

CENTRUM EDUKACJI NAUCZYCIELI W KOSZALINIE

NAUCZYCIELSKA EDUKACJA

BIULETYN CENTRUM EDUKACJI NAUCZYCIELI W KOSZALINIE

2015 - NR 3/92

Kwietniowy Koszalin (fot. Andrzej Jakubowski -www.facebook.pl)

➔ *W końcu, jak uczył Platon, zaskoczenie i zdziwienie są początkiem zrozumienia.*
(dr Paweł Fortuna, 2012, s. 7)

➔ 1. FORTUNA P., *Pozytywna psychologia porażki. Jak z cytryny zrobić lemoniadę?* Sopot: GWP, 2012.

Koszalin: kwiecień - maj 2015

SPIS TREŚCI

„Nauczycielskiej Edukacji” 2015 nr 3/92

ISSN – 1642-34-53

W NUMERZE

SPIS TREŚCI

- O biologicznej edukacji i szkolnym wychowaniu. Rozmowa z Panem Jerzym WYSOKIŃSKIM, nauczycielem biologii z Nowego Dworu Mazowieckiego 3
- Ciekawa książka „Natura – Człowiek – Technologie” 7
- Co zrobić, aby Polska była lepsza? 8
- Edukacyjne aktualności: Nowy dyrektor ORE w Warszawie 8
- Mariola RINK-PRZYBYLSKA, *Wiosenne Zespoły Metodyczne i XVI Targi Edukacyjne (...)* 9
- 23 kwietnia – Światowy Dzień Książki i Praw Autorskich 12
- Teresa OGNIIEWSKA, *Konferencja CEN „Agresja i przemoc rówieśnicza”* 13
- Marzena GAZIŃSKA, Daria KOSIOR, *Półfinał Wielkiej Ligi Czytelników BP w Koszalinie* 14
- Mariola RINK-PRZYBYLSKA, *Matura z języka polskiego 2015 - Maturalny poker (...)* 16
- Julian P. SAWIŃSKI, *Co się kryje w głowie?* 17
- Red., *O ludzkich emocjach i „Charakterach”* 19
- Tomasz MAZUR, *O emocjach – oczami filozofa* 20
- Kim jest dr Tomasz Mazur? – Autor o sobie na blogu 23
- O emocjonalnej inteligencji – Zadanie dla Czytelników do samodzielnej pracy 24
- Skarby Europejskiej Kultury Filmowej – www.legalnakultura.pl 25
- Ważny problem: Brutalność i destrukcja w grach komputerowych 26
- Danuta LECH, *Inspiracje sztuką ludową w edukacji plastycznej* 28
- Filharmonia Koszalińska im. Stanisława Moniuszki zaprasza na koncerty 29
- AW: Wizyta robocza w Konya 30
- Ewa Bilińska-Suchanek – Profesorem AP w Słupsku 31
- Bogusław ŚLIWERSKI, *Jak dojść do zasłużonego sukcesu dzięki badaniom o oporze (...)* 31
- JPS: Ciekawa książka – Niezbędnik Dobrego Nauczyciela 34
- Rozwiązanie zadania - logogryfu dla Czytelników do samodzielnej pracy 35

„Nauczycielska Edukacja” - Biuletyn Centrum Edukacji Nauczycieli w Koszalinie

Wydawca: Centrum Edukacji Nauczycieli w Koszalinie, ul. Ruszczyca 16,
fax. 34-767-15, tel. 34-767-10; **Redakcja - 34-767-26**. Internet: www.cen.edu.pl, Poczta e-mail: jps51@tlen.pl
Redakcja: Julian Piotr Sawiński (redaktor naczelny), Adam Paczkowski - zdjęcia, skład komputerowy - JPS
Współpraca: nauczyciele konsultanci i doradcy metodyczni CEN

Redakcja zastrzega sobie prawo redagowania i skracania nadesłanych tekstów oraz zmiany ich tytułów.

O biologicznej edukacji i szkolnym wychowaniu. Rozmowa z Panem Jerzym WYSOKIŃSKIM, nauczycielem biologii z Nowego Dworu Mazowieckiego

1. Bardzo dziękuję, że znalazł Pan chwilę dla czytelników „Nauczycielskiej Edukacji”. Jest Pan wieloletnim nauczycielem biologii, choć już na emeryturze, ale może to właśnie pozwala spojrzeć na edukację i szkołę z innej perspektywy?

Trudno porównywać bardzo różne systemy edukacyjne. Po zmianach ustroju Państwa, zmieniło się bardzo wiele – przede wszystkim uległ zmianie stosunek władz państwowych do edukacji i organizacja szkolnictwa. Ze wstępnego założenia wynikało, aby opiekunowie młodzieży w większym niż dotąd stopniu wpływali na edukację. Logiczne wydaje się to i słuszne – zakładając, że dzieci są zależne od rodziców i od nich zależy los pociech. Realizacja tego postulatu pozostaje jednak w fazie stale trwających prób.

2. Czy podobają się Panu dokonane zmiany w polskiej edukacji?

Czynni nauczyciele wiedzą i odczuwają, jak wielkie zmiany nastąpiły w ostatnich latach w tym zakresie. Jako emeryt nie bardzo chciałbym wypowiadać się na temat zachodzących zmian pełnym tekstem. Z jednej strony obawiam się braku obiektywizmu w mojej postawie, z drugiej

trudno jest chwalić niektóre podjęte decyzje. Wszyscy uspokajamy się wprawdzie radując, jak wysokie lokaty zajmuje polska edukacja wśród innych państw, ale chyba nie jest to w pełni prawdziwe. Wyniki zewnętrznych egzaminów przeczą temu.

Jerzy Wysokiński (fot. Arch. JW.)

3. Co Pana zdaniem jest ważnym osiągnięciem tych zmian?

Można wiele zarzucać egzaminom zewnętrznym, ale z pewnością nie są one obciążone błędem subiektywizmu. Na przykład ostatnie wyniki matur nie były zachwycające. W znikomym stopniu mogą wpływać na wyniki egzaminów pretensje rodziców. Obecnie prace maturalne sprawdzają anonimowo działający egzaminatorzy, podlegli bezpośrednio komisjom egzaminacyjnym. Uważam to za jedno z osiągnięć organizacyjnych nowego systemu edukacyjnego.

4. Dobrze rozumiemy, że to rodzina wychowuje przede wszystkim, ale w odniesieniu do edukacji biologicznej i szkolnego wychowania, czy faktycznie mamy do czynienia w Polsce z kryzysem szkoły?

Zjawisko negatywnego oceniania szkół rzeczywiście istnieje. Funkcjonowało ono już od bardzo dawna. Znamy je już z dziewiętnastowiecznej literatury (np. „Emancypantki” Bolesława Prusa). Najczęściej pisano, jak to rodzice i opiekunowie pragnęli wykształcenia innych cech u swoich podopiecznych, niż robiły to zakłady kształcenia. W latach mojej aktywnej pracy zawodowej powszechne jednak było przekonanie, że ustalane przez stosowne władze oświatowe cele i sposoby ich realizacji były jedynie słuszne. Dlatego zwykle nie zabiegano o zmiany programów nauczania i wychowania, co nie znaczy, że wszyscy je zachwalali. Ponadto władza dysponowała wypracowanymi metodami szczegółowego sprawdzania sposobów pracy szkół w różnych formach kontroli. Nie daj Boże, aby nauczyciel w innej kolejności realizował program nauczania, a już mu się dostawało!

O biologicznej edukacji i szkolnym wychowaniu. Rozmowa z Panem Jerzym WYSOKIŃSKIM, nauczycielem biologii z Nowego Dworu Mazowieckiego – cd.

5. Trudno się z tym zgodzić, bo pamiętam swoją pierwszą wizytację, podczas której wizytator chwalił mnie za przedstawienie realizowanych działań na lekcjach biologii.

Przy braku systemu demokratycznego wpływania na ten proces edukacji trudno było rodzicom wpływać na pracę szkół. Obecnie stało się odwrotnie – z założenia rodzice i opiekunowie mają niemal nieograniczony wpływ na szkołę. Jeśli jednak konkretne środowiska szkolne oczekują znanego systemu edukacji, sprawa wydaje się prosta. Gorzej, jeśli rodzice są zakładnikami pragnień niedojrzałej młodzieży, często bardzo zróżnicowanych. Rodzice często nawet szczegółowo pragnień tych nie analizują, a dla świętego spokoju próbują wymóc możliwość ich realizacji w szkołach. Spotykałem się także z pragnieniami uczynienia z publicznej placówki, jednostki kształcącej tylko określony pogląd. Wymagania te stawiają np. grupy wyznaniowe o skrajnych poglądach.

6. Panie Jerzy, czy ma Pan tutaj na myśli nauczanie ewolucji biologicznej?

Już w ostatnich latach pracy zawodowej zauważałem, jak to rodzice prezentujący poglądy, odmienne od oficjalnie głoszonych przez szkołę na temat powstania i rozwoju życia na naszej planecie, albo też mający negatywny stosunek do uświadamiania ich pociech w sprawach edukacji seksualnej (przez lata te problemy cedowane na lekcje przyrody - biologii). Próbuje wymusić zakres treści nauczania. Władze resortowe odnalazły metodę normowania tematów edukacji postępowania w postaci ustalania statutów poszczególnych szkół. Przemyślane i dobrze sformułowane ustalenia prawa poszczególnych placówek cywilizują rewolucyjne i sprzeczne ze sobą dążenia.

Jesienny las w Sumówku (fot. Piotr Borsuk)

O biologicznej edukacji i szkolnym wychowaniu. Rozmowa z Panem Jerzym WYSOKIŃSKIM, nauczycielem biologii z Nowego Dworu Mazowieckiego – cd.

7. Jak wobec tego, sprostać przesadnym wymaganiom rozmaitych środowisk?

Zgłaszając dziecko do konkretnej szkoły rodzice wiedzą, czego uczy placówka. Inna sprawa, że często opiekunowie nie analizują tego szczegółowo. Warto poświęcić energię i wiedzę opracowaniu dobrych statutów szkół, sprawdziłem to, jako dyrektor szkoły. Ułatwiają podejmowanie wielu decyzji i mogą stać się metodą sprostania przesadnym wymaganiom rozmaitych środowisk. Czy świadczy to o kryzysie współczesnej polskiej szkoły – nie wiem. Postawa narzekająca utrwaliła się już w naszej tradycji kulturowej. Wydaje mi się, że żądania spełniania przez szkoły roli, wymaganej kiedyś głównie przez rodziny, jest nierealne. Jednak to rodzice - powinni odpowiedzialnie pełnić funkcje wychowawcze w stosunku do swego potomstwa. Chyba, żeby założyć, że nauczyciel nie będzie miał własnych dzieci i przejmie rolę rodziców (jeden „szkolny rodzic” na grupę uczniów). Przecież podstawową powinnością nauczyciela powinno być również właściwe oddziaływanie na swoje własne potomstwo. Wychowawcze oddziaływanie pedagogów nie może wymusić cudownych wyników tego procesu, przy bezkrytycznym narzekaniu rodziców. Chyba żeby tworzyć szkoły, zatrudniające ludzi żyjących w stałym celibacie....

8. Młodzież dziś jest inna. Jakie więc jest – Pana zdaniem – to nowe pokolenie – pokolenie Y?

Dla mnie, osoby ze starszego pokolenia, odpowiedź na to pytanie jest bardzo trudna. Przypuszczam, że transformacja ostatnich lat wytworzyła zupełnie inne, niż dotąd możliwości. Pojawiły się nowe dobra materialne, niewystarczające jednak w przyszłym życiu młodych ludzi. Najbardziej niekorzystne w życiu młodego pokolenia jest to, że tracą kontakt z rodzicami, coraz rzadziej mających dla nich czas. Brakuje bezpośrednich kontaktów, rozmów prowadzących do własnej refleksji.

