum nr 31 odwiedziło już wielu studentów
z następujących krajów: Nowej Zelandii, Meksyku, Iranu, Brazylii,
Chin, Wietnamu, Indii, Tajlandii oraz Portugalii. Polscy uczniowie
również przygotowują prezentację o swoim kraju. Ponadto w czasie
wolnym uczą się od siebie nawzajem wykonywać tańce narodowe,
współpracują ze sobą, by doskonalić umiejętności związane
z wielokulturowością i tolerancją oraz wspólnie zwiedzają miasto
Łódź. Warsztaty dostarczają wielu niezapomnianych przeżyć,
wrażeń, tak obcokrajowcom, jak i polskim uczniom, ponieważ jest
to świetna zabawa, ale i nauka.

Przewidywane efekty wdrożenia to: promocja kultury polskiej,
kształtowanie umiejętności kluczowych dotyczących

DOBRE PRAKTYKI

63

porozumiewania się w języku angielskim, hiszpańskim,
uświadomienie sobie znaczenie języka żywego w kontakcie
z cudzoziemcami, poznanie innych kultur, zwyczajów i obyczajów,
nawiązanie i podtrzymywanie kontaktów z cudzoziemcami poprzez
wykorzystanie nowoczesnych technologii – skype, facebook.

PUBLICZNE GIMNAZJUM NR 32 W ŁODZI

Konkurs wiedzy matematyczno-przyrodniczej dla klas VI

szkół podstawowych

Autorzy: Jolanta Kuśmirek – dyrektor szkoły, Anna Olszewska
nauczyciel informatyki, Kamila Pietrzyk nauczycielka matematyki,
Michał Kiersztyn nauczyciel geografii

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

Pomysłodawcą konkursu wiedzy matematyczno-przyrodniczej
są nauczyciele tychże przedmiotów. Autorami zadań konkursowych
są nauczyciele matematyki, biologii, geografii, chemii, fizyki i zajęć
technicznych. Nad organizacją i przebiegiem konkursu czuwa
koordynator, który dba, aby został on przeprowadzony zgodnie
z regulaminem. Celem konkursu jest wzbogacanie wiedzy
i rozwijanie zainteresowań naukami matematyczno-przyrodniczymi,
kształtowanie umiejętności kluczowych, takich jak efektywna
współpraca w zespole, doskonalenie umiejętności analitycznego
i logicznego myślenia, kształtowanie kompetencji matematycznych.

W bieżącym roku szkolnym konkurs cieszył się dużym
zainteresowaniem, ponieważ aż 22 szkoły podstawowe wzięły
w nim udział. Każda szkoła wystawiła trzyosobową drużynę.
Łącznie w konkursie udział wzięło 66 uczniów.

Konkurs jest jednoetapowy, drużynowy i polega
na rozwiązywaniu zadań. Zespół konkursowy przygotował pulę
50 zadań, z czego zadania od numeru 1. do numeru 25. były
punktowane jednym punktem, natomiast za rozwiązanie zadań
od numeru 26. do 50. można było uzyskać 3 punkty.

DOBRE PRAKTYKI

64

Czas przeznaczony na wykonywanie zadań to 60 minut. Każda
drużyna losowała numer zadania, a tym samym stopień trudności.
Głównym celem drużyny było uzyskanie jak największej liczby
punktów w czasie przeznaczonym na rozwiązanie zadań i zajęcie
jak najlepszego miejsca. Po konkursie uczniowie szkół
podstawowych zwiedzili szkołę i poznali ofertę edukacyjną
Publicznego Gimnazjum nr 32 w Łodzi. W czasie prezentacji
działań szkoły gimnazjaliści, po wcześniejszym przeszkoleniu, jak
należy sprawdzać zadania konkursowe, zweryfikowali je.
Przedmiotem oceny konkursowej jest wiedza i umiejętności zawarte
w podstawie programowej matematyki i przyrody drugiego etapu
edukacyjnego.

Uczestnikom konkursu trudności sprawiło przeliczanie
jednostek prędkości, sprawdzanie podzielności liczb, obliczanie
wysokości trójkąta czy ułożenie łańcuchów pokarmowych.
Natomiast uczniowie szkół podstawowych wykonali z sukcesem
zadania dotyczące znajomości znaków drogowych, układu
słonecznego czy zmian stanów skupienia. Laureatami konkursu
zostali uczniowie Szkoły Podstawowej nr 141 w Łodzi, II miejsce
zajęli uczniowie Szkoły Podstawowej nr 193, III miejsce –
uczniowie Szkoły Podstawowej nr 101 w Łodzi. Na zakończenie
konkursu wszyscy uczestnicy otrzymali podziękowania, a laureaci
dyplomy i nagrody książkowe.

Przewidywane efekty wdrożenia to: kształtowanie
pozytywnego wizerunku szkoły w środowisku lokalnym,
kształtowanie umiejętności kluczowych, pozyskanie wiedzy
z edukacji międzyprzedmiotowej, doskonalenie umiejętności pracy
z tekstem matematycznym oraz dobra zabawa dla uczniów
i sportowa rywalizacja.

Międzygimnazjalny Konkurs Recytatorski Poezji Karola

Wojtyły

Autorzy: Jolanta Kuśmirek – dyrektor Publicznego Gimnazjum
nr 32 w Łodzi, Katarzyna Jałocha nauczycielka języka polskiego,
Monika Sobczak-Kaźmierska – nauczycielka języka polskiego

DOBRE PRAKTYKI

65

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

W Publicznym Gimnazjum nr 32 w Łodzi zorganizowano
IX edycję konkursu recytatorskiego poezji Karola Wojtyły. Celem
jest zapoznanie się z twórczością poetycką papieża Polaka,
popularyzowanie wiedzy o patronie gimnazjum, Karolu Wojtyle,
krzewienie wartości, według których żył i postępował Jan Paweł II.
Adresatami konkursu są uczniowie łódzkich gimnazjów, którzy
recytują dowolnie wybrane przez siebie wiersze Karola Wojtyły.
W bieżącym roku szkolnym w konkursie wzięło udział 13 szkół.
Oceny prezentacji dokonuje niezależne jury, powołane przez
organizatora, które tworzą: aktor Teatru Powszechnego
w Łodzi, przedstawiciele parafii salezjańskiej, Wydziału
Katechetycznego Kurii Metropolitalnej w Łodzi, Towarzystwa
Przyjaciół Łodzi, władz oświatowych oraz Biblioteki Rejonowej
im. St. Reymonta. Przygotowane utwory są oceniane przez jury
według następujących kryteriów: dykcja i opanowanie pamięciowe
teksu, kultura żywego słowa, dostosowanie tekstu do możliwości
wykonawczych i interpretacyjnych recytatora, oryginalność
interpretacji oraz ogólne wrażenie artystyczne. Warto podkreślić,
że poezja Karola Wojtyły to trudny tekst literacki do interpretacji,
jednak młodzież gimnazjalna nadaje tekstom inne znaczenie,
ich przekaz bardziej trafia do rówieśników i cechuje go świeżość
w interpretacji.

Nowością tegorocznej edycji było przygotowanie teledysku
do piosenki Dżemu Zapal świeczkę, aby wprowadzić uczestników
i publiczność w odpowiedni klimat i nastrój. Listopad to dla
Polaków czas zadumy i wspomnień o bliskich, którzy odeszli.
Zatem pokłonienie się nad poezją Karola Wojtyły to dowód,
że pamiętamy o jego naukach i przesłaniu. Laureatami tegorocznej
edycji konkursu zostali:
I miejsce – Karlina Matecka – Publiczne Gimnazjum nr 31 w Łodzi,
II miejsce Karlina Zawiślak – Publiczne Gimnazjum nr 5 w Łodzi,
III miejsce Aleksandra Schmidt – Publiczne Gimnazjum nr 26
w Łodzi. Natomiast jury przyznało wyróżnienia dla: Jarosława
Bugała z Publicznego Gimnazjum nr 29 w Łodzi, Aleksandry
Talacha z Publicznego Gimnazjum nr 32 w Łodzi, Katarzyny

DOBRE PRAKTYKI

66

Bartoszek z Publicznego Gimnazjum nr 46 w Łodzi oraz Julii
Jarosik z Salezjańskiego Gimnazjum. Na zakończenie konkursu
wszyscy uczestnicy otrzymali podziękowania, a laureaci dyplomy
i nagrody książkowe.

Przewidywane efekty wdrożenia: kształtowanie umiejętności
interpretacji tekstu literackiego, niezapomniane przeżycie
artystyczne i duchowe uczestników i odbiorców, rozbudzanie
ciekawości młodzieży filozofią i przesłaniem papieża Polaka.

PUBLICZNE GIMNAZJUM NR 33 W ŁODZI

Wycieczka zawodoznawcza do Miejskiego
Przedsi ębiorstwa Komunikacyjnego

Koordynator: Monika Rubaszewska-Kuna – nauczyciel historii

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

W Publicznym Gimnazjum nr 33 w Łodzi systematycznie jest
wdrażane doradztwo edukacyjno-zawodowe do praktyki szkolnej.
Uczniowie klas II byli na wycieczce zawodoznawczej w Miejskim
Przedsiębiorstwie Komunikacyjnym, która została zorganizowana
we współpracy z Ośrodkiem Doradztwa Zawodowego ŁCDNiKP.
Celem jest poznanie potrzeb w zakresie zatrudnienia w MPK oraz
łódzkich szkół ponadgimnazjalnych, które kształcą w zawodach
oczekiwanych przez w/w przedsiębiorstwo. Wycieczka do
Miejskiego Przedsiębiorstwa Komunikacyjnego w Łodzi
rozpoczyna się od zwiedzania Muzeum MPK, w którym uczniowie
mogą zobaczyć zgromadzone archiwalne zdjęcia tramwajów,
migawki, bilety, historyczne kasowniki czy łódeczki wykonane
przez łodzianina z biletów MPK.

Po wizycie w muzeum uczestnicy wycieczki udają się do hal
dawnej zajezdni przy ul. Tramwajowej, gdzie obecnie wykonywane
są kapitalne remonty wagonów – wymieniane poszycia tramwajów,
podłogi, okna, siedzenia pasażerskie, ogrzewanie wagonów,
naprawia się sieć elektryczną, oświetlenie, aparaturę elektryczną,

DOBRE PRAKTYKI

67

kolejne wykonywane czynności to: śrutowanie konstrukcji wózka
oraz piaskowanie i malowanie wagonów. W dawnej zajezdni przy
ul. Tramwajowej można zobaczyć dwa najstarsze tramwaje m.in.
Herbrand z 1910 roku. Następnie grupa udaje się do zajezdni przy
ul. Telefonicznej w Łodzi, która jest jedną z największych w kraju.
Młodzież pozyskuje informację, w jaki sposób są przeprowadzane
codzienne przeglądy eksploatacji tramwajów. Na terenie zajezdni
znajduje się budynek podstacji, przeglądów, myjnia, hala napraw.
Przedstawiciel MPK przekazuje informację o możliwości
(i perspektywach) zatrudnienia pracowników z wykształceniem
technicznym do pracy na stanowiskach mechatronik, mechanik,
monter, o powstaniu klas patronackich w wybranych szkołach
ponadgimnazjalnych. Wyżej wymienione informacje były nowością
dla uczestników wycieczki.

Przewidywane efekty wdrożenia to: promocja kształcenia
zawodowego, świadome planowanie dalszej ścieżki edukacyjno-
zawodowej, rozpoznanie potrzeb lokalnego rynku pracy,
popularyzowanie wiedzy w zakresie historii MPK, kształtowanie
umiejętności podejmowania trafnych decyzji.

PUBLICZNE GIMNAZJUM NR 36 W ŁODZI

„Ślubowanie klas I”

Autorzy: Ewa Miłkowska – dyrektor szkoły, Marzena Stańdo –
nauczyciel języka polskiego, Małgorzata Kozak – nauczyciel języka
polskiego, Karolina Hawrylciów – nauczyciel języka polskiego

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

W bieżącym roku szkolny po raz pierwszy zorganizowano
ślubowanie pierwszoklasistów. Celem jest integracja społeczności
uczniowskiej. Uroczystość składała się z dwóch części: oficjalnej
i artystycznej. Podczas części pierwszej wprowadzono sztandar
szkoły, pierwszoklasiści odśpiewali hymn szkoły, a następnie
złożyli uroczyste ślubowanie. Po przyrzeczeniu głos zabrała Pani

DOBRE PRAKTYKI

68

Dyrektor, która przywitała uczniów w gronie społeczności
uczniowskiej Publicznego Gimnazjum nr 36 w Łodzi. Po tej części
przewodnicząca Samorządu Szkolnego zaprosiła ich do wspólnej
integracyjnej zabawy, która zaczęła się od pokazu tańca
diabelskiego w wykonaniu uczennic klas III, według własnej
choreografii.

Najciekawszą częścią były prezentacje klas, przygotowane
według własnego pomysłu wspólnie z wychowawcami.
Kreatywność i oryginalność pokazów uczniów przeszła najśmielsze
oczekiwania. Występ należało zaprojektować, według pięciu
zagadnień – element wyróżniający klasę, herb klasowy, pod którym
wystąpią, nakrycie głowy lub inne emblematy, udział
przedstawicieli zespołu we wszechstronnym teście sprawdzającym
wiedzę z życia szkoły oraz przygotowanie humorystycznej
prezentacji swojej klasy. Warunkiem ostatniego zadania było
zaangażowanie wszystkich uczniów zespołu klasowego, który
powinien działać jak jedna wielka maszyna. Wobec powyższego
założenia, drużyna miała być urządzeniem, np. kosiarką, budzikiem
czy drukarką. Zaadaptowanie maszyn okazało się trafionym
pomysłem i było niezapomnianą zabawą dla ich uczestników.
Na zakończenie przedsięwzięcia wszyscy pierwszoklasiści zostali
poczęstowani kolacją diabelską oraz na znak włączenia
w społeczność uczniowską Publicznego Gimnazjum nr 36 otrzymali
klapsa diabelskim ogonem. Ślubowanie klas pierwszych to nowość
w życiu szkoły, która zapewne w przyszłości będzie miała swoje
kolejne edycje.

Przewidywane efekty wdrożenia to: integracja środowiska
klasowego i szkolnego, kształtowanie postaw przedsiębiorczych,
rozbudzanie kreatywnego myślenia, rozwijanie zainteresowań
uczniów, kształtowanie umiejętności autoprezentacji na forum
szkoły.

Moja wymarzona Eko-pracowania – Ekologiczne

laboratorium EKO-lab

Autorzy : Ewa Miłkowska – dyrektor szkoły, Maria Makowska –
nauczyciel chemii w Publicznym Gimnazjum nr 36 w Łodzi

DOBRE PRAKTYKI

69

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

Publiczne Gimnazjum nr 36 w Łodzi wzięło udział w konkursie
organizowanym przez Wojewódzki Fundusz Ochrony Środowiska
i Gospodarki Wodnej w Łodzi w ramach projektu Moja wymarzona
Eko-pracowania. Natomiast tytuł opracowanego programu to
Mistrzowie ekologii – badamy, rozwijamy się i działamy na rzecz
ochrony sadowiska naturalnego. Głównym celem jest rozwijanie
zainteresowań naukami przyrodniczymi, kształtowanie umiejętności
praktycznych, podnoszenie świadomości ekologicznej uczniów,
rodziców i społeczności lokalnej.

Ciekawym pomysłem jest zorganizowanie szkolnych konkursów
wiedzy na temat: Życie łódzkich rzek, Nielegalne składowiska
odpadów w Łodzi i okolicach, Co ty wiesz o wodzie?. Uczniowie,
dzięki pomocy rodziców pobrali wodę z rzek Bzury, Neru i ich
dopływów w celu zbadania ich składu chemicznego, a pozyskane
w ten sposób wiadomości będą wykorzystane w konkursie wiedzy.
W pracowni są prowadzone zajęcia chemiczne i ekologiczne,
ponieważ dzięki odpowiedniemu wyposażeniu w przyrządy
badawcze uczniowie wykonują doświadczenia z wykorzystaniem
metod ćwiczeń, dzięki której badają składy i wskaźniki jakości
wody, gleby, powietrza w naszym mieście. Ponadto dokonują
pomiaru natężenia hałasu w szkole, oświetlenia, wysokość
temperatury czy stężenia dwutlenku węgla. Oryginalnym
działaniem jest założenie dydaktycznego ogródka wskaźnikowego
pH, w którym uczniowie będą obserwować zachowywanie się roślin
w określonych warunkach gleb. W ramach programu zostanie
zorganizowane seminarium naukowe O wodzie i napojach dla
sportowców Akademii Futbolu Widzew, debata szkolna adresowana
do całej społeczności uczniowskiej na temat: Czy Łódź działa
ekologicznie?. W Eko-pracowni będą organizowanie pogadanki
Postawy i nawyki proekologiczne dla rodziców oraz
zainteresowanych mieszkańców osiedla Olechów.

Nowością w ramach działań związanych z promocją oferty
edukacyjnej szkoły będzie przeprowadzenie i zorganizowanie
warsztatów Oczyszczanie wody w szkolnym laboratorium dla
uczniów klas VI szkół podstawowych.

DOBRE PRAKTYKI

70

Przewidywane efekty wdrożenia to: kształtowanie kompetencji
naukowych, informatycznych, oddziaływanie na środowisko
naturalne, kształtowanie postaw proekologicznych, doskonalenie
umiejętności praktycznych poprzez wykonywanie ćwiczeń
laboratoryjnych, integracja środowiska szkolnego i lokalnego.

PUBLICZNE GIMNAZJUM NR 41 W ŁODZI

„ Joga rado ścią życia ” program zaj ęć z wychowania

fizycznego

Autor: Beata Draczko – nauczyciel wychowania fizycznego
w Gimnazjum nr 41 w Łodzi

Osoba rekomendująca: Maciej Matczak – nauczyciel doradca
metodyczny w ŁCDNiKP.

W Publicznym Gimnazjum nr 41 w Łodzi wdrożono do
realizacji program Joga radością życia. Okres realizacji projektu
od 1.09.2011 roku do 24.06.2013 roku.
Cele główne:

− zrozumienie związku aktywności fizycznej ze zdrowiem,
− wzmacnianie wiary we własne możliwości,
− umiejętność panowania nad emocjami,
− przeciwdziałanie przeciwko stresowi,
− profilaktyka wad postaw,
− rozwijanie zainteresowań młodzieży różnymi formami

aktywności fizycznej,
− zachęcanie do aktywnego spędzania czasu wolnego,
− rozwijanie i doskonalenie sprawności ruchowej.
Nowością jest kompleksowe wdrażanie Jogi na zajęciach

wychowania fizycznego z młodzieżą szkolną (gimnazjalną).
Przewidywane efekty wdrożenia to: praktyczne zapoznanie się

z metodami, formami prowadzenia i wdrażania jogi w zajęciach
wychowania fizycznego.

DOBRE PRAKTYKI

71

SZKOŁY PODSTAWOWE
• KLASY I-III

• KLASY IV-VI

DOBRE PRAKTYKI

72

DOBRE PRAKTYKI

73

SZKOŁA PODSTAWOWA NR 11 W ŁODZI

Retkinia – nasza mała ojczyzna

Autorzy : Joanna Krajewska – pedagog, Anna Pawlak – nauczyciel
biblioteki, Adam Piekut – nauczyciel plastyki

Osoba rekomendująca: Hanna Derewlana – kierownik Pracowni
Edukacji Przedszkolnej i Wczesnoszkolnej, doradca metodyczny
edukacji wczesnoszkolnej w ŁCDNiKP

W szkole od 5 lat prowadzone są systematyczne działania
mające na celu rozbudzenie zainteresowania uczniów ich małą
ojczyzną Retkinią. Efekty pleneru fotograficznego (2010 r.)

z udziałem uczestników koła plastyczno-
regionalnego przedstawiono podczas wystawy
Retkinia w obiektywie uczniów SP nr 11.
Wyeksponowano 60 fotografii, przedstawiających
stare domki i nowe bloki osiedla. Otwarciu

wystawy towarzyszyła prezentacja wierszy o Retkini, autorstwa
uczniów. Kontynuacją działań była zorganizowana w 2013 roku
wystawa Dawno temu na Rekini…. Ekspozycja powstała we
współpracy nauczycieli z mieszkańcami dawnej wiejskiej Retkini,
którzy udostępnili archiwalne zdjęcia. Około 200 fotografii
przedstawia retkińskie pejzaże, pracę ludzi i ich rozrywki,
działalność organizacji społecznych, szkołę, życie młodzieży oraz
zmiany, gdy podmiejskie osiedle przekształcało się w blokowisko.

Podczas otwarcia wystawy odbył się dla rodziców i uczniów
Piknik na starym podwórku, z konkursami i zabawami
inspirowanymi dawnymi łódzkimi zwyczajami.

