

ISSN 2353-9569

Edu-wsparcie

czasopismo elektroniczne

Biblioteki Pedagogicznej w Ciechanowie

**Biblioteka Pedagogiczna
w Ciechanowie**

Nr 10

Ciechanów 2018

Redakcja:

Grażyna Brzezińska
Bożena Lewandowska
Monika Biedrzycka-Gładka

e-mail: biuletyn.bpciechanow@gmail.com

tel. 23 672 33 77 w. 25

BIBLIOTEKA PEDAGOGICZNA W CIECHANOWIE

ul. 17 Stycznia 49

06-400 Ciechanów

tel. 23 672 33 77

<http://www.bpciechanow.edu.pl/>

bpciechanow@gmail.com

SPIS TREŚCI

ZASADY PUBLIKACJI	1
OD REDAKCJI	2
FELIETONY	
Grażyna Brzezińska <i>Rozmowy o czytaniu (10). Książki, których nie ma</i>	3
Z WARSZTATU NAUCZYCIELA	
Bożena Lewandowska <i>Lekcje wideo z EdPuzzle</i>	5
Marzena Peplowska <i>"Otwórzmy okna wyobraźni" czyli o stymulowaniu i rozwijaniu kreatywności dzieci</i>	8
Anna Mieszkowska <i>100. rocznica odzyskania niepodległości w bibliotece szkolnej</i>	12
Mirosława Ostrowska <i>Nie taki diabeł straszny ... Czyli kilka słów o programowaniu</i>	16
Anna Chrostowska <i>... Ciekawy może być świat biologii</i>	19
WARTO WIEDZIEĆ	
Anna Grudziecka <i>Zachowania autodestrukcyjne młodzieży w okresie dorastania</i>	24
Bogumiła Pawłowska <i>Dziecko leworęczne w systemie kształcenia</i>	29
Bożena Lewandowska <i>Płonące biblioteki</i>	37
Izabella Jabłońska <i>Rola zabawy w procesie stymulacji rozwoju społecznego u dziecka ze sprzężoną niepełnosprawnością</i>	41
RELACJE	
Renata Grabowska <i>II Ogólnopolska Konferencja Biblioterapeutyczna</i>	47
ZESTAWIENIA BIBLIOGRAFICZNE	
Bogumiła Pawłowska <i>Leworęczność</i>	49
Monika Biedrzycka-Gładka <i>Bajkoterapia w pracy nauczyciela przedszkola</i>	51
WARTO PRZECZYTAĆ	58
WSPIERAJ SWOJĄ BIBLIOTEKĘ	61
NOTY O AUTORACH	62

ZASADY PUBLIKACJI

- Czasopismo elektroniczne BP w Ciechanowie jest półrocznikiem, który ukazuje się na przełomie maja/czerwca oraz listopada/grudnia.
- Materiały do kolejnych numerów można przysyłać najpóźniej na 1 miesiąc przed ukazaniem się czasopisma na adres e-mail: biuletyn.bpciechanow@gmail.com
- Wymagany format dokumentu:
czcionka: Times New Roman, 12 pkt,
odstęp między wierszami: 1,5 pkt,
marginesy normalne: 2,5 cm,
objętość: do 5 stron formatu A- 4.
- Zamieszczanie publikacji wiąże się z nieodpłatnym udostępnieniem tekstów w Internecie.
- Za treść publikacji, naruszanie praw autorskich, itp. odpowiedzialność ponoszą autorzy prac.
- Redakcja zastrzega sobie prawo do dokonywania korekty w przysłanych tekstach, jednak bez naruszania treści publikacji.
- Do publikacji należy dołączyć informacje o autorze (imię, nazwisko, miejsce pracy, ewentualnie krótka notka biograficzna), adres e-mail. W przypadku chęci otrzymania potwierdzenia zamieszczenia publikacji oraz zaświadczenia o współpracy z biblioteką również adres pocztowy.
- Przysłanie pracy ze swoimi danymi uznaje się za jednoznaczne z podpisaniem zgody na przetwarzanie danych osobowych zgodnie z Ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. nr 133 poz. 883 z późn. zm. oraz z 2000 r. Nr 12, poz. 136 i Nr 50 poz. 580).

OD REDAKCJI

W jubileuszowym, dziesiątym numerze naszego czasopisma, znajdą Państwo kolejny felieton z cyklu „Rozmowy o czytaniu”, tym razem o utraconych książkach i nieistniejących bibliotekach.

Zachęcamy do zapoznania się z relacjami z ciekawych zajęć i imprez bibliotecznych. Szkoła Podstawowa nr 4 w Ciechanowie przedstawia własne działania związane z 100. rocznicą odzyskania niepodległości przez Polskę oraz innowacyjne zajęcia z biologii, wykorzystujące kreatywność uczniów. Swoje doświadczenia z projektu „Szkoła startu do kariery” przybliży Zespół Placówek Oświatowych Gołymin-Ośrodek. Wszystkie prezentowane działania związane były z kierunkami polityki oświatowej na rok szkolny 2018/2019 - wychowaniem do wartości i kształtowaniem patriotycznych postaw uczniów oraz kształceniem rozwijającym samodzielność, kreatywność i innowacyjność uczniów.

Polecamy również nauczycielom kolejny temat związany z technologią informacyjno-komunikacyjną - narzędzie do tworzenia interaktywnych filmów EdPuzzle.

W rubryce „Warto wiedzieć” zwracamy uwagę m.in. na ciekawy artykuł dotyczący zachowań autodestrukcyjnych młodzieży w okresie dorastania, roli zabawy w procesie stymulacji rozwoju społecznego u dziecka ze sprzężoną niepełnosprawnością oraz lateralizacji i dziecka leworęcznego w systemie kształcenia.

Przedstawiamy również relację z II Ogólnopolskiej Konferencji Biblioterapeutycznej, która odbyła się w Opolu w dniach 14-15.11.2018 r. z udziałem pracowników Biblioteki Pedagogicznej w Ciechanowie, Filia w Płońsku, którzy od wielu lat prowadzą warsztaty i prelekcje dla nauczycieli oraz zajęcia edukacyjne z elementami biblioterapii dla uczniów.

Oprócz tego prezentujemy wybrane nowości książkowe Biblioteki Pedagogicznej w Ciechanowie w dziale „Warto przeczytać” oraz zestawienia bibliograficzne dotyczące lateralizacji i bajkoterapii w pracy nauczyciela.

Zapraszamy do lektury!

Redakcja

Rozmowy o czytaniu (10) Książki, których nie ma

Ciekawą formą literatury są książki nieistniejące: utracone, spalone, zaginione albo... wymyślone. Rozpalają wyobraźnię i stają się inspiracją do poszukiwania pierwowzorów.

Pierwszą nieistniejącą bibliotekę stworzył Rabelais. W „Gargantui i Pantagruelu” wymyślił księgozbiór opactwa Sain-Victor i w swoim katalogu wyśmiał autorów, których nie lubił. Później wymyślanie nieistniejących książek stało się rozrywką wielu pisarzy, a w świecie naukowym zdarza się wręcz, że ktoś w bibliografii złośliwie przypisze nielubianemu autorowi nieistniejący tytuł.

Jeśli w powieści pojawia się pisarz, to zazwyczaj poznajemy też jego dzieła. Czasem to tylko rekwizyty, ale zdarza się, że autorzy wkładają do nieistniejących książek poglądy, których nie ośmieliliby się wyrazić w książce prawdziwej. Czasem z kolei parodiują jakąś konwencję czy styl. Stanisław Lem powołał do życia gigantyczną „widmową bibliotekę”. Wymyślone zbiory wymienia w „Solaris” i „Wizji lokalnej”, ale napisał też kilka tomów zawierających recenzje i streszczenia nieistniejących dzieł. Jak sam komentował, starał się naśladować różne style: recenzji, wykładu, prelekcji czy mowy dziękczynnej dla laureata Nagrody Nobla. Kiedy opublikował tom „Prowokacje” z fikcyjną recenzją poważnej pracy na temat Holokaustu – kilka polskich czasopism i kilku zachodnich historyków dało się nabrać. Jak głosi legenda, nawet szef Komisji Badania Zbrodni Hitlerowskich stwierdził, że dzieło opisane przez Lema ma w swojej bibliotece.

Historia literatury jest w dużej mierze historią strat. Lista dzieł utraconych jest prawdopodobnie dłuższa niż lista dzieł odzyskanych czy ocalonych przez spadkobierców.

Niszczyci sami twórcy. Tomasz Mann zniszczył swoje wczesne dzienniki. Gogol spalił drugą część „Martwych dusz”. Palił swoje rękopisy sam Adam Mickiewicz. Po jego śmierci paleniem papierów zajął się syn Władysław, który pozbywał się rękopisów uznanych za zbędne lub za bardzo komplikujące legendę ojca. Innemu poecie romantycznemu, Lordowi Byronowi, również po śmierci zniszczono dzienniki. W 1818 r. Byron przebywał w Wenecji.

FELIETONY

W dziennikach opisywał swobodę panującą wśród jej mieszkańców. Wiele osobistości obawiało się ujawnienia tych zapisków, toteż po śmierci pisarza wydawca spalił cały rękopis. Marquis de Sade pisał o wyuzdanym seksie, religii, wolności. Gdy zmarł, cały jego nieopublikowany dorobek trafił w ręce syna. Oburzony i zniesmaczony twórczością rozwiązłego ojca, rozpoczął systematyczne niszczenie niewydanych dzieł. W ogień trafiło sześć powieści i pięć sztuk teatralnych. Karol Szymanowski znany przede wszystkim jako wybitny kompozytor, parał się także pisarstwem, co zaowocowało powieścią „Efebos”. Dzieło traktowało o religii, homoseksualizmie i muzyce. Rękopis dostał się w ręce Jarosława Iwaszkiewicza, który zobowiązał się przechować go podczas wojny. Nie udało się. Powieść spłonęła podczas oblężenia Warszawy w 1939 r. (zachowało się 150-stronicowe tłumaczenie i opracowanie napisane dla Borisa Kochno, nie jest to jednak całość dzieła).

Na szczęście niektóre rękopisy udało się ocalić spadkobiercom wbrew woli pisarzy. Spuściznę Franza Kafki uratował Max Brod, który nie spełnił woli przyjaciela i nie spalił „Procesu”, „Zamku” oraz „Ameryki”. Część niepublikowanych dzieł Kafki może jeszcze poznamy, gdyż prawa do spuścizny po nim odziedziczyła asystentka Broda, której córki podobno umieściły wszystkie papiery w dwu sejfach bankowych w Palestynie.

Takie zdarzenie miało miejsce w Polsce w 2013 r., kiedy odnaleziono prawdziwe dzienniki Witolda Gombrowicza pisane dla siebie, a żona pisarza zdecydowała się je opublikować. „Kronos” to intymne zapiski Gombrowicza, w których pisał o sobie, o życiu codziennym, o tym czego nie ujawniał, co nie pasowało do jego obrazu jaki tworzył w „Dziennikach”.

Z WARSZTATU NAUCZYCIELA

Bożena Lewandowska
Biblioteka Pedagogiczna w Ciechanowie

Lekcje wideo z EdPuzzle

EdPuzzle (<https://edpuzzle.com/>) to narzędzie do tworzenia interaktywnych video quizów, które może być wykorzystywane przez nauczycieli niezależnie od nauczanego przedmiotu. Pozwala na prostą edycję filmu, dodawanie pytań, wstawianie komentarzy do dowolnego materiału wideo oraz sprawdzanie wiedzy uczniów.

Do serwisu Edpuzzle można zarejestrować się jako nauczyciel, zalogować używając konta na Gmail lub EdPuzzle. Po utworzeniu darmowego konta nauczyciel może wyszukiwać gotowe filmy spośród przygotowanych przez innych użytkowników lub utworzyć własne ćwiczenie.