9. Ale za to młodzi, i nie tylko oni, mają do czynienia z lawiną czy może raczej nadmiarem informacji. Mówi się, że żyjemy teraz w czasach informacyjnej cywilizacji. Co więc młodzi zyskują?

Zyskują natomiast bogactwo informacji i doświadczeń, z którymi jednak młodzi ludzie sobie nie radzą. Pozytywnym zjawiskiem jest na pewno ogromny pęd młodzieży do wykształcenia. Kiedyś upatrywano w nim zmiany jakości życia. Jest to ogromna szansa, choć nie gwarancja.

10. A jacy są dziś młodzi ludzie?

Młodych cechuje spontaniczność, odwaga podejmowania ryzyka. Mają najczęściej zaspokojone podstawowe wymagania materialne, ale nie mają zapewnionej gwarancji bezpieczeństwa psychicznego, przynależności, akceptacji, miłości - tych potrzeb, które nic nie kosztują, a które może dać tylko inny człowiek. Wielu obecnych rodziców nie umie rozmawiać z dziećmi. Młodym ludziom wydaje się, na podstawie obserwacji świata dorosłych, że dziś ma ten, kto ma pieniądze czy władzę. Dopiero później przekonują się o nieprawdzie takich stwierdzeń.

11. Niektórzy wskazują, że młodych dziś cechuje izolacja i samotność. Czy to możliwe, że żyjąc wśród ludzi można być samotnym?

Ważnym problemem pokolenia obecnych młodych ludzi jest samotność, polegająca na stałej nieobecności rodziców. Młodzież przede wszystkim jest samotna w sensie spotykania się z problemami życiowymi, z którymi nie bardzo wie jak ma sobie radzić. Rodzice - albo nie potrafią, albo nie chcą, albo nie mają czasu, albo wymyślają sto przyczyn na "nie". Szkoła też często nie pomaga. Rówieśnicy nie wystarczają, a wręcz mogą być tyranami dla kolegów. Grupy rówieśnicze potrafią zniewalać. Ze swoimi problemami młodzi ludzie nie mają do kogo pójść, więc najczęściej idą do tych, którzy mają czas.

O biologicznej edukacji i szkolnym wychowaniu. Rozmowa z Panem Jerzym WYSOKIŃSKIM, nauczycielem biologii z Nowego Dworu Mazowieckiego – cd.

12. Panie Jerzy, czy jest na to jakieś lekarstwo?

Remedium powinno być organizowanie czasu młodzieży. Najważniejsza jest rodzina. Dobra rodzina to taka, w której każdy członek rodziny może odsłonić swoje ułomności. Dziecko może wrócić do domu i powiedzieć: „Dostałem ocenę niedostateczną”. Wartość rodziny nie zależy tylko od wykształcenia, pieniędzy, czy mieszkania.

13. W CEN w Koszalinie jestem konsultantem, zajmuję się informacją pedagogiczną i upowszechnianiem innowacji edukacyjnych oraz redagowaniem „Nauczycielskiej Edukacji” – stąd pytanie o innowacyjność i nowoczesność przedszkolnej edukacji. Czym jest dla Pana nowoczesność edukacji?

Trudno jest mi odpowiedzialnie wypowiadać się na temat nowoczesności we współczesnej szkole. Moja wiedza na ten temat opiera się niemal wyłącznie na źródłach literaturowych. Stale jednak pamiętam o moim dawnym zawodzie i staram się orientować na bieżąco w mojej wiedzy o szkole. Nie wiem, czy w pełni rozumiem plany unowocześniania polskiej oświaty, chociaż głęboko skłaniam się ku modernizacji edukacji, bo to jedyna droga postępu. Polska edukacja nie może być opóźniona w stosunku do innych krajów.

Eksperymentujący uczniowie – widok, który cieszy nauczycieli przyrodników (fot. A. Paczkowski)

14. Czyli szansą dla rozwoju szkoły są jej edukacyjne innowacje?

Przede wszystkim nowa szkoła powinna być otwarta na innowacje – zarówno pod względem stosowania nowych technologii, jak i w zakresie nauczania i uczenia się. Współczesna edukacja powinna mądrze korzystać – na wszystkich przedmiotach - z dobrodziejstw nowych technologii i przyczyniać się do powiększania wirtualnych zasobów edukacyjnych. Dzięki temu nauka stanie się atrakcyjniejsza dla uczniów, coraz bardziej motywowanych do działania. W polskich szkołach podstawowych i gimnazjach powinno się zrealizować program „laptop lub komputer dla każdego ucznia”.

O biologicznej edukacji i szkolnym wychowaniu. Rozmowa z Panem Jerzym (...) – cd.

15. Od czego warto więc zacząć?

Najpierw trzeba zainwestować w nowy program nauczania i egzaminowania, interaktywne materiały edukacyjne, stworzyć specjalne serwisy internetowe, z których będzie można pobierać różnego rodzaju programy i kontakt z multimediami, a wreszcie przeszkolić z cyfrowej edukacji nauczycieli. Nie powinno się jednak odwracać kolejności – najpierw komputery, potem reszta – bo będzie to szkodliwe zarówno dla finansów państwa i dla edukacji. W wielu państwach takie unowocześnianie już zachodzi. Wskazane byłoby, aby Ministerstwo Edukacji opracowało zestaw gier matematycznych, dzięki którym przyszli maturzyści łatwiej opanowaliby materiał programowy. Podobno takie działania podejmuje się już np. w Stanach Zjednoczonych. Polską szkołę XXI wieku trzeba wymyślać od nowa, korzystając z doświadczeń innych krajów.

16. Pozytywnie mówi się o skandynawskim modelu wychowania, szczególnie o tym w Finlandii. Czy Pana zdaniem można go adoptować w naszych warunkach?

Może wykorzystać elementy modelu skandynawskim, opartego na dużej autonomii nauczyciela, albo najlepsze elementy modelu brytyjskiego, wykorzystujące efektywnie nowe technologie w edukacji? Reforma wprowadzona przez ministra Handke'go, oparta na założeniach dwudziestowiecznej edukacji, przekształciła szkołę instytucjonalnie, wprowadzając gimnazja, ale nie zmieniła jej zasadniczej filozofii. Planowane zmiany wymagają potężnego zastrzyku finansowego ze strony państwa; potrzebne będą również wydatki z prywatnych kieszeni poszczególnych kształcących się rodzin. Nie będzie to łatwe, bo wspominam jeszcze obserwowane niedożywione dzieci „mojej” placówki, wyczekujące godziny wydawania szkolnych, tanich stołkówkowych obiadów. Czy uczniów z podobnie ubogich rodzin stać będzie na kupno, obowiązującego zapewne wówczas, laptopa lub smartfonu?

- Serdecznie dziękuję za miłą rozmowę – dr Julian Piotr Sawiński – naczelny redaktor „NE”

Ciekawa książka.

Oto książka, która może pomóc pogłębić rozumienie ww. treści i być przydatna i pomocna nauczycielom, nie tylko biologii i innych przedmiotów przyrodniczych. Warto przecież rozumieć i wiedzieć więcej oraz to, że najlepszą jest edukacja (szkoła), która wyjaśnia naturę człowieka i uczy racjonalnego myślenia.

Praca jest zbiorem esejów wpisujących się w aktualny nurt budowania społeczeństwa opartego na wiedzy, poruszających liczne zagadnienia związane z rolą różnorodności biologicznej, naturą człowieka i biotechnologią w kontekście psychologii, filozofii i bioetyki (1). Warto przeczytać! (JPS)

„Natura – człowiek...” – okładka (fot. www.poczytaj.pl)

1. POTYRAŁA K., KORNAŚ A., Natura- człowiek – technologia. Kraków: Wydaw. Nauk. UP, 2013.

Co zrobić, aby Polska była lepsza?

Warto przeczytać! Piotr BRATKOWSKI (oprac.), *Polska lepsza, bo bardziej kulturalna*. „Newsweek Polska” 2015 nr 10, s. 88-90

Jest to wywiad z Waldemarem Dąbrowskim, dyrektorem Teatru Wielkiego – Opery Narodowej w Warszawie, byłym ministrem kultury, w który oczywiście jest mowa o kulturze i wielkim sukcesie polskiego kina. Sedno tej rozmowy można ująć w 3 punktach:

1. „Instytucje kultury to miejsca, gdzie rodzi się rodzaj skupienia talentu, myśli, energii, szalenie istotny z punktu widzenia społecznego”.
2. „Istotne jest kreowanie wśród przedsiębiorców postaw godnych słów „mecenas kultury”. To znaczący element kultury społecznej, w której ludzie umieją dzielić się sukcesem”.
3. „Wyzwaniem pozostaje nawyk lektury jako najważniejsze w kulturze doświadczenie rozwijające człowieka. Zawstydzająco odstajemy w tej materii od krajów, które podziwiamy” [1].

1. BRATKOWSKI P. (oprac.), *Polska lepsza, bo bardziej kulturalna*. „Newsweek Polska” 2015 nr10, s. 88—90.

Żurawie (fot. www.facebook.pl)

Nowy dyrektor ORE w Warszawie

Dr hab. Marek Piotrowski, fizyk, pedagog, założyciel niepublicznych szkół, został nowym dyrektorem ORE w Warszawie. M. Piotrowski zastąpił pełniącą obowiązki szefowej ORE Aleksandrę Zawłocką, która będzie teraz wicedyrektorem ośrodka [1].

Dyrektor jest absolwentem Wydziału Fizyki UW i podyplomowych studiów na Wydziale Pedagogicznym UW. Jest doktorem nauk humanistycznych w zakresie nauk pedagogicznych oraz członkiem Zespołu Samokształceniowego i Samopomocy Koleżeńskiej Doktorów KNP PAN. W przeszłości pracował w Instytucie Badań Jądrowych w Świerku, gdzie prowadził prace eksperymentalne oraz zajmował się matematycznym modelowaniem. Brał udział w rekonstrukcji żeńskich szkół im. Cecylii Plater-Zyberkówny, a w latach 1998-2001 był dyrektorem doradcą zarządu tej placówki. Pracował też w Społecznym LO nr 25 w Warszawie, gdzie zajmował się uczniami, którzy przerwali naukę. Od 2001 r. uczestniczył w tworzeniu zespołu szkół Matury Międzynarodowej. W pracy naukowej i dydaktycznej zajmuje się problemami edukacji matematycznej, przyrodniczej i informatycznej oraz skutecznością reform edukacji i tworzeniem kapitału społecznego. Prowadzi badania nad efektywnością nauczania [1]. Życzymy powodzenia! (Red.).

1. PS, Zmiany w ORE: Fizyk na czele. „Głos Nauczycielski” 2015 nr 9, s. 2.

**Wiosenne Zespoły Metodyczne i XVI Targi Edukacyjne
Centrum Edukacji Nauczycieli w Koszalinie - 20.-21. marca 2015 r.**

➔ *Od pomysłu metodycznego do sukcesu edukacyjnego*

Propozycje Wiosennych Zespołów Metodycznych i Targów Edukacyjnych organizowanych od wielu lat przez Centrum Edukacji Nauczycieli w Koszalinie zgromadziły 21.-22. marca br. dużą grupę nauczycieli, ponad tysiąc trzystu uczestników wykładów, warsztatów, zajęć praktycznych i metodycznych, dydaktyków ciekawych propozycji rozwiązań metodycznych przygotowanych przez specjalistów z wydawnictw, konsultantów i doradców metodycznych CEN, nauczycieli szkół różnych etapów edukacyjnych. Ponadto w targach wzięło udział wiele osób chcących poznać ofertę handlową wydawnictw oświatowych. Dwudniowa impreza odbyła się w Zespole Szkół nr 11 w Koszalinie.