Wystawę odwiedzili m. in.: Prezydent Hanna
Zdanowska i przedstawiciele władz miasta,
przewodnicy PTTK, ok. czterystu łodzian, w tym liczni
mieszkańcy osiedla. Dla wielu była to okazja do
sentymentalnych wzruszeń i spotkań. Dzięki

rekomendacji senatora R. Bonisławskiego wystawa eksponowana
była także w Centrum Informacji Turystycznej UMŁ w Galerii 87.

DOBRE PRAKTYKI

74

W 2014 r. zorganizowany został we współpracy z Filią nr 1
Miejskiej Biblioteki Publicznej oraz RSM „Botanik” konkurs
Jestem z Retkini. Jego celem było rozbudzenie zainteresowania
historią i współczesnością Retkini uczniów szkół podstawowych,
gimnazjów i liceów mieszczących się na tym terenie. Wpłynęły 273
prace z kategorii: wiersz, praca plastyczna, fotografia oraz
prezentacja multimedialna. Do każdego z działań zaprojektowano
specjalne logo, pamiątkowe znaczki. Opracowano również
i wydano broszurkę okolicznościową przedstawiająca historię
Retkini. Koło Gospodyń Wiejskich z Retkini zaprezentowało dawne
piosenki.

DOBRE PRAKTYKI

75

Efekty wdrożenia: poznanie historii i dnia dzisiejszego małej
ojczyzny Retkini przez nauczycieli i uczniów, rozwój uczniowskich
zdolności i sztuki prezentacji, integracja społeczności szkolnej
i środowiska lokalnego, nawiązanie współpracy z różnymi
instytucjami o zasięgu lokalnymi i miejskim.

Konkurs kaligrafii w hołdzie Bolesławowi Tadeuszowi
Wocalewskiemu

Autorzy : Joanna Krajewska – pedagog, Anna Pawlak – nauczyciel
biblioteki, Adam Piekut – nauczyciel plastyki

Osoba rekomendująca: Hanna Derewlana – kierownik Pracowni
Edukacji Przedszkolnej i Wczesnoszkolnej, doradca metodyczny
edukacji wczesnoszkolnej w ŁCDNiKP

Założycielem Szkoły Podstawowej nr 11 w latach
osiemdziesiątych XIX w. był łódzki nauczyciel Bolesław Tadeusz
Wocalewski. Był on autorem licznych podręczników szkolnych oraz
twórcą i wydawcą specjalnych zeszytów do kaligrafii. Propagując
i kontynuując działalność założyciela szkoły, nauczyciele
opracowali regulamin konkursu pięknego pisania piórem.
Przedsięwzięcie organizowane cyklicznie od kilku lat stało się
imprezę międzyszkolną, w której bierze udział około
200 uczestników z pięciu szkół.

Wykonywanie zadań konkursowych w SP nr 11 poprzedzone
było akcją propagującą pisanie tradycyjnym piórem. Uczniowie
ćwiczyli tę umiejętność w bibliotece szkolnej. Zabawa w pisanie
piórem cieszyła się dużym powodzeniem. Do kaligraficznego
pisania włączyli się także pracownicy szkoły. Nawiązany został
kontakt z rodziną założyciela szkoły, od której uzyskano wiele
informacji o bohaterze oraz pamiątkowe zdjęcia. Jej przedstawiciele
biorą udział w rozdaniach nagród. W trakcie finału przedstawiana
jest postać i działalność B. T. Wocalewskiego oraz prezentacja
multimedialna Szkoła Pana Wocalewskiego. Uczniowie odgrywają
scenki związane z pisaniem i kaligrafią lub twórczością pisarzy.

DOBRE PRAKTYKI

76

Efekty wdrożenia: uczniowie dowiedzieli się, czym jest
kaligrafia, udoskonalili technikę pisania, lepiej poznali historię
szkoły, mieli możliwość publicznego zaprezentowania swoich
talentów, dla wielu uczniów, zwłaszcza z trudnościami w nauce,
była to okazja do odniesienia sukcesu. Wspólny udział w konkursie
uczniów i pracowników szkoły przyczynił się do kształtowania
serdecznych relacji uczniowie – nauczyciele.

Innowacja pedagogiczna – „Uczenie j ęzyka angielskiego
w klasie pierwszej szkoły podstawowej z wykorzystan iem

multimediów”

Autor: Izabela Falender – nauczyciel języka angielskiego

Osoba rekomendująca: Hanna Derewlana – kierownik Pracowni
Edukacji Przedszkolnej i Wczesnoszkolnej, doradca metodyczny
edukacji wczesnoszkolnej w ŁCDNiKP

Istotą innowacji jest szerokie zastosowanie technologii
informacyjno-komunikacyjnych w uczeniu się języka
angielskiego w edukacji wczesnoszkolnej. Nauczycielka
wykorzystała naturalne zainteresowanie małego dziecka
otaczającym go światem elektroniki, oraz szybkość i łatwość
w opanowaniu i stosowaniu przez większość uczniów w tym wieku
narzędzi TIK.

DOBRE PRAKTYKI

77

Celem innowacji jest zapewnienie uczniom korzystniejszych
warunków do nauki języka angielskiego poprzez podział na 2 grupy
od pierwszej klasy oraz wzbogacenie metod i środków w procesie
edukacyjnym poprzez wykorzystanie możliwości multimediów.
W klasach I zajęcia prowadzi równocześnie dwóch nauczycieli:
nauczyciel wiodący – rozwijający umiejętności w zakresie
posługiwania się językiem angielskim oraz nauczyciel –
wspomagający dzieci w zakresie korzystania z technologii
informacyjnych oraz technik multimedialnych. W klasach II zajęcia
prowadzone są tylko przez nauczyciela języka angielskiego. Podział
na grupy następuje na jednostce lekcyjnej: część uczniów wykonuje
zadania w oparciu o ćwiczenia, karty pracy, pozostali uczniowie
w tym czasie korzystają z programów komputerowych. W trakcie
zajęć w ustalonym czasie następuje zamiana.

Nauczyciel stosuje metodę audiolingwalną oraz
komunikacyjną, prowadząc zajęcia językowe w pracowni
multimedialnej. Ich istotą jest powtarzanie chórem lub
indywidualnie za wzorem /nauczycielem, spikerem, postaciami
w programie komputerowym czy teledysku. Uczniowie oglądają
filmy (scenki) na tablicy interaktywnej, następnie każdy odsłuchuje
je na swoim komputerze i powtarza zasłyszane słownictwo, zwroty,
zdania, słowa piosenki itp. Wszystkie sytuacje występujące na
zajęciach są pretekstem do komunikowania się.

Efekty wdrożenia: szybsze opanowanie umiejętności
językowych, w przyszłości możliwość korzystania ze światowego
przepływu informacji, poznania innych kultur, uczenie języka stało
się atrakcyjniejsze i bliższe środowisku uczniowskiemu, lepsze
dotarcie do uczniów prezentujących różne style uczenia się:
wzrokowcy, słuchowcy, kinestetycy, przełamanie nieśmiałości przez
wiele dzieci – korzystając ze słuchawek przy komputerze, mają
wrażenie, że są niesłyszane przez innych, głośno powtarzają tekst
lub śpiewają, czego nie byliby w stanie zrobić na forum klasy.

DOBRE PRAKTYKI

78

SZKOŁA PODSTAWOWA NR 23
IM. MARII BOHUSZEWICZÓWNY W ŁODZI

„B ądź kreatywny” – szkolne koło origami

Autor: Renata Witczak – nauczyciel zajęć technicznych w Szkole
Podstawowej nr 23

Osoba rekomendująca: Bożena Piekarska – doradca metodyczny
w ŁCDNiKP

W Szkole Podstawowej nr 23 funkcjonuje Szkolne Koło
Origami. W zajęciach uczestniczą uczniowie zdolni plastycznie, jak
i ci mniej uzdolnieni, ale bardzo chętni do kształtowania nowych
umiejętności. Celem koła jest przede wszystkim rozwijanie
zdolności manualnych, ale również interpersonalnych, poprzez
wzajemną pomoc przy wykonywaniu bardziej skomplikowanych
elementów. Uczestnicy zajęć, wykonując poszczególne zagięcia,
powtarzają także zagadnienia matematyczne takie jak: oś symetrii,
trójkąt, przyprostokątna, przeciwprostokątna oraz ćwiczą
dokładność i cierpliwość. Zajęcia są również formą terapii dla
dzieci nadpobudliwych. Udział w kole daje możliwość poznania
historii i tradycji Japonii oraz wielu ciekawostek związanych z tym
krajem i sztuką składania papieru. Bardzo często sami uczniowie
poszukują pomysłów, a wykonane prace prezentują na zajęciach
oraz udzielają instruktażu kolegom i koleżankom.

Przewidywane efekty wdrożenia: uczniowie, korzystając
z zajęć, rozwijają zdolności manualne i interpersonalne – następuje
poprawa kontaktów między dziećmi w związku z brakiem
rywalizacji, rozwijają myślenie twórcze i wyobraźnię. Spotkania
wpływają na przezwyciężanie braku wiary we własne siły, ponieważ
każda praca przynosi spodziewany efekt, rozbudzają w dzieciach
ciekawość, fantazję i chęć samodzielnego tworzenia.

DOBRE PRAKTYKI

79

SZKOŁA PODSTAWOWA NR 29 W ŁODZI

„Co? Jak? Dlaczego?” – innowacja pedagogiczna

Autor : Magdalena Kawczyńska – nauczyciel edukacji
wczesnoszkolnej w Szkole Podstawowej nr 29

Osoba rekomendująca: Ewa Sprawka – doradca metodyczny
w ŁCDNiKP

Innowacja Co? Jak? Dlaczego? jest propozycją programową,

polegającą na rozszerzeniu treści wynikających z podstawy
programowej edukacji wczesnoszkolnej. Jej celem jest rozwijanie
zainteresowań przyrodniczych uczniów, kształtowanie ciekawości
poznawczej, zwrócenie uwagi na to, czego jeszcze sami nie
dostrzegli, prowokowanie i motywowanie dzieci do stawiania pytań
oraz wdrażanie do samodzielnego poszukiwania na nie odpowiedzi.
Celem zajęć odbywających się w ramach innowacji jest również
zachęcanie do prowadzenia obserwacji i badań oraz pogłębiania
wiedzy i umiejętności z zakresu poznanych zagadnień.

Nowością w tym przedsięwzięciu są metody pracy. Uczniowie
uczą się przez doświadczanie, obserwacje, eksperymentowanie
i poszukiwanie. Uczniowie podczas zajęć wcielają się w role
przyrodników naukowców. Obserwacje przyrodnicze prowadzą
w większości w środowisku naturalnym, a w przypadku braku
takich warunków poprzez symulację zjawisk w klasie w sposób
ułatwiający poznanie danego zjawiska wieloma zmysłami. Każde
zajęcia Co? Jak? Dlaczego? rozpoczynają się od postawienia
pytania, na które uczniowie poszukują odpowiedzi. np. Jak
utrzymać równowagę? Po co człowiekowi dwoje oczu? Co dzieje się
z ciepłym powietrzem? Zajęcia mają charakter zabawowy,
wyzwalający u uczniów pozytywne emocje, sprzyjające motywacji
do nauki i działania. Zajęcia realizowane są również we współpracy
z instytucjami, których celem jest wspieranie edukacji przyrodniczej
w szkołach np. Ogrodzie Zoologicznym, Ogrodzie Botanicznym,
Palmiarni, Muzeum Przyrodniczym, Muzeum Geologicznym oraz
przy wykorzystaniu oferty imprez i wystaw organizowanych
w mieście. Wycieczki również służą poszukiwaniu odpowiedzi

DOBRE PRAKTYKI

80

na pytania np. Jak radzą sobie zwierzęta polarne z zimnem? Jakie
skarby kryje ziemia?

Realizacja zajęć sprzyja rozbudzaniu zainteresowań uczniów
tematami, które w naturalny sposób budzą ich ciekawość i chęć do
działania. Dzieci rozwijają umiejętności pracy w grupie. Doskonalą
funkcje logicznego myślenia i wyciągania wniosków.

„Eko – smyki zmieniaj ą nawyki” – innowacja
pedagogiczna

Autor : Małgorzata Pieleś – nauczyciel edukacji wczesnoszkolnej
w Szkole Podstawowej nr 29

Osoba rekomendująca: Ewa Sprawka – doradca metodyczny
w ŁCDNiKP

Innowacja programowa Eko-smyki zmieniają nawyki jest

wdrażana w bieżącym roku szkolnym w klasie III. Powstała na
podstawie długoletnich doświadczeń autorki związanych
z podejmowaniem różnorodnych akcji ekologicznych
zorientowanych na wdrażanie do dbałości o środowisko
i kształtowanie postaw prozdrowotnych. Celem innowacji jest
wyrobienie poczucia odpowiedzialności za stan przyrody poprzez
budzenie świadomości ekologicznej, stworzenie dzieciom
możliwości wielostronnego kształcenia, któremu towarzyszy
odkrywanie, przeżywanie, a także uczestnictwo w działaniach
na rzecz zdrowia i najbliższego środowiska. Zagadnienia dotyczące
zdrowia i ekologii realizowane są w blokach tematycznych: Ziemia
– moja zielona planeta, Chcemy być zdrowi, Eko-strażnicy,
Z higieną na co dzień, Wiem, co jem.

Innowacyjność przedsięwzięcia polega przede wszystkim
na tworzeniu warunków do promowania doskonalonych
umiejętności. Np. uczniowie po zajęciach dotyczących segregacji
śmieci podczas przerw pełnią rolę ekostrażników, wyróżnionych
tematycznymi emblematami. Ekostrażnicy pilnują, aby uczniowie
innych klas wyrzucali śmieci do odpowiednich pojemników, dbając
o segregację. Możliwość stosowania w praktyce tego, czego uczyli
się podczas zajęć sprzyja wyrabianiu pożądanych nawyków. Treści

DOBRE PRAKTYKI

81

innowacji zostały tak dobrane, aby rozwijały logiczne myślenie
uczniów, uczyły samodzielnego rozwiązywania problemów. Zajęcia
prowadzone są również poza szkołą w środowisku bliskim uczniom,
co ma wpływ na rozwijanie wrażliwości na problemy najbliższego
środowiska i wyrobieniu nawyków reagowania na zagrożenia
wynikające z rozwoju cywilizacji.

Wdrażanie innowacji wyposaża uczniów w niezbędne
sprawności, umiejętności, nawyki i wiadomości w zakresie edukacji
ekologiczno-zdrowotnej oraz rozwija odpowiedzialność za zdrowie
własne i innych. Dzieci uczą się, jak dbać o środowisko
przyrodnicze, jak zastosować w życiu codziennym zdobytą wiedzę
ekologiczną, widzą zależność między środowiskiem a zdrowiem
swoim i innych ludzi. Rozwijają umiejętności niezbędne do pracy
w grupie, logicznego myślenia, wyciągania wniosków i obrony
swojego stanowiska. Wdrażanie innowacji przyczynia się również
do zmian w szkole ukierunkowanych na budowanie środowiska
sprzyjającego zdrowiu.

„Czego Ja ś się nie nauczy, tego Jan nie b ędzie umiał” –

innowacja pedagogiczna

Autor : Ewa Mirska – nauczyciel edukacji wczesnoszkolnej
w Szkole Podstawowej nr 29

Osoba rekomendująca: Ewa Sprawka – doradca metodyczny
w ŁCDNiKP

Innowacja programowa Czego Jaś się nie nauczy, tego Jan nie

będzie umiał została zaplanowana do wdrażania w pełnym cyklu
edukacyjnym, czyli na lata 2013-2016. Inspiracją do jej
opracowania była silna potrzeba przygotowania dzieci do poznania
obyczajów i form towarzyskich, reguł grzecznościowych,
przygotowania ich do radzenia sobie w różnych sytuacjach
społecznych. Dzieci zdobywają wiedzę i doskonalą umiejętności
zachowania się przyjętego przez obowiązujące wzorce kulturowe
w zakresie pięciu wyodrębnionych bloków tematycznych: w szkole,
w domu, w najbliższym środowisku społecznym, w środowisku
przyrodniczym, w kręgu kultury.

DOBRE PRAKTYKI

82

Innowacyjność przedsięwzięcia widoczna jest w wytyczonych
celach. Kształtowanie u uczniów umiejętności stosowania
w odpowiednich sytuacjach uśmiechu, uprzejmości, życzliwości,
punktualności, dyskrecji, lojalności, grzeczności oraz poszanowania
środowiska przyrodniczego będą stanowić fundament dla dalszego
ich rozwoju. Na uwagę zasługuje również współpraca z rodzicami,
którzy biorą czynny udział we wdrażaniu innowacji, uczestnicząc
w niektórych zajęciach. Zapewnia to spójne oddziaływań
wychowawczych zarówno w szkole jak i w domu, co przekłada się
na pozytywne efekty.

Tematyka jest realizowana poprzez uwypuklenie treści
wychowawczych we wdrażanym programie kształcenia, ale przede
wszystkim poprzez stwarzanie okazji do wdrażania
ukształtowanych umiejętności podczas przerw miedzy zajęciami,
imprez i uroczystości szkolnych, zajęć w świetlicy szkolnej. Zajęcia
odbywają się również poza szkołą w placówkach krzewienia kultury
oraz miejscach użyteczności publicznej we współpracy z Domem
Literatury, Biblioteką Rejonową, łódzkimi teatrami, kinami,
Centrum Kultury Młodych.

Po roku realizacji innowacji zdecydowana większość uczniów
stosuje w praktyce poznane zasady, utożsamiając się z nimi.
Uczniowie postrzegani są jako grupa karna, miła, sympatyczna
i zazwyczaj przestrzegająca zasad kulturalnego zachowania.

„Teatr dla nas” - innowacja pedagogiczna

Autor : Ewa Urbaniak – nauczyciel edukacji wczesnoszkolnej
w Szkole Podstawowej nr 29

Osoba rekomendująca: Ewa Sprawka – doradca metodyczny
w ŁCDNiKP

Innowacja wdrażana była przez dwa ostatnie lata w klasie III

i IV. Głównym jej celem było przełamywanie barier i lęków
u uczniów, budowanie osobowości, kształtowanie poprawnej
mowy, rozwijanie intelektu. Przede wszystkim jednak ukazanie
uczniom teatru „od kuchni” i zapoznanie z jego ideą. Innowacja
była realizowana podczas zajęć pozalekcyjnych i pozaszkolnych.

DOBRE PRAKTYKI

83

Innowacyjność przedsięwzięcia polega na przygotowaniu

uczniów do wystawienia własnej sztuki. Uczniowie nie tylko uczyli
się ról i przygotowywali przedstawienie. Uczestniczyli również
w wielu inicjatywach mających na celu przybliżenie im
funkcjonowania teatrów, poprzez poznanie ludzi pełniących w nim
różne funkcje oraz drogi, jaką muszą przejść zanim powstanie
spektakl. Dzieci wzięły udział w warsztatach teatralnych z aktorką
na temat: Aktor a inne zawody, co potrafi aktor?, warsztatach
psychologicznych W burzliwym świecie emocji, zajęciach
z profesjonalistą za kulisami Teatru Arlekin. Uczestniczyli również
w wycieczce autokarowej po Łodzi Szlakiem łódzkich teatrów,
w warsztatach plastycznych z rodzicami, podczas których wykonali
maski teatralne różnymi technikami, afisze teatralne techniką kolaż.
Pod kierunkiem profesjonalisty – lalkarza wykonali kukiełki do
własnego przedstawienia Woreczek. Uczniowie obejrzeli
przedstawienie pt. Łoj, jaki ładny świat wystawione przez uczniów
SP nr 51.

Przygotowany przez uczniów spektakl został zaprezentowany
podczas XIII Festiwalu Sztuki Małego Dziecka w Teatrze Pinokio,
Łódzkiej Akademii Zdrowia w Urzędzie Miasta Łodzi, w Fundacji
„Jaś i Małgosia” – dla dzieci z autyzmem i osób
niepełnosprawnych, podczas VII Turnieju Recytatorskiego Poezja
sercu bliska. Dialog poetów pod patronatem Łódzkiego Kuratora
Oświaty, Forum Polskiej Akademii Uniwersalnego Kierowania –
dla gości z Ukrainy, Białorusi, Finlandii, Niemiec, Rosji oraz
Włoch, podczas spotkania integracyjnego Terapia przez sztukę,
podczas konferencji Nauczyciel kreatorem nowoczesnego modelu
pracy z dzieckiem oraz wielu imprez okolicznościowych w szkole.
Przedstawienie zostało nagrodzone Brązowym Klakierem
na V Przeglądzie Teatrów Szkolnych, I miejscem za najciekawszy
scenariusz teatralny w ogólnopolskim czasopiśmie Nauczycielka
klas I-III – wydawnictwo EDIBA, I miejscem na Lalkowych
Spotkaniach Teatralnych Złota Maska 2014 organizowanych
w SP nr 23. Teatr dla nas zajął I miejsce w X Przeglądzie Inicjatyw
Edukacyjnych w kategorii Innowacja.