Części mowy - przymiotnik

Z WARSZTATU NAUCZYCIELA

Po wybraniu filmu (np. z serwisu YouTube, KhanAcademy, z dostępnych na stronie EDpuzzle lub wgraniu własnego), dokonujemy przycinania, wprowadzania pytań, komentarzy, własnych nagrań audio. Film dostosujemy według uznania skracając go, dodając notatki, ścieżkę dźwiękową lub pytania z quizem.

Części mowy - przymiotnik

Jakie ?
-ogromne
-złote
-gorące
-jasne

Jaką częścią mowy jest wyraz *słońce*?

To be graded

rzeczownik
rzeczownik

Continue Rewatch

Program pozwala na tworzenie pytań wielokrotnego wyboru, otwartych oraz typu prawda/fałsz a nawet zamieszczania dwóch pytań w tym samym miejscu filmu czy nagrania pytania. Na koniec filmu warto zadać pytanie podsumowujące.

Części mowy - przymiotnik

Z WARSZTATU NAUCZYCIELA

W ten sposób nauczyciel może tworzyć ćwiczenia, a uczeń podczas oglądania filmu przerywanego w wybranych momentach pytaniami, ma możliwość udzielenia odpowiedzi i wykonać zadanie.

Nauczyciel może utworzyć klasę do której dołączą uczniowie, wygenerować im hasło dostępu i monitorować postępy grupy. EdPuzzle umożliwia sprawdzenie odpowiedzi uczniów, ocenianie i śledzenie ich postępów. Nauczyciel może dodawać komentarze do udzielonych przez uczniów odpowiedzi.

EdPuzzle można przykładowo wykorzystać:

- przy sprawdzeniu rozumienia tekstu słuchanego poprzez użycie pytań
- jako narzędzie do nauki języków obcych
- przy rozwijaniu wyobraźni poprzez dokończenie oglądanego ćwiczenia
- jako zadanie domowe na interaktywny film

Pomimo dostępności w języku angielskim, program EdPuzzle pozwala na tworzenie ciekawych filmów z wykorzystaniem pytań quizowych. W ten sposób filmy mogą stać się lekcją bądź zadaniem domowym.

Z WARSZTATU NAUCZYCIELA

Marzena Peplowska
Zespół Placówek Oświatowych Gołymin - Ośrodek

„Otwórzmy okna wyobraźni” czyli o stymulowaniu i rozwijaniu kreatywności dzieci

Witam! Pracuję od ponad dwudziestu lat w szkole podstawowej jako wychowawca świetlicy i nauczyciel plastyki. W ramach projektu „Szkoła startu do kariery” prowadziłam w naszej szkole zajęcia z kreatywności. W związku z tym uczestniczyłam w szkoleniach, prowadziłam letnią szkołę kreatywności, nawiązałam współpracę z Polskim Towarzystwem Kreatywności w Krakowie. Zdobytą wiedzę i doświadczenie cały czas wykorzystuję w swojej pracy zarówno na zajęciach pozalekcyjnych w świetlicy, jak i lekcjach plastyki. Postanowiłam podjąć tę tematykę, ponieważ jednym z kierunków polityki oświatowej na rok szkolny 2018/2019 jest między innymi kształcenie rozwijające samodzielność, kreatywność i innowacyjność uczniów.

Myślę, że wysiłki nauczyciela w zakresie rozwijania postaw i zdolności twórczych uczniów są dziś konieczne, ponieważ na zdolność do dojrzałego tworzenia ma wpływ zasób doświadczeń życiowych. To one motywują do aktywnego działania, samorozwoju, a dodatkowo w toku zabaw i zadań rozwijających kreatywność uczeń ma szansę przełamywania wszelkiego rodzaju barier. Uważam, że ważne jest, aby nauczyciel traktował kreatywność ucznia na równi z jego umiejętnościami szkolnymi oraz zachęcał do wykorzystywania technik twórczego myślenia w rozwiązywaniu problemów szkolnych oraz życiowych.

Lekcje twórczości powinny mieć charakter odprężenia, radości, bez elementów pośpiechu, rywalizacji czy krytyki. Powinny inspirować uczniów do działania, a ich tematyka winna być oparta na tym co bliskie dziecku, znane a zarazem ukazywać znany świat w innej perspektywie.

Stymulowanie kreatywności dzieci powinniśmy rozpocząć od najniższego etapu kształcenia, pomocne tu są ćwiczenia integrujące, uczące postaw współpracy i współdziałania w grupie, pobudzające wyobraźnię, myślenie dywergencyjne, przełamujące pewne nawyki „dorosłego” myślenia. Niezbędne jest także wskazywanie dzieciom, że widzenie świata

Z WARSZTATU NAUCZYCIELA

„oczami wyobraźni” jest tak samo ważne i dobre jak realistyczno-naukowe podejście do życia.

Cele lekcji twórczości:

Wśród postulatów dotyczących stymulowania twórczości dzieci i młodzieży psychologowie i pedagodzy najsilniej akcentują następujące:

- potrzebę podejmowania działań innowacyjnych w kształceniu dzieci i młodzieży w celu modernizacji i zmiany dotychczasowej praktyki dydaktycznej, formułowania celów kształcenia twórczego,
- konieczność tworzenia, wdrażania i rozpowszechniania metod, technik i środków dydaktycznych umożliwiających rozwijanie zdolności i dyspozycji twórczych dzieci,
- wymóg rozszerzania oferty edukacyjnej i propozycji programowych dla dzieci uzdolnionych,
- obligatoryjność odpowiedzialnego kształcenia nauczycieli, by potrafili oni sprostać wyżej wymienionym zadaniom.

Planując lekcje kreatywności ważne jest, aby podobnie jak w sporcie zacząć od rozgrzewki, w tym przypadku od rozgrzewki twórczej. Pomoże to przejść do trudniejszych zadań tak, aby stały się one jak najbardziej wydajne i przyniosły jak najlepsze rezultaty.

Pozwoli to także na lepsze poznanie siebie, budowanie poczucia bezpieczeństwa w grupie oraz aktywną komunikację będącą podstawą słuchania, współdziałania czy konstruktywnego krytykowania.

Kolejny etap dotyczy dostrzegania i definiowania problemów, czyli rozwijania myślenia pytajnego. Odgrywa ono istotną rolę w dostrzeganiu i formułowaniu czy reformułowaniu pytań problemowych wynikających z zaciekawienia daną sytuacją lub zadaniem zawierającym trudność o charakterze intelektualnym, emocjonalnym lub praktycznym.

Z WARSZTATU NAUCZYCIELA

Wśród pytań, które stymulują proces twórczy i rozwiązywanie problemów, wyróżnia się następujące:¹

- Pytania faktograficzne odnośnie cech sytuacji problemowej: „Co?”, „Kto?”, „Gdzie?”, „Kiedy?” itd.
- Pytania proceduralne odnośnie sposobu funkcjonowania lub istnienia rzeczywistości: „Jak?”, „W jaki sposób?”
- Pytania o cel: „Dlaczego coś się dzieje tak, jak się dzieje?”, „Jak doszło do...?” i pytania przypuszczające (wyraz dociekań i przypuszczeń: „Dlaczego nie...?”)
- Pytania hipotetyczne – pytania wykraczające poza sytuację problemową i dany zbiór informacji: „Co się dzieje dalej?”, „Co będzie następane?”
- Pytania spekulatywne odnoszą się do nowej wiedzy, rozwijają znane informacje, zawierają intelektualne ryzyko: „Co się zdarzy jeśli...?”, „Co by było, gdyby...?”

Kolejnym krokiem jest uczenie się technik kreatywnego rozwiązywania problemów.

Są to sposoby rozwiązywania zadań i problemów otwartych (dywergencyjnych), mające na celu uruchomienie nowych pomysłów, które będą oryginalne i użyteczne dla osoby czy danej grupy osób próbujących rozwiązać problem.

Rozwijając kreatywność ucznia, należy zadbać także o rozwój jego wrażliwości zmysłowej, wyobraźni, ekspresji ruchowej, otwartości na kontakty z innymi oraz śmiałości w prezentacji siebie czy swoich pomysłów. Doskonałym ćwiczeniem dla doskonalenia wymienionych cech jest drama kreatywna i twórczy ruch. Można je realizować poprzez różnorodne zabawy inscenizowane, inscenizacje wierszy, gry dramatyczne, pantomimę, scenki rodzajowe, różnorodne improwizacje ruchowe. Wykorzystać tu można również zabawy polegające na wyszukiwaniu różnic i podobieństw między przedmiotami, nadawanie nazw przedmiotom, skojarzenia na ich temat, nadawanie im umownych funkcji oraz improwizacje z użyciem różnych rekwizytów, itp.

¹ K. J. Szmid., *Trening kreatywności. Podręcznik dla pedagogów, psychologów i trenerów grupowych*, Gliwice 2008, s. 58-59.

Z WARSZTATU NAUCZYCIELA

Na koniec oceniamy i doskonalimy pomysły. Szkoła jest instytucją, która kojarzy się przede wszystkim z ocenianiem. Niestety rywalizacja i ocenianie nie sprzyja rozwijaniu kreatywności i innowacyjności. Na zajęciach z twórczości ocena powinna służyć weryfikacji, doskonaleniu i dopracowaniu pomysłów na rozwiązanie podejmowanych problemów. Najistotniejszą zasadą w ocenie pomysłów powstałych w wyniku pracy umysłowej osoby lub zespołu jest odroczenie oceny oraz krytyka konstruktywna. Ważne jest, aby nie oceniać, nie wyjaśniać i nie uszczegóławiać pomysłów w fazie ich generowania.

Podsumowując pragnę wskazać fundamentalne zasady prowadzenia zajęć z kreatywności:

- nie wszystkie dzieci muszą się wypowiadać – dzieci uczą się od siebie nawzajem, mają też prawo do milczenia;
- wszystkie odpowiedzi są poprawne i ważne;
- trening czyni mistrza;
- na zabawy twórcze trzeba wygospodarować więcej czasu, żeby się nie spieszyć;
- każdy uczeń powinien mieć możliwość, by zaprezentować swój pomysł przed grupą;
- ani uczeń ani nauczyciel nie powinni lekceważyć bądź krytykować pomysłów innych;
- liczy się tylko atmosfera aktywnego uczestnictwa sytuacjach zabawowo-twórczych;
- jednym z najważniejszych czynników jest różnorodność metodyczna i stosowanie technik oraz środków dydaktycznych;
- twórczy nauczyciel jest wzorem do naśladowania.

Bibliografia

PŁÓCIENNIK Elżbieta [i in.]. Metoda i wyobraźnia : podręcznik dla nauczyciela : lekcje twórczości w klasie I. Warszawa : Difin SA, 2009

DOBROŁOWICZ Witold. Psychodydaktyka kreatywności. Warszawa : Wyższa Szkoła Pedagogiki Specjalnej im. Marii Grzegorzewskiej, 1995

Z WARSZTATU NAUCZYCIELA

Anna Mieszkowska
Szkoła Podstawowa nr 4 w Ciechanowie

100. rocznica odzyskania niepodległości w bibliotece szkolnej

Rok 2018 został ustanowiony przez Sejm Rzeczypospolitej rokiem Jubileuszu 100. lecia Odzyskania przez Polskę Niepodległości. Wychodząc naprzeciw tym ustaleniom, wszystkie instytucje w swoich działaniach chcą uczcić pamięć tamtych wydarzeń. Również Ministerstwo Edukacji Narodowej, jako jeden z kierunków polityki oświatowej na rok szkolny 2018/2019 ustaliło hasło: *„100 rocznica odzyskania niepodległości – wychowanie do wartości i kształtowanie patriotycznych postaw uczniów”*.

Setna rocznica odzyskania niepodległości jest jedyną w swoim rodzaju okazją do wspólnego przeżywania i okazywania radości z życia w niepodległym Państwie. W całym kraju realizowane są projekty kulturalne, artystyczne, edukacyjne czy wydawnicze, poświęcone Jubileuszowi odzyskania Niepodległości. Takie wydarzenia odbywały i odbywają się nadal w bibliotekach szkolnych wszystkich typów szkół.