Aula ZS nr 11 w Koszalinie podczas XVI Targów Edukacyjnych (fot. Arch. CEN)

Największą popularnością cieszyły się zajęcia, na których były prezentowane strategie nauczania i sposoby wspierania uczniów o specjalnych potrzebach edukacyjnych i specyficznych trudnościach, wspomagające nauczycieli w rozwiązywaniu problemów wychowawczych, pomocy uczniom i ich rodzicom. Ponad dwustu nauczycieli uczestniczyło w spotkaniu na temat „edukacji z hipernapędem” dotyczącym pracy z dziećmi nadpobudliwymi. Duże zainteresowanie wzbudziły zagadnienia: terapeutycznej roli bajek w kształceniu, czyli bajkoterapii, możliwości poznawczych uczniów z dysfunkcjami sensorycznymi oraz rozpoznawania symptomów stosowania przemocy wobec dzieci i wykorzystania w praktyce szkolnej Niebieskich Kart.

**Wiosenne Zespoły Metodyczne i XVI Targi Edukacyjne
Centrum Edukacji Nauczycieli w Koszalinie - 20.-21. marca 2015 r. – cd.**

Największą popularnością cieszyły się zajęcia, na których były prezentowane strategie nauczania i sposoby wspierania uczniów o specjalnych potrzebach edukacyjnych i specyficznych trudnościach, wspomagające nauczycieli w rozwiązywaniu problemów wychowawczych, pomocy uczniom i ich rodzicom. Ponad dwustu nauczycieli uczestniczyło w spotkaniu na temat „edukacji z hipernapędem” dotyczącym pracy z dziećmi nadpobudliwymi. Duże zainteresowanie wzbudziły zagadnienia: terapeutycznej roli bajek w kształceniu, czyli bajkoterapii, możliwości poznawczych uczniów z dysfunkcjami sensorycznymi oraz rozpoznawania symptomów stosowania przemocy wobec dzieci i wykorzystania w praktyce szkolnej Niebieskich Kart.

Aula ZS nr 11 w Koszalinie podczas XVI Targów Edukacyjnych (fot. www.facebook.pl)

Najwięcej propozycji dotyczyło wykorzystania efektywnych strategii nauczania dostosowanych do potrzeb współczesnego ucznia i współczesnego świata: motywowania uczniów do nauki, rozwijania ich kreatywności oraz zainteresowania badaniami – od małego laboranta do badań naukowych, możliwości łączenia teorii szkolnej z praktyką, poszukiwania pomysłowych rozwiązań dydaktycznych, wykorzystania gier i zabaw w edukacji lub wykorzystania nowoczesnych technologii multimedialnych w szkole.

Dużą popularnością cieszyły się zajęcia dla nauczycieli matematyki, od kształcenia zintegrowanego do matury, na których proponowano „matematykę z pomysłem”, różne ćwiczenia i zabawy, zastosowanie strategii myślenia kontekstowego i rozwiązania metodyczne praktycznego zastosowania matematyki, także różne strategie rozwiązywania zadań maturalnych. Ponad stu sześćdziesięciu nauczycieli wzięło udział w zajęciach dotyczących inspirowania uczniów do twórczości plastycznej, zabaw barwą i formą, aktywnego spędzania wolnego czasu na Nordic Walking i dbałości o zdrowie.

**Wiosenne Zespoły Metodyczne i XVI Targi Edukacyjne
Centrum Edukacji Nauczycieli w Koszalinie - 20.-21. marca 2015 r. – cd.**

Nauczyciele przedmiotów przyrodniczych skupili uwagę na problematyce inspirowania uczniów do pogłębiania wiedzy, doświadczalnego rozwiązywania problemów i efektywnego wykorzystania zajęć w terenie, wskazywania uczniom możliwości praktycznego zastosowania zdobytych umiejętności.

Humanisci podejmowali zagadnienia związane z inspirowaniem uczniów do kreatywnego rozwiązywania problemów, z przygotowaniem uczniów do interpretacji tekstów kultury, rozwijania kompetencji językowych i przygotowania do nowej formuły matury. Nauczyciele katechezy doskonalili się w zakresie metodyki nauczania i interpretacji Pisma Świętego. Nowe wyzwania, cele, perspektywy i metody nauczania były przedmiotem zainteresowania również nauczycieli języków obcych oraz kształcenia zawodowego. Grupa zawodowców skupiła uwagę na zagadnieniach związanych z konstruowaniem, modyfikowaniem i ewaluacją programów nauki zawodu oraz na skutecznych formach doradztwa w rozwoju kariery zawodowej ucznia.

Wiele zespołów nauczycieli zapoznało się z ofertami podręczników różnych wydawnictw i proponowanymi rozwiązaniami metodycznymi oraz opracowanymi materiałami wspierającymi rozwijanie zainteresowań uczniów, samokształcenie, indywidualizację nauczania i przygotowanie do egzaminów na różnym etapie kształcenia. Dyrektorzy szkół mieli okazję podzielić się doświadczeniami z zakresu optymalnego zagospodarowania dotacji MEN na podręczniki, ćwiczenia i materiały pomocnicze.

Na spotkaniach nie zabrakło propozycji nowoczesnych rozwiązań metodycznych służących efektywnemu nauczaniu a jednocześnie wychodzących naprzeciw zainteresowaniom uczniów technologią multimedialną, propozycji materiałów na tablice interaktywne z przedmiotów matematyczno-przyrodniczych, historii i katechezy czy atrakcyjnej propozycji interaktywnego laboratorium wyposażonego w czujniki zbierania danych, oprogramowanie do wizualizacji, analizy danych i interpretacji, a także rozwijania umiejętności uczniów bezpiecznego korzystania z Internetu.

Z zaproszenia na imprezę skorzystały różne wydawnictwa oświatowe. Prezentowały ciekawą i bogatą ofertę wydawniczą: np. podręczniki, poradniki i periodyki metodyczne, specjalistyczną i popularnonaukową literaturę, słowniki, encyklopedie, periodyki metodyczne, pomoce dydaktyczne, materiały, gry, łamigłówki, plansze, zabawki... . Wydawcy cenią możliwość prezentacji swych produktów nauczycielom, bezpośredniego kontaktu z nimi oraz możliwość uzyskania ich opinii na temat proponowanych ofert.

Wszyscy uczestnicy zajęć mieli okazję wyrazić swoją opinię na temat różnych form doskonalenia organizowanych przez nasz ośrodek i zgłosić swoje propozycje tematów szkoleń w roku szkolnym 2015/16.

Frekwencja uczestników, różnorodność tematyki zajęć i warsztatów, bogate oferty wydawców oraz informacje zwrotne i rozmowy w kuluarach potwierdzają potrzebę organizowania zespołów metodycznych zintegrowanych z targami edukacyjnymi. Są doskonałą okazją dla nauczycieli do pogłębienia wiedzy i wymiany doświadczeń zawodowych.

Opracowanie: Mariola Rink-Przybylska

– konsultant CEN w Koszalinie

23 kwietnia – Światowy Dzień Książki i Praw Autorskich

Idea Dnia Książki wywodzi się z Katalonii. **23 kwietnia** jest w tym regionie Hiszpanii hucznie obchodzonym świętem narodowym, jako dzień jej patrona, św. Jerzego (Sant Jordi). Zgodnie z długą tradycją obdarowywano w ten dzień kobiety czerwonymi różami, mającymi symbolizować krew smoka pokonanego przez świętego. Później kobiety zaczęły odwzajemniać się mężczyznom podarunkami z książek. Obecnie każdy, kto w tym rejonie Hiszpanii kupi książkę w dniu 23 kwietnia, otrzymuje z nią kwiat [1].

Pomysł organizacji święta zrodził się w **Katalonii** już w **1926** roku. Jego autorem był wydawca z Walencji, Vicente Clavel Andrés. Oficjalnie Dzień Książki zaczęto jednak w Hiszpanii obchodzić cztery lata później, w 1930 roku. Zwyczaj ten podchwyciły w 1964 roku pozostałe kraje hiszpańskojęzyczne na świecie.

„Nauka o informacji...” (fot. www.)

Światowy Dzień Książki i Praw Autorskich obchodzony jest w większości krajów od **1996** roku. Ustanowiono go rok wcześniej na 28. sesji Konferencji Generalnej UNESCO (na wniosek rządu Hiszpanii i Międzynarodowej Unii Wydawców), w celu promocji czytelnictwa i ochrony własności intelektualnej. Dla literatury światowej data 23 kwietnia ma symboliczne znaczenie. W tym dniu (w roku 1616) zmarli Miguel de Cervantes, William Szekspir i historyk peruwiański Inca Garcilaso de la Vega. Na ten sam dzień przypada również rocznica urodzin lub śmierci innych wybitnych pisarzy, np. Maurice’a Druona, Halldóra Laxnessa, Vladimira Nabokova, Josepa Pla i Manuela Mejía Vallejo.

W Polsce dzień ten obchodzimy od 2007 roku. Podobnie jak we wszystkich krajach, jest on okazją do prezentacji książki, spotkań z twórcami, wieczorów autorskich, wystaw i zabaw organizowanych przez szkoły, a także obdarowywania się książkami (w tym audio- i e-bookami). Księgarze w wielu krajach mają zwyczaj rozdawania dzieciom talonów na książki i przekazywania organizacjom humanitarnym części pieniędzy uzyskanych tego dnia ze sprzedaży. W Hiszpanii 23 kwietnia król wręcza najpoważniejszą nagrodę literacką dla autora hiszpańskojęzycznego dzieła – **Premio Cervantes** [1].

1. www.zaiks.org.pl/436.111 - 23 kwietnia – Światowy Dzień Książki i Praw Autorskich

Konferencja CEN *Agresja i przemoc rówieśnicza*

25 kwietnia 2015 r. w siedzibie CEN w Koszalinie odbyła się konferencja pt. *Agresja i przemoc rówieśnicza*.
W programie były 3 wykłady:

- 1/ wykład *Źródła, przejawy agresji u dzieci i młodzieży* – dr Aleksandra Karasowska;
- 2/ wykład *Praca z uczniem przejawiającym zachowania agresywne* - dr Aleksandra Karasowska;
- 3/ wykład *Wiek dziecka a odpowiedzialność karna i cywilna* – nadkom. Robert Faryniarz;
- 4/ zakończenie konferencji – dyrektor CEN Stefan Turowski

Aleksandra Karasowska - doświadczony psycholog, licencjonowany trener PTP, konsultant Państwowej Agencji Rozwiązywania Problemów Alkoholowych, autorka publikacji z zakresu wychowania dziecka m.in. „Jak budować porozumienie i współpracę w szkole? Profilaktyka na co dzień”, „Jak wychowywać i uczyć dzieci z zaburzeniami zachowania”, Profilaktyka na co dzień. Alkohol w życiu nastolatków”

Robert Faryniarz – nadkomisarz, specjalista do spraw nieletnich i prewencji kryminalnej Komendy Miejskiej Policji w Koszalinie, autor wielu programów z zakresu bezpieczeństwa dzieci i młodzieży, posiada wieloletnie doświadczenie w zakresie pracy profilaktycznej z dziećmi i młodzieżą. (Szersza relacja będzie w nr 4/2015)

Teresa Ogniewska – konsultant CEN w Koszalinie

Sześciolatki w szkole (fot. www.facebook.pl)

Półfinał Wielkiej Ligi Czytelników w Bibliotece Pedagogicznej w Koszalinie

W piątek 10 kwietnia 2015 r. mieliśmy przyjemność przeprowadzić w czytelni naszej biblioteki półfinał Ogólnopolskiego Konkursu "Wielka Liga Czytelników". Zmagania odbywały się jednocześnie w 45 miejscach w Polsce. W naszej bibliotece o wejście do finału rywalizowały dwie drużyny ze **Szkoły Podstawowej nr 21** w Koszalinie oraz jedna - ze **Szkoły Podstawowej w Żukowie**. Uczniowie, którzy zakwalifikowali się do półfinału mieli do przeczytania 15 książek i taką samą liczbę testów do rozwiązania.