DOBRE PRAKTYKI

84

„ Mały szef kuchni” – innowacja pedagogiczna

Autor : Izabela Pewniak – nauczyciel edukacji wczesnoszkolnej

Osoba rekomendująca: Ewa Sprawka – doradca metodyczny
w ŁCDNiKP

Innowacja programowa Mały szef kuchni została zaplanowana do

wdrażania w pełnym cyklu edukacyjnym, czyli na lata 2014-2017.
Jej wdrażanie rozpoczęło się w klasie I. Celem innowacji jest
uświadomienie dzieciom i rodzicom wpływu odżywiania
na zdrowie (co jeść warto, a co szkodzi) oraz ukazanie roli
wspólnego gotowania w budowaniu więzi rodzinnych.

Innowacyjność przedsięwzięcia polega na zastosowanych
formach i metodach pracy. Wszystkie zajęcia maja charakter
praktyczny i odbywają się w kuchni i stołówce szkolnej.
W zajęciach uczestniczą również rodzice. Dzieci wspólnie
z rodzicami, przygotowując posiłki, poznają nowe smaki, zasady
komponowania posiłków. Uczą się również nakrywać do stołu,
sprzątać i porządkować miejsce pracy. Wszystkie zajęcia
prowadzone są wg schematu: wprowadzenie do tematu poprzez
przeczytanie wiersza lub opowiadania, poznanie produktów,
z których komponowany jest posiłek, objaśnienie sposobu
wykonania zadania, przygotowanie posiłku, degustacja
i sprzątnięcie kuchni oraz stołówki.

Wdrożenie innowacji będzie skutkowało poznaniem przez dzieci
i ich rodziców zasad zdrowego żywienia, zainspirowaniem do
doskonalenia umiejętności kulinarnych. Zajęcia prowadzone
w ramach innowacji motywują do wykorzystania ukształtowanych
umiejętności w życiu codziennym. Dzieci uczą się pracować
w grupie zróżnicowanej wiekowo, nawiązują bliski kontakt
z innymi. Dzięki wykonywaniu różnych czynności manualnych,
niezbędnych przy przygotowywaniu posiłku, usprawniają motorykę
małą, co ma znaczenie w procesie uczenia się. Innowacja wpłynęła
na integrację środowiska klasowego, zaktywizowała rodziców do
działań na rzecz klasy. Już dziś widać radość dzieci
z przygotowywania posiłków.

DOBRE PRAKTYKI

85

„Mały ratownik a pomaga jak dorosły” – innowacja
pedagogiczna

Autor : Ewa Mirska – nauczyciel edukacji wczesnoszkolnej

Osoba rekomendująca: Ewa Sprawka – doradca metodyczny
w ŁCDNiKP

Innowacja została wdrożona w roku szkolnym 2013/2014 i jest

kontynuowana również w roku nastepnym. Uczniowie klas II i III
uczestniczą w zajęciach nauki udzielania pierwszej pomocy.
Głównym celem zajęć jest kształtowanie zachowań i postaw
w sytuacjach zagrożenia życia i zdrowia, wymagających udzielenia
pierwszej pomocy. Przekazywana wiedza i umiejętności,
dostosowane są do wieku i poziomu rozwoju dzieci, w kolejnych
cyklach nauki są stopniowo pogłębiane i rozszerzane. Dzieci uczą
się zachowań w trudnych lub niebezpiecznych sytuacjach,
podejmowania szybkich, samodzielnych i trafnych decyzji oraz
rozpoznawania objawów wybranych chorób.

Innowacyjność przedsięwzięcia polega na tworzeniu warunków
do wykorzystywania ukształtowanych umiejętności. Uczniowie
uczestniczący w zajęciach w trakcie corocznego Pikniku
Rodzinnego organizowanego przez społeczność szkolną, dbają
o bezpieczeństwo uczestników imprezy i prezentują tam swoje
umiejętności. Tym, czego nauczyli się podczas zajęć, dzielą się
z innymi uczniami w ramach projektów realizowanych w szkole,
zorientowanych na wdrażanie do bezpieczeństwa. Uczestnicy zajęć
wyróżniają się podczas imprez, ubrani w czerwone koszulki
z napisem Mały ratownik, co dodatkowo nadaje rangę działaniom,
w których uczestniczą. Podczas realizacji innowacji nawiązano
współpracę z Instytutem Centrum Zdrowia Matki Polki, który
wspiera szkołę podczas zajęć warsztatowych oraz z Wojskowym
Centrum Kształcenia Medycznego, dzięki któremu uczniowie uczą
sswoich kolegów zasad udzielania pierwszej pomocy, pod okiem
profesjonalnych ratowników medycznych.

Umiejętności małych ratowników zostały wysoko ocenione przez

profesjonalistów. Kształtowanie nawyków od najmłodszych lat,

DOBRE PRAKTYKI

86

będzie skutkowało pozytywnymi odruchami w życiu dorosłym, co
ma bezpośrednie znaczenie podczas ratowania cudzego życia.
Zajęcia bezpośrednio przekładają się na prawidłowe wybory
uczniów dotyczące zachowania bezpieczeństwa w różnych
sytuacjach życiowych. Dzieci stają się ostrożniejsze i potrafią
przewidzieć skutki niebezpiecznych zachowań.

„S ąsiedztwo zobowi ązuje, poznajemy histori ę Ksi ężego

Młyna” – I Łódzki Konkurs Wiedzy o Łodzi

Autor : Anna Nawrocka – nauczycielka historii

Osoba rekomendująca: Ewa Sprawka – doradca metodyczny
w ŁCDNiKP

Konkurs, odbył się 16 maja 2014 r. w SP nr 29. Był adresowany

do uczniów klas V i VI szkół podstawowych z terenu Łodzi, którzy
interesują się historią i dziedzictwem kulturowym naszego miasta.
Głównymi celami było: zapoznanie uczniów z historią Księżego
Młyna i jego wpływem na historię miasta, kształtowanie postaw
patriotycznych oraz poczucia własnej tożsamości społecznej.
Budzenie zainteresowania historią naszego miasta poprzez
bezpośredni kontakt ze zbiorami muzealnymi, zabytkami
architektury, lokalnymi tradycjami i obyczajami. Zgodnie z tytułem
konkursu jego tematyka nawiązywała do historii Księżego Młyna
oraz postaci Karola Scheiblera i jego rodziny. Dotyczyła pojęć
związanych z przemysłem włókienniczym w XIX- wiecznej Łodzi
(np. ziemia obiecana), znajomości lokalizacji najważniejszych
obiektów imperium włókienniczego, a także działalności
Scheiblerów i Herbstów na rzecz rozwoju Łodzi (w zakresie opieki
zdrowotnej, społecznej, edukacji, instytucji kulturalnych oraz
obiektów sakralnych różnych wyznań).

Innowacyjność przedsięwzięcia polegała przede wszystkim na
przygotowaniu uczniów do konkursu. Umożliwiono im udział
w bezpłatnych warsztatach dotyczących tematyki Księżego Młyna
zorganizowanych specjalnie przez zaprzyjaźnione muzea – Pałac
Herbsta i Kinematografii oraz w spotkaniu z reżyserem filmu
Miasto w mieście – panem Zygmuntem Skoniecznym,

DOBRE PRAKTYKI

87

zorganizowanym w SP nr 29 w Łodzi. Uczniowie poznawali
zwyczaje panujące w domach fabrykanckich i robotniczych rodzin.
Kształtowali postawy szacunku dla owoców pracy ludzkiej
i kulturowego dorobku przeszłych pokoleń. Uzupełnieniem
I Łódzkiego Konkursu Wiedzy o Łodzi był Łódzki Konkurs
Fotograficzny, który każdego roku nawiązuje swoją tematyką do
innych treści regionalnych. W bieżącym roku nosił on tytuł –
Łódzkimi śladami Karola Scheiblera. Wystawa pięknych zdjęć
stanowiła doskonałą scenografię Konkursu i tworzyła jego
niepowtarzalny klimat.

Tytuł konkursu Sąsiedztwo zobowiązuje… podkreśla silne więzi
łączące Szkołę Podstawową nr 29 z historią Księżego Młyna.
Konkurs jest niepowtarzalną formą budowania poczucia związku
uczniów z własnym regionem i poznania historii naszego miasta.
W konkursie uczestniczyły 23 szkoły.

„Czy nauka, czy zabawa, bezpiecze ństwo to podstawa” –
Dzień Promocji Zdrowia w ramach III Wiosennego
Tygodnia Zdrowia w Łódzkiej Sieci Szkół i Przedszko li
Promuj ących Zdrowie

Autorzy : nauczyciele Szkoły Podstawowej nr 29

Osoba rekomendująca: Ewa Sprawka – doradca metodyczny
w ŁCDNiKP

Obchody Dnia Promocji Zdrowia, stały się już tradycją szkoły.
Organizowane są z dużym rozmachem, z wykorzystaniem
pomysłów dzieci i zaangażowaniem partnerów. W ubiegłym roku
przebiegały pod hasłem Zdrowo i bezpieczni, a główne cele
inicjatywy to wdrażanie do bezpiecznych zachowań w różnych
sytuacjach. W tym dniu we wszystkich klasach odbyły się 3 godziny
lekcyjne poświęcone promocji zdrowia. Następnie uczniowie wraz
z opiekunami, zgodnie z przygotowanym grafikiem, uczestniczyli
w zajęciach odbywających się w odpowiednio zaaranżowanych
salach, wykonując przygotowane dla nich zadania, których stopień
trudności był dostosowany do możliwości uczniów i konkretnych
grup wiekowych.

DOBRE PRAKTYKI

88

Zajęcia przygotowane dla uczniów odbywały się w obszarach
tematycznych:
1. Mały człowiek – a pomaga jak dorosły – uczniowie wykazywali

się wiedzą na temat udzielania pierwszej pomocy w nagłych
wypadkach. Doskonalili umiejętności w tym zakresie.

2. Kulturalny pieszy – uczniowie uczestniczyli w grach i zabawach
z wykorzystaniem wiedzy o ruchu drogowym przy współudziale
funkcjonariuszy Komendy Wojewódzkiej Policji.

3. Kiedy w domu jestem sam, o bezpieczeństwo swoje dbam –
uczniowie obejrzeli film Cichy zabójca. Przypomnieli sobie
zasady postępowania podczas pożaru, zasady dotyczące kontaktu
z lekami i substancjami chemicznym dostępnymi w każdym
domu. Rozwiązywali krzyżówki rebusy, rozsypanki. Całość
uzupełniała wystawka książek i broszur dotyczących ogólnie
pojętego bezpieczeństwa dzieci. Organizując to stanowisko,
korzystano z wiedzy oficera Państwowej Straży Pożarnej
Komendy Miejskiej w Łodzi.

4. Bezpieczeństwo dawniej i dziś – uczniowie poznali zagadnienie
ratowania życia i mienia człowieka w ujęciu historycznym.
Rozważali, co dawniej utrudniało akcje ratownicze, jaki wysiłek
wkładali ratownicy, aby dobrze wykonać swoje zadanie, dlaczego
niektóre działania kończyły się porażką.

5. Bezpieczeństwo w sieci. Zwracano uwagę na to, jak bezpiecznie
korzystać z Internetu, przypomniano uczniom aspekty prawne
korzystania z portali społecznościowych.

6. Kontakt zbyt ufny, może być zgubny – uczniowie, korzystając
z multimediów, zmierzyli się z zadaniami dotyczącymi ich
zachowania się przy zetknięciu się z nieznajomymi i zwierzętami
żyjącymi na wolności.

7. Narysuj i zapamiętaj – bezpieczeństwo na co dzień i od święta –
to stanowisko przygotowano z myślą o najmłodszych: uczniach
klas 0-I. Wykonane przez nich prace plastyczne ozdobiły
korytarze szkolne.

8. Gdy jest groźnie lub gorąco, ważne telefony znam śpiewająco –
uczniowie klas 0-III uczyli się piosenek i pląsów związanych
z bezpieczeństwem.

9. Tor rowerowy – na boisku szkolnym powstał tor dla rowerzystów
z klas IV-V. Ich zadaniem było pokonanie toru z wykorzystaniem

DOBRE PRAKTYKI

89

zasad ruchu drogowego oraz rozwiązanie quizu prowadzonego
przez funkcjonariuszy Komendy Miejskiej Policji. Tam też odbył
się przegląd rowerów. Na tym stanowisku pomocą służyli
pracownicy WORD, a także rodzice uczniów.

Formuła organizacji Dnia zdrowia sprzyjała zaktywizowaniu całej
społeczności szkolnej: uczniów, nauczycieli, rodziców i partnerów
szkoły. Uczniowie kształtowali postawy sprzyjające zdrowiu
z wykorzystaniem atrakcyjnych metod, środków i form,
co przyczyniło się do aktywnego udziału dzieci w zajęciach
i prawdopodobnie przełoży się na pożądane zachowania w przyszłości.

Reaktywacja sklepiku szkolnego

Autorzy : nauczyciele Szkoły Podstawowej nr 29

Osoba rekomendująca: Ewa Sprawka – doradca metodyczny
w ŁCDNiKP

Dwa lata temu podjęto w szkole decyzję o zmianie zasad
funkcjonowania sklepiku szkolnego. Przeprowadzono działania,
w które zaangażowano całą społeczność szkolną, oparte
na zasadach samorządności i odpowiedzialności za zdrowie własne
i innych. Podpisano kontrakt, w którym zadeklarowano zmiany
w zasadach spożywania przez uczniów posiłków na terenie szkoły.
Kontrakt podpisali: przedstawiciele rodziców uczniów, dyrekcja
szkoły, ajent sklepiku, nauczyciele i przedstawiciele społeczności
uczniowskiej. Dokonano zmian w umowie najmu sklepiku
szkolnego. Panu ajentowi przekazano listę produktów zalecanych
i produktów, które powinny zostać wykluczone z asortymentu. Listy
produktów opracowano na podstawie informacji uzyskanych od
prof. dr hab.. Anny Gronowskiej-Senger, dr hab. Jadwigi Hamułki
dr hab. Anny Kołłajtis-Dołowej z Wydziału Nauk o Żywieniu
Człowieka i Konsumpcji SGGW w Warszawie. Ze sklepiku
zniknęły słodycze sztucznie barwione, napoje gazowane,
hamburgery, chipsy i mnóstwo ulubionych przez dzieci ciągutek,
żelków oraz innych jedzeniowych gadżetów. W zamian pojawiły się
ciastka i batony zbożowe, niegazowane soki i woda mineralna,
chrupki, chipsy warzywne i owocowe, wafle ryżowe, jogurty, serki.

DOBRE PRAKTYKI

90

Wzrok zaczęły przyciągać owoce i warzywa – papryka, pomidory,
sałata, ogórki. Dużym powodzeniem cieszyła się szklanka mleka
z płatkami zbożowymi.

Pod koniec ubiegłego roku szkolnego dokonano monitoringu
pracy sklepiku. Przeprowadzono sondę wśród uczniów. Zapytano,
jakie produkty kupują najczęściej, jakie przekąski, ich zdaniem,
mogłyby pojawić się w sklepiku i czy godziny pracy sklepiku są
dostosowane do ich potrzeb. Wyniki sondy zostały przeanalizowane
przez członków Zespołu ds. Zdrowia, Bezpieczeństwa, Ekologii
i Profilaktyki, przedstawione Pani Dyrektor i Panu ajentowi.
W wyniku negocjacji wydłużono pracę sklepiku, a także
wprowadzono zmiany w jego funkcjonowaniu. Ustalono, że przed
lekcjami i w trakcie pierwszej przerwy uczniowie składają
zamówienia na kanapki lub płatki z mlekiem. Odbierają je w czasie
przerwy śniadaniowej. Pozostałe przekąski uczniowie kupują
dopiero od godz. 10:35. Celem wprowadzenia takich zmian, było
podkreślenie znaczenia drugiego śniadania i spożywania w ramach
posiłku pożywnych i zdrowych kanapek lub płatków. Przy
wdrożeniu zmian pomógł Samorząd Uczniowski, który w czasie
przerw prowadził kampanię reklamową. Z nowymi zasadami zostali
zapoznani rodzice w czasie pierwszych (wrześniowych) spotkań
klasowych.

Rodzice podpisali w poszczególnych klasach kontrakty,
w których obiecują, że nie będą dawać dzieciom śmieciowego
jedzenia na drugie śniadanie i napojów gazowanych.

W szkole odbywa się również konkurs Król i Królowa warzyw
lub owoców, wyłaniający osobę, która najczęściej pamięta
o jedzeniu w szkole warzyw i owoców. Ewaluacja wykazała,
że w ubiegłym roku szkolnym zwiększyło się spożywanie warzyw
i owoców przez dzieci. Rodzice też nabrali nawyku
przygotowywania swoim pociechom zdrowych drugich śniadań.
Tradycją stały się również klasowe nocowania w szkole, połączone
z zabawami sportowymi i wspólnym z rodzicami i nauczycielami
przygotowaniem zdrowej kolacji i śniadania.

DOBRE PRAKTYKI

91

Obchody Mi ędzynarodowego Dnia Muzyki w Szkole
Podstawowej nr 29 im. Jana Kochanowskiego w Łodzi

Autor: Gabriela Wielesik – nauczyciel muzyki i plastyki

Osoba rekomendująca: Aldona Danielewicz-Malinowska – doradca
metodyczny przedmiotów artystycznych w Łódzkim Centrum
Doskonalenia nauczycieli i Kształcenia Praktycznego w Łodzi

Międzynarodowy Dzień Muzyki, zainicjowany przez Yehudi
Menuhina, który jako Prezydent Międzynarodowej Rady Muzyki
działającej przy UNESCO, chciał ukazać piękno muzyki
i wyjątkowość tych wszystkich, którzy muzyką się zajmują, stał się
inspiracją do wdrożenia projektu obchodów Międzynarodowego
Dnia Muzyki w Szkole Podstawowej nr 29 im. Jana
Kochanowskiego w Łodzi. Podstawowym celem tego
przedsięwzięcia stało się kształtowanie wrażliwości muzycznej
poprzez percepcję muzyczną, taniec, ruch i zabawę.

Dzień rozpoczyna się „żywą lekcją muzyki”, w której
uczestniczą wszyscy uczniowie szkoły. Tego dnia każdy nauczyciel
udowadnia, że muzyka ma powiązania z każdym przedmiotem, np.
na języku polskim uczniowie rozmawiają o rytmie w wierszu,
wyszukują wyrazów dźwiękonaśladowczych. Na języku angielskim
poznają nazwy angielskie instrumentów. Dowiadują się też, że
muzyka w zapisie jest niczym innym jak matematyką. Pomiędzy
lekcjami wielką frajdę sprawiają uczniom muzyczne przerwy,
podczas których klasy przygotowują pokazy np., układów
ruchowych do japońskiej muzyki rozrywkowej. Dzień kończy
pokaz muzycznych talentów będący małym koncertem umiejętności
gry na instrumentach takich jak skrzypce, gitara czy keyboard.

Efektem projektu jest odkrywanie talentów, wspólne
muzykowanie, integracja środowiska szkolnego (uczniów
i nauczycieli) oraz radość tworzenia.

DOBRE PRAKTYKI

92

SZKOŁA PODSTAWOWA NR 30 IM. RTM. WITOLDA
PILECKIEGO W ŁODZI

Wspieranie aktywno ści matematycznej dziecka
w edukacji wczesnoszkolnej

Autorzy i realizatorzy: Beata Krupińska, Agnieszka Stobiecka –
nauczycielki edukacji wczesnoszkolnej w Szkole Podstawowej
nr 30

Osoba rekomendująca, współautor innowacji: Aleksandra Proc –
doradca metodyczny w ŁCDNiKP

W Szkole Podstawowej nr 30, od września 2013 r. wdrążana jest
do praktyki nauczycielskiej innowacja pedagogiczna oparta
na wspieraniu uzdolnień matematycznych małych dzieci. Powyższa
koncepcja opracowana została na dwa kolejne lata szkolne,
dla klasy I i II w oparciu o podarowany szkole Program rozwijania
uzdolnień matematycznych dzieci w ostatnim roku wychowania
przedszkolnego oraz w pierwszym roku nauki szkolnej autorstwa
prof. Edyty Gruszczyk-Kolczyńskiej przy pomocy E. Zielińskiej.
Jest kontynuacją działań podejmowanych w tym zakresie
w okolicznych przedszkolach.