Biblioteki szkolne to miejsca bardzo chętnie odwiedzane przez dzieci w różnym wieku. To tutaj, wśród książek odnajdują spokój i wyciszenie od szkolnego gwaru. Dzieje się tak również w bibliotece Szkoły Podstawowej Nr 4 im. 21. Warszawskiego Pułku Piechoty „Dzieci Warszawy” w Ciechanowie.

<http://www.grafikareligijna.pl/?1830,100-lecie-odzyskania-niepodleglosci-2>

Z WARSZTATU NAUCZYCIELA

Święto Niepodległości to najważniejsze polskie święto narodowe, związane z odzyskaniem w 1918 roku przez nasz kraj niepodległości po 123 latach zaborów. Biblioteka szkolna tradycyjnie już, jak co roku, włączyła się w obchody upamiętniające tamte wydarzenia poprzez organizację różnych wydarzeń, kształtujących postawy patriotyczne uczniów. Patriotyzm najpełniej realizowany jest właśnie poprzez **dbanie o kulturę, tradycję, język ojczysty a także kultywowanie pamięci o bohaterach narodowych, szacunek do całego dziedzictwa narodowego** ².

W ramach obchodów 100 rocznicy Odzyskania Niepodległości przez Polskę, biblioteka szkolna wspólnie z łącznikami klasowymi, sekcją plastyczną, przygotowała wystawkę tematyczną. Jej głównym celem były przybliżenie uczniom odwiedzającym bibliotekę przebiegu tamtych wydarzeń.

Biblioteka szkolna zaprosiła ponadto uczniów klas II i III do udziału w konkursie „Czytamy wiersze patriotyczne”. Jednym z głównych celów konkursu było przede wszystkim promowanie wartości patriotycznych, ale także kształtowanie kultury czytelniczej oraz doskonalenie techniki pięknego czytania. Każda z klas drugich i trzecich otrzymała zestaw sześciu wierszy, związanych

² Definicja „patriotyzm” dostępna online. Tryb dostępu : <https://eszkola.pl/wos/patriotyzm-4465.html>, dostęp 18.11.2018 r.

Z WARSZTATU NAUCZYCIELA

tematycznie z patriotyzmem, miłością do ojczyzny. Zgodnie z regulaminem każda klasa druga wytypowała po dwóch uczestników, natomiast klasy trzecie po trzech. Finał konkursu odbył się 26 października w bibliotece szkolnej, w którym wzięło udział w sumie dziesięciu uczniów. Wszystkich zebranych powitała Pani Dyrektor Barbara Kamińska, gratulując wygrania eliminacji klasowych oraz życząc powodzenia w zmaganiach finałowych.

Zadaniem uczestników finału było przeczytanie wylosowanego wiersza, spośród wcześniej zaproponowanych przez nauczyciela bibliotekarza. Komisja konkursu, w składzie Pani Ewa Barcz, wicedyrektor szkoły oraz Pani Jolanta Krzywnicka, logopeda i nauczyciel języka polskiego, miała bardzo trudne zadanie. Wszystkie dzieci pięknie czytały, zachowując odpowiednie tempo czytania oraz budowały odpowiedni nastrój prezentowanych treści. Po naradzie, jury nagrodziło następujące po jednej osobie z klas drugie i trzecich. Uczennice nagrodzone zostały dyplomami oraz nagrodami książkowymi, ufundowanymi przez organizatora. Wszyscy pozostali uczestnicy finału konkursu otrzymali dyplomy oraz słodkie upominki. Spotkanie zakończyło się wspólnymi pamiątkowymi zdjęciami. Konkurs przyczynił się na pewno do wzmocnienia postaw miłości do ojczyzny wśród jego młodych uczestników, którzy mieli okazję bliżej zapoznać się z pięknymi utworami patriotycznymi.

Z WARSZTATU NAUCZYCIELA

W ramach świętowania 100-lecia Niepodległości jako nauczyciel bibliotekarz uczestniczyłam w pracach jury konkursu pieśni patriotycznych dla klas I-III. Było to niezwykle emocjonujące przeżycie słuchać młodych patriotów, śpiewających nasze polskie pieśni narodowe.

Biblioteka szkolna włączona jest również w przygotowania XVIII Biesiady Poetyckiej, której hasłem są słowa Krzysztofa Kamila Baczyńskiego „- *kto Cię, Polsko, będzie kochał, w sercu niósł?*”. Podczas biesiady uczniowie ze szkół z terenu powiatu ciechanowskiego będą prezentować swoje wiersze, związane z szeroko rozumianym pojęciem miłości do Ojczyzny.

Jak już wcześniej wspomniałam cały rok szkolny 2018/2019 jest okresem naszego narodowego świętowania. Mam nadzieję, że swoimi działaniami zainspirowałam nauczycieli bibliotekarzy szkolnych do organizowania różnego rodzaju wydarzeń na 100-lecie Odzyskania Niepodległości przez Polskę.

1 <http://www.skrzat-zabrze.pl/piekna-nasza-polska-cala>

Z WARSZTATU NAUCZYCIELA

Mirosława Ostrowska
Biblioteka Pedagogiczna w Ciechanowie

Nie taki diabeł straszny... Czyli kilka słów o programowaniu

Słowo programowanie wywołuje w nas pewne obawy, ale budzi też zaciekawienie. Obawy wynikają z faktu, że wcześniej nie mieliśmy do czynienia z tą tematyką. Wydaje nam się, że „programowanie” to komputer i wstukiwanie na klawiaturze kodu, który jest zrozumiały tylko dla nielicznych. Za przeszkodę uważamy również brak odpowiedniego przygotowania informatycznego.

Wprowadzanie podstaw programowania nie musi być wcale trudne, nie musi wiązać się z tworzeniem linijek skomplikowanego kodu w programie komputerowym, o czym mogłam się przekonać biorąc udział w projekcie „Misja programowanie”. Okazało się, że do programowania komputer nie był mi potrzebny, bynajmniej w początkowej fazie, a wiele czynności około programistycznych wykonywałam prowadząc różne zajęcia czytelnicze z uczniami.

Podczas zajęć w projekcie „Misja programowanie” dowiedziałam się, że programowania można uczyć poprzez zabawę, którą uczniowie wykonują z radością. Potwierdzeniem tych słów są zajęcia, które prowadziłam wraz z koleżanką dla uczniów klasy II a ze Szkoły Podstawowej Nr 1 w Ciechanowie z okazji Międzynarodowego Dnia Postaci z Bajek.

Z WARSZTATU NAUCZYCIELA

Dzieciaki były zachwycone, chętnie brały udział w zajęciach. Poznanie czegoś nowego wywoływało uśmiech na ich twarzach. Po zajęciach dotarło do mnie, że programowanie to uczenie logicznego, algorytmicznego myślenia w skomputeryzowanym świecie, które uczniom bardzo się podoba.

Z WARSZTATU NAUCZYCIELA

Z WARSZTATU NAUCZYCIELA

Anna Chrostowska
Szkoła Podstawowa nr 4 w Ciechanowie

Ciekawy może być świat biologii...

Jestem belfrem, który w swojej karierze prowadził już kilkakrotnie zajęcia z kreatywności i to doświadczenie oraz zdobyta wiedza było inspiracją by w kreatywny sposób przyjrzeć się zagadnieniom biologicznym. Ponadto odpowiadając na ustalone przez MEN podstawowe kierunki realizacji polityki oświatowej Państwa w roku szkolnym 2018/2019: t.j. ... *wdrażanie nowej podstawy programowej kształcenia ogólnego. Kształcenie rozwijające samodzielność, kreatywność i innowacyjność uczniów...* - podjęłam próbę przeprowadzenia zajęć w nieco innej formie niż dotychczas.

Wincenty Okoń zaproponował znaną chyba każdemu nauczycielowi definicję innowacji pedagogicznej (Nowy słownik pedagogiczny, 2004): „Innowacją pedagogiczną jest zmiana struktury systemu szkolnego (dydaktycznego, wychowawczego) jako całości lub struktury ważnych jego składników – w celu wprowadzenia ulepszeń o charakterze wymiernym. Składniki te obejmują m.in.: nauczycieli, uczniów programy i podręczniki, wyposażenie zakładów wychowawczych, środki masowego przekazu i środowisko wychowawcze.”³

Innowacje w nauczaniu biologii mają istotne znaczenie dla poszerzania wiedzy poprzez zastosowanie zajęć praktycznych. Uczniowie mają możliwość pracy nad swoimi zainteresowaniami poprzez zajęcia umożliwiające samodzielne wykonywanie doświadczeń i obserwacji. Podczas lekcji prowadzonych według standardowego programu nauczania częstą bolączką jest niemożność przetestowania nabytej wiedzy poprzez działania praktyczne oraz w formie gier i zabaw zespołowych. Problemem bywa też duża liczebność uczniów w klasie, co przekłada się na niemożność poświęcenia wystarczającej uwagi poszczególnym osobom podczas standardowej godziny lekcyjnej. Dlatego powstał pomysł zajęć umożliwiających uczniom wykonanie pracy rozszerzającej wiedzę podstawową pod nadzorem, kierunkiem i przy wsparciu nauczyciela.

³ W. Okoń, *Nowy słownik pedagogiczny*, Warszawa 2004, s. 146.

Z WARSZTATU NAUCZYCIELA

Dzięki innowacjom uczniowie spontanicznie zgłaszają swoje pomysły, samodzielnie szukają rozwiązań problemów oraz tworzą metody zaprezentowania swojej wiedzy. Zajęcia takie sprzyjają też integracji społecznej, kształtując takie umiejętności, jak: komunikacja, wyrażanie poglądów i postaw, współpraca, podejmowanie decyzji, wypracowywanie kompromisów, umiejętność autoprezentacji.

Innowacje są też ciekawym sposobem aktywizowania osób, które do tej pory były bierne – dzięki zastosowaniu innych metod przyswajania wiedzy niż tylko pasywne uczenie się zadanego materiału, bez włączania w proces kształcenia własnej kreatywności, która nierzadko konsoliduje informacje zawarte w podręcznikach. Działanie takie sprzyja utrwaleniu nauczonego materiału.

Do szczegółowych założeń projektu mającego wprowadzenie modelowania do nauczania biologii należało:

- zachęcanie uczniów do samodzielnego pogłębiania wiedzy i rozwijania zainteresowań
- poszerzenie informacji na temat funkcjonowania ludzkiego organizmu
- kształtowanie umiejętności pracy w zespole
- rozwijanie kreatywności i umiejętności nowatorskiego wykorzystania przedmiotów codziennego użytku
- redukcja lęku społecznego (wystawienie na ekspozycję społeczną podczas prezentowania efektów własnej pracy przed gronem znajomych osób).

Uczniowie chętnie i z zainteresowaniem podeszli do tematu, tym bardziej, że dotyczył on sfery bezpośrednio związanej z ich codziennością (budowa i funkcjonowanie własnego organizmu).

Poniżej przykłady prac uczniów:

Z WARSZTATU NAUCZYCIELA

Z WARSZTATU NAUCZYCIELA

Z WARSZTATU NAUCZYCIELA

Uczniowie wykonali z masy solnej makietę ludzkiego szkieletu, z zachowaniem najważniejszych elementów anatomicznych, i nadały mu imię „Kazimierz”. To zadanie wymagało znajomości budowy szkieletu, kształtowało również zdolności manualne (wykonanie), pozytywne cechy osobowości (kreatywność, cierpliwość, wytrwałość) oraz umiejętność myślenia praktycznego (zachowanie proporcji, wykorzystanie surowców). Pozytywnym efektem był również wzrost samooceny uczniów – czerpali satysfakcję ze swojej pracy i byli zadowoleni z jej skutków, otrzymali też gratyfikację społeczną w postaci uznania i podziwu nauczyciela oraz koleżanek i kolegów z klasy.