Podczas godzinowego testu uczestnicy półfinału musieli wykazać się swoją wiedzą na temat książki z konkursowej listy. Test był trudny, pytania podchwytliwe i bardzo szczegółowe. Po napisaniu testu uczniowie zwiedzili bibliotekę oraz obejrzelili nasze najcenniejsze zbiory. Wszystkim Uczestnikom serdecznie gratulujemy.

Uczestnicy konkursu w czytelni BP CEN w Koszalinie (Fot. Arch. BP CEN)

--> BIBLIOTEKA PEDAGOGICZNA CEN W KOSZALINIE

Półfinał Wielkiej Ligi Czytelników w Bibliotece Pedagogicznej w Koszalinie – cd.

Wielka Liga Czytelników to ogólnopolski konkurs czytelniczy skierowany do uczniów klas 1-6 szkół podstawowych. Konkurs jest organizowany w dwóch kategoriach klasowych: kl. 1-3 i 4-6. Celem konkursu jest wyłonienie najlepszych czytelników wśród uczniów szkół podstawowych i równocześnie:

- o promowanie czytelnictwa i kreowanie mody na czytelnictwo,
- o kształtowanie nawyku czytania i zdobywania wiedzy,
- o rozbudzanie umiejętności poszukiwań literackich i zainteresowania literaturą,
- o promowanie wartości rodzinnych, w tym wspólnego spędzania czasu rodziców z dziećmi,
- o promowanie twórczości dziecięcej,
- o rozwijanie umiejętności uczniów w zakresie wyszukiwania informacji, kojarzenia faktów, zdolności językowych.

Uczestnicy konkursu (fot. Arch. BP CEN)

Głównym organizatorem jest Stowarzyszenie „Wielka Liga” oraz Szkoła Podstawowa nr 1 w Katowicach. Tegoroczny finał konkursu odbędzie się 25 kwietnia 2015 r. w Katowicach. Już dziś zachęcamy do udziału w kolejnej edycji. Zapisy w drugiej połowie września 2015 r. na stronie Organizatora: dzielnica24.pl/wielka-liga-czytelnikow

Marzena Gazińska i Daria Kosior – Biblioteka Pedagogiczna CEN

Matura z języka polskiego 2015 – Maturalny poker

Czas matur – okres kwitnienia kasztanowców (fot. www.Wikipedia.pl)

Kasztanowce to [rośliny trujące](#). Owoce zawierają związki z grupy [saponin](#), powodujące [hemolizę](#) czerwonych krwinek [1]

„Maturalny poker - ostatnie rozdanie” – to hasło spotkania nauczycieli języka polskiego liceów i techników, które zorganizował CEN w Koszalinie 28 lutego 2015 r. - nt. „Matura z języka polskiego 2015 r.”.

Tematyka spotkania obejmowała 2 zagadnienia:

1. Tworzenie rozprawki problemowej - nowe materiały
2. Spotkanie z Panią dr Beatą Kapelą - Bagińską (wydawnictwo STENTOR)

"Maturalny poker - ostatnie rozdanie, o metodach i sposobach pracy na lekcjach języka polskiego przed maturą 2015"

Mariola Rink-Przybylska – CEN w Koszalinie

1. www.Wikipedia/kasztanowce

Co się kryje w głowie?

Czy można połączyć mózg z komputerem? Dlaczego czujemy, że coś jest właściwe, zanim jesteśmy tego świadomi? Czy da się oszukać wariograf, powszechnie znany wykrywacz kłamstw? O tym, jaki wpływ na mózg ma technologia dowiedzą się uczestnicy Dnia Mózgu, który odbył się 20 i 21 marca w siedzibach SWPS w trzech miastach – Warszawie, Wrocławiu i Sopocie [1].

Dzień Mózgu organizowany jest w ramach Światowego Tygodnia Mózgu i skierowany jest do wszystkich – zarówno młodszych jak i starszych – zainteresowanych odkrywaniem jego tajemnic. Uczestnicy wezmą udział w wykładach, warsztatach oraz pokazach multimedialnych prowadzonych przez specjalistów. O swoich doświadczeniach opowiedzą również studenci neurokognitywistyki, którzy przygotowali punkty informacyjne dla wszystkich zainteresowanych kierunkiem studiów.

O stresie, świadomości i szybkim czytaniu

Zarys mózgu (www.polityka.pl)

W ramach wrocławskiego Dnia Mózgu specjaliści opowiadali o nowych neurotechnologiach używanych w zwalczaniu stresu pourazowego, szeroko pojętej świadomości samego siebie, zmianach w mózgu, jakie towarzyszą zakażeniu wirusem HIV, a także o różnych rodzajach otępień w przypadku rozmaitych chorób. Przyszli rodzice dowiedzą się natomiast, jak można zadbać o intelekt swojego jeszcze nienarodzonego dziecka. W trakcie warsztatów było można odbyć **podróż w głąb mózgu**, nauczyć się trenować swój umysł oraz poznać techniki szybkiego czytania.

Hazard, kreatywność i stymulowanie prądem

W Sopocie w trakcie wykładów uczestnicy dowiedzieli się m.in. o najnowszych technikach stymulacji mózgu prądem w nauce języków obcych, wpływie gier komputerowych na graczy oraz jak wspomagać rozwój mózgu na każdym etapie życia? Natomiast neurokognitywiści przeanalizują związek między aktywnością mózgu i zachowaniem człowieka. W trakcie warsztatów, specjaliści wyjaśnią dlaczego uprawiamy hazard? Jak działa błędne koło gry oraz jak przebiegają fazy uzależnienia od hazardu? Ponadto, chętni dowiedzą się, czy kreatywność można trenować, jakie ośrodki mózgu nam to umożliwiają oraz sprawdzą swoją wiedzę o mózgu.

Piękno, kłamstwo i intuicja

Uczestnicy Dnia Mózgu w Warszawie dowiedzą się z wykładów o potędze intuicji, a także tego jak mózg postrzega piękno, czym jest **neuroestetyka** oraz jak rzeczywistość wirtualna pomaga w badaniach i diagnozie zdolności umysłowych. Ponadto, specjaliści omówią wpływ technologii na nasze mózgi, na przykładzie gier komputerowych.

Co się kryje w głowie? – cd.

Poza częścią wykładową, każdy będzie mógł wziąć udział przekonając się jak działa wariograf, czyli urządzenie do wykrywania kłamstw i dowiedzieć się jak można go oszukać. Chętni mogli odwiedzić inne światy dzięki urządzeniu Oculus Rift, które przeniesie ich do wirtualnej rzeczywistości. Wszyscy ciekawi tego, jak wygląda praca ich mózgu, mogli to sprawdzić korzystając z pomiaru EEG. Ponadto, specjaliści za pośrednictwem modeli 3D opowiadali o **budowie i funkcjonowaniu mózgu**. Na najmłodszych czekała mózgowa kraina, czyli kącik pełen gier, zabaw i słodczy. Na nieco starszych graczy czekali twórcy serwisu neurogra.pl, którzy wyjaśnią jak, za jego pośrednictwem poprawić swoje zdolności intelektualne oraz rozdadzą kupony uprawniające do korzystania z serwisu za darmo przez pewien czas.

– Czynności dnia codziennego dla większości z nas nie stanowią żadnej zagadki. Śpimy, chodzimy, uczymy się, mówimy, myślimy, przeżywamy – żyjemy niemal automatycznie. Ale co się stanie, gdy zadamy sobie pytanie: **co za tym stoi?** Tutaj wkracza neuronauka – zauważa Aleksandra Kołodziej, organizatorka Dnia Mózgu oraz przewodnicząca Koła Neuronauki SWPS [1].

Harmonogram Dnia Mózgu:

SWPS Wrocław – 20 marca 2015 r. w godz. 9.00 – 18.45, ul. Ostrowskiego 30b;

SWPS Warszawa – 21 marca 2015 r. w godz. 11.00 – 19.00, ul. Chodakowska 19/31;

SWPS Sopot – 21 marca 2015 r. w godz. 13.30 – 19.30, ul. Polna 16/20.

Szkoła Wyższa Psychologii Społecznej to nowoczesne centrum naukowo-dydaktyczne, które oferuje interdyscyplinarne studia społeczno-humanistyczne w Warszawie, Wrocławiu, Sopocie, Poznaniu i Katowicach. Od 19 lat uczelnia jest jednym z najważniejszych ośrodków studiów psychologicznych w kraju. Obecnie kształci ponad 15 tys. studentów. Uczelnia posiada uprawnienia do nadawania stopnia naukowego doktora w dyscyplinach: psychologia (w Warszawie i Wrocławiu), kulturoznawstwo, socjologia i prawo oraz doktora habilitowanego w dyscyplinach psychologia (w Warszawie i Wrocławiu) i kulturoznawstwo. Tradycją SWPS są cykle otwartych wydarzeń naukowych, popularnonaukowych i kulturalnych. Często gośćmi uczelni są światowej sławy naukowcy, znani artyści i przedstawiciele świata mediów. Jako jeden z najlepszych ośrodków psychologicznych w kraju, SWPS popularyzuje wiedzę psychologiczną realizując projekt Strefa Psyche (www.strefapsyche.swps.pl) i Strefa Rodzica (www.strefarodzica.swps.pl) oraz wspiera młodzież prowadząc w liceach na terenie całego kraju bezpłatne warsztaty psychologiczne, seksuologiczne i ogólnorozwojowe Strefa Młodzieży (www.strefamlodziezy.pl).

Dodatkowych informacji nt. uczelni udziela:

Centrum Prasowe - Szkoła Wyższa Psychologii Społecznej centrum.prasowe@swps.edu.pl

Twitter: @CP_SWPS; tel. 22 517 98 15 [1,2].

1. Informacja prasowa SWPS – z dnia 09.03.2015.

2. SAWIŃSKI J. P., *Innowacja XXI – Dzień Ludzkiego Mózgu* – www.cen.edu.pl Informacja pedagogiczna/Innowacje XXI.

O ludzkich emocjach i „Charakterach”

O naszych emocjach i uczuciach wiemy coraz więcej. Dość często pisze o nich miesięcznik „Charaktery”. Warto czytać i pogłębiać wiedzę o podstawach naszej psychologii oraz nabywać i rozwijać własne umiejętności psychologiczne.

„Charaktery” – psychologiczny miesięcznik popularnonaukowy (fot. www.charaktery.pl)

Miesięcznik „Charaktery” to z założenia pismo popularyzujące wiedzę psychologiczną w sposób zrozumiały dla przeciętnego człowieka. Na łamach magazynu publikowane są artykuły odsłaniające zasady funkcjonowania ludzkiego umysłu, poświęcone relacjom między ludźmi, uczące poznawania własnych emocji, a także analizujące mechanizmy powstawania kryzysów i uzależnień [1].

W „Charakterach” ukazują się także porady psychologów i stały cykl przeznaczony dla dorosłych dzieci alkoholików. Miesięcznik regularnie informuje o aktualnych trendach naukowych w psychologii oraz konferencjach naukowych [1].

-
1. www.charaktery.pl.
 2. www.wikipedia.org/charaktery

O emocjach – oczami filozofa

➔ **Przedruk za zgodą autora z www.tomaszmazur.edu.pl/blog**

Emocje, uczucia i emocjonalna inteligencja – to modne pojęcia, które są teraz często na ustach wielu ludzi. Dużo się o nich mówi w edukacji. Co my nauczyciele wiemy o emocjach? Jaka one spełniają rolę w uczeniu się? Oto ciekawy o nich artykuł (Red.).