Celami priorytetowymi tej koncepcji pracy są: kształtowanie
u uczniów pojęć oraz umiejętności matematycznych w obrębie
18 obszarów tematycznych edukacji matematycznej, zgodnie z ich
indywidualnymi możliwościami, predyspozycjami; dostosowanie
treści, zadań, ćwiczeń do indywidualnego tempa pracy dzieci,
zgodnie z poziomem ich rozumowania matematycznego;
przeprowadzanie systematycznych diagnoz w aspekcie poziomu
rozumowania matematycznego, uwzględnianie wyników diagnoz
w projektowaniu dalszych sytuacji edukacyjnych.

Realizacja tej innowacji uwzględnia wdrażanie treści
matematycznych każdego dnia, podczas wyodrębnionych godzin na
edukację matematyczną, z ograniczeniem materiału ćwiczeniowego
w postaci książek, zeszytów ćwiczeń, w dużej mierze
z wykorzystaniem indywidualnych stanowisk pracy,

DOBRE PRAKTYKI

93

indywidualnego materiału przeliczeniowego oraz indywidualnych
pomocy dydaktycznych. Podczas zajęć dominuje zabawowa forma
pracy, praktyczne działanie uczniów z wykorzystaniem szeregu
pomocy dydaktycznych zgromadzonych przez nauczycieli
i uczniów oraz ich rodziców w postaci: klocków, miarek, korali
matematycznych, szachów, materiału do przeliczania dla każdego
dziecka w postaci np.: ziaren fasoli, korków od butelek, aktualnie
zgromadzonego materiału przyrodniczego. Szereg zabaw i ćwiczeń
podejmowanych jest przez dzieci w pracy grupowej, która
towarzyszy im już od pierwszych dni pobytu w szkole. Treści
szczegółowe wdrażane są częściowo w oparciu o wymieniony
wyżej program, jak również z wykorzystaniem autorskich
pomysłów zabaw, ćwiczeń, strategii działań autorek innowacji.
Wyznacznikiem planowania dalszej pracy nauczyciela z dziećmi
są systematycznie przeprowadzane przez nauczycielki diagnozy
poziomu rozwoju myślenia matematycznego dzieci, co zapewnia
wysoką efektywność pracy.

Nauczyciele wdrażający innowację osiągają bardzo wysokie
efekty w pracy z uczniami. Wszystkie dzieci bardzo chętnie,
bez obaw, czy lęków podejmują się działań matematycznych.
Domagają się wydłużania czasu na zabawy matematyczne.
Są zainteresowane i całkowicie pochłonięte ćwiczeniami podczas
zajęć. Liczą zgodnie z własnym poziomem kompetencji
matematycznych. Jest to jednak zakres znacznie przekraczający
wymagania podstawy programowej z zakresu edukacji
matematycznej dla I etapu kształcenia. Wykonują praktycznie
działania matematyczne w zakresie 100, 1000, rozwiązują trudne,
nietypowe dla klasy I i II zadania matematyczne. Bardzo wysokie
efekty pracy osiągają nauczyciele z dziećmi zdolnymi
matematycznie, podczas 2 dodatkowych godzin w tygodniu
przeznaczonych na edukację matematyczną. Uczniowie
ci są zapewne przyszłymi laureatami szkolnych i międzyszkolnych
konkursów matematycznych.

DOBRE PRAKTYKI

94

Lider samorz ądu szkolnego

Autor : Joanna Bałulis – nauczyciel i opiekun Samorządu
Uczniowskiego w Szkole Podstawowej nr 30 im. rtm. W. Pileckiego
w Łodzi

Osoba rekomendująca: Barbara Preczyńska – doradca metodyczny
w ŁCDNiKP

Szkoła Podstawowa nr 30 im. rtm. W. Pileckiego w Łodzi
w roku szkolnym 2014/2015 po raz pierwszy uczestniczy
w ogólnopolskim turnieju Lider Samorządu Szkolnego.
Okres realizacji: 1.10.2014 r. – 28.02.2015 r.

Celem głównym jest przygotowanie dzieci i młodzieży
do czynnego udziału w życiu publicznym, pracy w Samorządzie
Uczniowskim, wzbogacenie wiedzy o prawach człowieka
i obywatela, współodpowiedzialność za szkołę i środowisko,
zachęcenie do aktywnego działania, realizacji projektów, debat oraz
krzewienia samorządności wśród uczniów.
Nowością w tym rozwiązaniu jest wewnętrzne wykorzystanie
platformy e-learningowej Moodle przez opiekuna Samorządu
Uczniowskiego, która umożliwia uczestnictwo w kursach e-learningowych
prowadzonych przez Studium Prawa Europejskiego
w Warszawie we współpracy z Instytutem Badań nad
Demokracją. Bardzo ważna jest również współpraca Samorządu
Uczniowskiego z Centrum Edukacji Obywatelskiej, skąd
uczniowie mogą czerpać materiały merytoryczne dla swoich
działań, a jednocześnie po zalogowaniu się mają możliwość
uczestniczenia w wybranych akcjach, jednocześnie obserwując za
pomocą Internetu działania innych samorządów na terenie całego
kraju.

Przewidywane efekty wdrożenia to czynna i aktywna praca
uczniów na rzecz szkoły postrzeganej jako wspólnota obywatelska,
za którą są współodpowiedzialni bezpośrednio. Samorząd
Uczniowski ma za zadanie przede wszystkim połączyć społeczność
danej szkoły, wytworzyć więź grupową, zbudować poczucie
wspólnoty, stworzyć określoną atmosferę szkoły, wzbogacić
tradycje szkolne, zaspokoić potrzeby ogółu uczniów.

DOBRE PRAKTYKI

95

Przede wszystkim ma dać poczucie dziecku bycia ważnym,
potrzebnym, współodpowiedzialnym za szkołę, do której uczęszcza.
To poczucie, co bardzo ważne, ma być rzeczywiste, autentyczne,
a podejmowane przedsięwzięcia, choć koordynowane przez
opiekuna, mają uczyć młodych obywateli działań dla dobra innych
i reprezentowania tych, którzy im zaufali.

Ceremoniał szkolny

Autor : Agnieszka Rytych – nauczyciel i opiekun Samorządu
Uczniowskiego w Szkole Podstawowej nr 30 im. rtm. W. Pileckiego
w Łodzi

Osoba rekomendująca: Barbara Preczyńska – nauczyciel doradca
metodyczny w ŁCDNiKP

W październiku 2005 roku szkoła otrzymała sztandar. Realizacja

zadania dotyczącego ceremoniału szkolnego rozpoczęła się
od zapoznania z zasadami i procedurą pocztu oraz od nawiązania
współpracy z uczniami. Zadaniem głównym była dbałość
o właściwą celebrację sztandaru i zgodny z ceremoniałem przebieg
uroczystości na terenie szkoły i poza nią. Zadaniem pocztu
sztandarowego jest udział w uroczystościach takich jak:
ślubowania, obchody świąt państwowych oraz uroczystości
środowiskowe. Ceremoniał kształtuje w uczniach postawy
patriotyczne i uczy szacunku do tradycji narodu polskiego i jego
symboli. Okres realizacji: październik 2005 r. – 2014 r.

Celem głównym jest realizacja treści związanych z edukacją
patriotyczną, wykształcenie wśród uczniów nawyków właściwego
zachowania w czasie uroczystości, nawiązanie współpracy
z wychowawcami klas III – VI i włączenie nauczycieli, rodziców
i uczniów w proces kształtowania postaw patriotycznych. Jest to
niewątpliwie ważne zadanie stojące przed współczesną szkołą.
Służy ono bowiem identyfikacji narodowej i kulturowej,
przygotowuje do życia w społeczeństwie oraz wpływa na
budowanie więzi z krajem ojczystym. Każdego roku tworzona jest
lista uroczystości, w których szkoła bierze udział. Do uczestnictwa
w nich zapraszane są delegacje poszczególnych klas, cała

DOBRE PRAKTYKI

96

społeczność szkolna. Zadaniem opiekuna pocztu sztandarowego jest
wybór uczniów do pełnienia funkcji asysty i chorążego oraz składu
rezerwowego pocztu, dbałość o właściwe przechowywanie,
transport i przygotowanie sztandaru do prezentacji, nauka
odpowiednich komend i postaw.

Nowością jest umieszczenie treści patriotycznych w programie
wychowawczym szkoły i wskazanie nauczycieli odpowiedzialnych
za realizację tych treści, w tym powierzenie im roli koordynatora
edukacji patriotycznej. Aby ujednolicić normy zachowań i postaw,
a także ułatwić nauczycielom włączenie się do programu działań,
został opracowany Ceremoniał Szkoły Podstawowej nr 30 w Łodzi,
który znajduje się w bibliotece szkolnej.
Efekty wdrożenia:

− pełnienie przez poczet sztandarowy funkcji reprezentacyjnej
podczas uroczystości rocznicowych organizowanych przez
administrację samorządową i państwową (97. i 98. rocznica
przybycia do Łodzi oddziałów Legionów Polskich, 149. i 150.
rocznica powstania styczniowego pod Honorowym Patronatem
Prezydenta Miasta Łodzi Pani Hanny Zdanowskiej,
67. rocznica spalenia więźniów Radogoszczy i zakończenia
okupacji niemieckiej),

− udział w uroczystościach religijnych, mszach świętych (m.in.
w uroczystości ku czci św. Stanisława Kostki w Bazylice
Archikatedralnej w Łodzi),

− składania kwiatów w miejscach pamięci narodowej,
− udział społeczności szkoły w imprezach patriotycznych

(obchody 72. rocznicy Zbrodni Katyńskiej, w Dniu Pamięci
Ofiar Zbrodni Katyńskiej, obchody rocznicy śmierci marszałka
Józefa Piłsudskiego, obchody rocznicy wybuchu powstania
listopadowego),

− udział w uroczystościach szkolnych (w tym obchodach Dnia
Patrona).

DOBRE PRAKTYKI

97

SZKOŁA PODSTAWOWA NR 36 W ŁODZI

Projekt „Łód ź w liczbach”

Autor : Anna Miszczak
Współpraca: Agnieszka Czesna, Magdalena Rojek, Wiesława
Bednarska i Kamila Kowalska

Osoba rekomendująca: Barbara Muras – doradca metodyczny
w ŁCDNiKP

8 lat temu nauczycielka geografii i przyrody w Szkole
Podstawowej nr 36 Pani Anna Miszczak, prowadząca również
edukację regionalną i europejską, przygotowała projekt edukacyjny
w formie konkursu o zagadkowym tytule Łódź w liczbach. Konkurs
jest innowacyjny pod względem merytorycznym, metodycznym
i organizacyjnym.

Interdyscyplinarny charakter konkursu wyraża się w łączeniu
treści matematycznych i wiedzy o regionie. Efektem konkursu jest
rozwój kompetencji matematycznych i wzrost zainteresowania
regionalizmem.

Adresatami konkursu są uczniowie klas szóstych szkoły
podstawowej. Konkurs przebiega w trzech etapach. W ciągu 8 lat
w samych finałach wzięło udział 270 uczniów (6 szkół w finale),
a w każdej edycji uczestniczy ponad 25 szkół. Nauczycieli
w realizacji projektu wspiera Ośrodek Edukacji Europejskiej
i Regionalnej ŁCDNiKP.

Wartością dodaną projektu jest zaangażowanie całego
środowiska szkolnego SP 36 w prowadzenie edukacji regionalnej.
Powstała również publikacja o tym samym tytule, podsumowująca
dotychczasowe edycje Konkursu i zawierająca wartościowe
materiały z zakresu matematyki i regionalizmu. Autorkami
publikacji są inicjatorki Konkursu.

DOBRE PRAKTYKI

98

SZKOŁA PODSTAWOWA NR 54 W ŁODZI

„Zwiedzaj, analizuj i obliczaj” – innowacja pedagog iczna
– programowa z wykorzystaniem tre ści edukacji

regionalnej, matematycznej i ekonomicznej dla uczni ów
klas V

Autor: Iwona Stachowiak – nauczyciel matematyki, Magdalena
Pawlak – nauczyciel przyrody

Osoby rekomendujące: Grażyna Adamiec i Anna Siennicka –
nauczyciele konsultanci w ŁCDNiKP

Innowacja ta służy kształtowaniu w dzieciach tożsamości
rodzinnej, szkolnej, lokalnej i regionalnej, poznawaniu historii oraz
zwyczajów i obyczajów środowiska, tak istotnych dla świadomego
swych korzeni człowieka. Jest ona uzupełnieniem i rozszerzeniem
programu o treści z zakresu edukacji regionalnej, ekonomicznej.
Wdrażana była w klasach Va i Vb od 1 września 2013
do 30 czerwca 2014 roku, obecnie objęte są nią klasy VI. Jej celem
było rozbudzanie zainteresowania wiedzą ekonomiczną, zapoznanie
uczniów z podstawowymi pojęciami ekonomicznymi,
przygotowanie ich do dobrego zarządzania środkami finansowymi,
opracowanie planu atrakcyjnej wycieczki, kształtowanie
umiejętności pracy w grupie w celu rozwiązywania problemów,
rozbudzanie poczucia dumy narodowej, rozwijanie wartości
rodzinnych i patriotycznych oraz kształtowanie tożsamości
regionalnej poprzez poznanie własnego miasta, jego historii,
kultury, tradycji, obyczajów, architektury, muzyki, języka, przyrody
i jego miejsca w kraju.

Wśród wielu metod, jakie stosowano w toku realizacji treści
regionalnych, matematycznych i ekonomicznych dominują metody
aktywizujące uczniów, np. metaplan, burza mózgów, lekcje
muzealne, wycieczki (Łódź – miasto czterech kultur, Cmentarz
Stary, Wycieczka do PKO, udział w projekcie Kolorowa Tolerancja)
itd., pobudzające do działania i tworzenia. W realizacji edukacji
regionalnej we wszystkich sferach aktywności ucznia pomagają

DOBRE PRAKTYKI

99

zajęcia terenowe, udział w konkursach i wystawach, lekcje
muzealne, eksponowanie prac plastycznych.

Praca Zwiedzaj, analizuj i obliczaj została nagrodzona podczas
X Przeglądu Inicjatyw Edukacyjnych, zdobywając II miejsce
w kategorii Innowacje.

SZKOŁA PODSTAWOWA NR 65 W ŁODZI

Projekt „ Zielona Łód ź”

Autor : Regina Bednarczyk

Osoba rekomendująca: Piotr Machlański

Zajęcia terenowe Zielona Łódź prowadzone w Szkole
Podstawowej nr 65, miały na celu wzbogacenie wiedzy uczniów na
temat przyrody łódzkich parków miejskich i historii miasta oraz
promocję zdrowego stylu życia i aktywnego wypoczynku. Podczas
comiesięcznych zajęć, niezależnie od pory roku, odwiedziliśmy
11 parków, położonych w dolinie rzeki Sokołówki, Łódki i Jasienia.
Doskonaliliśmy umiejętność orientowania planu, posługiwania się
nim w terenie, korzystaliśmy z monografii i przewodników.
Uczyliśmy się prowadzić obserwacje w terenie, posługując się
dostępnymi przyrządami. Odwiedzając parki, uczniowie poznawali
ich walory, uczyli się rozpoznawać drzewa, krzewy i rośliny zielone
oraz oberwać ptaki, które dokarmiali zimą.

Każde zajęcia poprzedzane były informacją dla rodziców
o odwiedzanym obiekcie. Uczniowie mogli zapoznać się z literaturą
dotyczącą parku, poznawali jego historię i wygląd ze starych
fotografii. Korzystając z placów zabaw i „siłowni pod chmurką”,
rozwijali kondycję fizyczną i integrowali się. Dla wielu uczniów
poruszanie się komunikacją miejską i czytanie informacji
zamieszczonych na przystankach i w tramwaju, również było
nowym doświadczeniem.

Ewaluacją zajęć stały się reportaże i sprawozdania z sobotnich
wypadów zamieszczane na stronie internetowej szkoły oraz plakaty

DOBRE PRAKTYKI

100

zachęcające do udziału w kolejnych wyprawach. O atrakcyjności
zajęć mogła świadczyć coraz większa frekwencja. Poprzez gry
i zabawy na świeżym powietrzu, wśród zieleni kształtowaliśmy
właściwe postawy i zdobywaliśmy nowe sprawności. Zdobytą
wiedzę, uczniowie wykorzystywali podczas konkursów o tematyce
regionalnej i przyrodniczej. Cykl sobotnich zajęć zakończył quiz
z nagrodami.

Efektem projektu jest rozbudzona motywacja uczniów do
podejmowania aktywności poznawczej i ruchowej w naszym
mieście. Kolejne, sobotnie zajęcia, w nowym roku szkolnym, stały
się tradycją i rozpoczął je projekt od Starej do Nowej Łodzi.

SZKOŁA PODSTAWOWA NR 109 W ŁODZI

Innowacja programowo-metodyczna „Przez Łód ź, Polsk ę,

Europ ę wędrujemy, w legendzie i bajce je poznajemy”

Autor: Beata Zduńczyk – nauczyciel edukacji wczesnoszkolnej

Osoba rekomendująca: Hanna Derewlana – kierownik Pracowni
Edukacji Przedszkolnej i Wczesnoszkolnej, doradca metodyczny
edukacji wczesnoszkolnej w ŁCDNiKP

W poprzednich latach nauczycielka wdrażała innowację Mały
Europejczyk. Zauważyła, że uczniowie posiadają wiele informacji
ogólnych o świecie, ale słabiej znają to, co jest blisko nich – swoje:
miasto, region, państwo. Poprzez opracowanie założeń nowej
innowacji, chciała, by jej wychowankowie bez kompleksów
wkraczali w otaczający ich świat, by poczuli się obywatelami
Europy, ale równocześnie byli dumni z tego, że są łodzianami,
Polakami. Nauczycielka zaplanowała działania w cyklu 3-letnim,
a ich adresatami są dzieci z klas I-III. Zajęcia mają na celu lepsze
poznanie przez uczniów swojego miasta, kraju i kontynentu
w różnorodnych aspektach: historycznym, kulturowym,
przemysłowym.

Elementem wyróżniającym innowację od innych o tematyce
regionalnej jest struktura każdego zajęcia. Spotkanie rozpoczyna

DOBRE PRAKTYKI

101

prezentacja w różnych formach legendy lub bajki/baśni związanej
z danym miastem/krajem. W dalszej części nauczycielka, bazując
na teorii Howarda Gardnera określa zadania dla grup, mające
wpływ na rozwój poszczególnych typów inteligencji: językowej,
logiczno-matematycznej, wizualno-przestrzennej, muzycznej,
przyrodniczej, ruchowej. Dzieci w ramach współpracy w grupie
aktywnie działają, pełniąc różne role, na zakończenie prezentują
swoje osiągnięcia przed całym zespołem. Nauczycielka preferuje
podczas zajęć uczenie poprzez zabawę i działanie, wykorzystuje
metody aktywizujące. Uczniowie między innymi: tworzą własne
opowiadania, zmieniają zakończenia poznanych utworów,
rozwiązują łamigłówki, konstruują gry planszowe, wykonują prace
plastyczne niekonwencjonalnymi technikami.

Dzieci zdobywają wiedzę i nowe doświadczenia także poprzez
udział w organizowanych przez nauczycielkę wycieczkach do
ważnych dla łodzian miejsc oraz w ramach spotkań z ciekawymi
ludźmi. Efekty wdrożenia: wzbogacenie wiedzy uczniów o Łodzi,
Polsce, Europie, rozwój dominujących i słabiej ukształtowanych
inteligencji, osiąganie sukcesów na miarę możliwości przez każde
dziecko, rozwój kreatywności i zainteresowań, rozbudzenie
przywiązania do „małej ojczyzny” oraz poszanowania dla inności
(specyfiki miasta/kraju, tradycji, zwyczajów, poglądów, koloru
skóry).

Innowacja programowo-metodyczna „Kolorowy ruch
drogowy”

Autor: Monika Jagiełło – nauczyciel edukacji wczesnoszkolnej

Osoba rekomendująca: Hanna Derewlana – kierownik Pracowni
Edukacji Przedszkolnej i Wczesnoszkolnej, doradca metodyczny
edukacji wczesnoszkolnej w ŁCDNiKP

Innowacja powstała na bazie wcześniejszych doświadczeń

nauczycielki, autorki programów własnych m.in.: Kolory trzy-
czerwony-żółty-zielony, Bezpiecznie po Polsce podróżujemy.
Za istotny problem w edukacji najmłodszych uznała przygotowanie
dzieci do świadomego uczestnictwa w ruchu drogowym,

DOBRE PRAKTYKI

102

szczególnie w zakresie bezpiecznego poruszania się po drogach
w terenie zabudowanym i poza nim. Adresatami działań są
uczniowie I etapu kształcenia, a innowacja realizowana jest w cyklu
3-letnim. Podzielona została na 3 etapy: Bezpieczny ruch drogowy,
Znaki drogowe, Bezpieczna jazda na rowerze, z uwzględnieniem
zasady od tego, co bliskie do tego, co bardziej odległe. Ciekawym,
wyróżniającym pomysłem jest wprowadzenie postaci
Sygnalizatorka, który towarzyszy dzieciom w systematycznie
prowadzonych zajęciach z wychowania komunikacyjnego.