Zachowania autodestrukcyjne młodzieży w okresie dorastania

Młodzież podlega różnym **zagrożeniom**, które wywierają niszczący wpływ na ich zdrowie, a w konsekwencji zagrażają całemu społeczeństwu. Zagrożenia czyhające na młodzież w coraz większym stopniu powodują szereg zaburzeń. W związku z tym rodzina, otoczenie społeczne oraz szkoła ma ogromne znaczenie dla rozwoju młodego człowieka, dla rozwijania się postaw, to od nich zależy, jak potoczą się losy dziecka w przyszłości.

Zaburzenia zachowania pojawiają się w różnych okresach życia, szczególnie w okresie dorastania. Zaburzenia zachowania są jednym z elementów naszego codziennego życia. „Zaburzenia zachowania mają złożone uwarunkowania i mogą być wynikiem interakcji czynników środowiskowych (dysfunkcje środowiska wychowawczego, a w szczególności problem krzywdzenia dziecka), a także biologicznych (dysfunkcje układu nerwowego). Również indywidualne wyposażenie dziecka, zwłaszcza cechy jego temperamentu, mogą mieć znaczenie dla powstawania tego typu zaburzeń”.⁴

Zaburzone zachowania są to zachowania, które są nieadekwatne do wieku dziecka i są niezgodne z oczekiwaniami społecznymi. Do tych zachowań zalicza się aspołeczność, występowanie agresji, buntowniczność, przestępczość, przerywanie nauki szkolnej, picie alkoholu i napojów energetyzujących, narkotyzowanie się, przyjmowanie anaboliów, zachowania ryzykowne, niebezpieczny seks i rodzenie dzieci przez nastolatki, przemoc i samobójstwa. „Szkody wyrządzone w dzieciństwie ujawniają się ze zdwojoną siłą w okresie dorastania”.⁵ Okres dorastania poprzedzony jest okresem dzieciństwa, który cechuje tworzenie się systemu psychicznego.

Występowanie chociaż jednego z wymienionych zachowań, jeśli jest odpowiednio mocno wyrażone, jest wystarczające do rozpoznania tego zaburzenia. **Agresja** to świadome i zamierzone działanie (najczęściej zachowanie), które w konsekwencji doprowadza do

⁴ A. Karasowska, *Profilaktyka na co dzień. Jak wychowywać i uczyć dzieci z zaburzeniami zachowania*, Warszawa 2006, s. 3.

⁵ J. Jeffries McWhirte i in., *Zagrożona młodzież*, Warszawa 2005, s. 47.

WARTO WIEDZIEĆ

wyrządzenia komuś bądź czemuś bólu, szkody czy straty. Agresja może przybierać formy fizyczne (zadawanie bólu) i psychiczne (obraza ustna), autoagresja (wyrządzanie szkody sobie).

„**Uzależnienie narkotykowe** jest nałogiem, czyli mocno utrwaloną skłonnością do wykonywania mniej lub bardziej przyjemnych czynności, które są często szkodliwe dla zdrowia, a także potępiane przez otoczenie.”⁶

Najbardziej zagrażającym skutkiem zażywania narkotyków jest narkomania, a więc uzależnienie psychiczne oraz fizyczne. Zaburzenia związane z nadużywaniem alkoholu, narkotyków należą do najtrudniejszych do rozwiązania problemów. „Do przyczyn nadużywania narkotyków zalicza się: wpływ grup rówieśniczych, istnienie tak zwanej kultury narkotykowej i dostępność narkotyków jako środków zmniejszających napięcie i ból”.

Młodzież zażywa środki odurzające kierując się ciekawością, bądź chęcią zaimponowania grupie. Młodzi ludzie nie zdają sobie sprawy ze skutków jakie niesie za sobą zażywanie używek i narkotyków. Mogą to być skutki fizyczne, które powodują zmiany w organizmie, psychiczne powodujące zmiany w osobowości oraz skutki psychiczne mające wpływ na życie osobiste i naukę.

Przyjmowanie anaboliów, np. sterydów to jedno z zachowań autodestrukcyjnych. Są to leki powodujące wzrost masy mięśniowej i niektórych narządów, ale zatrzymują w organizmie sole mineralne. Szczególnie chłopcy są zainteresowani zmianą wyglądu oraz chęcią bycia silnym. Młode osoby nie zwracają uwagi na skutki uboczne, które powodują sterydy. Sterydy mogą zaburzać pracę różnych narządów oraz zwiększyć agresję.

Młodość to szczególny okres występowania brawurowych zachowań. **Zachowania ryzykowne** związane są z potrzebami okresu dorastania. Młodzież pragnie lepiej poznawać siebie i swoje możliwości, jest ciekawa świata, rywalizuje z innymi oraz potrzebuje silnych doznań. Wśród ryzykownych zachowań można wymienić brawurową jazdę samochodem, wyścigi, sporty ekstremalne, różne próby związane z narażaniem swojego życia czy seks bez zabezpieczenia z przygodnymi partnerami.

⁶ S. Kozak, *Patologie wśród dzieci i młodzieży. Leczenie i profilaktyka*, Warszawa 2007, s. 99.

WARTO WIEDZIEĆ

Buntowniczność młodzieży to przeciwstawianie się i opozycyjność. Zachowanie takie może przejawiać się kłótniami z dorosłymi, wybuchami złości, odmową stosowania się do wymagań dorosłych, przeżywaniem stanów drażliwości czy łamaniem zasad i reguł. „Bunt nabiera istotnego znaczenia w okresie dorastania w związku z istotnym dla tego okresu zadaniem rozwojowym, czyli koniecznością określenia swojej tożsamości przez młodzież”.⁷

Bunt młodzieży wynika z przyczyn związanych z rozwojem ogólnym jednostki, w tym okresie dorastania. Wyzwalać bunt mogą czynniki fizjologiczne i cechy indywidualne (cechy osobowości, czynniki temperamentalne) oraz czynniki o charakterze społecznym oraz kulturowym.

Przerywanie nauki szkolnej ma miejsce, gdy uczeń opuszcza szkołę przed ukończeniem danego etapu edukacyjnego i nie przenosi się do innej szkoły. Większość dzieci, które porzuciły szkoły robiły to z powodu niechęci chodzenia do szkoły, braku osiągnięć, biedy i chęci podjęcia pracy na pełnym etacie oraz braku czyjejkolwiek troski. Tu duża rola pedagogów i rodziców, którzy muszą wpajać młodzieży sens edukacji i jej wpływu na warunki życia i rozwój.

Przestępstwo to czyn zawiniony, który narusza obowiązujące prawo, uznany za społecznie szkodliwy i zagrożony karą. Odciska ono negatywne piętno na życiu człowieka, a szczególnie osób nieletnich.

Przemoc polega na wywieraniu wpływu na inną osobę mimo braku przyzwolenia tej osoby. Można wymienić przemoc fizyczną i psychiczną. Może ona mieć różne formy, np. przestępczość związana z gangami, niszczenie mienia lub autoagresja.

Jednym z bardzo niebezpiecznych zachowań młodzieży jest podejmowanie przez młodzież **aktywności seksualnej**, ponieważ wiąże się to z wieloma problemami: ciąża, aborcja, choroby weneryczne, HIV, wykorzystywanie seksualne dzieci, kazirodztwo i przemoc seksualna. Aktywność seksualna młodzieży prowadzi do wielu negatywnych, odległych w czasie skutków, więc dorośli powinni wyrabiać w dziecku odpowiedzialność za swoje postępowanie. Rodzenie dzieci przez nastolatki prowadzi do konsekwencji społeczno-ekonomicznych, edukacyjnych oraz zdrowotnych.

⁷ M. Czerwińska-Jasiewicz, *Psychologia rozwoju młodzieży w kontekście biegu ludzkiego życia*, Warszawa 2015, s.197.

WARTO WIEDZIEĆ

Najbardziej niebezpiecznym zachowaniem autodestrukcyjnym młodzieży są **próby samobójcze**. Powodami samobójstw mogą być „kryzys tożsamości, konflikt w relacjach z innymi, bunt młodzieńczy, silna emocjonalność i zmienność emocji itp. Skutkiem tego są problemy dorastającego człowieka: problemy rodzinne, szkolne, w relacjach z rówieśnikami itp.”⁸

Rodzina to podstawowe środowisko życia dziecka. W sposób spontaniczny, samorzutny kształtuje środowisko kulturowe młodego człowieka, co uzewnętrznia się w stylu życia, indywidualnym wyrażaniu myśli, uczuć, siebie, nawyków czy własnego słownictwa. Rodzina to środowisko, w którym tkwi wiele czynników pozytywnych, jak i negatywnych, które rzutują niekiedy na całe życie jednostki.

Rodzina odgrywa największą rolę w kształtowaniu się osobowości dziecka. Jest miejscem, gdzie dziecko doświadcza pierwszych kontaktów z otoczeniem, identyfikuje się z rodzicami jako wzorami do naśladowania. To od jej struktury, sposobu wychowania, postaw, jakie przyjmują rodzice, w zasadniczym stopniu zależy, jakim człowiekiem będzie dziecko w przyszłości. „Cechą charakterystyczną rodzin dzieci zagrożonych jest niespójność i skrajność postaw rodzicielskich. Kiedy rodzice zachowują się konsekwentnie, świat zewnętrzny dziecka jest bardziej przewidywalny a jego postępowanie staje się z wiekiem coraz bardziej stabilne. Brak konsekwencji ze strony rodziców wpływa na dziecko ujemnie”.

Rodzina powinna zapewnić zaspokojenie podstawowych potrzeb psychicznych dziecka, które gwarantują harmonijny jego rozwój. Są to: potrzeba pewności i poczucia bezpieczeństwa, łączności z bliskimi osobami, miłości, akceptacji i uznania oraz sukcesu. Niezaspokojenie potrzeb psychicznych przez rodzinę staje się przyczyną braku poczucia bezpieczeństwa i wzrostu zagrożenia, z powodu malejącej więzi dzieci z domem rodzinnym. Bardzo ważnym aspektem życia rodzinnego jest więź uczuciowa. Rodzice silnie uczuciowo związani z dzieckiem poświęcają mu więcej czasu i uzyskują lepsze rezultaty wychowawcze. Atmosfera pogody i życzliwości otaczająca dziecko ma wpływ na jego aktywność oraz lepszy i szybszy rozwój. O atmosferze rodzinnej decyduje przede wszystkim osobowość rodziców, ich stosunek do dzieci oraz stosowane metody wychowawcze. Fundamentem współpracy jest

⁸ *Tamże*, s. 210.

WARTO WIEDZIEĆ

zbudowanie więzi i zdobycie zaufania młodego człowieka, a także otoczenie go miłością. Okazanie zrozumienia, umiejętne słuchanie dziecka pozwoli je poznać. Dostrzeganie mocnych stron, bycie autorytetem, a przede wszystkim konsekwencja w działaniu pozwoli osiągnąć pozytywne efekty w wychowaniu dziecka.

Zwrócenie uwagi na problemy młodzieży oraz poznanie ich przyczyn pozwoli na tworzenie programów pracy z młodzieżą. Terapia zaburzeń zachowania jest długotrwała, a efekty nie pojawiają się natychmiast. Celem terapii jest pomoc młodzieży w rozwiązywaniu problemów bądź zapobieganie tym problemom poprzez wcześniejsze działania profilaktyczne.