Emocje to współcześnie jedno z najważniejszych słów. Pojawia się często i praktycznie w każdej sytuacji. Trudno już wyobrazić sobie opis człowieka, jego natury, codziennego życia bez odwołania się do takich bądź innych emocji. Jednocześnie jest to jeden z tych obszarów, do których współczesny człowiek odnosi się wyjątkowo bezkrytycznie. Przyjmuje go jako coś oczywistego, jako stały punkt odniesienia.

Zastanawia mnie często relacja, jaka zachodzi między emocjami a wartościami. Czy coś wzbudza nasze emocje, dlatego że jest dla nas wartościowe, czy raczej odwrotnie, coś wydaje nam się wartościowe, dlatego że wzbudza nasze emocje? A może dla współczesnego człowieka to emocja sama jest już wartością, jedną z najwyższych albo po prostu najwyższą? Czy coś, co nie wzbudza naszych emocji możemy mimo tego uznać za wartościowe dla nas? Albo inaczej: czy coś, co wzbudza nasze pozytywne, bądź negatywne emocje może być mimo tego uznane przez nas za pozbawione pozytywnej bądź negatywnej wartości? Zastanówcie się nad tym przez chwilę. Jakie są wasze odpowiedzi?

Dr Tomasz Mazur (fot. www.tomaszmazur.pl)

Czy byłoby dużą przesadą, gdybym streścił współczesność zdaniem: **człowiek to emocje**? Czy to nie jest dzisiaj dogmat? Czy nasze życie nie polega obecnie na jednym z trojga: albo doznajemy silnych emocji, albo wspominamy silne emocje, których ongiś doznaliśmy, albo dążymy do doznania silnych emocji? Oczywiście chodzi przede wszystkim o pozytywne emocje. Ale, zastanówcie się proszę przez chwilę: czy nie wolelibyście życia przepełnionego negatywnymi emocjami w miejsce życia całkowicie pozbawionego emocji? Jaka jest wasza odpowiedź?

I jeszcze jedno pytanie: co byście woleli, euforię pozbawioną podstaw, czy brak euforii mimo dobrych podstaw? Załóżmy, że marzyliście, albo wydawało wam się, że marzycie o awansie w pracy. Oto, któregoś dnia szef wam go wręcza. Ale, nie wiecie czemu, nie cieszycie się z tego powodu. Przyjmujecie to z obojętnością. Lub inaczej: marzycie o awansie, który ostatecznie przechodzi wam koło nosa. Powinniście się smuć, tymczasem, z jakiegoś niezrozumiałego powodu odczuwacie lekkość oraz radość. Który z tych dwu stanów wolicie? Dobrze się zastanówcie.

O emocjach – oczami filozofa – cd.

A jednak przecież nie wszyscy i nie zawsze byli „entuzjastami” emocji. Też człowiek to emocje antyczni stoicy przeciwstawiali inną tezę: **człowiek to brak emocji**. I co na to powiecie? Czy można sobie wyobrazić większe dziwactwo? Stoicy, parafrazując jeden z aforyzmów Epikura, mogliby powiedzieć: kiedy są emocje, nie ma człowieka, kiedy nie ma emocji, jest człowiek.

Chryzyp, stoik żyjący w trzecim wieku przed naszą erą, przyrównał emocje do choroby duszy, do zaburzenia. Mówiąc językiem współczesnym: emocje to **symptom choroby psychicznej**. I to zarówno pozytywne, jak i negatywne. Zakochaliście się? To znaczy, że jesteście chorzy. Drżycie na myśl o utracie pracy? Jesteście chorzy. Ogarnia was radość, bo urodziło się wam dziecko, bo wasze oświadczyzny zostały przyjęte, bo dostaliście awans w pracy, bo wasza ulubiona drużyna wygrała ważne zawody? Choroba, choroba, choroba. Upadek.

Zatracacie w ten sposób swoje człowieczeństwo.

Zaraz, zaraz – oponujecie – od razu człowieczeństwo?

W kulturze zachodniej, od samego początku po dziś dzień, próbujemy lokować naszą tożsamość w dwóch różnych obszarach, które, mówiąc delikatnie, nie pokrywają się ze sobą, a mówiąc bardziej dosadnie: być może są po prostu ze sobą sprzeczne. Jakie to są obszary? **Wola i emocje**. Z jednej więc strony człowiek to dla nas jego wolna wola. Mówimy o działaniu pod wpływem wolnej i nieprzymuszonej woli. Przeciwnością jest tu działanie pod wpływem przymusu zewnętrznego, bądź wewnętrznego. Czym jest przymus wewnętrzny? To są właśnie emocje.

Albo działam z własnej woli i w swoim imieniu, albo nie. W tym pierwszym przypadku kierują mną moje własne decyzje, które miałem szansę przemyśleć i rozważyć. Kiedy jednak jestem pod wpływem emocji, to kieruje mną impuls oraz uniesienie. Nie zastanawiam się. A więc nie jestem sobą, nie jestem człowiekiem. Bo człowiek to jego wola.

Czy mamy więc dążyć do całkowitego zapanowania nad własnymi emocjami? Żeby został w nas już tylko rozum? Czym wtedy stanie się nasze życie? Nieustanną chłodną kalkulacją?

Zanim spróbujemy odpowiedzieć na te pytania zauważmy, że ten ambiwalentny stosunek do emocji zawarty jest już w samej etymologii słowa. Z jednej strony mamy łacińskie słowo *motio*, które oznacza ruch, drżenie, gorączkę, poruszenie. Z drugiej strony bliskie znaczeniowo słowu *emocja*, polskie słowo *pasja* wywodzi się z greckiego *pathos*, co oznaczało namiętność, afekt, ale także cierpienie, ból, nieszczęście, gorączkę oraz bierność (Chryzyp do oddania istoty *pathos* używał metafory zrywającego się do lotu stada ptaków: trzepot i rozdygotanie). W obu tych przypadkach mamy z jednej strony coś pozytywnego, związanego z ruchem, poruszeniem, z drugiej strony z zagrożeniem, niebezpieczeństwem, a także, jak w przypadku greckiego *pathos* z pasywnością oznaczającą stan bycia we władaniu jakiejś siły, która nas porusza i wobec której my sami jesteśmy bierni.

Echo tej ambiwalencji widzimy w polskim słowie *pasja*. Z jednej strony posiadanie swojej

pasji jest dzisiaj postrzegane jako coś nadzwyczaj wprost wartościowego. Z drugiej zaś strony w sformułowaniu „szewska pasja” widzimy niszczycielski i demoniczny wymiar tego stanu. Codzienne doświadczenie jedynie potwierdza tę obserwację. Z jednej strony, jak już powiedziałem, emocje motywują oraz nadają znaczenie. Z drugiej strony stale towarzyszy im niebezpieczeństwo zatracenia się, utraty kontroli. Pod ich wpływem popełniamy wtedy czyny, których później żałujemy, które nierzadko rzutują na całe nasze życie. Jakże często, kiedy emocje już opadną, chcielibyśmy cofnąć czas i postąpić inaczej. Ilu z nas gotowych jest wówczas przekląć nasze emocje?

O emocjach – oczami filozofa – cd.

Może wszak to ryzyko jest ceną, którą musimy zapłacić? Może na tym polega ludzkie życie, że nic, co naprawdę cenne nie przychodzi za darmo? Któż ujął to lepiej niż Platon piszący o **boskim szale**, który może nas zniszczyć, ale który, jeśli okażemy się wystarczająco silni, poprowadzi nas ku prawdziwej mądrości? Czyż miłość i pasja nie potrafią być na swój sposób mądre? Czy nie taka jest wymowa powiedzenia św. Augustyna: „kochaj i rób co chcesz”?

A więc emocje stawiają nas w obliczu wielu zagadek. Uważam, że większość z nich bierze się ze zgubnego stereotypu, który cechuje nasze współczesne myślenie o emocjach. Za oczywistą przyjmujemy alternatywę **rozum-emocje**. Z niej właśnie wywodzi się przedstawiona wyżej alternatywa wola-emocje. Myślimy w kategoriach albo-albo. Albo rozum i wolna nieprzymuszona wola, albo emocje. Mówimy sobie, że trzeba wybrać. I to nas w naszym mniemaniu rozgrzesza w wielu sytuacjach.

Ale może wcale nie trzeba wybierać? Może istnieje droga, na której rozum i emocje łączą się ze sobą w jedno? Rozum i emocje połączone? – spytacie może. Jak to? To nie będą ani prawdziwe emocje, ani prawdziwy rozum – odpowiedź może.

Ale, powiadam, być może właśnie prawdziwy rozum i prawdziwe emocje pojawiają się tylko w połączeniu. Być może łącząc je ze sobą nie tracimy, lecz przeciwnie, zyskujemy?

Antyczni stoicy słowem pathos określali szal oraz zaburzenie emocjonalne. Uważali, że człowiek zawsze znajduje się w jakimś stanie emocjonalnym. Emocje, to jak się czujemy, to obraz stanu naszego organizmu, ciała i umysłu. Ten stan może być albo harmonijny, albo dysharmonijny. Dysharmonia objawia się rozemocjonowaniem, harmonia zaś **stanem dobrych emocji**, które nazywali mianem eupathos lub apathos (jako braku pathos czyli rozemocjonowania, gorączki).

Zachód słońca nad jeziorem – kogo nie poruszy? (fot. www.interia.pl)

Podsumowując: emocje zawsze są z powodu czegoś, są przeżywaniem czegoś. Pytanie podstawowe: czego są przeżywaniem? W zależności od odpowiedzi uzyskamy trzy rodzaje emocji. Emocje pozytywne, negatywne i harmonijne.

O emocjach – oczami filozofa – cd.

Emocje pozytywne przeżywamy wtedy, kiedy dysharmonijnie, w sposób szalony (będąc we władaniu szału) cieszymy się czymś. Jest to stan narkotyczny i niszczący, z którego stoicy próbowali leczyć, a który dzisiaj jest powszechną niezdiagnozowaną **patologią społeczną**.

Emocje negatywne przeżywamy wtedy, kiedy dysharmonijnie, w sposób szalony (będąc we władaniu szału) cierpimy z jakiegoś powodu. Jest to stan równie chorobliwy, co emocje pozytywne. Też można i trzeba z tego leczyć.

Emocje harmonijne przeżywamy wtedy, kiedy odczuwamy niezakłócony kontakt ze sobą, innymi ludźmi oraz światem, ciesząc się wszystkim, co nam przynosi los. Jest to afirmacja życia, której głębię oraz moc odczuwamy dopiero wtedy, gdy wyleczymy się z patologicznych form emocji. Stan ten pozbawiony jest lęku i ekstazy, nie ma w nim wahań nastrojów, niepewności.

Dla porządku terminologicznego stoicy zaczęli te pierwsze dwa stany określać mianem pathos tłumaczonego później jako emocja. Ten drugi jako apathos (tłumaczony trochę mylnie jako brak emocji) lub eupathos, lub po prostu jako mądrość.

Żeby to w pełni zrozumieć oraz doświadczyć, trzeba jednak wejść na drogę praktyki stoickiej. Cierpiałem w życiu na emocje pozytywne i negatywne. Potem zacząłem szukać stoickich emocji harmonijnych. Mogę powiedzieć, że są mniej energetyczne i dynamiczne, ale za to, na jakimś nowym poziomie, bardziej intensywne, jakby szersze, czy dłuższe (tak jak mówimy o krótkich i długich falach radiowych). Nie spalają, lecz nieustannie wypełniają ciepłem.