Uczniowie poznają otaczający świat i zagrożenia w ruchu
drogowym poprzez zastosowanie przez nauczycielkę różnorodnych
opowiadań i historyjek obrazkowych, wycieczek, spotkań
z ciekawymi ludźmi. Rozbudzają one ciekawość dzieci, inspirują do
poznawania zagadnień z zakresu bezpieczeństwa. Nauczycielka
stosuje także wiele metod aktywizujących, podczas zajęć dominują:
zabawy, gry dydaktyczne, scenki dramowe. Najważniejszą rolę
odgrywają ćwiczenia praktyczne w terenie. Dzieci sprawdzają
swoją wiedzę i umiejętności także w konkursach. Autorka innowacji
wprowadza ocenianie motywujące – uczniowie zdobywają zielone
światełka za ukształtowane umiejętności i zaangażowanie.

Momentem finalnym jest zdobycie odznaki Wzorowy Pieszy.
Wdrażana innowacja uwzględnia oczekiwania rodziców i instytucji
zajmujących się tym obszarem działań, z którymi nauczycielka
aktywnie współpracuje.

Efekty wdrożenia: przyrost wiadomości uczniów oraz
umiejętności w zakresie poruszania się po drogach w roli pieszego
i rowerzysty, a tym samym wzrost bezpieczeństwa.

SZKOŁA PODSTAWOWA NR 130 IM. MARSZAŁKA

JÓZEFA PIŁSUDSKIEGO W ŁODZI

Nauczanie problemowe

Autorzy: Rada Pedagogiczna Szkoły Podstawowej nr 130 w Łodzi

Osoba rekomendująca: Anna Romańska – doradca metodyczny
w ŁCDNiKP

DOBRE PRAKTYKI

103

Nauczyciele Szkoły Podstawowej Nr 130 w Łodzi wdrażają
w swojej pracy nowe metody dydaktyczne w oparciu o modele
oparte na kształceniu problemowym. W klasie IV, raz w miesiącu
wprowadzono zajęcia w oparciu o WebQuest i Challenge Based
Learning. Zajęcia są prowadzone w międzyprzedmiotowych
czterogodzinnych blokach. Realizując zadania, uczący się pracują
bez dzwonków. Przerwy wyznaczone są przez poszczególne etapy
zadania. Docelowo takim sposobem pracy objęte maja być
wszystkie klasy II etapu kształcenia.

WebQuest to rodzaj metody projektów zorientowanej na
uczniowskie badania i dociekania w oparciu o instrukcję
umieszczoną na stronie internetowej. Wyjściowym źródłem
informacji w badaniach uczestników projektu jest Internet.
Nauczyciel pełni tu rolę mentora, trenera. Wprowadza w tematykę,
podsumowuje pracę uczących się, wspiera ich w trakcie trwania
zadań, w razie potrzeby naprowadza, zadając pytania.

Szkoła ma już doświadczenie w pracy metodą projektów oraz
osiągnięcia w dziedzinie wykorzystania IT w kształceniu.
Nauczyciele poszukiwali wspólnej wizji wykorzystania
nowoczesnych technologii i nowych metodologii kształcenia.
Celem przedsięwzięcia jest wzbudzenie wśród uczących się
motywacji do nauki, umożliwienie samodzielnego uczenia się,
kształtowanie umiejętności współpracy w grupie, prezentacji,
samooceny oraz celowe i świadome wykorzystanie TIK przez
nauczycieli i uczących się.

Pierwsze tego typu zajęcia odbyły się 30 października. Podczas
lekcji uczniowie wcielili się w rolę artystów plastyków, u których
Dyrektor Szkoły zamówiła trzy obrazy. Temat to JESIENNE
METAMORFOZY. Obrazy miały ozdobić korytarz szkolny
i przedstawiały jesienne drzewa, a inspiracją była oczywiście
przyroda za oknem. Uczniowie krok po kroku odkrywali tajniki
sztuki i przyrody, korzystając z zasobów Internetu, własnych
doświadczeń, ale także podręcznika, albumów i leksykonów
przyrodniczych. Każdy kolejny krok zbliżał ich do wykonania
finalnej pracy – stworzenia jesiennych obrazów zgodnych
z zamówieniem.

DOBRE PRAKTYKI

104

W Magicznym Świecie Wyobra źni

Autor: Katarzyna Kasprzyk

Osoba rekomendująca: Agnieszka Kacprzak – doradca metodyczny
w ŁCDNiKP

Program artystycznych zajęć dodatkowych W magicznym

świecie wyobraźni prowadzonych w ramach szkolnej świetlicy
został napisany z myślą o uczniach pierwszego etapu nauczania,
którzy wykazują zainteresowania tą dziedziną aktywności, czerpią
zadowolenie z faktu tworzenia prac plastycznych oraz wykazują
chęć uczestnictwa w nieobowiązkowych spotkaniach. Oferta została
skonstruowana w taki sposób, aby nawet uczniowie klas I, w tym
sześciolatki, odnaleźli w nich ujście dla własnych twórczych
poszukiwań. Raz w tygodniu dzieci przenoszą w świat bajek i baśni,
magii oraz czarów zawartych w książkach, które pokazują, że
fantazja to najwspanialsze lekarstwo na nudę. Założeniem programu
jest oparcie zajęć na aktywności dziecka w tworzeniu prac, na
ciekawości i eksperymentowaniu różnymi materiałami
plastycznymi.

Udział w zajęciach umożliwia uczestnikom budowanie wiedzy
aktywnie zdobywanej, której nadają własny sens i znaczenie.
Nauczyciel jest tylko organizatorem środowiska, które sprzyja tym
uczniowskim działaniom. Autorka programu podąża w ten sposób
za obowiązującymi trendami we współczesnej edukacji, uwzględnia
szeroki wachlarz potrzeb i oczekiwań uczniów, liczących na to, że
nauczyciel nie tylko dotrzyma im kroku, ale także pobudzi do
działania, zaskakując czymś zupełnie nowym i nieoczekiwanym.
 Efekty wdrożenia: uczniowie: wykorzystują wewnętrzną
motywację do uczenia się, budują swoją samodzielność, pracując
aktywizującymi metodami, rozwijają kreatywność poprzez
uwalnianie twórczego potencjału, poznają ciekawe techniki
plastyczne, poszukują oryginalnych rozwiązań, promują własny
dorobek twórczy, uczestnicząc w konkursach plastycznych.

Nauczyciele i rodzice mają możliwość monitorowania efektów
spotkań w ramach zajęć W magicznym świecie wyobraźni,
odwiedzając blog http://szkolnyswiat.wordpress.com/ autorki

DOBRE PRAKTYKI

105

programu. Opowiada on o tym, jak ciekawie, inspirująco
i kreatywnie można spędzić czas w pewnej szkole, a dla wszystkich
zainteresowanych jest bogatym źródłem fascynujących inspiracji.

SZKOŁA PODSTAWOWA NR 137 W ŁODZI

„Ju ż pływam” – program pływania przeznaczony dla
uczniów z klas I-III szkół podstawowych

Autor: Monika Rozwadowska nauczyciel wychowania fizycznego

Osoba rekomendująca: Maciej Matczak – nauczyciel doradca
metodyczny w ŁCDNiKP

W Szkole Podstawowej nr 137 w Łodzi wdrożono do realizacji
program nauki pływania dla uczniów klas I-III Już pływam. Okres
realizacji projektu od 01.09.2011 roku – nieprzerwanie.
Cele główne:
− zainicjowanie edukacji pływackiej – oswojenie uczniów z wodą,
− ukształtowanie podstawowych umiejętności pływackich,
− baza do doskonalenia umiejętności i wiadomości z zakresu

podstawowych styli pływackich, jako kontynuacja w klasach IV-
VI.
Nowością jest świadoma – programowa korelacja pomiędzy

programami klas i pracą nauczycieli wychowania fizycznego
w klasach I-VI.

Przewidywane efekty wdrożenia to: ukształtowanie
podstawowych umiejętności pływackich wartości zdrowotnych,
i bezpieczeństwa nad wodą.

„ Zdrowo, bezpiecznie, przyjemnie ”. Program nauki
pływania dla II etapu edukacji

Autor: Izabela Gutenplan – nauczyciel wychowania fizycznego

Osoba rekomendująca: Maciej Matczak – nauczyciel doradca
metodyczny w ŁCDNiKP

DOBRE PRAKTYKI

106

W Szkole Podstawowej nr 137 w Łodzi wdrożono do realizacji

program nauki pływania Zdrowo, bezpiecznie, przyjemnie –
alternatywne formy 4 godziny wychowania fizycznego. Okres
realizacji projektu od 01.09.2011 roku – nieprzerwanie.
Cele główne:
− ukształtowanie wśród uczniów nawyku dbałości o zdrowie

własne i innych,
− ukształtowanie umiejętności i postaw sprzyjających rozwojowi

indywidualnemu i społecznemu ucznia,
− doskonalenie umiejętności i wiadomości z zakresu podstawowych

stylów pływackich, jako płynna kontynuacja nauki pływania dla
klas I-III.

Nowością jest poszerzenie treści programu o elementy
o charakterze utylitarnym z zakresu ratownictwa wodnego,
bezpieczeństwa nad wodą, a także ćwiczeń korekcyjnych.

Przewidywane efekty wdrożenia to: ukształtowane
umiejętności pływackie dające szansę, że uczniowie będą
wykorzystywali je po lekcjach, a także po zakończeniu nauki
w szkole. Będą aktywni ruchowo przez całe życie. Przyswojone
przepisy i zasady bezpieczeństwa nad wodą oraz ratownictwa
wodnego pozwolą na odpowiedni sposób postępowania w sytuacji
zagrożenia zdrowia i życia swojego i innych.

SZKOŁA PODSTAWOWA NR 166 IM. 19 STYCZNIA

W ŁODZI

Zabawy z mocowaniem na podbudowie zapasów jako
sportu wszechstronnie rozwijaj ącego psychomotoryk ę

dzieci

Autor : Tomasz Talarek – nauczyciel kontraktowy w Szkole
Podstawowej nr 166 w Łodzi

Osoba rekomendująca: Bożena Piekarska – nauczyciel doradca
metodyczny w ŁCDNiKP

DOBRE PRAKTYKI

107

W Szkole Podstawowej nr 166 im. 19 Stycznia w Łodzi

wdrożono do realizacji program Zabawy z mocowaniem na
podbudowie zapasów jako sportu wszechstronnie rozwijającego
psychomotorykę dzieci. Okres realizacji programu obejmuje rok
szkolny 2014/2015 jako czwarta rodzina wychowania fizycznego.

Celem głównym programu jest zachęcanie do aktywności
fizycznej dzieci o zróżnicowanej sprawności. Podczas ćwiczeń
uczniowie mogą zapobiegać lub likwidować wady postawy
powstałe w wyniku niewłaściwych nawyków. Opierając się na
sporcie zapaśniczym, uważanym za najbardziej wszechstronnie
rozwijający, dzieci mogą rozwijać swoją gibkość, zwinność,
szybkość, siłę, wytrzymałość, orientację przestrzenną i czas reakcji.
Ponadto oprócz oczywistych korzyści rozwoju motoryki, dzieci
uczą się zasad uczciwego współzawodnictwa, zaufania do partnera
ćwiczeń oraz empatii dla osób o mniejszych możliwościach.

Nowością w tym rozwiązaniu jest wdrożenie do lekcji
wychowania fizycznego elementów z zakresu sportu walki, jakim są
zapasy. Zapasy jako sport, który posiada niską kontuzyjność daje
możliwość szerokiego rozwoju pod względem fizycznym
i psychicznym dzieci. Warto wspomnieć, że zapasy są sportem
o bardzo bogatej tradycji sięgającej czasów starożytności
i wplecione są w kanon zajęć z wychowania fizycznego w wielu
szkołach na całym świecie.

Przewidywane efekty wdrożenia to: wyrobienie odporności
psychicznej związanej z walką sportową, utrwalanie i pogłębianie
znajomości zasad racjonalnej troski o zdrowie i sprawność fizyczną
uwarunkowaną systematycznym uprawianiem sportu,
ukształtowanie postaw moralnych i społecznych w oparciu
o wartości tkwiące w treningu i walce zapaśniczej
m.in.: wytrwałości, systematyczności, odpowiedzialności,
samodyscypliny.

Zajęcia „Mały kucharz” w ramach warsztatów kulinarnych

– innowacja pedagogiczna

Autor: Jolanta Dobrosińska-Chołys – nauczyciel edukacji
wczesnoszkolnej w Szkole Podstawowej nr 166

DOBRE PRAKTYKI

108

Osoba rekomendująca: Bożena Piekarska – nauczyciel doradca
metodyczny w ŁCDNiKP

Jak się odżywiać, aby przez długie lata cieszyć się dobrym
zdrowiem? Na to pytanie z pewnością udzielą odpowiedzi
uczniowie ze Szkoły Podstawowej nr 166. W placówce w bieżącym
roku szkolnym wdrażana jest innowacja pedagogiczna Mały
kucharz. Dzieci z klas drugich i trzecich, podczas zajęć kulinarnych
uczą się przyrządzać zdrowe i smaczne potrawy.

Celem głównym zajęć jest wprowadzenie elementów zdrowego
żywienia uczniów, poznanie tajników kuchni polskiej i innych
narodów oraz uzyskanie podstawowych umiejętności kulinarnych.

Nowością jest forma pracy: działanie praktyczne, wspólne
przygotowanie potraw, współpraca zespołu, rozwijanie
kreatywności poprzez proponowanie własnych rozwiązań.

Przewidywane efekty wdrożenia to: wspomaganie rozwoju
dziecka, doskonalenie percepcji wzrokowej, słuchowej, sfery
manualnej, emocjonalnej; możliwości znalezienia swego miejsca
w grupie i wspólnego przeżywania sukcesów, wzmacnianie wiary
we własne siły, uczenie samodzielności i pewności siebie. Poprzez
czytanie przepisów doskonalenia czytania ze zrozumieniem, a także
dobrej organizacji pracy. Zakładamy podniesienie na wyższy
poziom relacji z rodzicami i opiekunami.

DOBRE PRAKTYKI

109

„Co ś ładnego z niczego – dzieci o żywiaj ą ekośmieci”

Autor : Renata Bieniaszek – nauczyciel edukacji wczesnoszkolnej

Osoba rekomendująca: Bożena Piekarska – nauczyciel doradca
metodyczny w ŁCDNiKP

Od 15 września 2014 r. w jednej z klas pierwszych Szkoły
Podstawowej nr 166 realizowana jest innowacja pedagogiczna
pt.: Coś ładnego z niczego - dzieci ożywiają ekośmieci.
Celem główny to wzbogacenie podstawy programowej z edukacji
plastycznej i zajęć technicznych o nowe treści związane
z wykorzystaniem surowców wtórnych w działalności manualnej
dziecka. Wiąże się z tym kształtowanie w uczniach postawy
twórczej, gotowej do podejmowania różnorodnych działań
plastycznych i manualnych, rozwijanie wyobraźni oraz
pomysłowości.
Nowością w tej propozycji jest:

− wykorzystanie eko-surowców i odpadów jako bazy do dalszej
działalności artystycznej,

− tworzenie w nietypowych technikach plastycznych z użyciem
oryginalnych przyborów rozwijających kreatywność uczniów,

− udział uczniów w zajęciach warsztatowych w Muzeum Sztuki,
− włączanie rodziców do pracy artystycznej – zajęcia podczas

których rodzice tworzą wraz z dziećmi.
Przewidywanymi efektami wdrożenia innowacji są:

ukształtowanie postawy odważniej podejmującej wyzwania
twórcze, wdrażanie do przekształcania zastanych materiałów
w przedmioty o nowej wartości tzw. ,,coś z niczego”. Sama
działalność plastyczna i manualna sprzyjać będzie rozbudzaniu
pomysłowości, udoskonaleniu sprawności manualnej i umiejętności
posługiwania się przyborami oraz narzędziami przez dzieci 6- i 7-
 letnie.

DOBRE PRAKTYKI

110

SZKOŁA PODSTAWOWA NR 175 IM. HENRYKA
RYLA W ŁODZI

Otwarta Pracownia Plastyczna

Autor: Dominika Bartoszek-Sowa – nauczyciel plastyki, opiekun
koła plastycznego

Osoba rekomendująca: Hanna Derewlana – kierownik Pracowni
Edukacji Przedszkolnej i Wczesnoszkolnej, doradca metodyczny
edukacji wczesnoszkolnej w ŁCDNiKP

W szkole istnieje niezwykłe koło plastyczne, którego
uczestnikiem może być każdy, kto przejawia chęć twórczego
działania. Pani Dominika Bartoszek-Sowa – nauczycielka plastyki
od wielu lat rozwija w różnorodny sposób zainteresowania
plastyczne uczniów oraz ich kreatywność W roku szkolnym
2014/15 w spotkaniach koła uczestniczy ponad 50 uczniów –
(cztery grupy wiekowe, dzieci od klasy I do VI). Podejmują
różnorodne działania. Przy muzyce zgłębiają tajemnice
niezwykłych technik, tworząc prace z oryginalnych materiałów,
m.in. rzeźbią, malują na płótnie, wykonują murale. Na szczególne
wyróżnienie zasługują bajkowe obrazy na ścianach korytarza
przeznaczonego dla klas I-III (około 40 m2 powierzchni), które
tworzą przyjazny klimat dla najmłodszych.

Dla uczestników koła nauczycielka organizuje, co roku, w innej
miejscowości plenery malarsko-rzeźbiarskie. Uczniowie
na sztalugach malują niezwykłe pejzaże. Największym sukcesem
plenerowym są rzeźby z kloców drewna, wykonane narzędziami
pozyskanymi od łódzkich rzeźbiarzy – dwumetrowa Goplanka
z rybą oraz jej córka z koszem kwiatów. Zdobią one gospodarstwo
agroturystyczne nad Gopłem. Młodzi twórcy wspierają także
funkcjonujące w szkole teatry, wykonując: scenografię, lalki
i rekwizyty, statuetki na Wojewódzki Przegląd Teatralny Wszystko
gra. Wykonali kilkadziesiąt plakatów, które tworzą szkolną galerię
plakatów teatralnych. Uczestnicy koła są laureatami licznych
konkursów – lokalnych i ogólnopolskich. Ich prace prezentowane są

DOBRE PRAKTYKI

111

na różnorodnych wystawach. Nauczyciel wspiera także
indywidualnie uczniów uzdolnionych. Przygotowuje ich do
tworzenia własnych projektów, które prezentują na wernisażach.

Efekty wdrożenia – samorealizacja, wzmocnienie własnej
wartości, uzyskiwanie sukcesów, prezentacja osiągnięć, atrakcyjny
sposób spędzania wolnego czasu, terapia dla uczniów
z trudnościami manualnymi oraz zaburzeniami emocjonalnymi,
rozwój warsztatu dla uczniów utalentowanych – co roku, kilkoro
zdaje egzaminy do szkoły plastycznej.

Koło teatralne j ęzyka angielskiego

Autor : Katarzyna Kubiak – nauczyciel informatyki i języka
angielskiego, współpraca Anna Szczękulska – nauczyciel edukacji
wczesnoszkolnej

Osoba rekomendująca: Hanna Derewlana – kierownik Pracowni
Edukacji Przedszkolnej i Wczesnoszkolnej, doradca metodyczny
edukacji wczesnoszkolnej w ŁCDNiKP

Innowacyjność tego przedsięwzięcia polega na połączeniu
działań teatralnych z nauczaniem/uczeniem się języka

DOBRE PRAKTYKI

112

angielskiego. Działania te zainicjowała w 2012 roku Katarzyna
Kubiak Początkowo prowadziła je we współpracy z Mirosławą
Ostanek nauczycielem języka angielskiego. Uczestnikami
w poprzednich latach byli uczniowie klas drugich i trzecich,
w bieżącym roku klas drugich.

Tworząc pomysły na zajęcia, nauczycielka połączyła swoje
wieloletnie doświadczenia z prowadzenia Teatru Drewnianej Łyżki
ze swymi kompetencjami z zakresu uczenia języka angielskiego.
Kierowała się współczesnymi tendencjami w zakresie uczenia się
języków obcych przez najmłodszych, które wskazują na wysoką
efektywność stosowania technik teatralnych ze względu na
naturalną tendencję dzieci do zabawy poprzez odgrywanie ról.