Bibliografia

CARSON R.C., BUTCHER J.N., MINEKA Susan. Psychologia zaburzeń. Człowiek we współczesnym świecie, vol 1. Gdańsk : Gdańskie Wydawnictwo Psychologiczne, 2005

CZERWIŃSKA-JASIEWICZ Maria. Psychologia rozwoju młodzieży w kontekście biegu ludzkiego życia. Warszawa : Difin, 2015

KARASOWSKA Aleksandra. Profilaktyka na co dzień. Jak wychowywać i uczyć dzieci z zaburzeniami zachowania. Warszawa : Parpamedia, 2009

KOZAK Stanisław. Patologie wśród dzieci i młodzieży. Leczenie i profilaktyka. Warszawa : Difin, 2007

MCWHIRTER Jeffries [i in.]. Zagrożona młodzież. Warszawa, PARPA, 2008

OSZWA Urszula. Dziecko z zaburzeniami rozwoju i zachowania w klasie szkolnej. Kraków : Impuls, 2007

Dziecko leworęczne w systemie kształcenia

Leworęczność określa się jako dominację funkcjonalną lewej ręki nad prawą. Dominacja ta ujawnia się w czynnościach wykonywanych tylko przez jedną rękę, jak też w czynnościach wykonywanych obiema rękoma – wówczas lewa ręka pełni rolę wiodącą, a prawa wspomagającą. Leworęczność wiąże się z dominacją ośrodka ruchów ręki w prawej półkuli mózgowej.

Przyczyny leworęczności są różnie interpretowane. Zgodnie z teoriami endogennymi przyczynę leworęczności mogą stanowić:

1. Dziedziczenie leworęczności w kolejnych pokoleniach rodziny (koncepcja genetyczna).
2. Czynniki patologiczne powodujące uszkodzenie lewej półkuli mózgu (koncepcja organiczna).
3. Nadmiar męskiego hormonu płciowego (testosteronu) w organizmie płodu, powodujący zwolnienie tempa rozwoju niektórych ośrodków lewej półkuli mózgowej i wzmożony rozwój symetrycznych ośrodków prawej półkuli (koncepcja biologiczna)⁹.

Przewaga jednej strony ciała nad drugą powstaje stopniowo i nasila się w miarę rozwoju. Jedne dzieci są wyraźnie zlateralizowane już około 2-3 roku życia, u innych dominacja stronna czynności ruchowych ustala się dopiero około 5-6 roku życia. Wyróżniając przebieg procesu rozwoju lateralizacji w zakresie samej ręki, można stwierdzić że przewaga jednej ręki nad drugą staje się wyraźna około 4 roku życia. Lateralizacja czynności ruchowych rąk ustala się zwykle w 6-7 roku życia, a ostatecznie jednostronna lateralizacja czynności ręki wykształca się w wieku 12- 14 lat¹⁰.

Postawienie obiektywnej i kompleksowej diagnozy lateralizacji u dziecka jest często

⁹ H. Spionek, *Dziecko leworęczne*, Warszawa 1963, s. 9-10.

¹⁰ *Terapia pedagogiczna. T.1. Zaburzenia rozwoju psychoruchowego dzieci*, pod red. Ewy Małgorzaty Skorek, Kraków 2007, s. 74.

WARTO WIEDZIEĆ

najistotniejszym momentem dla uchwycenia następnych etapów rozwojowych dziecka.

Potrzeba diagnozy lateralizacji pojawia się w związku z rozpoczęciem przez dziecko nauki szkolnej. Oceny lateralizacji dokonuje się zwłaszcza u dzieci mających niepowodzenia szkolne, szczególnie w nauce pisania i czytania oraz w wypadku podejrzenia o dysfunkcję mózgu. Jeśli dziecko jest silnie leworęczne, lewooczne, lewonożne, lecz nie przejawia żadnych symptomów odchylenia w rozwoju psychomotorycznym, to wystarczy tylko właściwe postępowanie wobec dziecka, ćwiczenia usprawniające motorykę ręki i przyswojenie prawidłowych nawyków ruchowych. Gdy występują dysfunkcje rozwojowe niezbędna jest diagnoza psychologiczno-pedagogiczna.

Do badania lateralizacji stosuje się następujące metody:

- 1) anamnezę, czyli wywiad (najczęściej z rodzicami) o dotychczasowym przebiegu lateralizacji;
- 2) obserwację (dokonują jej rodzice i nauczyciele), która dotyczy reakcji spontanicznych i odruchowych, prostych czynności wyuczonych oraz czynności złożonych i skomplikowanych;
- 3) testy standaryzowane, przy których szczególną uwagę kierujemy na ocenę stronności górnych kończyn i oczu¹¹.

Diagnoza lateralizacji jest przeprowadzana przede wszystkim przez psychologa. Obejmuje swym zasięgiem „ocenę motoryki rąk, sprawność nogi, oka i ucha, ocenę orientacji w lewej i prawej stronie schematu ciała i przestrzeni oraz ocenę poziomu umysłowego i emocjonalnego dziecka. Pełna diagnoza lateralizacji powinna być syntezą danych z badania psychologicznego, lekarskiego, wywiadu z rodzicami oraz obserwacji nauczyciela”.

Rodzice i nauczyciele mogą dokonywać oceny dominacji ręki i oka obserwując dziecko podczas wykonywania przez nie prostych czynności np. rozdawania kart; równoczesnego pisania obiema rękami; punktowania, wkładania przedmiotów do pudełka. Dominację oka ustalamy podczas wykonywania takich czynności jak: patrzenie w kalejdoskop; patrzenie na małe przedmioty przez otwór w przesłonie; zaglądnienie do buteleczki lub dziurki od klucza. Wynikiem diagnozy i badania lateralizacji jest zawsze określenie jej modelu, ocena siły

¹¹ *Tamże*, s. 78.

WARTO WIEDZIEĆ

dominacji ręki, preferencja przez dziecko danej kończyny, tempo procesu lateralizacji¹².

Nauczyciele powinni odnosić się do ucznia leworęcznego z dużą wyrozumiałością, życzliwością i serdecznością. Dziecku należy stworzyć w klasie pozytywną atmosferę, przeciwdziałać wszelkim drwinom i upokarzającym przewiskom, nastawiać dzieci do

https://pl.wikipedia.org/wiki/Plik:Linkshaender_01.jpg

sprawy leworęczności kolegi jako faktu normalnego, chociaż rzadziej występującego. Nauczyciel w sposób dyskretny i taktowny powinien sprawdzić, czy istotnie dziecko, które chce pisać lewą ręką, jest dzieckiem wyraźnie leworęcznym, a nie na przykład oburęcznym, oraz czy jest przy tym dzieckiem lewostronnym, tzn. lewonożnym i lewoocznym¹³.

Wychowaniu dzieci leworęcznych przyświecają te same cele, co wychowaniu praworęcznych – wszechstronny i optymalny rozwój osobowości, wykorzystanie ich „mocnych stron”, a więc uzdolnień, możliwości, a minimalizowanie konsekwencji „słabych stron”, ich defektów i niedostatków. Celem oddziaływania nauczycieli jest ułatwianie dzieciom egzystencji w świecie przystosowanym do zaspokajania potrzeb praworęcznych osób poprzez: usprawnianie tych dzieci, pomoc w obsłudze urządzeń technicznych. Tego typu działania prewencyjne pozwalają ustrzec dziecko przed powstawaniem wtórnych zaburzeń emocjonalnych. Rozwijanie mocnych stron dziecka może uczynić je odpornym na konieczność stawiania czoła wielu kłopotom w życiu codziennym i przykrościom w kontaktach społecznych.

Terapia dzieci leworęcznych zależy od rodzaju lateralizacji, ale polega głównie na usprawnianiu ręki lewej przy jednoczesnym ćwiczeniu percepcji słuchowej i wzrokowej oraz eliminowaniu niepowodzeń szkolnych i ich następstw emocjonalnych. Zdarza się czasami, że należy przeuczać dziecko na prawą rękę, ponieważ w innej sytuacji nie podoła ono

¹² A. Grabowska, *Neurobiologiczne podstawy leworęczności*, „Przegląd Psychologiczny”, 1999, t. 42, nr 1-2, s. 72.

¹³ H. Spionek, *Dziecko...*, s. 66.

WARTO WIEDZIEĆ

piętrzącym się trudnościom, częściej jednak się tego nie robi. Jest to w każdym przypadku sprawa indywidualna i powinna być podejmowana w odniesieniu do konkretnego dziecka. Ani dzieci pozostawione przy ręce lewej, ani te przeuczane na rękę prawą nie mogą się obejść bez fachowej pomocy psychologicznej i pedagogicznej. W przypadku dzieci leworęcznych bardzo ważną rzeczą jest odpowiednie podejście wychowawcze do momentu aż zautomatyzują one podstawowe nawyki ruchowe związane z pisaniem. Dzieci te wymagają szczególnego zainteresowania, a ich terapia powinna być dostosowana indywidualnie do każdego dziecka¹⁴.

Podjęcie przez nauczyciela zabiegów związanych z przestawieniem dziecka na prawą rękę spowoduje, że mimo iż cieszyło się ono, że pójdzie do pierwszej klasy, szybko zniechęci się do szkoły i do nauki. W tej sytuacji mogą się pojawić różne formy trudności wychowawczych. Często są to objawy rzekomego lenistwa, takie jak wagary, kłamstwa, że „nie było nic zadane”, „nic nie potrzeba napisać”. Dziecko nie chce rano wstawać do szkoły, twierdząc, że czuje się chore.

Dziecko leworęczne niesłusznie zmuszane do używania prawej ręki ma trudności szkolne: pisze brzydko, co powoduje obniżanie ocen prac pisemnych. Nie nadąża za klasą, co chwilę stara się przełożyć ołówek czy pióro do swojej „lepszej” ręki, narażając się na uwagi i karcenie ze strony nauczyciela. Łatwo męczy się, jest przeciążone nadmiernym wysiłkiem fizycznym i psychicznym.

Tego rodzaju niepowodzenia szkolne, szczególnie gdy utrzymują się dłużej, nie pozostają bez wpływu na sferę emocjonalną i motywacyjną dziecka. Tym bardziej, że trudna sytuacja często dotyczy nie tylko szkoły. Gdy nie znajduje ono oparcia ani w domu, ani w szkole, to sytuacja taka może wpłynąć niekorzystnie na rozwój jego całej osobowości. Najważniejszym celem jest ułatwienie leworęcznym dzieciom przystosowania i życia w praworęcznej cywilizacji. W jego osiągnięciu pomocne mogą okazać się następujące kierunki oddziaływań:

- ✓ stymulacja i usprawnianie motoryki, w tym ogólnej sprawności ruchowej oraz sprawności manualnej, rozwijanie koordynacji wzrokowo-ruchowej i orientacji przestrzennej w grach i zabawach;

¹⁴ M. Bogdanowicz, *Leworęczność u dzieci*, Warszawa 1989, s. 144-163.

WARTO WIEDZIEĆ

- ✓ nauka samodzielności w czynnościach samoobsługi wymagających orientacji w stronach prawa-lewa;
- ✓ pomoc w pokonywaniu trudności technicznych w trakcie posługiwania się przedmiotami użytkowymi przystosowanymi dla osób praworęcznych, niekiedy zmiana konstrukcyjna urządzenia albo opracowanie nowego sposobu jego obsługi;
- ✓ zwracanie uwagi na początkowe doświadczenia z narzędziami pisarskimi, ołówkami, kredkami – miejsce uchwytu, sposób ułożenia nadgarstka i palców;
- ✓ odpowiednie ustawienie oświetlenia – lampka po prawej stronie dziecka tak, aby nie zasłaniało sobie ręką dopływu światła;
- ✓ adekwatna atmosfera oraz postawa wobec leworęcznego dziecka – bez przesadnej ochrony ani tworzenia klimatu odmienności z jednej strony, a także z uwzględnieniem jego trudności i specjalnych potrzeb w pewnych typach zadań;
- ✓ układanie sztućców w sposób odwrotny niż zwykle, tzn. widelec po prawej stronie talerza, nóż po lewej, a także dostosowanie się do dziecka w innych sytuacjach tak, aby nie musiało przekładać przedmiotów i na każdym kroku uświadamiać sobie swojej odmienności; z drugiej strony, takie drobne konfrontacje przebiegające w przyjaznej atmosferze uczą je niezależności, oswajania się z innością i przygotowują do życia w grupie społecznej;
- ✓ akceptacja dziecka z wnikliwością i otwartością oraz zrozumieniem dla jego niepowodzeń, bez drastycznych prób zmiany sytuacji, sprzyjających wystąpieniu zaburzeń emocjonalnych¹⁵.