Twierdzę, że zagubienie współczesnego człowieka, jego emocjoholizm, jego bieganie w te i we w te, jego najrozmaitsze wzloty i upadki, jego gorycz i zgorzknienie oraz histeryczna pogoń za rozrywką, jego zakochania i odkochiwania się, nagle pasje i pustki... otóż twierdzę, że wszystko to jest przejawem utożsamienia emocji wyłącznie z pierwszymi dwoma wymienionymi przeze mnie stanami. Dopóki nie przezwyciężymy tego stereotypu, będziemy się tylko dalej pograżać w tej gorączce o nazwie człowieczeństwo. (1)

1. MAZUR T., *O emocjach*. – www.tomaszmazur.edu.pl/blog/mowy stoickie

Kim jest dr Tomasz Mazur? – Autor o sobie na blogu [2]

Urodziłem się w Warszawie, 9 listopada 1972 roku. Tu także uczęszczałem do szkół. Maturę zdałem w roku 1991, po czym rozpocząłem studia filozoficzne na Uniwersytecie Warszawskim. Ukończyłem je w roku 1996. W roku 2000 uzyskałem doktorat z filozofii na podstawie pracy *Zbawienie przez filozofię. Interpretacja twórczości Henryka Elzenberga*. Rozpocząłem wówczas poszukiwania tak zwanej pracy zarobkowej, co, z tytułem doktora w cv, okazało się niezwykle utrudnione. Ponieważ kilka lat wcześniej założyłem rodzinę i właśnie urodził się mój drugi syn, chwilowo, na kilkumiesięcznym bezrobociu, znalazłem się w dość nieciekawej, a nawet przygnębiającej sytuacji. Imałem się różnych mniej lub bardziej dorywczych zajęć. Jeszcze na studiach dorabiałem pracując w bibliotece Wydziału Filozofii i Socjologii. Następnie pracowałem w księgarni, dorabiałem na budowach, tłumaczyłem filmy, dawałem okazjonalne wykłady, pisałem hasła do encyklopedii, sprzątałem biura. Na dłużej zatrudniłem się na początku roku 2001 w pewnym biurze podróży. W październiku 2001 roku rozpocząłem pracę w Instytucie Filozofii Uniwersytetu Warszawskiego, w charakterze adiunkta. Posadę tą obejmuję po dziś dzień. Najpierw pracowałem przy zakładzie Historii Filozofii Polskiej, następnie przy zakładzie Filozofii Religii. Początkowo zajmowałem się dydaktyką filozofii oraz aksjologią. Stopniowo moje zainteresowania zawodowe i osobiste coraz bardziej zaczęły się koncentrować na antycznym i współczesnym stoicyzmie. W roku 2006 byłem na półrocznym stypendium w Stanach Zjednoczonych. W roku 2008 opublikowałem pracę *Kapryśni Bogowie Sokratesa. Człowiek i rzeczywistość wartości w tradycji filozofii zachodniej*. Na podstawie tej pracy oraz zgromadzonego dorobku naukowego otworzyłem przewód habilitacyjny w maju 2012. Przewiduję, że w najbliższym czasie moje zainteresowania filozoficzno-naukowe będą zmierzać w stronę szeroko zakrojonych badań nad duchowością [2].

2. www.tomaszmazur.edu.pl/biogram – dostęp z 10.03.2015.

--> ZADANIE DO SAMODZIELNEJ PRACY

O emocjonalnej inteligencji

O naszych emocjach i uczuciach wiemy coraz więcej. Dość często pisze o nich miesięcznik „Charaktery”. Warto czytać i pogłębiać wiedzę o podstawach naszej inteligencji emocjonalnej. Niektórzy twierdzą, że ona jest ważniejsza od intelektualnych zdolności człowieka. Oto kilka jej terminów.

- 1. Emocja** – potocznie: jakiś dreszczyk, wrażenie, przeżycie emocji, szukanie wrażeń, wzruszenie, dygotanie ze wzruszenia, wstrząs, szok, doznanie wstrząsu...
- 2. Emocja** – wg słownika: uczucie, wzruszenie, podniecenie, wzburzenie, przeżycie uczuciowe (gniew, strach, radość, żal itp.) [1].
- 3. Emotywność** (psych.) - spontaniczna reakcja słowna na obserwowane i przeżywane zjawiska.
- 4. Engram** - "śląd, trwałe udrożnienie pozostawiane jakoby w mózgu przez przeżycia psychiczne i stanowiące podstawę pamięci i doświadczenia" [3].

3. KOPALIŃSKI W., *Słownik wyrazów obcych i zwrotów obcojęzycznych*. Warszawa: WP, 1989 wyd. XVI, s. 147-149.

→ Zadanie dla Czytelników do samodzielnej pracy

Zadanie – na rozgrzanie własnego mózgu: Czym są nasze emocje i jak je budzić w szkole? Logogryf – krzyżówka z hasłem: „Budzić emocje”. Proszę poszukać 12 pięcioliterowych terminów dotyczących emocji, uczuć, emocjonalnej inteligencji, edukacji i uczenia się - itd., które utworzą całość: logogryf – krzyżówkę, a także ułożyć (uzupełnić) krzyżówkowe polecenia do niej.

1	2	3	4	5	6	7	8	9	10	11	12
B											
U											
B	U	D	Z	I	Ć	E	M	O	C	J	E
E											
L											

Autorska propozycja poleceń	
1/ Produkt niskiej jakości	7/
2/	8/
3/	9/
4/	10/
5/	11/
6/	12/

Skarby Europejskiej Kultury Filmowej

Europejska Akademia Filmowa zainicjowała właśnie listę Skarbów Europejskiej Kultury Filmowej. Znajdą się na niej miejsca o charakterze symbolicznym dla kina europejskiego, których wartość historyczna wymaga, by zachować je dla przyszłych pokoleń [1].

Skarby Europejskiej Kultury Filmowej powstały z inicjatywy dyrektora moskiewskiego Muzeum Filmu **Naumy Kleimana** oraz współtwórców Berlinale Forum - **Ulricha i Eriki Gregor**. Na początek na listę trafiły cztery obiekty związane z największymi twórcami kina europejskiego: znajdujące się na wyspie Faro **Bergmancenter**, **Instytut Lumiere** w Lyonie, **Centrum Eisensteina** w Moskwie oraz **Il mondo di Tonino Guerra** w Pennabilli we Włoszech.

Bergmancenter to muzeum a zarazem miejsce pracy twórczej, poświęcone życiu i osiągnięciom artystycznym legendarnego szwedzkiego reżysera Ingmara Bergmana. Położone jest na niewielkiej wyspie Faro na Morzu Bałtyckim, gdzie Bergman spędził 41 lat swojego życia. Co roku pod koniec czerwca organizowany jest tam Tydzień Bergmana - międzynarodowe sympozjum poświęcone jego twórczości, w którym biorą udział twórcy filmowi z całego świata.

Fascynacja młodzieży kamerą i filmowaniem (fot. www.edunews.pl)

Istniejący od 1983 roku **Instytut Lumiere** to miejsce poświęcone pamięci ojców kina - Auguste'a i Louisa Lumiere'ów. W jego skład wchodzi m.in. rodzinny dom Lumiere'ów, w którym umiejscowiono muzealną część Instytutu. Instytut zarządza ponad to ogromną biblioteką filmową, galerią i kinem oraz organizuje Lumiere Film Festival.

Poświęcone pamięci wybitnego rosyjskiego reżysera i montażysty **Centrum Eisensteina** przez lata mieściło się w mieszkaniu, które stanowiło miejsce pracy twórcy "Pancernika Potiomkina". Zgromadzono w nim liczne pamiątki związane z jego dziełami i podróżami oraz ogromną bibliotekę poświęconą studiom nad montażem i technikami filmowymi. Miejsce to stało się swoistą Mekką filmowców z całego świata. Obecnie trwają przygotowania do przeniesienia Centrum Eisensteina do kompleksu moskiewskiego Muzeum Sztuk Pięknych im. Puszkina.

Il mondo di Tonino Guerra czyli Świat Tonino Guerrę umiejscowiony w podziemiach XIV-wiecznej kaplicy Santa Maria della Misericordia stanowi jedną z największych atrakcji turystycznych włoskiej prowincji Rimini. Idea miejsca związanego z wybitnym scenarzystą Felliniego i Antonioniego wykracza daleko poza koncepcję muzeum - to przestrzeń badań, spotkań i żywych dyskusji o kinie i teatrze.

Lista Skarbów Europejskiej Kultury Filmowej ma być sukcesywnie uzupełniana o kolejne miejsca, które odegrały istotną rolę w budowaniu tożsamości kina Starego Kontynentu [1].

1. <http://legalna.kultura.pl/czytelnia-kulturalna> – dostęp z 16.02.2015

Ważny problem: Brutalność i destrukcja w grach komputerowych

Ten ważny problem szkoły i rodziców przedstawiła Dominika PRZYBYSZEWSKA, w artykule „Brutalność i destrukcja w grach komputerowych” w miesięczniku „Problemy OpiekunTCzo-Wychowawcze” 2015 nr 2, s. 25-31. Warto przeczytać!

Gra komputerowa jest to program komputerowy, którego głównym przeznaczeniem jest rozrywka. Może być instalowany na komputery osobiste (PC), laptopy, notebooki, tablety oraz telefony komórkowe. Takie gry mogą służyć nauce, kształtować: umiejętności negocjowania, kierowania zespołem, autoprezentacji, podejmowania decyzji, wytrwałości w dążeniu do celu, zarządzania własnym czasem, radzenia sobie z niepowodzeniem.

Rozwijają: koordynację oko-reka, spostrzeganie, koncentrację, refleks, wyobraźnię, myślenie przyczynowo-skutkowe, przerzutność uwagi, logiczne myślenie oraz zręczność. Służą również zwiększeniu kompetencji w zakresie pracy z komputerem i posługiwania się językiem angielskim, przyczyniają się też do wzrostu multikulturowości (Rogulska 2012, s. 55; Andrzejewska, Bednarek 2009; Kluz 2009; Bobrowicz 2006).

„Problemy OpiekunTCzo-Wychowawcze” 2015 nr 2 (fot. Arch. IP CEN)

Gry komputerowe umożliwiają użytkownikowi wcielenie się w wymarzonego przez siebie bohatera, który nie ma żadnych ograniczeń fizycznych czy emocjonalnych – nie czuje zmęczenia, strachu ani lęku. W grze można być kimkolwiek się zechce. W świecie wirtualnym możliwe stają się do spełnienia wszelkie marzenia. Na czas rozrywki użytkownik może stać się nieustraszonym żołnierzem, kosmitą, wodzem plemienia, piłkarzem, gwiazdą show-biznesu, piękną top modelką, a nawet szefem mafii. Może on również modyfikować świat. Gracz może doświadczyć poczucia kontroli i wpływu na przebieg zdarzeń (Poznaniak 2010).

Jednakże rozrywka komputerowa w postaci gier, oprócz wielu pozytywnych cech, może być niebezpieczna – prowadzi również do uzależnienia, wzmacnia agresję i impulsywność. Należy zaznaczyć, że „korzyści i zagrożenia płynące z gier komputerowych uwarunkowane są wieloma czynnikami. Zależą od rodzaju gry, wieku gracza, a także od odpowiedniej kontroli rodziców i opiekunów” (Kluz 2009, s. 351).

Ważny problem: Brutalność i destrukcja w grach komputerowych – cd.