Celem, do którego dąży jest rozwijanie zainteresowań
artystycznych i ekspresji twórczej uczniów, jak również
doskonalenie ich umiejętności w zakresie języka angielskiego,
w tym: wzbogacanie słownictwa, form wypowiedzi
z wykorzystaniem poprawnych struktur gramatycznych. Istota zajęć
w każdym roku polega na wyborze jednej ze znanych dzieciom
bajek. Uczestnicy poznają w formie zabaw słownictwo powiązane
z tym utworem, dotyczące np. rodziny, mieszkańców lasu, czasu,
części garderoby, wyposażenia domu itp. Utrwalają je przy pomocy
piosenek, gier interaktywnych, krótkich opowiadań (także
z wykorzystaniem materiałów ze strony internetowej British
Council). Następnie pod kierunkiem nauczyciela przygotowują
inscenizację. Przed premierą szkolną wykonują zaproszenia,
plakaty, prace ilustrujące wybrany utwór. Dotychczas widzowie
mogli obejrzeć przedstawienia: Little Red Riding Hood, Why
Anansi Has Thin Legs, obecnie dzieci z nauczycielem
przygotowują spektakl Goldilocks And The Three Bears.

Efekty wdrożenia: wzrost umiejętności w zakresie
posługiwania się językiem angielskim, rozwój postaw twórczych,
upowszechnienie osiągnięć dzieci, integracja uczniów klas drugich.

DOBRE PRAKTYKI

113

Szkolny Teatr „ Maska”

Autorzy: Beata Michalska – nauczyciel języka polskiego, Anna
Stańczyk – nauczyciel języka angielskiego

Osoba rekomendująca: Hanna Derewlana – kierownik Pracowni
Edukacji Przedszkolnej i Wczesnoszkolnej, doradca metodyczny
edukacji wczesnoszkolnej w ŁCDNiKP

15 lat temu powstał z inicjatywy autorek profesjonalny teatr,
w którym młodzi artyści rozwijają swoje pasje i talenty. Co roku
odbywa się casting, z którego wybierani są najzdolniejsi i ci, którzy
marzą o pracy na scenie, choć ich potencjał nie jest początkowo
zbyt duży. Podczas systematycznych spotkań uczestnicy wykonują
ćwiczenia: ekspresji słownej i pozawerbalnej, ruchu scenicznego.
Uczą się emisji głosu, interpretacji tekstu, kształtują świadomość
swego ciała.

Przedstawienia opierają się na twórczych, oryginalnych
scenariuszach, na bazie przemyśleń i poszukiwań całego zespołu
oraz wiedzy i umiejętności jego opiekunek. Autorki opracowały
publikacj ę W objęciach Melpomeny. Przez 15 lat przygotowały
kilkadziesiąt autorskich przedstawień, które zaowocowały
licznymi nagrodami za indywidualne i grupowe kreacje aktorskie.
Zabawa w teatr z uczniami to nie tylko rozwijanie zainteresowań
artystycznych, kreatywny sposób spędzania wolnego czasu, ale
także odpowiedź na potrzeby śródmiejskiego środowiska Łodzi,
w którym funkcje terapeutyczne sztuki mają wyjątkowe znaczenie.
Opiekunki Maski dbają także o to, by kultura teatralna docierała do
większego grona odbiorców. Od 5 lat są inicjatorkami
i organizatorkami Przeglądu Teatrów Szkolnych Wszystko Gra
(zasięg wojewódzki) objętego patronatem Wojewody Łódzkiego
i Kuratora Oświaty. Na scenie Szkoły Podstawowej nr 175 zagrało
dotąd około 2500 młodych aktorów, niektórzy z nich stawiali tu
pierwsze kroki, a teraz są rozpoznawalnymi twarzami
w profesjonalnym środowisku aktorskim.

Efekty wdrożenia: wysokie osiągnięcia uczniów w przeglądach
i konkursach np.: laureaci Festiwali Teatrów Szkolnych w Języku
Angielskim, zasięg wojewódzki i ogólnopolski, Ogólnopolskiego

DOBRE PRAKTYKI

114

Przeglądu Teatralnego Dziatwa, Przeglądu Małych Form
Scenicznych, Złotej Maski, wielokrotni zwycięzcy konkursu
Baśnie, bajki, legendy, krajów zjednoczonej Europy, szczególne
wyróżnienie - zakwalifikowanie się na XX Mi ędzynarodowy
Festiwal Teatralny Baltic Satelid w Sejnach, promocja szkoły na
skalę kraju, zaszczepienie pasji, która przekłada się na sukcesy
teatralne uczniów na dalszych etapach kształcenia, efektywna forma
arteterapii dla uczniów z problemami zwłaszcza emocjonalno-
społecznymi.

Przedszkole w szkole

Koordynator: Beata Ciupińska – dyrektor szkoły

Osoba rekomendująca: Hanna Derewlana – kierownik Pracowni
Edukacji Przedszkolnej i Wczesnoszkolnej, doradca metodyczny
edukacji wczesnoszkolnej w ŁCDNiKP

Od wielu lat istniała w szkole tradycja organizowania
cyklicznych spotkań dla dzieci z okolicznych przedszkoli. Grupy
przedszkolne uczestniczyły we wspólnych z uczniami zabawach
i konkursach podczas: Dnia Pluszowego Misia, festiwali piosenki,
bali karnawałowych. Co roku organizowane są w ciekawych
formach Dni Otwarte Szkoły. W 20012/13 roku podczas spotkań
zespołów przedmiotowych zrodził się nowy, oryginalny pomysł na
projekt Przedszkole w szkole. Innowacyjny charakter tego działania
polega na organizacji bezpłatnych spotkań, raz w miesiącu, na
terenie szkoły, dla zainteresowanych dzieci pięcio-
i sześcioletnich z 7 pobliskich przedszkoli.

Całoroczną ofertę poznają rodzice przedszkolaków już na
początku roku szkolnego. Spotkania odbywają się w godzinach
wieczornych, by rodzic/opiekun wspólnie z dzieckiem mógł
aktywnie uczestniczyć w zajęciach. W każdym miesiącu mali
i dorośli uczestnicy przeżywają niezwykłe przygody, biorąc udział
w zabawach, wyzwaniach, ćwiczeniach z różnych dziedzin
i aktywności np.: taneczno-ruchowej, czytelniczej, plastycznej,
teatralnej, cyrkowej, matematycznej. Podsumowanie projektu
z wręczeniem nagród dla najaktywniejszych przedszkolaków

DOBRE PRAKTYKI

115

odbywa się podczas Święta Rodzinki w czerwcu. W przygotowanie
i przeprowadzenie spotkań zaangażowani są wszyscy nauczyciele
z obu etapów kształcenia. Ten rzadko spotykany pomysł pozwala
na poznanie dziecka przez całe grono pedagogiczne zanim stanie się
pierwszoklasistą. Również przedszkolak i rodzic ma możliwość
nawiązać kontakt emocjonalny nie tylko z wychowawcą, ale
i nauczycielami wszystkich przedmiotów, co ułatwia wejście
w nowe środowisko bez lęków i obaw.

Obecnie projekt realizowany jest trzeci rok. Zwiększa się liczba
uczestników. Dzieci mogą doświadczać, jak się czują w roli
uczniów, wspólnie z rodzicami poznawać szkołę, jej pracowników,
szeroką ofertę zajęć dodatkowych – nie okazjonalnie, lecz
systematycznie.

Efekty wdrożenia: szkoła pozyskuje nowych uczniów, skraca
się ich okres adaptacji, nauczyciel szybciej poznaje potrzeby,
możliwości dzieci, nawiązuje pozytywne relacje z rodzicem, szkoła
promuje kreatywne rozwiązania nauczycieli w środowisku
lokalnym.

SZKOŁA PODSTAWOWA NR 193 IM. KRZYSZTOFA

KAMILA BACZY ŃSKIEGO W ŁODZI

Koło teatralne

Autor : Anna Ogłuszka

Osoba rekomendująca: Agnieszka Kacprzak – doradca metodyczny
w ŁCDNiKP

Innowacja została stworzona wiele lat temu z myślą o uczniach

pierwszego etapu nauczania i zakłada rozszerzenie ich wiedzy
i umiejętności w zakresie edukacji językowej, społecznej o treści
związane z wychowaniem przez sztukę. Współpraca Autorki z panią
Joanną Papińską, wzbogaca zakres działań o treści edukacji
muzycznej. Genezę przedsięwzięcia stanowią słowa Picassa: Każde
dziecko jest artystą. Problem w tym, jak sprawić, aby nadal nim
pozostało, kiedy dorośnie. Rozwijanie twórczego myślenia,

DOBRE PRAKTYKI

116

wyobraźni, wrażliwości, ale także umiejętności współpracy
w grupie, odpowiedzialności za innych, wyrażania własnych uczuć
i oczywiście wiary we własne siły to główne cele realizowane przez
Autorkę. Przyświecają one warsztatom teatralnym odbywającym się
na terenie szkoły. Spotkania prowadzone są metodami
aktywizującymi, czasem przybierają formę zajęć dramowych
i plastyczno-technicznych, na których wytwarzane są stroje
teatralne, dekoracje oraz rekwizyty do przedstawień. Zdobywanie
nowych wiadomości i umiejętności odbywa się na drodze działania,
odkrywania i przeżywania, przygotowując uczestników
do bezpośredniego obcowania ze sztuką.
 Efekty wdrożenia: uczniowie zdobywają wiadomości o sztuce,
przygotowują i prezentują przedstawienia, promują własny dorobek
twórczy, uczestnicząc w konkursach związanych z tematyką
innowacji (najcenniejszymi nagrodami są trzy ZŁOTE KLAKIERY
w Przeglądach Teatrów Szkolnych Wszystko Gra, Grand Prix
w Konkursie Teatrzyków Dziecięcych Bajki, baśnie i legendy
ZŁOTA MASKA w Lalkowych Międzyszkolnych Spotkaniach
Teatralnych), rozwiązują problemy za pomocą treści literackich,
rozwijają kreatywność, poszukują niekonwencjonalnych rozwiązań.
Zaplanowany system działań pozwala dzieciom doświadczać
publicznych wystąpień, autoprezentacji i uczyć się sposobów
radzenia sobie z tremą, co w czasach rywalizacji o pracę
i stanowiska jest nieodzownym elementem osiągania sukcesów.

SZKOŁA PODSTAWOWA NR 202 IM. JANA PAWŁA II

W ZESPOLE SZKOLNO-PRZEDSZKOLNYM NR 2
W ŁODZI

Inny, nie znaczy gorszy – projekt

Autor i realizator: Beata Nadarzyńska – nauczycielka edukacji
wczesnoszkolnej w Szkole Podstawowej nr 202

Osoba rekomendująca: Aleksandra Proc – nauczyciel doradca
metodyczny w ŁCDNiKP

DOBRE PRAKTYKI

117

W Szkole Podstawowej nr 202 w Łodzi od roku 2012 wdrażany
jest w klasach I-III projekt działań innowacyjnych Inny, nie znaczy
gorszy. Uczestnikami projektu w bieżącym roku szkolnym są
uczniowie klasy Ib, wszyscy uczniowie klas trzecich oraz
zainteresowani rodzice i nauczyciele. Celami głównymi projektu
jest: uwrażliwienie uczniów i ich rodziców oraz innych nauczycieli
na potrzeby i problemy osób z deficytami słuchu, poznanie podstaw
języka migowego w zakresie słów i zwrotów bliskich dziecku
i środowisku szkolnemu, integracja osób zdrowych z osobami
niedosłyszącymi i głuchymi w warunkach pozaszkolnych.
W ramach wdrażanego projektu uczniowie klasy I przy okazji
wprowadzania liter zapoznawani zostają z podstawami migania
literami – metodą daktylografii. Uczą się migania prostych
wyrazów i zdań.

W klasach trzecich prowadzone są zajęcia pozalekcyjne nauki
języka migowego. Uczestniczą w nich zarówno dzieci, jak i ich
wychowawcy oraz chętni rodzice. Zajęcia służą nauce
podstawowego, określonego przez autorkę zasobu słownictwa,
umożliwiającego prowadzenie w prosty sposób konwersacji
z osobami głuchymi. Podczas wdrażania projektu dzieci mają
wielokrotnie okazję praktykować w języku migowym. Spotykają się
z dziećmi głuchymi i niedosłyszącymi z Ośrodka Szkolno-
Wychowawczego dla Dzieci Niedosłyszących i Słabosłyszących
w Łodzi, przy ul. Krzywickiego podczas okolicznościowych imprez
np. z okazji Dnia Dziecka. Jest to doskonałe doświadczenie dla
dzieci, uczą się tolerancji dla niepełnosprawnych osób, mogą z nimi
nawiązywać kontakt w sposób łatwy i przyjemny dla obu stron.

Dotychczasowe efekty podejmowanych działań: szkoła stała się
placówką wyrównującą szanse wszystkim dzieciom, uczniowie
z większą niż dotychczas chęcią, pomagają uczniom z deficytami
słuchu, troszczą się o prawidłowe funkcjonowanie aparatów
słuchowych, są wrażliwi na problemy kolegów z deficytem słuchu.
Dzieci coraz częściej wyrażają chęć nawiązywania i kontynuowania
znajomości z dziećmi głuchymi. Chętnie uczestniczą w imprezach
i wyjazdach integracyjnych z dziećmi z problemami słuchu.

DOBRE PRAKTYKI

118

Jak zaprzyja źnić się z rynkiem pracy? – Ogólnopolski
Tydzień Kariery

Autor : Agata Frączkowska – nauczyciel bibliotekarz

Osoba rekomendująca: Ewa Koper – nauczyciel konsultant
w ŁCDNiKP

W Szkole Podstawowej nr 202 im. Jana Pawła II w Łodzi są
cyklicznie prowadzone przedsięwzięcia edukacyjne w ramach
Ogólnopolskiego Tygodnia Kariery. W bieżącym roku szkolnym
Tydzień Kariery obfitował w różnorodne działania adresowane do
uczniów II etapu edukacyjnego. Celem głównym jest
zaprezentowanie różnorodnych zawodów oraz ścieżki kształcenia
poprzez organizację wycieczek zawodoznawczych, kształtowanie
umiejętności plastycznych, poznawczych, pozyskiwanie informacji
na temat autoprezentacji. Szkoła Podstawowa nr 202 im Jana Pawła
II w Łodzi we współpracy z Ośrodkiem Doradztwa Zawodowego
ŁCDNiKP zaplanowała i zorganizowała różne przedsięwzięcia,
wycieczkę do Urzędu Statystycznego, do Zespołu Szkół
Ponadgimnazjalnych nr 10.

W ramach działań własnych uczniowie klas VI byli w Łódzkiej
Specjalnej Strefie Ekonomicznej oraz w łódzkim regionalnym
oddziale TVP 3. W Urzędzie Statystycznym uczestniczyli
w zajęciach warsztatowych, których celem było poznanie sytuacji
na współczesnym rynku pracy w Łodzi i regionie oraz struktury
i zasady pracy Urzędu Statystycznego. Ciekawym doświadczeniem
była praca z rocznikiem statystycznym – czym jest, do czego służy
i jakie informacje są tam zawarte, kto może
z niego korzystać. Kolejna wycieczka, która okazała się
interesującym wyjściem dla uczniów klasy VI, a to poznanie
działalności i specyfiki Łódzkiej Specjalnej Strefy Ekonomicznej.
Efektem pobytu w ŁSSE było poznanie historii Łodzi i jej fabryk
oraz pozyskanie informacji, w jakich branżach zawodowych
rozwijają się podległe podstrefy, jakie są oczekiwania
współczesnego rynku pracy, jakie umiejętności powinni posiadać
przyszli pracownicy i pracodawcy. Czwartego dnia
Ogólnopolskiego Tygodnia Kariery uczniowie byli w Zespole Szkół

DOBRE PRAKTYKI

119

Ponadgimnazjalnych nr 10 w Łodzi, gdzie dowiedzieli się, w jakich
zawodach można osiągać kwalifikacje zawodowe oraz jakie
osiągnięcia mają uczniowie ZSP nr 10?, czym jest klasa patronacka
oraz perspektywy zatrudnienia na rynku pracy w zawodach,
w których kształci szkoła.

Kolejną ważną inicjatywą było przeprowadzenie konkursu
plastycznego Absolwent na rynku pracy – forma komiks. Uczniowie
klasy V wykonali prace, które dotyczyły umiejętności poruszania
się na rynku pracy. Okazało się, że uczestnicy konkursu dobrze
przedstawili zasady funkcjonowania na współczesnym rynku pracy,
krok po kroku wyjaśnili proces rekrutacji do firm i przedsiębiorstw.
Przedstawiciele klas VI a, b, c uczestniczyli w zajęciach
warsztatowych Rynek pracy – pracodawca – pracobiorca. Na
zakończenie OTK zorganizowano akademię podsumowującą
działania Ogólnopolskiego Tygodnia Kariery, gdzie ogłoszono
wyniki konkursu plastycznego, laureatom wręczono nagrody.
Przedstawiono i zaprezentowano sytuacje na rynku pracy w Łodzi
i województwie przez specjalistę do spraw badań i analiz
z Obserwatorium Rynku Pracy dla Edukacji ŁCDNiKP.

Przewidywane efekty wdrożenia to: poznanie potrzeb rynku
pracy w Łodzi i regionie, oferty edukacyjnej Zespołu Szkół
Ponadgimnazjalnych nr 10, kształtowanie umiejętności
autoprezentacji na forum klasy i szkoły, kształtowanie postaw
przedsiębiorczych oraz umiejętności koniecznych do poruszania się
na rynku pracy, rozbudzanie świadomości dotyczącej procesu
decyzyjnego w kontekście planowania dalszej ścieżki edukacyjnej
i zawodowej.

DOBRE PRAKTYKI

120

SZKOŁA PODSTAWOWA NR 205 W ŁODZI

Innowacja pedagogiczna „ Moda na matm ę”

Autor : Barbara Pilas – nauczyciel matematyki

Osoby rekomendujące: Grażyna Adamiec i Anna Siennicka –
nauczyciele konsultanci w ŁCDNiKP

Matematyka przenika całe nasze życie. Wszyscy o tym wiedzą,
ale uczniowie wciąż pytają: „po co tego się uczymy”. Pani Barbara
Pilas postanowiła, więc pokazać uczniom, że matematyka nie wiąże
się tylko z obowiązkiem, ale też z przyjemnością, zabawą,
kreatywnością i stylem życia oraz, że przenika wszystkie sfery
naszego życia. Innowacją objęci zostali uczniowie klasy IVa, IVc
i VIc. Celem innowacji jest prowokowanie uczniów do
kreatywności, kształtowanie umiejętności wykorzystania wiedzy
matematycznej w dziedzinach artystycznych, kształtowanie postawy
”jestem twórcą” i odwagi do autoprezentacji. Sposoby realizacji:
1. Prace matematyczno-plastyczne: Parada cyferek – ubrać
cyferki? Projekt koszulki matematycznej. Konkurs na slogan
matematyczny. Matematyczna choinka – dekoracje w stylu
matematycznym. Matematyczny Mikołaj. Zrób sobie kostkę –
konkurs – powstały kostki z różnych materiałów i o różnych
oczkach. Matpisanka – dla miłośników matematyki jajka w trójkąty,
koła, liczby, a także z wizerunkami matematyków. Wielkanocna
kartka świąteczna. Matematyczne misie – nie tylko z kół.
2. Pokaz mody matematycznej – uczniowie w ramach pracy
długoterminowej najpierw przygotowali projekt i kosztorys swojej
kreacji, a następnie wykonali model na prezentację przed
publicznością. Pokaz odbył się 12 grudnia na sali.
3. Modowa firma – uczniowie w drugim semestrze „zakładają
firmy” zwi ązane z modą – jest to praca matematyczna, gdyż mają
oni na tych firmach zarobić. Uczniowie to zadanie wykonają do
końca maja, powstają katalogi produktów, które „wkrótce wyjdą na
rynek”, szacują finansowy nakład środków własnych, poszukują
informacji o podatkach, zastanawiają się, ilu pracowników

DOBRE PRAKTYKI

121

zatrudnią lub rozważają założenie firmy rodzinnej.
4. Warsztaty origami – to uzupełnienie działań twórczo-

matematycznych.

Efekty: Moda była tylko pretekstem, ale pociągnęła za sobą
wszystkich uczniów niezauważalnie dla nich w świat matematyki.
Wszyscy się świetnie przy tym bawili. Dzieciom, które wzięły
udział w eksperymencie, matematyka będzie się kojarzyć nie tylko
z tablicą, podręcznikiem i lekcją, ale z kolorem, zabawą i modą,
a „moda na matmę” będzie im towarzyszyć do matury, a może
i dalej. Kreacje przygotowane przez dzieci są obecnie dekoracją sali
matematycznej.