Dziecku leworęcznemu sprawia trudność właściwe ułożenie ręki i zeszytu przy pisaniu. Jeżeli by położyło zeszyt i rękę w sposób odpowiadający, pod względem fizjologicznym, ustawieniu prawej ręki dziecka praworęcznego, stanowiłoby to lustrzane odbicie normalnego układu piszącej ręki i narzędzia pisania. Okazuje się, że przyjęcie tej „normalnej”, wydawałoby się, postawy podczas pisania nie jest korzystne. Dziecko leworęczne zasłania sobie wówczas ręką napisany tekst lub też zamazuje go. W tej sytuacji dzieci, które nie uzyskały żadnych wskazań, poszukują same najbardziej dogodnej pozycji w trakcie pisania. Posługując się metodą prób i błędów często znajdują nie najbardziej

¹⁵ U. Osza, *Dziecko z zaburzeniami rozwoju i zachowania w klasie szkolnej. Vademecum nauczycieli i rodziców*, Kraków 2007, s. 102-103.

WARTO WIEDZIEĆ

optymalne rozwiązanie: przyswajają sobie niewłaściwe nawyki ruchowe, niewłaściwe ułożenie ręki i zeszytu.

Jeżeli więc dzieciom leworęcznym nie udzieli się instrukcji i nie pokaże właściwych wzorców do naśladowania, wówczas popełniać będą wiele błędów w technice pisania. Zeszyt dziecka leworęcznego najczęściej bowiem ułożony jest naprzeciwko niego, równoległe do dłuższego brzegu ławki. Przy takim położeniu dziecko, poszukując dogodnej pozycji dla piszącej ręki, dostosowuje własną osobę do zeszytu. Obserwujemy więc, że robi to poprzez unoszenie lewego barku, skręcenie tułowia na prawo i układanie dłoni w pozycji „zamiatającej”. W pozycji tej dłoń zasłania i „zamiata” to, co przed chwilą napisała. B. Borysowicz zwraca uwagę, że w początkowym okresie nauki pisania, taka pozycja zbytnio nie przeszkadzała dziecku, ponieważ pisze ono wolno, litera po literze, z przerwami, odpoczywając, spoglądając na swój zapis i wzór, nie zastanawiając się nad dalszym tekstem. Później jednak, gdy dzieci piszą już bardziej samodzielnie i szybciej, bez stałego odwoływania się do wzoru i częstego zatrzymywania się, zaczynają odczuwać potrzebę widzenia tego co piszą, oraz stałego kontrolowania całości zapisu. W tej sytuacji dziecko zaczyna manipulować położeniem własnej ręki i wówczas pojawia się pozycja, która polega na rotacji dłoni i wygięciu ręki w nadgarstku w czasie pisania. Może być opisana następująco: Przedramię leworęcznego dziecka leży niemal równoległe do liniatury, na której pisze i nad nią. Łokieć jest znacznie oddalony od tułowia, a dłoń znajduje się powyżej linijki. Przegub ręki piszącej jest silnie wygięty do wewnątrz, ku piszącemu, koniec pióra skierowany na zewnątrz, w kierunku od osoby piszącej. Takie ułożenie ręki nie jest korzystne, mimo iż ma tę zaletę, że dziecko podczas pisania może w ciągły sposób kontrolować zapisany przez siebie tekst. Silne wygięcie w stawie nadgarstkowym jest połączone z dużym napięciem mięśni, a w związku z tym z nadmiernym zużytkowaniem energii i szybkim męczeniem się. W pierwszym okresie nauki pisania towarzyszy też nieprzyjemne uczucie napięcia. Z tego powodu dziecko szybko się męczy, skarża na ból ręki i zniechęca się do pisania. Silne wygięcie ręki w stawie nadgarstkowym musi wywoływać ograniczenie jego ruchomości, a więc i zakresu ruchów ręki. Tym samym zmniejsza się ich elastyczność, a to z kolei hamuje płynność pisania. Dziecko podczas pisania i rysowania kurczowo ścisną dłoń, zaciskając palce na piórze lub ołówku, przez co napina mięśnie przedramienia, to zaś w konsekwencji

WARTO WIEDZIEĆ

jeszcze bardziej ogranicza swobodę ruchów ręki i powoduje szybkie zmęczenie¹⁶.

W procesie edukacji dziecka leworęcznego należy zwrócić uwagę na jego postawę ciała przy pisaniu. Jest to istotne nie tylko ze względów zdrowotnych, ale także z uwagi na jakość pisma oraz szybkość pisania. Ważne są początkowe doświadczenia dziecka, które prowadzą do utrwalenia nawyków: stopy powinny być oparte o podłogę, plecy proste z głową nieodchylającą się od osi pionowej (dzieci leworęczne często pochylają głowę zbyt nisko, bądź przekrzywiają ją, aby widzieć to, co piszą).

W ławce należy umieszczać dziecko leworęczne po lewej stronie tak, aby praworęcznego sąsiada miało ono po swojej prawej stronie. Zapewnimy w ten sposób swobodę ruchów oraz zapobiegniemy kolizjom i konfliktom wynikającym z trącania się łokciami, poszturchiwania, utrudniającego płynne prowadzenie ręki podczas pisania.

Podczas pisania zeszyt dziecka leworęcznego powinien leżeć ukośnie w takim położeniu, aby lewy górny róg był wysunięty maksymalnie ku górze. W ten sposób dziecko nie zasłania sobie ręką tego, co pisze i może śledzić pisany tekst bez przechylania głowy i skrętu tułowia. Jeżeli dziecko wybiera pionowe ułożenie zeszytu (prostopadłe do typowej jego pozycji), nie należy mu tego zabraniać w obawie przed śmiesznością. Takie ułożenie zeszytu pozwala dziecku na odpowiedni dobór nacisku ręki przy pisaniu oraz wygodnej pozycji ciała, prawidłowego uchwytu i optymalnego tempa pisania przy dużej jego czytelności. Zalecane jest korzystanie z zeszytów z ukośną liniaturą.

W przypadku dzieci leworęcznych szczególnie istotna jest odpowiednia czujność rodziców i pedagogów w początkowym okresie edukacji oraz dobór adekwatnych do ich potrzeb metod opanowywania umiejętności pisania¹⁷. Jest to ważne ze względu na wytwarzanie przydatnych w dalszych etapach nauki nawyków ruchowych, a także z uwagi na profilaktykę zdrowotną, zarówno w zakresie zdrowia fizycznego (wady postawy, wzroku), jak i psychicznego (zniechęcenie, znużenie, spadek motywacji do nauki). Podobnie jak w wielu innych zakłóceniach rozwojowych, w odniesieniu do dziecka leworęcznego należy pamiętać, że znacznie trudniej jest zmieniać utrwalone nawyki niż prawidłowo je kształtować¹⁸.

¹⁶ Tamże, s. 119.

¹⁷ K. Bogdanowicz, *Dyslektycy pod szczególną opieką*, "Psychologia w Szkole" 2006, nr 1, s. 80-85.

¹⁸ U. Oszwa, *Dziecko z zaburzeniami...*, s. 103-104.

WARTO WIEDZIEĆ

Bibliografia

BOGDANOWICZ Marta. Dyslektycy pod szczególną opieką. Psychologia w Szkole 2006, nr 1, s. 80-85

BOGDANOWICZ Marta. Leworęczność u dzieci. Warszawa : Wydawnictwa Szkolne i Pedagogiczne, 1989

GRABOWSKA Anna. Neurobiologiczne podstawy leworęczności. Przegląd Psychologiczny 1999, t. 42, nr 1-2, s. 57-72

HEALEY Jane M. Leworęczność. Jak wychować leworęczne dziecko w świecie ludzi praworęcznych. Gdańsk : Gdańskie Wydawnictwo Psychologiczne, 2004

OSZWA Urszula. Dziecko z zaburzeniami rozwoju i zachowania w klasie szkolnej. Vademecum nauczycieli i rodziców. Kraków : „Impuls”, 2007

OSZWA Urszula. Dziecko leworęczne Cz.1. Remedium 2002, nr 7-8, s. 22-23

OSZWA Urszula. Dziecko leworęczne Cz.2. Remedium 2002, nr 10, s. 12

SKOREK Ewa Małgorzata (red.). Terapia pedagogiczna. T.1. Zaburzenia rozwoju psychoruchowego dzieci. Kraków : „Impuls”, 2007

SPIONEK Halina. Dziecko leworęczne. Warszawa : Nasza Księgarnia , 1961

Płonące biblioteki

*książki przeczytane
nie boją się ognia
to żywa tkanka
świadomości i pamięci
jeżeli płoną
to - by się odrodzić*

*książki przeczytane
same niby ogień
wypalają myśli
na kształt form glinianych*

*książki przeczytane
gdy zmieniają się w popiół
wypełniają sobą
nawet - nieskończoność*

Stefan Jurkowski „Płonące biblioteki”

Na przestrzeni dziejów wiele wyjątkowych manuskryptów i książek padło ofiarą ognia w pożarach bibliotek. Najśłynniejszą „płonącą biblioteką” jest biblioteka w Aleksandrii, największa z bibliotek hellenistycznych, założona w III w. p.n.e. przez Ptolemeusza I Sotera, byłego generała Aleksandra Wielkiego, który po śmierci swego wodza został królem Egiptu. Nie była to biblioteka w nowoczesnym rozumieniu a raczej akademia, miejsce badań i kultu poświęcone muzom, nazwane *museion*.

W czasach największej świetności biblioteka posiadała około 700 tysięcy manuskryptów, w tym dzieła Platona, Arystotelesa, Eurypidesa, Sofoklesa, Tukidydesa. Obok piśmiennictwa greckiego zbiory obejmowały niemal całe piśmiennictwo etiopskie, hebrajskie, indyjskie, perskie. Cenne rękopisy były kopiowane i wysyłane do wielu miast starożytnych. Celem Biblioteki Aleksandryjskiej było zbieranie książek wytworzonych na całym świecie i próba zachowania ich dla kolejnych pokoleń. Cel ten realizowano choćby poprzez zabieranie podróżującym przez Aleksandrię (głównie drogą morską) każdego manuskryptu, który był w ich posiadaniu i zwracanie im kopii tych książek a także pożyczanie z zaprzyjaźnionych miast

WARTO WIEDZIEĆ

greckich dzieł, ich kopiowanie – kopie wracały do poprzedniego właściciela, oryginały zaś były włączane do aleksandryjskiej kolekcji biblioteczej. Z uwagi na krótką żywotność papirusu i dbałość o zabezpieczenie zbiorów przed zniszczeniem, bibliotekarze co 150 lat obowiązkowo przepisywali wszystkie zgromadzone dokumenty. Biblioteka była kilkakrotnie trawiona przez pożar. Nie do końca wiadomo też kiedy i w jakich okolicznościach została zniszczona. Upadek biblioteki do dziś jest przedmiotem dyskusji i nadal nie ma zgody co do daty i sprawcy jej zniszczenia. W 2002 r. w Światowy Dzień Książki, w Aleksandrii w Egipcie został otwarty nowy gmach Biblioteki Aleksandryjskiej w miejscu największej i najbardziej znanej biblioteki starożytnej.

https://da.wikipedia.org/wiki/Bibliotheca_Alexandrina#/media/File:Bibalex-egypt.JPG

Do zniszczenia bibliotek prowadziły bardzo często wojenne potyczki, konflikty religijne i ideologiczne. Wiele cennych prywatnych czy publicznych bibliotek w ciągu minionych stuleci uległo bezpowrotnemu zniszczeniu. Mnóstwo cennych księgozbiorów spalono i skradziono podczas wojen religijnych czy wojny trzydziestoletniej. W czasie wojny w Bośni zburzona została biblioteka uniwersytecka w Sarajewie. Ogromne straty w czasie II wojny światowej poniosła warszawska Biblioteka na Koszykowej, w pożarze bezpowrotnie przepadło aż 80% księgozbioru. W czasie powstania warszawskiego Niemcy spalili niemal w całości Bibliotekę Politechniki Warszawskiej. Kilka dni po upadku powstania niemieckie

WARTO WIEDZIEĆ

oddziały Brandkommando podpaliły zbiory biblioteczne w gmachu księżnicy Krasieńskich. Ogólne straty wojenne najwazniejszych warszawskich bibliotek przedstawiajają się następujaco:

- Centralna Biblioteka Wojskowa – 99% (406 000 jednostek)
- Biblioteka Politechniki Warszawskiej – 97% (129 000)
- Biblioteka Sejmowa - 93% (80 000)
- Główna Biblioteka Judaistyczna przy Wielkiej Synagodze – 90% (36 600)
- Biblioteka Ordynacji Przeździeckich – 85% (51 000)
- Biblioteka Ordynacji Zamojskich – 84% (100 000)
- Biblioteka Publiczna m.st. Warszawy – 72% (400 000)¹⁹

Urna z popiołami rękopisów i starodruków spalonych przez wojsko niemieckie w 1944 r.