Główne problemy ww. artykułu można ująć w 2 pytaniach:

- **Jaki jest wpływ gier komputerowych na odbiorcę?**
- **Jakie są ekstrema brutalności w grach komputerowych?**

Artykuł przedstawia pozytywny i negatywny **wpływ gier komputerowych na odbiorcę** oraz określa ekstrema brutalności w grach komputerowych. Autorka napisała: „Środowisko wirtualne oddziałuje wielowymiarowo na przebywającego w nim człowieka” (Szmigielska 2009, s. 22). Można zauważyć, że ten wpływ jest coraz bardziej totalny. Również przemoc zawarta w grach nie pozostaje obojętna dla użytkowników. Warto zaznaczyć, że ma ona szczególnie wpływ na młodsze dzieci, które nie odróżniają fantazji od rzeczywistości wirtualnej (Poznaniak 2010). Zatem istotne staje się **wyczulenie rodziców na problem** gier komputerowych, w jakich uczestniczą ich dzieci.” (Red.).

Warto przeczytać!

1. KLUZ W., *Gry komputerowe w życiu dziecka – korzyści i zagrożenia*. [w:] B. DYMARA (red.), *Dziecko w świecie zabawy. O kulturze, cechach i wartościach ludzkiej edukacji*. Kraków: Oficyna Wydaw. Impuls, 2009.
2. POLAK M., *Wiele wyzwań przed edukacją*. Edunews.pl - z 16.01.2014.
3. PRZYBYSZEWSKA D., *Ważny problem: Brutalność i destrukcja w grach komputerowych* „Problemy Opiekuńczo-Wychowawcze” 2015 nr 2, s. 25-31.
4. POZNANIAK W., *Psychospołeczne skutki przemocy występującej w grach elektronicznych*. „Ruch Prawniczy, Ekonomiczny i Socjologiczny” 2010 nr 1-2.
5. ROGUSKA A., *Media globalne – media lokalne. Zagadnienia z obszaru pedagogiki medialnej i edukacji regionalnej*. Kraków: Oficyna Wydawnicza Impuls, 2012.
6. SZMIGIELSKA B., *Internet jako środowisko edukacyjne*. [w:] B. SZMIGIELSKA (red.), *Psychologiczne konteksty Internetu*. Kraków: Wydaw. WAM, 2009.

Kwitnące forsycje (fot. www.facebook.pl/Archiwum Murator)

Inspiracje sztuką ludową w edukacji plastycznej

Głównym zadaniem edukacji plastycznej jest kształtowanie postaw twórczych. Jednak tak naprawdę nie ma recepty na programowe wyuczenie twórcy czy artysty. Celem naszych działań powinno być kształcenie uczniów, a w przyszłości odbiorców sztuki, którzy nie będą obojętni na piękno otaczającego świata. W tym procesie wspiera nas wychowanie estetyczne, które różni się od zwykłych metod dydaktycznych i wychowawczych tym, że uczy spostrzegania, doznawania i odczuwania rzeczywistości, a także pojmowania istoty życia ludzkiego poprzez pryzmat sztuki. Jedną z bardziej oryginalnych i autentycznych form twórczości człowieka jest sztuka ludowa, która pozwala kształtować u dzieci wrażliwość na piękno, pozwala lepiej je poznać i zrozumieć. Dzięki sztuce ludowej dostarczamy dzieciom wiele bogatych wrażeń, ale też uszlachetniamy ich psychikę, zapoznając z twórczym dorobkiem regionu i kraju. Treści zawarte w sztuce ludowej są ściśle związane z tradycjami, obyczajowością, historią narodu, pomagają dzięki temu wiązać uczuciowo dziecko z krajem ojczystym.

Dzieła artystów ludowych to często oryginalne wycinanki, koronki, hafty, pisanki, szopki, zabawki, wieńce dożynkowe, budynki, sprzęty domowe, jak również barwne i bogate stroje. W dziełach sztuki ludowej zaobserwować można ogromną radość tworzenia ich autorów wyrażającą się bogatą ornamentyką i dekoracyjnością. Obcowanie z wytworami sztuki ludowej jest źródłem wrażeń, które później dzieci przedstawiają w swej twórczości.

Malarstwo koszalińskich nauczycieli eksponowane na XIII Ogólnopolskiej Wystawie Marynistycznej w Galerii „N” (fotorelacja: Piotr Radomski - Arch. IP CEN)

Dzieciom zwykle podobają się stylizowane formy roślin i zwierząt, z jakimi spotykają się np. w hafcie. Po przybliżeniu sztuki ludowej budzi się u dzieci pragnienie samodzielnego ozdabiania przedmiotów. **Sztuka ludowa jest bliska** każdemu dziecku, bo ma cudowny, pogodny, radosny stosunek do życia i piękna przyrody. Głównym dążeniem twórców sztuki ludowej jest wywołanie radości, wytworzenie pogodnego nastroju oraz wzruszenie odbiorcy.

Dzięki tym cechom sztuka ludowa jest zawsze bliska dziecięcemu odczuwaniu świata. Tematem prac artystów ludowych jest świat marzeń, fantazji, wyobrażeń, tajemnicy, który jest bardzo bliski dzieciom. Poprzez sztukę ludową dzieci zapoznają się z niektórymi podstawowymi zasadami komponowania na płaszczyźnie oraz kształtowania **poczucia harmonii i rytmu**. Przejawy sztuki ludowej są inspiracją twórczą w wielu dziedzinach plastycznych: architekturze, malarstwie, rzeźbie, rękodziele artystycznym i sztuce użytkowej.

Szczerze zachęcam nauczycieli plastyki i świetlic szkolnych do czerpania inspiracji ze sztuki ludowej, zwłaszcza przy okazji realizowania treści z zakresu tradycji świąt Bożego Narodzenia lub Wielkanocy.

Danuta Lech - doradca metodyczny plastyki i świetlic szkolnych

--> **FILHARMONIA KOSZALIŃSKA ZAPRASZA**

Filharmonia Koszalińska im. Stanisława Moniuszki zaprasza na koncerty

1/ 24 kwietnia, godz. 18:30 – Wielkie kreacje

Dyrygent – Massimiliano Caldi, akordeon, bando neon – Klaudiusz Baron. W programie m.in. Uwertura do opery „Cyrulik sewilski”;

2/ 8 maja, godz. 18:30 – W hołdzie Moniuszki

Dyrygent – Wojciech Semerau-Siemianowski, sopran – Joanna Tylkowska-Dróżdż, tenor – Tadeusz Szlenkier. W programie m.in. Uwertura do opery „Halka”;

Filharmonia... (fot.

<http://filharmoniakoszalinska.pl>)

3/ 22.maja, godz. 18:30 – Koncert uczniów ZPSM w Koszalinie

Dyrygent – Rafał Kłoczko. Wykonawcy – uczniowie Zespołu Państwowych Szkół Muzycznych w Koszalinie.

4/ 29 maja, godz. 18:30 – 150. Rocznica urodzin Sibeliusa

Dyrygent - Wojciech Radek, skrzypce – Piotr Pławner. W programie Jean Sibelius Valse Triste, Jean Sibelius Koncert skrzypcowy d-moll op 47, Antonin Dvorak VI symfonia D-dur op. 60.

5/ 12 czerwca, godz. 18:30 – Zakończenie sezonu artystycznego 1014/2015

Dyrygent – Massimiliano Caldi, sopran – Iwona Hossa. W programie m.in. Wolfgang Amadeusz Mozart Uwertura do op. „Wesele Figara”, Giuseppe Verdi Uwertura do opery „Nabucco”.

→ **Filharmonia Koszalińska zaprasza nie tylko nauczycieli na ciekawe koncerty. (Red.).**

Wizyta robocza w Konya

Uczestnicy spotkania w Konyi (fot. Arch. CEN)

Kilka dni temu, tj. w marcu 2015 r., odbyło się spotkanie grupy partnerskiej uczestników projektu realizowanego w ramach programu GRUNDTVIG. Tym razem gościliśmy w Turcji. Wizyta była okazją do wspólnej pracy i dyskusji na temat zastosowania nowoczesnych aplikacji w nauczaniu oraz poznaniu kultury Turcji [1]

1.AW: Informacja prasowa – www.facebook.pl – z 17.03.2015.

Uczestnicy spotkania w Konyi (fot. Arch. CEN)

Ewa Bilińska-Suchanek – Profesorem AP w Słupsku

Profesor dr hab. Ewa Bilińska- Suchanek - doktor nauk humanistycznych w zakresie socjologii oraz doktor habilitowany nauk humanistycznych w zakresie pedagogiki, o specjalności: pedagogika szkolna. Rozprawa doktorska obejmowała tematykę uwarunkowań pozycji społecznej "ucznia przeciętnego" w klasie szkolnej. Rozprawa habilitacyjna natomiast oporu wobec szkoły, dorastania w perspektywie paradygmatu oporu. Jest pracownikiem Wydziału Nauk Humanistycznych i Społecznych w Akademii Marynarki Wojennej im. Bohaterów Westerplatte oraz profesorem Instytutu Pedagogiki Wydziału Edukacyjno-Filozoficznego w Akademii Pomorskiej w Słupsku, pełni tu także funkcję

kierownika Zakładu Pedagogiki Ogólnej i Podstaw Edukacji [2].

Ewa Bilińska-Suchanek (fot. www.impulsoficyna.com.pl)

Jak dojść do zasłużonego sukcesu dzięki badaniom o oporze w/i wobec edukacji

➔ **Bardzo dziękuję Panu Profesorowi Bogusławowi Śliwerskiemu za zgodę na przedruk poniżej zamieszczonego artykułu!**

W dn. 28 stycznia 2015 r. Prezydent Bronisław Komorowski wręczył nominacje 53 profesorom, wśród których była także pedagog, autorka znakomitych rozpraw z zakresu pedagogiki krytycznej, w tym szczególnie pedagogiki oporu - **prof. dr hab. Ewa Bilińska-Suchanek z Akademii Pomorskiej w Słupsku**. Jest to nie tylko piękny, a przypadkowo zbiegający się z urodzinami Pani Profesor akt uznania i szacunku dla Jej naukowych dokonań, ale także dar dla polskiej pedagogiki.

Pani prof. dr hab. Ewa Bilińska-Suchanek jest absolwentką pedagogiki Wyższej Szkoły Pedagogicznej w Słupsku, gdzie uzyskała w 1978 r. stopień zawodowy magistra. W uczelni tej (o zmienionym już statusie i nazwie - Pomorska Akademia Pedagogiczna) pracuje nieprzerwanie, w tym od 1991 r. jako adiunkt w Zakładzie Podstaw Edukacji.

Doktorat na podstawie rozprawy *Uwarunkowania pozycji społecznej ucznia przeciętnego w klasie szkolnej* obroniła w listopadzie 1990 r. w Instytucie Socjologii na Uniwersytecie Śląskim w Katowicach.

Promotorem jej rozprawy był **prof. dr hab. Władysław Jacher**.

„Opór wobec szkoły” (fot. www.impulsoficyna.com.pl)

Jak dojść do zasłużonego sukcesu dzięki badaniom o oporze w/i wobec edukacji – cd.

Nominowana Profesor ma za sobą bogate doświadczenia w różnych formach pracy akademickiej, jak członkostwo w Senackiej Komisji Rekrutacyjnej i Rozwoju Uczelni czy przez trzy kadencje uczestniczenie w pracach uczelnianej Komisji Naukowej i Współpracy z Zagranicą, która zaowocowała szeroko zakrojoną międzynarodową współpracą naukową, w tym organizacją Międzynarodowego Seminarium Edukacyjnego, wymianą i organizacją praktyk dla studentów z Uniwersytetu we Flensburgu czy wydaniem wielu niemieckojęzycznych publikacji. Od 1991 r. do chwili obecnej pełni też bardzo odpowiedzialną i znaczącą w środowisku uczelnianym funkcję kierownika Zakładu Podstaw Edukacji.