Praca zajęła II miejsce w X Przeglądzie Inicjatyw Edukacyjnych
w kategorii Innowacje.

DOBRE PRAKTYKI

122

DOBRE PRAKTYKI

123

PRZEDSZKOLA

DOBRE PRAKTYKI

124

DOBRE PRAKTYKI

125

PRZEDSZKOLE MIEJSKIE NR 40 W ŁODZI

Eko-piknik rodzinny

Autor : Anna Matusiak-Ziopaja – dyrektor przedszkola

Osoba rekomendująca: Beata Wosińska – doradca metodyczny
w ŁCDNiKP

Przedszkole Miejskie nr 40 od wielu lat podejmuje wiele
inicjatyw ukierunkowanych na integrację ze środowiskiem
rodzinnym wychowanków w celu ujednolicenia oddziaływań
wychowawczych oraz włączenia rodziców w różnorodne działania
o charakterze edukacyjnym. W czerwcu 2014 roku zorganizowany
został przy ogromnym zaangażowaniu rodziców ekologiczny
piknik. Miejscem wspólnej zabawy dzieci i dorosłych była leśna
sceneria ogrodu przedszkolnego.

Ekologiczna tematyka pikniku wynikała z podejmowanych przez
cały rok szkolny działań edukacyjnych ukierunkowanych na rozwój
postaw proekologicznych u małych dzieci. Istotnym celem
przedsięwzięcia było włączenie rodziców w organizację wspólnej
zabawy. Do zadań rodziców należało przygotowanie poczęstunku
dla wszystkich uczestników pikniku. Pod drzewami ogrodu
zorganizowane zostały stanowiska, gdzie znalazły się samodzielnie
wykonane w domowych kuchniach, ekologiczne wypieki,
przetwory z domowych spiżarni, ekologiczne pieczywa, zakwas,
naturalne, wyciskane podczas pikniku soki owocowo-warzywne
oraz jarzynowe surówki. Ogrodowe stragany wypełnione były
ekologicznymi produktami od owsianych ciasteczek i ciast,
suszonych owoców, konfitur, dżemów, kompotów oraz wielu innych
domowych przetworów. Rodzice przygotowali również przepisy na
przygotowanie pysznych i zdrowych specjałów. Uwieńczeniem tych
działań było powstanie wielkiej kucharskiej rodzinnej księgi
ekologicznych przepisów. Oprócz kulinariów podczas pikniku
organizowano wiele zabaw oraz konkursów propagujących zdrowy
styl życia.

DOBRE PRAKTYKI

126

Osiągnięte efekty wdrożenia to: włączenie wszystkich rodziców
w organizację imprezy plenerowej, propagowanie zdrowego stylu
życia, integracja środowiska rodzinnego ze społecznością
przedszkolną.

PRZEDSZKOLE MIEJSKIE NR 105 W ŁODZI

Działania, podj ęte w celu uzyskania Mi ędzynarodowego

certyfikatu ,,Zielona Flaga”, w ramach priorytetu , ,Zdrowe
żywienie w Przedszkolu”

Autorzy: Wioletta Chatys – dyrektor przedszkola, Emilia Polańska
– nauczyciel

Osoba rekomendująca: Alicja Krzyżańska – doradca metodyczny
edukacji przedszkolnej w ŁCDNiKP

Aby zdobyć certyfikat Zielonej Flagi Przedszkole Miejskie
nr 105 w Łodzi podjęło w roku szkolnym 2013/2014 szereg działań
związanych z realizacją priorytetu Zdrowe żywienie w przedszkolu.

Pierwszym krokiem było powołanie Komitetu lokalnego, w skład
którego wchodzili: dyrektor, nauczyciele, pracownicy
niepedagogiczni na czele z intendentem i kucharzem,
przedstawiciele rodziców. Komitet zaplanował i koordynował
działania realizowane przez całą społeczność przedszkolną.
W ramach realizacji tego priorytetu organizowano cykliczne
spotkania rodziców z dietetykiem, dzięki czemu udoskonalono
jadłospisy nie tylko przedszkolne, ale i domowe. Zapraszano do
przedszkola seniorów na Zdrowe II śniadania z Babcią i Dziadkiem.
Przygotowywano wspólnie z rodzicami zdrowe posiłki,
organizowano prezentacje dotyczące zdrowego żywienia.
Szczególnym działaniem było zorganizowanie degustacji
przygotowanych potraw dla gości w przedszkolu i mieszkańców
osiedla. Dzieci częstowały m.in. koktajlami z naturalnych jogurtów
ze świeżymi owocami, kisielami własnej produkcji z owocami,
kuleczkami kokosowymi, batonikami z poppingu amarantusowego,
naleśnikami z mąki orkiszowej z musem jabłkowym lub

DOBRE PRAKTYKI

127

szpinakiem, kulkami z płatków owsianych, kotlecikami z kaszy
gryczanej, kaszą jaglaną z musem truskawkowym, ciastem
marchewkowym oraz świeżo wyciskanymi sokami z owoców
i warzyw, a także jabłkowymi i bananowymi chipsami.

Podczas degustacji dzieci wręczały mieszkańcom ulotki
dotyczące zdrowego odżywiania się. W klasach przedszkolnych
powstały Kąciki Zdrowego Przedszkolaka z ziołami i warzywami,
które były dodatkiem do posiłków.

Dzięki tym działaniom udało się uświadomić nie tylko dzieciom,
ale również rodzicom, jak ważną rolę odgrywa zdrowe odżywianie
się w życiu człowieka i jak doprowadzić do trwałych zmian
w sposobie odżywiania się.

Degustacja zdrowej żywności w przedszkolu…i podczas spaceru

DOBRE PRAKTYKI

128

Działania, podj ęte w celu uzyskania Mi ędzynarodowego
certyfikatu ,,Zielona Flaga”, w ramach priorytetu

,,Transport i aktywno ść ruchowa”

Autorzy: Wioletta Chatys – dyrektor przedszkola, Emilia Polańska
– nauczyciel

Osoba rekomendująca: Alicja Krzyżańska – doradca metodyczny
edukacji przedszkolnej w ŁCDNiKP

Aby zdobyć certyfikat Zielonej Flagi Przedszkole Miejskie
nr 105 w Łodzi podjęło w roku szkolnym 2013/2014 szereg działań
związanych z realizacją priorytetu Transport i aktywność ruchowa.

W ramach realizacji tego priorytetu każdy czwartek został
ogłoszony Dniem bez samochodu. Rodzice z zaangażowaniem
opracowali ulotki promujące transport ekologiczny wynikiem,
czego w przedszkolu wprowadzono w życie carpooling. Przed
budynkiem przedszkola zostały zamontowane stojaki na rowery, co
zachęciło rodziców i dzieci do korzystania z takiej formy transportu
oraz zmniejszyło ilość osób przywożących do przedszkola swoje
dzieci samochodem.

We współpracy ze Strażą Miejską zorganizowano liczne
wycieczki rowerowe dla rodzin dzieci uczęszczających do
przedszkola, absolwentów i wszystkich chętnych osób: START
w przedszkolu, przejazd ścieżką rowerową przy eskorcie Straży
Miejskiej, META w parku na Zdrowiu, gdzie po krótkim
odpoczynku odbywały się wspólne zabawy ruchowe, a po nich
posiłek ze zdrowych produktów.

Organizowano cykliczne zabawy ruchowe z dziadkami na tarasie
przedszkolnym oraz zapraszano seniorów na wspólne spacery,
którym towarzyszyło hasło: Bodźcie zdrowi i na spacer iść gotowi.
Codzienne ćwiczenia poranne na powietrzu przyciągały uwagę
mieszkańców osiedla, którzy z czasem przyłączyli się do
ćwiczących dzieci. Kolejnym działaniem, które przyciągnęło
społeczność lokalną był Bieg ze 105-tką.

Na terenie przedszkola, dzięki zaangażowaniu rodziców,
odbywał się aerobic i pokazy jogi pod hasłem Aktywni rodzice –
aktywnie dzieci prowadzone przez instruktorkę z klubu fitness.

DOBRE PRAKTYKI

129

Wymienione działania wniosły wiele pozytywnych zmian, które
przyczyniły się do wzmożenia aktywności ruchowej dzieci,
pracowników przedszkola, a także mieszkańców osiedla.

PRZEDSZKOLE MIEJSKIE NR 112 W ŁODZI

Klub czytaj ących rodzin

Autorzy : Aleksandra Grzybowska, Barbara Gwizdka – nauczycielki
z Przedszkola Miejskiego nr 112 w Łodzi
Współpraca: Fundacja XXI wieku, wydawnictwo Zakamarki

Osoba rekomendująca: Beata Wosińska – doradca metodyczny
w ŁCDNIKP

W Przedszkolu Miejskim nr 112 w Łodzi od kilku lat nauczyciele
opracowują i wdrażają różnorodne projekty z zakresu edukacji
czytelniczej. Podejmują również współpracę z instytucjami
propagującymi ideę rozbudzanie wrażliwości małego dziecka na
piękno literatury dziecięcej.

W roku szkolnym 2013/2014, we współpracy z wydawnictwem
Zakamarki, przedszkole wzięło udział w projekcie Przedszkolaki
czytają.

W zakresie podejmowanych działań nauczyciele wspólnie
z dziećmi, absolwentami przedszkola, rodzicami, przedstawicielami
wydawnictwa oraz Fundacją XXI wieku organizowali sesje
czytelnicze połączone z wielorakimi działaniami artystycznymi.
W ramach projektu każdy wychowanek wyposażony w plecaczek
wypełniony wartościowymi książkami, w domu, po wspólnym
przeczytaniu z rodzicami wybranych utworów literackich przez
tydzień wykonywał różnorodne zadania. Uwieńczeniem
podejmowanych działań było wykonanie m.in. pacynek, kukiełek,
rekwizytów, historyjek, ilustracji do poznanych książek.

Okazało się, że bohaterowie zakamarkowej serii w bardzo
krótkim czasie stali się ulubieńcami dzieci. Przedszkolaki
opowiadały sobie najzabawniejsze przygody bohaterów,

DOBRE PRAKTYKI

130

wymieniały się opiniami na temat ich postępowania, wymyślały
dalsze losy postaci, a nawet kilkoro z dzieci przebrało się na bal
karnawałowy za wybrane postacie z ulubionych bajek.

Podsumowaniem projektu Przedszkolaki czytają była
zorganizowana na terenie przedszkola wystawa wytworów
artystycznych wykonanych przez dzieci i rodziców.

Uzyskane efekty wdrożenia to: kształtowanie u wychowanków
nawyków czytelniczych, rozwijanie zainteresowania wartościową
literaturą, a także włączanie rodziców w działania edukacyjne.

Z przyrod ą za pan brat – poznajemy sekrety otaczaj ącego

świata

Autorzy : Rada Pedagogiczna Przedszkola Miejskiego nr 112
w Łodzi
Koordynatorzy : Aleksandra Markowska, Aleksandra Kaczuba –
nauczycielki z Przedszkola Miejskiego nr 112 w Łodzi
Współpraca: Strefa Zabaw i Edukacji Fikołkowo

Osoba rekomendująca: Beata Wosińska – doradca metodyczny
w ŁCDNIKP

Przedszkole Miejskie nr 112 w Łodzi od 2011 roku
współpracuje z Laboratorium Małego Odkrywcy, działającym pod
patronatem Wydziału Chemii Politechniki Łódzkiej, pod nadzorem
animatorów posiadających wieloletnie doświadczenie
w prowadzeniu zajęć w ramach Łódzkiego Uniwersytetu
Dziecięcego.

Podejmowane inicjatywy mają na celu w sposób nowatorski
rozwiązywanie przez dzieci problemów z zakresu ekologii
i ochrony środowiska: w tym zagadnień dotyczących zjawisk
związanych z żywiołami. Poprzez zabawy o charakterze
badawczym dzieci mogą obserwować interesujące zjawiska
przyrodnicze, spotykane w życiu codziennym. Eksperymenty są tak
przygotowane, by prowokować dzieci do działania, zadawania
pytań, stawiania hipotez i poszukiwania rozwiązań. Tematyka

DOBRE PRAKTYKI

131

podejmowana podczas pracy z dziećmi odzwierciedla ich
zainteresowania oraz potrzeby otaczającego świata. Nowoczesny
sposób prowadzenia zajęć motywuje dzieci do działań oraz rozwija
ich zainteresowania.

Doświadczenia prowadzone wspólnie z dziećmi organizowane
są w bezpieczny sposób, w specjalnie do tego przygotowanym
Laboratorium Małego Odkrywcy z zachowaniem wszelkich
środków bezpieczeństwa – dzieci pracują w odzieży ochronnej
i specjalnych goglach. Przed każdymi zajęciami wychowankowie
zostają zapoznani z zasadami pracy w laboratorium chemicznym
i z pełną powagą ich przestrzegają. Zajęcia laboratoryjne odbywają
się również na terenie przedszkola. W podejmowane działania
włączani są również rodzice wychowanków, którzy biorą udział
w wykonywanych doświadczeniach podczas wspólnych pikników,
biwaków oraz różnorodnych imprez integracyjnych.

Uzyskane efekty wdrożenia opisanych działań to przede
wszystkim: rozbudzanie ciekawości poznawczej u wychowanków,
rozwijanie umiejętności w zakresie planowania własnych działań,
poszukiwania informacji oraz tworzenie nowej wiedzy na bazie
różnorodnych doświadczeń.

PRZEDSZKOLE MIEJSKIE NR 125 W ŁODZI

Bezpieczne przedszkolaki w domu, w przedszkolu

i w czasie wolnym

Autor: Agnieszka Kawiorska-Michałowska

Osoba rekomendująca: Anna Koralewska – doradca metodyczny
w ŁCDNiKP

Przedszkole Miejskie nr 125 w Łodzi jest uczestnikiem akcji
Zainwestuj w zdrowie w ramach Promocji Zdrowia w Łódzkiej Sieci
Szkół i Przedszkoli Promujących Zdrowie, zorganizowanym przez
Wydziała Zdrowia i Spraw Społecznych Urzędu Miasta Łodzi.

DOBRE PRAKTYKI

132

Celem głównym projektu jest intensyfikowanie działań
ukierunkowanych na propagowanie zdrowego stylu życia,
bezpiecznego zachowania się w różnych sytuacjach społecznych
i podejmowanie działań proekologicznych. Działania te są
podejmowane przez środowisko przedszkolne we współpracy
z instytucjami lokalnymi i środowiskiem rodzinnym wychowanków
i zmierzają do kształtowania wiedzy, umiejętności i postaw
wszystkich osób zaangażowanych w realizację przedsięwzięcia.
W ramach realizacji projektu przeprowadzono między innymi:

− zajęcia edukacyjne w grupach prowadzone przez nauczycielki,
− spotkania edukacyjne z udziałem harcerzy i przedstawicieli

Policji, Straży Miejskiej, Ratownictwa Medycznego,
− zajęcia w Rejonowej Bibliotece Publicznej przygotowane

przez pracowników biblioteki,
− rozmowy prowadzone we współpracy z rodzicami dzieci

w grupach,
− wernisaż prac dziecięcych,
− konkurs teatralno-muzyczny pt. Bezpieczny przedszkolak

zorganizowany przez nauczycieli z udziałem
zaprzyjaźnionych przedszkoli,

− quiz Jesteśmy bezpieczni,
− koncerty muzyczne Spotkanie z muzyką – żywioły,
− konkursy plastyczne organizowane we współpracy z innymi

przedszkolami.
Nowością jest zaangażowanie do współpracy rodziców, którzy

w ramach akcji Rodzice dzieciom włączyli się do organizacji
przedstawienia teatralnego propagującego bezpieczne zachowania
w różnych sytuacjach społecznych w jakich mogą znaleźć się
dzieci. Rodzice we współpracy z nauczycielkami Marzeną Matusiak
i Kingą Jezierską-Beczkowską opracowali zmodyfikowany
scenariusz bajki o Jasiu i Małgosi, przygotowali stroje, scenografię
przedstawienia i sami wcielili się w role aktorów. Podczas spektaklu
zaprezentowali doskonałą grę aktorską, opracowania muzyczne
i treści przedstawione w formie rymowanek dotyczące unikania
przez dzieci różnych zagrożeń.

DOBRE PRAKTYKI

133

Przewidywane efekty wdrożenia to: kształtowanie
świadomości dzieci w zakresie zagrożeń w drodze do przedszkola,
w przedszkolu oraz podczas przebywania w domu, na placu zabaw
itp., umiejętność rozpoznawania sytuacji zagrażających zdrowiu
i życiu w różnych sytuacjach dnia codziennego i umiejętność
właściwego zachowania się poprzez kształtowanie właściwych
postaw i umiejętności.

PRZEDSZKOLE MIEJSKIE NR 146 W ŁODZI

Rozwijanie aktywno ści muzycznej i gra na instrumentach
w przedszkolu

Autorzy: Jadwiga Tomczonek – dyrektor przedszkola, Barbara
Krystek, Marzena Wijata, Dominika Meto – nauczyciele

Osoba rekomendująca: Anna Koralewska – doradca metodyczny
w ŁCDNiKP

W Przedszkolu Miejskim nr 146 w Łodzi intensyfikowane są
działania ukierunkowane na rozwijanie uzdolnień muzycznych
dzieci. Trwające od kilku lat prace nad organizacją dla łódzkich
przedszkolaków Festiwali Piosenki Dziecięcej wzbogaciły
doświadczenia nauczycieli. Po uzyskaniu przez jedną
z nauczycielek kwalifikacji trenerskich w zakresie Edukacji przez
ruch możliwe było doskonalenie całej Rady Pedagogicznej
i wykorzystanie zdobytych w ten sposób umiejętności do pracy
z dziećmi.

Celem głównym projektu jest rozwijanie aktywności muzyczno-
ruchowej wplecionej w różne działania organizowane na terenie
przedszkola. Ruch i muzyka sprzyjają rozwijaniu aktywności
teatralnej, tanecznej oraz społeczno-emocjonalnej w zakresie
współdziałania i pracy zespołowej.

Nowością jest to, że podejmowane działania stały się inspiracją
do wprowadzenia gry na instrumentach muzycznych przez dzieci.
Wstępem do powstania orkiestry flażoletowej były zabawy twórcze,

DOBRE PRAKTYKI

134

drama, pantomina, ćwiczenia ortofoniczne, oddechowe
i umuzykalniające.
Elementem początkowym było:

− wprowadzenie partytury muzycznej metodą Doroty
Dziamskiej EPR,

− przygotowanie planszy obrazkowej i nauka odczytywania
znaków umownych,

− nauka śpiewania piosenek z zastosowaniem liczb i kropek,
− wprowadzenie instrumentu,
− ustalenie zasad zabawy,
− elementy oddechowe i poruszanie palcami zgodnie z kodem

kropkowym.
Efektem wielu zabaw i ćwiczeń jest gra na instrumencie wraz

z akompaniamentem mechanicznym, publiczny występ dzieci oraz
udział w konkursach muzycznych takich jak: Piosenka angielska,
Orkiestra muzyczna i Festiwal Sztuki Małego Dziecka oraz udział
orkiestry flażoletowej podczas koncertu w Katedrze Łódzkiej
i występ w Szkole Muzycznej H. Wieniawskiego w Łodzi.

Przewidywane efekty wdrożenia to: umiejętność gry na
flażolecie, zwiększenie kompetencji dzieci w zakresie edukacji
muzycznej, rozwijanie indywidualnych zdolności i talentów dzieci,
rozwój umiejętności i postaw społecznych, możliwość
prezentowania swoich umiejętności przez dzieci nieśmiałe.

DOBRE PRAKTYKI

135

REKOMENDACJE

DOBRE PRAKTYKI

136

DOBRE PRAKTYKI

137

Iwona Belke-Waleska
Anna Pawlak
Zespół Szkół Specjalnych nr7 w Łodzi

Zajęcia otwarte – prezentacje

dydaktyczne w placówkach kształcenia
specjalnego w Łodzi

Ośrodek Zarządzania w Edukacji Łódzkiego
Centrum Doskonalenia Nauczycieli
i Kształcenia Praktycznego w roku szkolnym
2014/2015 kontynuuje cykl zajęć otwartych
prezentujących model pracy z uczniem
niepełnosprawnym (w rozumieniu prawa
oświatowego) dedykowanych dyrektorom,
nauczycielom i pedagogom realizującym
zajęcia z uczniami z zaburzoną komunikacją.
Pierwsze spotkanie odbyło się 11 grudnia 2014
roku w Zespole Szkół Specjalnych nr 7
im. Kazimierza Kirejczyka w Łodzi przy

ul. Siarczanej 29/35.
Od września 2014 szkoła wprowadziła w pracy z niemówiącymi

dziećmi alternatywne sposoby komunikacji AAC metodę Makaton.
Dzieci objęte nauką komunikacji alternatywnej metodą Makaton
uczęszczają do: grup przedszkolnych, zespołów rewalidacyjnych,
zespołów edukacyjno-terapeutycznych (klasy I-III). Są to grupy
mieszane – łączące dzieci mówiące z dziećmi niemówiącymi.
Stosowanie w pracy alternatywnych metod komunikacji umożliwia
dzieciom komunikację pozawerbalną, a tym samym pozwala na
budowanie relacji społecznych i interpersonalnych. Dzieci

nieposiadające możliwości komunikacji
językowej w codziennych kontaktach
zaczynają posługiwać się znakami Makaton,
by przekazywać informacje (w zależności od
poziomu funkcjonowania, możliwości
intelektualnych). Także odbiór przez nie

wiadomości jest ułatwiony dzięki posługiwaniu się gestami
i symbolami graficznymi. W związku ze stosowaniem komunikacji

DOBRE PRAKTYKI

138

alternatywnej w grupie dzieci wykazujących różne deficyty
rozwojowe także dzieci mówiące opanowały system gestów
i symboli Makaton.