<https://www.bn.org.pl/w-bibliotece/3578-na-100-lecie-niepodleglosci-kompletujemy-korpus-publicacji-polskich.html>

¹⁹ M. Gliński, *Urna w bibliotece, czyli jak się palą książki*, <https://culture.pl/pl/artykul/urna-w-bibliotece-czyli-jak-sie-pala-ksiazki>, dostęp 31.10.2018 r.

WARTO WIEDZIEĆ

Obecnie urnę można oglądać w cyfrowej bibliotece Polona.pl (<https://polona.pl/>), w której stała się dwumilionowym zdigitalizowanym obiektem.

W jubileuszowym roku 100-lecia odzyskania przez Polskę niepodległości, Biblioteka Narodowa ogłasza akcję kompletowania księgozbioru narodowej skarbnicy. Zwraca się z apelem o przekazywanie w darze książek, czasopism, gazet, plakatów, ulotek, nut, map itp. opublikowanych przez 1945 rokiem, które mogą okazać się bardzo ważnym uzupełnieniem zbiorów. Wszystkie nabytki zostaną skatalogowane, a następnie zdigitalizowane i udostępnione zainteresowanym – w czytelnich oraz w Internecie w cyfrowej Bibliotece Narodowej POLONA.

Bibliografia

PECHMANN Alexander. Biblioteka utraconych książek. Warszawa : Świat Książki, 2009

KOTUŁA Sebastian D. Od Biblioteki Aleksandryjskiej do World Wide Web

[http://bazhum.muzhp.pl/media//files/Biblioteka/Biblioteka-r2012-t16_\(25\)/Biblioteka-r2012-t16_\(25\)-s115-137/Biblioteka-r2012-t16_\(25\)-s115-137.pdf](http://bazhum.muzhp.pl/media//files/Biblioteka/Biblioteka-r2012-t16_(25)/Biblioteka-r2012-t16_(25)-s115-137/Biblioteka-r2012-t16_(25)-s115-137.pdf), dostęp 31.10.2018 r.

GLIŃSKI Mikołaj. Urna w bibliotece, czyli jak się palą książki

<https://culture.pl/pl/artykul/urna-w-bibliotece-czyli-jak-sie-pala-ksiazki>, dostęp 31.10.2018 r.

Na 100-lecie Niepodległości kompletujemy Korpus Publikacji Polskich:

<https://www.bn.org.pl/w-bibliotece/3578-na-100-lecie-niepodleglosci-kompletujemy-korpus-publicacji-polskich.html>, dostęp 31.10.2018 r.

Izabella Jabłońska
Szkoła Podstawowa nr 4 w Ciechanowie

Rola zabawy w procesie stymulacji rozwoju społecznego u dziecka ze sprzężoną niepełnosprawnością

Zabawa pełni kluczową rolę w życiu każdego młodego człowieka. Daje radość, rozwija kreatywność, a w szczególności uspołecznia. Jest to najlepsza metoda pracy, którą możemy zastosować podczas terapii i edukacji dzieci z różnymi niepełnosprawnościami intelektualnymi, a w szczególności z niepełnosprawnościami sprzężonymi.

Stosowanie metod z elementami zabawy muzycznej, ruchowej czy teatralnej stwarza miłą, przyjazną i bezstresową atmosferę w procesie uczenia się. To poprzez zabawę dziecko potrafi doskonale uzewnętrznić swój wewnętrzny świat.

Czym jest niepełnosprawność sprzężona?

Niepełnosprawność sprzężona to termin, który stał się przedmiotem wielu prac naukowych i badawczych. Już w latach 80-tych XX wieku mówiono o kilku rodzajach grup niepełnosprawności: upośledzeniu sprzężonym, złożonym, połączonym, podwójnym lub wielorakim. Charakteryzowano go, gdy u danej osoby występowało więcej niż jedna niepełnosprawność.²⁰

Twardowski wskazuje przyczyny powstawania upośledzeń sprzężonych już w okresie prenatalnym. Pisze zarówno o patologicznych genach i nieprawidłowych chromosomach, jak i szkodliwych czynnikach oddziałujących na dziecko w wieku płodowym. Zalicza do nich wirusy, bakterie, środki chemiczne i promieniowanie. Przykładem niepełnosprawności sprzężonych powstałych przez ten sam czynnik, ale już w wieku postnatalnym jest według Twardowskiego upośledzenie umysłowe i głuchota wywołane przez zapalenie opon mózgowych. Niepełnosprawność sprzężona może być spowodowana przez dwa różne

²⁰ A. Twardowski, *Pedagogika osób ze sprzężonymi upośledzeniami*, [w:] *Pedagogika specjalna*, red. W. Dykcik, Poznań 2001, s. 290.

WARTO WIEDZIEĆ

niezależne od siebie czynniki. Gdy osoba z jedną niepełnosprawnością od urodzenia ulegnie wypadkowi, na skutek którego pojawi się inna niepełnosprawność.²¹

W 1980 roku Światowa Organizacja Zdrowia opublikowała treść Międzynarodowej Klasyfikacji Uszkodzeń, Niepełnosprawności i Upośledzeń. Według tej klasyfikacji w interpretacji powstania i rozwoju stanu niepełnosprawności należy uwzględnić trzy jego wymiary:

- uszkodzenie narządów organizmu
- niepełnosprawność biologiczna lub funkcjonalna organizmu
- upośledzenie lub niepełnosprawność społeczna.

Na tę klasyfikację spadły fale krytyki. Zarzucano jej, że kładzie zbyt duży akcent na aspekt medyczny niepełnosprawności. Wobec tych zarzutów Światowa Organizacja Zdrowia przyjęła w 2001 roku nową klasyfikację pod nazwą Międzynarodowa Klasyfikacja Funkcjonowania, Niepełnosprawności i Zdrowia – ICF. Nowa klasyfikacja zakłada biopsychospołeczny model niepełnosprawności. Ukazuje wzajemne relacje pomiędzy niepełnosprawnością, funkcjonowaniem i zdrowiem człowieka, a także jego życiem społecznym.²²

Słownik Pedagogiki Specjalnej jako niepełnosprawność sprzężoną określa „[...] współistniejące, złożone, wielorakie zaburzenie stanowiące odrębną formę upośledzenia. Niepełnosprawność sprzężona jest wynikiem wystąpienia u dziecka: niesłyszącego lub słabo słyszącego, niewidomego lub słabowidzącego, z niepełnosprawnością ruchową, z upośledzeniem umysłowym lub autyzmem, co najmniej jeszcze jednej z wymienionych niepełnosprawności, spowodowanych przez jeden lub więcej czynników endo-lub/i egzogennych działających łącznie lub kolejno w różnych okresach życia dziecka”.²³

Pomimo wielu różnic wszyscy naukowcy zgadzają się ze stwierdzeniem, że istnieją sprzęgające się wady organizmu człowieka, a spośród nich jedna z nich dominuje. Wady te mają wpływ na ograniczenia w funkcjonowaniu sfery psychologicznej, fizjologicznej i społecznej jednostki.

²¹ *Tamże*, str. 290-291.

²² Międzynarodowa Klasyfikacja Funkcjonowania, Niepełnosprawności i Zdrowia (ICF) oraz jej zastosowanie, Warszawa, Centrum Systemów Informacyjnych Ochrony Zdrowia, 2007.

²³ M. Kupisiewicz, *Słownik Pedagogiki Specjalnej*, Warszawa, 2013, s. 215.

WARTO WIEDZIEĆ

W Polsce dzieci z dysfunkcjami diagnozowane są w publicznych Poradniach Psychologiczno-Pedagogicznych na terenie całego kraju. Zgodnie z Rozporządzeniem MEN dzieckiem z niepełnosprawnością sprzężoną jest dziecko, u którego w orzeczeniu o potrzebie kształcenia specjalnego wskazuje się co najmniej dwie niepełnosprawności, z których każda z nich wymaga odrębnych metod pracy dydaktycznej i specjalnej organizacji edukacyjnej.

Proces rewalidacji z wykorzystaniem metody zabawy

Rewalidacja jest długotrwałą działalnością terapeutyczno- pedagogiczną. Jej zadaniem jest zapobieganie pogłębianiu się deficytów już istniejących, stymulowanie i dynamizowanie ogólnego rozwoju jednostki, leczenie i usprawnianie zaburzeń, wychowanie i nauczanie specjalne dostosowane do wieku, sprawności umysłowych i fizycznych jednostki oraz kompensowanie istniejących uszkodzeń organicznych. Głównym jej celem jest podniesienie ogólnej sprawności intelektualnej i fizycznej jednostki oraz przygotowanie jej do życia w społeczeństwie.²⁴

„Działalność rewalidacyjna jest więc bardzo szeroką i zróżnicowaną formą usprawniania, która wymaga ścisłej współpracy wielu specjalistów oraz rozumnej pomocy całego społeczeństwa. Zawężanie jej tylko do leczenia, czy tylko do nauczania i wychowania powoduje ograniczenie wyników ogólnej rewalidacji, a w pewnych przypadkach nawet w tej dziedzinie, którą celowo preferowano. Dobrze prowadzone leczenie sprzyja procesowi nauczania, a prawidłowy przebieg nauczania – procesowi leczenia”²⁵

W przypadku dzieci z niepełnosprawnościami sprzężonymi konieczne jest wczesne systematyczne wdrażanie „oddziaływań stymulujących rozwój poznawczy”. Korzystnie wpływa tu wprowadzenie metod zabawy. Stwarzają one okazje do zapoznania dziecka z różnymi przedmiotami, sytuacjami i zjawiskami. Ważne jest, aby nauczyciel nie narzucał linii działania i nie ignorował komunikatów dziecka. To ono ma być prowadzącym tę zabawę. Zabawa ma również pomóc w „rozwijaniu gotowości” ucznia do „wchodzenia w kontakty z innymi ludźmi”, w trakcie których następuje interakcja emocjonalna, rzeczowa i informacyjna. Wspólne działanie nauczyciel-dziecko zapoczątkuje proces uspołecznienia.

²⁴ S. Dziedzic, *Rewalidacja upośledzonych umysłowo*, [w:] *Pedagogika rewalidacyjna*, red. A. Hulek, Warszawa, s. 179.

²⁵ *Tamże*, s. 179-180.

WARTO WIEDZIEĆ

Poprzez kontakt wzrokowy i wspólne działanie (gesty, mimika), ale także środki werbalne dziecko uczy się nawiązywać kontakty.²⁶

U dzieci młodszych (bez podziału na jakiegokolwiek niepełnosprawności lub sprawności) zabawa jest dominującą formą aktywności. Istotą zabawy jest to, że sprawia wiele przyjemności, a przy tym uczy i rozwija. Metody pracy rewalidacyjnej można sklasyfikować w dwóch grupach: metod dyrektywnych i niedyrektywnych. Dyrektywne to takie, w których inicjatorem jest osoba dorosła (nauczyciel / opiekun / rodzic). To ona wprowadza reguły i prowadzi dziecko w zabawie. Celem takiej terapii jest kształtowanie zachowań dziecka poprzez dobrowolne manipulowanie. Dzięki niej ma ono osiągnąć jak najwyższy stopień adaptacji w środowisku i samodzielności.