Prof. E. Bilińska-Suchanek znana jest i wysoce ceniona w środowisku pedagogicznym jako niezwykle kompetentna specjalistka w zakresie współczesnej wiedzy pedagogicznej, w tym szczególnie pedagogiki porównawczej, o czym świadczą jej znakomite publikacje poświęcone - jak już wspomniałem - problematyce oporu w edukacji. Warto zwrócić uwagę na niezwykle konsekwencję i logikę jej naukowych dokonań w czasie pracy naukowo-badawczej i dydaktycznej w macierzystej Akademii. Skoncentrowane są one na problematyce szeroko rozumianej wewnątrzszkolnej kultury organizacyjnej, pedagogicznej i procesach socjalizacyjnych - w tym jakże ważnym w życiu każdego człowieka środowisku - były z jednej strony kontynuacją podjętego w ramach dysertacji doktorskiej zagadnienia pozycji społecznej ucznia w klasie szkolnej, z drugiej zaś strony obejmowały coraz szersze spektrum zjawisk warunkujących indywidualny rozwój dzieci w wieku szkolnym oraz możliwości kreowania ich własnej tożsamości dzięki odmiennym podejściom do edukacji.

Ma w swoim dorobku liczne rozprawy, w tym obejmujące podoktorską monografię pt. *Pozycja społeczna „ucznia przeciętnego” w klasie szkolnej* (Słupsk 1994) oraz imponującą co do zawartości teoretycznej, jak i badawczej dysertację habilitacyjną pt. *Opór wobec szkoły. Dorastanie w perspektywie paradygmatu oporu* (Słupsk 2000). Widać już po samych tytułach tych publikacji, że Pani profesor należy do pokolenia transformatywnego buntu przeciwko ustrojowi totalitarnemu tak w państwie, jak i w systemie szkolnym. Wraz z jej publikacjami powstawał szeroki ruch wsparcia dla oddolnych inicjatyw demokratycznych w III RP.

Badacze pedagogiki szkolnej korzystają z takich rozpraw tej Autorki, jak: *Edukacja alternatywna* (1992), *Szkoła bez nudy* (1993), *Szkoła przyszłości – refleksyjne wyjście poza samego siebie* (1998) czy *Ambiwalencja jako nieredukowalny składnik oporu w edukacji demokratycznej* (2000). To właśnie ostatnia z publikacji była przedmiotem jej przepustką do samodzielnej pracy naukowej, bowiem w 2001 r. uzyskała na jej podstawie i po kolokwium habilitacyjnym na Wydziale Nauk Społecznych Uniwersytetu Gdańskiego stopień doktora habilitowanego. Książka habilitacyjna miała już dwa wydania stając się fundamentalnym dziełem w rodzimej pedagogice ogólnej. Dokonała w nim analizy podstawowych pojęć pedagogicznych oraz kluczowych dla pedagogiki szkolnej, dla której kategoria oporu jest od ponad 25 lat przedmiotem ustawicznych badań i projektów interwencyjnych, znaczących także dla polityki oświatowej państwa.

Nie ulega dla mnie wątpliwości, że prof. Ewa Bilińska-Suchanek jest prekursorką badań w perspektywie paradygmatu oporu, dla którego teorie i podstawowe kategorie filozoficzno-pedagogiczne znakomicie rozwijali w naszym kraju profesorowie **Tomasz Szkudlarek**, **Zbyszko Melosik**, **Zbigniew Kwieciński** i **Lech Witkowski**. Nic dziwnego, skoro uczestniczyła w unikalnym w okresie rodzącej się nowej RP inicjatywie dwóch ostatnich profesorów z UMK w Toruniu, jaką było powołane przez nich i prowadzone ogólnopolskie seminarium "*Nieobecne Dyskursy*". To w tym środowisku powstawały nowe publikacje, inicjatywy edukacyjne, odbywały się debaty naukowo-oświatowe z udziałem zagranicznych liderów pedagogiki krytycznej, a nawet antypedagogiki oraz tworzyło się środowisko wsparcia dla nowej generacji postsocjalistycznej pedagogiki.

Jak dojść do zasłużonego sukcesu dzięki badaniom o oporze w/i wobec edukacji – cd.

Profesor przeciwstawiła się wynikami swoich badań empirycznych w polskich szkołach postrzeganiu i traktowaniu zachowań opozycyjnych młodzieży jako postaw wyłącznie negatywnych, nawiązując tu do badań także francuskich i amerykańskich pedagogów. Dzięki jej empirycznym badaniom i opracowanym na ich podstawie modelom oporu w edukacji można dalej kontynuować konstruowanie nowych narzędzi badawczych, standaryzować je i poszukiwać działań praktycznych dla rozwiązywania na co dzień zaistniałych konfliktów, które z tym się wiążą.

Prace zbiorowe pod redakcją E. Bilińskiej-Suchanek: "*Przestrzenie oporu w edukacji*" (Toruń 2006) i "*Kreatywność oporu w edukacji*" (Toruń 2009) są owocem interdyscyplinarnych debat na temat oporu w edukacji. Nie można ich pominąć w badaniach nad oporem w szkole, gdyż autorka daje nam znakomite podstawy filozoficzne, psychologiczne, socjologiczne, pedagogiczne, a nawet artystyczne dla lepszego zrozumienia centralistycznej polityki państwa wobec szkolnictwa publicznego, która rzutuje na demokratyczny deficyt transformacji.

W jednym z tych tomów prof. **Lech Witkowski** opublikował swój tekst pt. "*Jak zyskać na oporze?*", który jest z jednej strony wyrazem uznania dla dotychczasowych badań i debat naukowych E. Bilińskiej - Suchanek, a z drugiej strony jest zachętą do kontynuowania ich, także do prowadzenia sporów teoretycznych, by nie ulec uśpieniu czy przeświadczeniu o nasyceniu tą problematyką naszej dyscypliny i praktyki pedagogicznej. Pokazał tropy myślenia o potencjale oporu, którymi powinny iść kolejne generacje lub karczować nieznany nam jeszcze teren badań zwłaszcza ze względu na ogromny potencjał, jaki tkwi w tej kategorii pojęciowej, w tym fenomenie społecznym. (w: *Kreatywność...*, s. 39 i nast.).

Jeśli coraz silniej odczuwamy stan bezradności wobec ignorancji, inercji czy arogancji rządzących w oświacie i/lub szkolnictwie wyższym, to powinniśmy zacząć od lektur książek prof. Ewy Bilińskiej-Suchanek. Lepiej zrozumiemy nie tylko otaczającą nas rzeczywistość, jej wirtualne przedłużenie, ale także swoją postawę współsprawstwa w tym, co wartościowe lub destrukcyjne.

Serdecznie gratuluję naszej Profesor, która już wypromowała świetnych doktorów i liczymy na Jej dalsze wsparcie w kształceniu kadr dla nauk społecznych, w tym pedagogiki [1].

1. www.boguslawsliverski.com/blog – Jak dojść do zasłużonego sukcesu dzięki badaniom o oporze w/i wobec edukacji
dostęp z 30.01.2015.

2. www.impulsoficyna.com.pl/autorzy

Prof. dr hab. Bogusław Śliwerski

Ciekawa książka: Niezbędnik Dobrego Nauczyciela

Niezbędnik... - jest opracowany dla nauczycieli, opiekunów, pedagogów i wychowawców. W tytule podkreśla, że chodzi o dobrego nauczyciela. Jest serią publikacji napisanych przez różnych autorów i redagowanych przez prof. dr hab. Annę I. Brzezińską. Jest prezentacją najważniejszych zmian i osiągnięć rozwojowych dzieci oraz młodzieży. Warto poznać [1,2].

Nauczyciel dobry – to dziś raczej standard. Brzmi, jak ktoś średniej jakości. A przecież, dziś chodzi raczej o nauczyciela bardzo dobrego, tj. takiego, który potrafi aktywizować, inspirować, stymulować, zaangażować i przede wszystkim zmotywować. *Niezbędnik Dobrego Nauczyciela. Seria 1. Rozwój w okresie dzieciństwa i dorastania* – „przedstawia najważniejsze zmiany i osiągnięcia rozwojowe, czyli „kamienie milowe” w kolejnych etapach dzieciństwa i dorastania w obszarze fizycznym, emocjonalnym, intelektualnym i społeczno-moralnym.

Niezbędnik pokazuje także, jaką rolę w rozwoju odgrywają kontakty społeczne z dorosłymi, a jaką kontakty z rówieśnikami. Przygotowana seria opisuje **sześć etapów rozwojowych** człowieka – od wczesnego dzieciństwa po późną fazę okresu dorastania” [1].

Nasz rozwój przebiega etapami. To wiadomo, ale chodzi o to, żeby lepiej rozumieć charakterystyczne zmiany poszczególnych okresów rozwojowych. Zdaniem autorów publikacji: „Seria przeznaczona jest głównie dla opiekunów, wychowawców i nauczycieli – w żłobkach, klubach malucha, przedszkolach, szkołach podstawowych, gimnazjach i szkołach ponadgimnazjalnych, a także dla pracowników klubów i świetlic. Słowem – dla osób pracujących na co dzień z dziećmi w różnym wieku i z młodzieżą. Także dla rodziców, chcących poszerzyć swe rodzicielskie kompetencje” [1].

Nauczyciele już dziś coraz lepiej rozumieją, że zadaniem szkolnej edukacji jest wspieranie indywidualnego uczniów, nie zaś zdobywanie, jak kiedyś, wiedzy i umiejętności. Bardzo słuszną jest więc podstawowa idea treści tego „Niezbędnika”, aby akcentować spojrzenie na funkcjonowanie dzieci i nastolatków z perspektywy rozwojowej poprzez udzielenie właściwych odpowiedzi na pytania i problemy dotyczące rozwojowych zmian młodego człowieka.

➔ [Publikację można pobrać w formacie PDF.](#)

1. BRZEZIŃSKA A. I. (red.), *Niezbędnik Dobrego Nauczyciela. Seria 1. Rozwój w okresie dzieciństwa i dorastania*. Warszawa: Wydaw. IBE, 2014.

2. www.glos.pl – Zrozumieć dziecko – poradnik dla nauczycieli.

Julian Piotr Sawiński – CEN w Koszalinie

--> INFORMACJE RÓŻNE - ROZWIĄZANIE

➔ *Sukces szkolny dziecka w znacznym stopniu zależy od poziomu kompetencji nauczyciela. Składa się na nie wiele umiejętności, które uwarunkowane są podejściem nauczyciela do ucznia, jego zdolnością odczuwania empatii i poziomem motywacji do twórczej pracy. [Justyna Wrzochul-Stawinoga, 2014¹]*

➔ **Warto to wiedzieć i rozumieć!**

Propozycja rozwiązania zadania – logogryfu – krzyżówki z hasłem: „Budzić emocje”

1	2	3	4	5	6	7	8	9	10	11	12
B	B	R	U	M	Z	P	K	C	O	S	O
U	I	O	C	N	A	O	O	N	L	Ó	C
B	U	D	Z	I	Ć	E	M	O	C	J	E
E	R	A	E	C	M	T	I	T	H	K	N
L	O	N	Ń	H	A	A	K	A	A	A	A

Propozycja poleceń - propozycja	
1/ Produkt niskiej jakości	7/ Autor wierszy
2/ Miejsce pracy biurokratów	8/ osoba umiejąca rozśmieszać
3/ Duża rzeka Francji	9/ Wielki walor, cenna cecha
4/ Pierwszy podmiot szkoły	10/ Rodzaj drzewa liściastego lęgów
5/ Zakonnik, pustelnik	11/ Ptak wybierający się za morze
6/ Choroba oczu	12/ Opinia, nota, stopień

¹ J. WRZOCHUL-STAWINOĞA, *Kompetencje nauczyciela a sukces szkolny ucznia*. „Życie Szkoły” 2013 nr 10, s. 4-7.
Nauczycielska Edukacja – Biuletyn Centrum Edukacji Nauczycieli w Koszalinie – 2015 nr 3/92