Umożliwia to wymianę informacji bezpośrednio między
mówiącymi i niemówiącymi dziećmi z pominięciem udziału
nauczyciela, co w widoczny sposób ułatwia socjalizację uczących
się, nawiązywanie relacji interpersonalnych, przeciwdziała
wykluczeniu z grupy rówieśniczej.

W placówce nauczyciele przygotowują na bieżąco pomoce
dydaktyczne do indywidualnej pracy z dzieckiem. Są to zestawy
gestów i symboli, tablice komunikacyjne, książki komunikacyjne
itp. Wszystkie działania podejmowane przez wychowawców
w klasie są omawiane i opracowywane wspólnie z rodzicami
dziecka, którzy mają w domu identyczny zestaw pomocy do nauki
komunikacji alternatywnej Makaton i wykorzystują go w pracy
z dzieckiem w domu. Wykazy gestów i symboli stosowanych
w pracy z uczniami objętymi nauką komunikacji alternatywnej są
przekazane wszystkim nauczycielom i terapeutom pracującym
 w szkole i są systematycznie uzupełniane.

W celu doskonalenia pracy z niemówiącym dzieckiem,
regularnie odbywają się spotkania Zespołów Nauczycieli
pracujących na co dzień z dziećmi komunikacją alternatywną.
Wychowawcy wymieniają doświadczenia i informacje, analizują
swoją dotychczasową pracę, ustalają dalsze sposoby i metody pracy.

Poniżej prezentujemy konspekt zajęć, w trakcie których
wykorzystano zaprezentowaną metodę komunikacji.
Organizatorkami zajęć są Jolanta Wojciechowska i Katarzyna
Pęczak z ŁCDNiKP.

Konspekt zaj ęć modelowych (11.12.2014 r.)

nauczycielki prowadzące zajęcia: Iwona Belke-Waleska, Anna
Pawlak

Temat : „Zabawki” – zaj ęcia rozwijaj ące komunikacj ę

Cel główny: rozwijanie kompetencji komunikacyjnych

DOBRE PRAKTYKI

139

Cele operacyjne:
Dziecko:
− potrafi dopasować symbol do przedmiotu i przedmiot do

symbolu na obrazku lub rekwizycie,
− pokazuje poznane gesty,
− wskazuje poznane symbole,
− pokazuje nowe symbole,
− pokazuje nowe gesty,
− zna wybrane zabawki – pokazuje gest, symbol, obraz, przedmiot,
− zna liczebniki 1-5, dodawanie, odejmowanie w zakresie 30,
− zna podstawowe kolory,
− chętnie uczestniczy w zajęciach.
Formy pracy:
− zbiorowa,
− indywidualna (zróżnicowana jakościowo i ilościowo).
Metody:
− słowna,
− oglądowa,
− praktycznego działania.
Środki dydaktyczne:
− karty pracy indywidualnej,
− ilustracje,
− tekst złożony ze zdań pojedynczych.
Przebieg:
1). Powitanie piosenką Wszyscy są ... z gestami Makaton.
2). Opowiadanie z wykorzystaniem ilustracji (Przybory plastyczne):

� wyróżnianie przedmiotów z gestem,
� nakładanie obrazków,

DOBRE PRAKTYKI

140

� słownik – nauczyciel pokazuje gestem przedmioty, a dziecko
odszukuje w swoim słowniku symboli,

� etykietowanie,
� zdania – podpisy do obrazków.

3). Zabawa przy piosence Zabawki.
4). Bajka o zabawkach – naturalne rekwizyty z gestem:

� dopasowywanie symbolu do rekwizytu.
5). Praca plastyczna:

� wybór techniki; gest i symbol (kredki pastele),
� wypełnianie konturów lalki, piłki, misia,
� wystawa prac, dopasowanie obrazka do symbolu.

6). Pożegnanie – symbol i gest.

DOBRE PRAKTYKI

141

SZKOŁA PODSTAWOWA NR 5
W KONSTANTYNOWIE ŁÓDZKIM

Innowacja pedagogiczna „Wieloraki Regionalek”

Autor : Joanna Szczepaniak

Osoba rekomendująca: Piotr Machlański

 Moje osobiste doświadczenia wskazują na to, że
uczniowie z klas I, przychodząc do szkoły, niewiele wiedzą na
temat Konstantynowa Łódzkiego, czy Łodzi, a ich obcowanie
z szeroko rozumianą kulturą i sztuką ogranicza się do wyjść do
teatru (zazwyczaj organizowanych przez przedszkola). Słowo
„galeria” najczęściej kojarzy im się z marketem, a nie dziełem
sztuki. Mają problem ze „wsłuchaniem się” w ciszę w lesie, parku,
by dostrzec otaczający świat fauny i flory. Często dzieci nie potrafią
wzajemnie się słuchać. Są i takie jednostki, które mają głęboko
zakorzenioną nieśmiałość i wiarę w to, że w czymś są mocne.

Doświadczenia w pracy z dziećmi, własne przemyślenia
i refleksje, a także osobiste zainteresowania naszym regionem
skłoniły mnie do napisania innowacji pedagogicznej Wieloraki
Regionalek.

Punkt wyjścia i jej osnowę stanowi głęboko humanistyczna
teoria wielorakich inteligencji (multiple intelligence), stworzona
przez Howarda Gardnera, która zyskuje coraz większą popularność
na całym świecie i już została nazwana jednym z największych
osiągnięć nauk społecznych końca XX wieku.

Na zajęciach wykorzystuję pracę w ośrodkach zainteresowań,
rozwijając jednocześnie kiełkujący w dzieciach zalążek wiedzy na
temat bliżej i dalszej okolicy.

Innowacja ta pozwala wzmocnić i pobudzić wyobraźnię,
inspiruje do samodzielnej pracy uczniów, rozbudza ich

DOBRE PRAKTYKI

142

zainteresowanie regionem.
Wielorakiego Regionalka wprowadziłam w roku szkolnym

2013/2014 w kl. Ia i kontynuuję ją w bieżącym roku szkolnym już
w klasie IIa w Szkole Podstawowej Nr 5 w Konstantynowie
Łódzkim. Na wstępie skupiłam się na szeroko rozumianej
diagnozie, rozpoznawaniu możliwości dziecka, by później
odpowiednio dobrać treści i zadania, tworząc zajęcia w ośrodkach
zainteresowań, w których dziecko będzie poznawało
i przygotowywało się do rozumienia własnego uczenie się oraz
rozwijało zainteresowania najbliższą okolicą, pogłębiało wiedzę nt.
Konstantynowa Łódzkiego. Rodzice uczniów uczestniczących
w innowacji byli na bieżąco informowani o postępach swoich
dzieci. Już na pierwszym spotkaniu we wrześniu 2013 roku
zapoznałam ich z koncepcją pracy w ośrodkach zainteresowań.
W listopadzie 2013 r. przeprowadziłam z nimi warsztaty,
przybliżające koncepcję pracy w ośrodkach zainteresowań
wg H. Gardnera, wyjaśniłam, jak wykorzystać inteligencję
dominującą w pracy z dzieckiem. W grudniu 2013 r. rodzice zostali
zapoznani ze wstępnym profilem inteligencji swojego dziecka.

Od grudnia 2013 r. stopniowo w czasie zwykłych zajęć
z edukacji wczesnoszkolnej świadomie różnicowałam dzieciom
zadania, dobierałam uczniów w podzespoły, wykorzystując pomoce
dydaktyczne rozwijające konkretne inteligencje (mozaika
matematyczna, klocki logiczne, studnia Jakuba, instrumenty
perkusyjne, pacynki, itp.), aby uczniowie nauczyli się z nich
korzystać.

W drugim półroczu raz w miesiącu na zblokowanych
3 jednostkach lekcyjnych odbywały się zajęcia Wielorakiego
Regionalka w ośrodkach zainteresowań: Wielokulturowość
Konstantynowa Łódzkiego dawniej i dziś, Rzeki i zbiorniki wodne
w Konstantynowie Łódzkim, Miejsca pamięci w moim mieście,
Pocztówki z Konstantynowa Łódzkiego, Zabytki i pomniki
Konstantynowa Łódzkiego. W ostatnich tygodniach czerwca przez
cały tydzień realizowany był blok tematyczny Regionalkowy Misz-
Masz. Zajęcia przeprowadzone były w oparciu o poszerzone treści
programowe z zakresu edukacji lokalnej i regionalnej dla
wszystkich uczniów. Treści zostały dostosowane do możliwości
intelektualnych uczniów. Dzieci poznawały specyfikę kulturową

DOBRE PRAKTYKI

143

i przyrodniczą swojej miejscowości oraz ważniejsze wydarzenia
związane z historią Konstantynowa Łódzkiego. Odbyło się
spotkanie z przedstawicielką kultury romskiej, gdzie oprócz
zwyczajów Romów, ich tańców i muzyki uczniowie mieli
możliwość przygotować placki drożdżowe, które dawniej pieczono
przy ognisku. W marcu dzieci przeprowadziły wywiad
z burmistrzem naszego miasta Henrykiem Brzyszczem i jego
zastępcą Krzysztofem Pipińskim, by lepiej poznać pracę Urzędu
Miejskiego oraz Samorządu. W czerwcu spotkanie z młynarzem
przybliżyło dzieciom historię kolejnego zabytku w ich mieście.

Uczniowie poznawali Konstantynów Łódzki oraz lokalne
środowisko, nie tylko pracując w klasie w ośrodkach zainteresowań,
ale również poprzez obserwacje, bezpośrednie-wycieczki i zajęcia
terenowe. Odwiedzili Klinikę Weterynaryjną Braci Mniejszych,
sklep zoologiczny, dwukrotnie Urząd Miasta, stary młyn,
Gospodarstwo Szkółkarskie Jan Ciepłucha, Gospodarstwo
Szkółkarskie Kowalczyk i Syn. Podziwiali liczne wystawy
w siedzibie Towarzystwa Śpiewaczo-Muzycznego im. F. Chopina,
Ogrodzie Sztuki. Spacerowali parkami, łąkami, ulicami, szukając
ciekawych i ważnych miejsc dla swojego miasta.

DOBRE PRAKTYKI

144

Uczniowie bliżej poznali w kl. I nie tylko swoje miasto, ale
i najbliższą okolicę oraz miasto wojewódzkie. Odwiedzili dawną
zajezdnię tramwajową na Brusie (teren na co dzień niedostępny),
gdzie poznali historię linii tramwajowej 43, a nieopodal „przeżyli
nalot” podczas zwiedzania schronu. Poznali ogólnie zarys Łodzi
włókienniczej i filmowej, zwiedzając okolice Białej Fabryki,
Muzeum Kinematografii oraz Muzeum Animacji SE-MA-FOR.
W ramach cyklu Łódź NAj mieli okazję zobaczyć od kulis (podczas
3 wizyt) największy w Łodzi teatr – Teatr Wielki, najstarszą łódzką
aptekę, w której się mieści Muzeum Historii Farmacji, największą
w Łodzi hurtownię leków – siedziba PGF. Poznali też ciekawe
„zielone miejsca” Łodzi – Las Łagiewnicki, Park Źródliska, Park
Reymonta.

Aktualnie w klasie drugiej 2 dni w miesiącu poświęcamy na
zajęcia Regionalka (jeden dzień w terenie i jeden dzień w szkole),
a w międzyczasie śledzimy nowinki w naszym mieście. Chodzimy
na wernisaże, uroczystości lokalne.

W klasie drugiej rozpoczął się już cykl zajęć w terenie Zielona
Łódź – uczniowie byli w Parku im. J. Piłsudskiego, Miejskim
Ogrodzie Zoologicznym w Łodzi, Lesie Łagiewnickim i tam
poznawali historię i ciekawe obiekty tych miejsc. W klasie drugiej
odkrywamy też Smaki Ziemi Łódzkiej, czyli Regionalną kuchnię
Regionalka, z wielkim zaangażowaniem dzieci przygotowały
zalewajkę, prażoki, knedle ze śliwkami i jabłkami. Dzieci są też
twórcami klasowego logo Regionalków. W klasie pierwszej,
zdobywając kolejne stopnie wtajemniczenia o regionie, miały wizję,
opracowały koncepcję postaci, z którą się mogą utożsamić.

W klasie drugiej stali się współtwórcami klasowej fabryki.
Karton po lodówce i pokolorowane na czerwono rolki po papierze
toaletowym stały się cegiełkami, których z każdym dniem
przybywa, tak, jak doświadczeń. Miniaturowe obrazki-wspomnienia
z życia Regionalka zdobią mury „fabryki”. Wnętrze naszej budowli
wypełniają mapy, albumy, broszury związane z regionem.
Założyliśmy też Pamiętniki Regionalka. Zbieramy w nich
okazjonalne pieczątki z miejsc, które odwiedzamy, zapisujemy daty
wypraw i krótko streszczamy, co się takiego wydarzyło w danym
dniu.

DOBRE PRAKTYKI

145

Rodzice bardzo mnie wspierają, chcą, by zajęcia Wielorakiego
Regionalka nie odbywały się tylko i wyłącznie w klasie. Organizują
nieodpłatne dla klasy wejścia do muzeum, zakładów pracy. Pełnią
funkcję opiekuńczą podczas podróży tramwajem, wycieczek
pieszych po Łodzi. Zajęli się projektem i zakupem czapek dla
Regionalków.

W czasie zajęć otwartych rodzice mieli możliwość obejrzeć
opracowane i wykonane przez dzieci w ciągu roku karty, które
stanowią kolejne strony albumu Konstantynów Łódzki – moje
miasto. Pod koniec ubiegłego roku szkolnego rodzice uczestniczyli
w pokazie umiejętności i wiadomości dzieci z zakresu
zrealizowanych zadań Wielorakiego Regionalka. Tańce
i improwizacje muzyczno-ruchowe 4 kultur poprzedziły quiz
wiedzy o Konstantynowie.

Uważam, że wszystkie działania związane z realizacją
Wielorakiego Regionalka przyczyniły się do tego, iż dzieci:
− są kreatywne, samodzielne, aktywne, ciekawe i otwarte na

wiedzę,
− rozwijają zainteresowania bliższą i dalszą okolicą (regionem),

DOBRE PRAKTYKI

146

− znają rzeki, zabytki, historię, miejsca pamięci własnej
miejscowości,

− znają zajęcia i zawody mieszkańców gminy,
− samodzielne zdobywają i gromadzą materiały o Konstantynowie

Łódzkim i regionie,
− potrafią właściwie zachować się w różnych sytuacjach

społecznych,
− są przygotowane do aktywnego uczestnictwa w życiu poprzez

umiejętne i świadome korzystanie z dóbr kultury (muzyki, filmu,
muzeum, teatru),

− nabywają właściwych zachowań w różnych sytuacjach
społecznych,

− szanują dorobek przeszłych pokoleń,
− mają poczucie więzi emocjonalnej z regionem,
− rozwiązują krzyżówki, puzzle, rebusy związane z regionem,
− tworzą wywiady z postaciami historycznymi, rzemieślnikami,

ważnymi osobami regionu łódzkiego,
− prezentują legendy w formie dram,
− w większości znają najważniejsze święta, obrzędy, zwyczaje

obchodzone w mieście.
Ideą pracy w ramach innowacji jest rozwijanie uzdolnień dzieci

i utożsamianie się z regionem. I nam się to udaje…

DOBRE PRAKTYKI

147

ŁÓDZKIE CENTRUM DOSKONALENIA
NAUCZYCIELI I KSZTAŁCENIA PRAKTYCZNEGO

I Konkurs „LIDER WDRA ŻANIA EDUKACJI
NORMALIZACYJNEJ W GIMNAZJACH”

Anna Siennicka – nauczyciel konsultant w ŁCDNiKP

Wdrożenie edukacji normalizacyjnej w szkołach jest
odpowiedzią na ogólnoświatowe zapotrzebowanie w zakresie
podnoszenia jakości i bezpieczeństwa procesów, wyrobów i usług.
Normalizacja ma ogromy wpływ na każdą sferę naszego życia, od
dawna jest istotnym elementem w rozwiązaniach techniczno-
technologicznych, i z tego najczęściej jest znana. Obecnie obejmuje
już swym zasięgiem zagadnienia związane z zarządzaniem,
żywnością, środowiskiem, bezpieczeństwem czy
odpowiedzialnością społeczną. Wiele osób nie zdaje sobie sprawy,
jak trudne byłoby nasze codzienne funkcjonowanie bez
normalizacji. Być może wynika to stąd, że normalizacja „pracuje w
tle" - bez naszej świadomości. Edukacja normalizacyjna powinna,
więc być niezbędnym elementem nauczania-uczenia się,
kształtowania postaw konsumenckich i obywatelskich.
ŁCDNiKP uważa, że modelem edukacji normalizacyjnej należy
objąć uczących się na wszystkich poziomach kształcenia.

Zorganizowanie i przeprowadzenie I Konkursu Lider wdrażania
edukacji normalizacyjnej w szkołach ponadgimnazjalnych świadczy
o tym, że miał on duży wpływ na realizację działań
normalizacyjnych w szkołach. Korzystając z tych doświadczeń,
proponuje się rozszerzenie tej koncepcji na szkoły gimnazjalne.

Dlatego też w Łódzkim Centrum Doskonalenia Nauczycieli
i Kształcenia Praktycznego w roku szkolnym 2014/2015
realizowana jest koncepcja organizacji I Konkursu LIDER
WDRAŻANIA EDUKACJI NORMALIZACYJNEJ W GIMNAZJACH,
którego celem jest zainspirowanie i zmotywowanie nauczycieli
i dyrektorów gimnazjów do planowania i realizacji działań
w zakresie wdrażania edukacji normalizacyjnej.

DOBRE PRAKTYKI

148

Istotą koncepcji jest wyłonienie lidera zajmującego się
wdrażaniem edukacji normalizacyjnej w gimnazjach zgodnie
z kryteriami określonymi w Regulaminie Konkursu,
upowszechnianie wiedzy o normalizacji w gimnazjach oraz
upowszechnienie informacji o gimnazjach i ich działaniach
w zakresie wdrażania edukacji normalizacyjnej.

Organizatorem konkursu jest Łódzkie Centrum Doskonalenia
Nauczycieli i Kształcenia Praktycznego. Odpowiedzialna za
zorganizowanie i przeprowadzenie konkursu jest Anna Siennicka
we współpracy z Grażyną Adamiec, Donatą Andrzejczak,
Krzysztofem Makowskim, Bożeną Piekarską i Barbarą Preczyńską.

Konkurs jest jednoetapowy. Do konkursu mogą zgłaszać się
łódzkie gimnazja publiczne i niepubliczne prowadzące działania
w zakresie edukacji normalizacyjnej.

Poparcie dla koncepcji wdrażania edukacji normalizacyjnej
wyrażone zostało przez władze miasta Łodzi, Polski Komitet
Normalizacyjny, Politechnikę Łódzką.

Za organizację Konkursu, upowszechnienie jego założeń,
wspieranie szkół w zakresie wdrażania edukacji normalizacyjnej
odpowiedzialne jest ŁCDNiKP. Od gimnazjów oczekujemy udziału
nauczycieli w spotkaniach zespołów metodycznych
upowszechnienia założeń konkursu na terenie szkoły,
przygotowania pracy konkursowej.

Honorowy patronat nad konkursem objął Polski Komitet
Normalizacyjny.

Przewidywane efekty wdrożenia to: udział w konkursie 20 %
gimnazjów w pierwszym roku i wzrost do udziału, co najmniej
50 % szkół gimnazjalnych w latach następnych, a tym samym
uświadomienie uczącym się znaczenia normalizacji w życiu
codziennym, praktyce zawodowej oraz w osiąganiu sukcesu
ekonomicznego, utwierdzenie młodzieży w przekonaniu, że dzięki
normalizacji życie staje się bardziej komfortowe i bezpieczne.