Do grupy metod dyrektywnych zaliczamy:

- Program TEACCH, program Terapii i Edukacji Dzieci Autystycznych oraz Dzieci z Zaburzeniami w Komunikacji. Został on stworzony przez E. Schoplera. Metoda ta koncentruje się na jednostce, bazując na umiejętnościach, potrzebach i zainteresowaniach dziecka.

- Metoda Symulowanych Seryjnych Powtórzeń (SSP) stworzona przez Z. Szota.

Jest to metoda terapii ruchu, której głównym celem jest odreagowanie napięć, zmniejszenie częstotliwości zachowań destrukcyjnych i autostymulacji. Następuje rozwój motoryki dużej, która bazuje na rozwoju motoryki małej.

- Terapia Holding (terapia wymuszonego kontaktu) jest metodą dość kontrowersyjną i negowaną przez wielu naukowców. Składa się ona z trzech faz: konfrontacja, odrzucenie i rozwiązanie. Bazuje na bliskim kontakcie dziecka z matką. Metody niedyrektywne są bardziej znane i akceptowane w środowisku. To dziecko jest tu inicjatorem zabawy i osoba dorosła daje mu prawo wyboru. Należą do nich:

- Metoda Rozwijającego Ruchu wg Weroniki Sherborne

- Metoda Dobrego Startu autorstwa M. Bogdanowicz

²⁶ A. Twardowski, *Pedagogika osób ze sprzężonymi upośledzeniami*, [w:] *Pedagogika specjalna*, red. W. Dykcik, Poznań 2001, s. 294 – 295.

WARTO WIEDZIEĆ

- Metoda Integracji Sensorycznej (SI)
- Muzykoterapia
- Metoda – Paluszkowe Zabawy
- Metoda Zabawowa wg Virginii Mae Axline itp.

Każde dziecko stanowi pewne indywiduum. Nauczyciel - terapeuta musi odnaleźć do niego właściwą drogę i nią podążać. Proces rewalidacji dziecka ze sprzężoną niepełnosprawnością jest żmudny, ale właściwie dobrany przyniesie same korzyści. Dziecko w wieku przedszkolnym i wczesnoszkolnym najlepiej odnajdzie się w swoim naturalnym środowisku, jakim jest zabawa. Metody pracy zawierające elementy zabawy pomogą nauczycielowi – terapeutcie stymulować rozwój społeczny dziecka z niepełnosprawnością.

Znany amerykański terapeuta Garry L. Landreth zwraca uwagę na symboliczny język autoekspresji dziecka, dzięki któremu podczas zabawy ujawnia się to, czego dziecko doświadczyło, czego pragnie oraz w jaki sposób siebie postrzega. Są to ważne elementy, których terapeuta poszukuje właśnie w terapii zabawą. Zrozumienie zabawowego zachowania dziecka pozwala mu głębiej wniknąć w świat dziecięcych emocji.²⁷

Virginia Axline, terapeutka terapii zabawy, podkreśla ważne znaczenie niedyrektywności w terapii dzieci. „Niedyrektywna terapia zabawą nie stara się kontrolować czy zmieniać dziecka i opiera na teorii, że zachowanie dziecka jest cały czas powodowane dążeniem do pełnej samorealizacji. Celami niedyrektywnej terapii zabawą są samoświadomość i kierowanie sobą przez dziecko. Terapeuta ma do dyspozycji dobrze zaopatrzony pokój zabaw, a dziecko może bawić się tak, jak chce (...). Terapeuta aktywnie odzwierciedla myśli i uczucia dziecka, wierząc, że kiedy uczucia dziecka są wyrażane, rozpoznawane i akceptowane, dziecko samo może zaakceptować, a następnie ma możliwość poradzenia sobie z nimi.”²⁸

Stosowanie metod zawierających zabawy pozwoli kształtować i usprawniać takie kompetencje społeczne, jak: nawiązywanie i utrzymywanie relacji interpersonalnych i komunikowanie się z otoczeniem. Dzięki tym metodom zostaje usprawniony rozwój

²⁷G. L. Landreth, *Terapia zabawą*, Kraków 2016, s. 30-31.

²⁸Tamże, s. 47.

WARTO WIEDZIEĆ

psychoruchowy dziecka, w tym zdolność myślenia, mowy i koncentracji uwagi. Przyczynią się one również do usprawnienia koordynacji wzrokowo-słuchowo- ruchowej.

Na koniec nie zapomnijmy o istotnej roli w procesie terapii i rewalidacji dziecka niepełnosprawnego, którą pełni również dom rodzinny. To właśnie członkowie rodziny powinni wspierać nauczycieli w konsekwentnym realizowaniu planu rewalidacyjnego.

Bibliografia

BOBKOWICZ – LEWARTOWSKA Lucyna. Autyzm dziecięcy - zagadnienia diagnozy i terapii. Kraków : Impuls, 2005

ĆWIRYNKAŁO Katarzyna, KOSAKOWSKI Czesław, Żywanowska Agnieszka. Kierunki rozwoju pedagogiki specjalnej. Kraków : Impuls, 2013

DOROSZEWSKA Janina. Pedagogika specjalna. Wrocław: Zakład Narodowy im. Ossolińskich, 1981

DYKCIK Władysław. Pedagogika specjalna. Poznań : Wydawnictwo Naukowe UAM, 2001

HULEK Aleksander. Pedagogika rewalidacyjna. Warszawa : PWN, 1977

KULECZKA – RASZEWSKA Maria, MARKOWSKA Dorota. Uczę się poprzez ruch. Gdańsk : Harmonia Universalis, 2012

KUPISIEWICZ Małgorzata. Słownik Pedagogiki Specjalnej. Warszawa : PWN, 2013

LANDRETH Garry. L. Terapia zabawą. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 2016

ZALEWSKI Mirosław. Muzyczna zabawa. Rzeszów : Wydawnictwo Oświatowe Fosze, 2008

ZAORSKA Marzenna. Człowiek - Niepełnosprawność- Społeczeństwo. Warszawa : Wydawnictwo Akademii Pedagogiki Specjalnej im. M. Grzegorzewskiej, 2013

Renata Grabowska
Biblioteka Pedagogiczna w Ciechanowie. Filia w Płońsku

II Ogólnopolska Konferencja Biblioterapeutyczna

14 listopada 2018 r. po raz trzeci obchodzony był Ogólnopolski Dzień Biblioterapii. Z tej okazji, w dn. 14-15.11.2018 r. pracownicy Biblioteki Pedagogicznej w Ciechanowie Filia w Płońsku uczestniczyli w II Ogólnopolskiej Konferencji Biblioterapeutycznej w Opolu. Blok merytoryczny odbył się w RZPWE Pedagogicznej Bibliotece Wojewódzkiej w Opolu a część metodyczno-warsztatowa w Ośrodku Szkoleniowym w RZPWE w Niwkach niedaleko Opola.

Regionalny Zespół Placówek Wsparcia Edukacji - Pedagogiczna Biblioteka Wojewódzka w Opolu podjęła się organizacji tegorocznej edycji Ogólnopolskiej Konferencji Biblioterapeutycznej. Współorganizatorem konferencji, odbywającej się pod hasłem „**Otwórz książkę, otwórz umysł**” było Polskie Towarzystwo Biblioterapeutyczne, reprezentowane przez prezes dr Wandę Matras-Mastalerz (Uniwersytet Pedagogiczny w Krakowie). Uczestnicy konferencji mieli możliwość uczestniczyć w wykładach dotyczących zagadnień związanych ze stosowaniem biblioterapii w praktyce szkolnej, w warsztatach, panelach dyskusyjnych a także spotkaniach m. in. z Elżbietą Zubrzycką, Ewą Kosmowską, Wojciechem Kołyszka oraz Jovanką Tomaszewską – autorami książek, wykorzystywanych często w praktyce biblioterapeutycznej. Niewątpliwą atrakcją była możliwość obejrzenia spektaklu pt. "Książę i prawda" w Opolskim Teatrze Lalki i Aktora.

RELACJE

Płońska Biblioteka Pedagogiczna od wielu lat prowadzi działania na rzecz upowszechniania metody biblioterapii w pracy z dziećmi i młodzieżą poprzez prowadzenie warsztatów i prelekcji dla nauczycieli oraz zajęć edukacyjnych z elementami biblioterapii dla uczniów

wszystkich szczebli nauczania. Organizują je pracownicy posiadający certyfikaty Polskiego Towarzystwa Biblioterapeutycznego, uprawniające do prowadzenia tego typu zajęć. Udział w II Ogólnopolskiej Konferencji Biblioterapeutycznej był kolejnym krokiem w doskonaleniu warsztatu biblioterapeutycznego. Możliwość współuczestniczenia w spotkaniach z autorami książek oraz wymiana doświadczeń sprawiła, że udział w konferencji należy uznać za bardzo inspirujący do dalszej pracy dydaktycznej z wykorzystaniem metody biblioterapii.

Czym jest biblioterapia? Według Ewy Tomasik „Biblioterapia jest zamierzonym działaniem przy wykorzystaniu książki lub materiałów niedrukowanych (obrazów, filmów, itp.) prowadzącym do realizacji celów rewalidacyjnych, resocjalizacyjnych, profilaktycznych i ogólnorozwojowych”. Można ją stosować wobec różnych grup społecznych. Najważniejszym zadaniem biblioterapii prowadzonej w szkole jest pomoc w intelektualnym uaktywnianiu dziecka poprzez dostarczanie mu takich bodźców, które umożliwiają twórcze, aktywne działanie, pozwalają wzmocnić wiarę we własne siły, wyciszają i relaksują. Biblioterapia może również pomóc w rozwiązywaniu problemów osobistych dziecka czy też dotyczących szerszej grupy, jaką jest np. klasa szkolna. W biblioterapii, co należy podkreślić, podstawą wszelkich podejmowanych działań jest właściwie dobrany tekst literacki.

Leworęczność

Wydawnictwa zwarte

1. Bogdanowicz Marta : Leworęczność u dzieci. – Warszawa : WSiP, 1992
2. Healey Jane M.: Leworęczność. Jak wychować leworęczne dziecko w świecie ludzi praworęcznych. – Gdańsk : GWP, 2004
3. Jak pomóc dziecku mającemu trudności w nauce czytania i pisania? [W:] Sawa Barbara : Jeżeli dziecko źle czyta i pisze. – Warszawa, 1994, s. 117-156
4. Lateralizacja, [W:] Joanna Gruba, Ocena słuchu fonemowego u dzieci w wieku przedszkolnym. – Katowice, 2012, s. 42-51
5. Lateralizacja, [W:] Encyklopedia pedagogiczna XXI wieku. T. II / red. nauk. Tadeusz Pilch. – Warszawa, 2003, s. 1021-1022
6. Lateralizacja i jej zaburzenia, [W:] Bogdanowicz Marta : Psychologia kliniczna dziecka w wieku przedszkolnym. – Warszawa, 1991, s. 129-142
7. Mity i fakty na temat leworęcznych, [w:] Jarrett Christian : Mózg 41 największych mitów. – Warszawa : PWN, 2017 s. 77-80
8. Postępowanie korekcyjno-wychowawcze wobec dzieci leworęcznych, [W:] Skałbiana Barbara, Lewandowska-Kidoń Teresa, Terapia pedagogiczna w zarysie : Teoria, praktyka, refleksja. – Warszawa: Wydawnictwo Wyższej Szkoły Pedagogicznej, 2015
9. Przykłady ćwiczeń korekcyjno-kompensacyjnych, [W:] Czajkowska Irena: Zajęcia korekcyjno-kompensacyjne w szkole. – Warszawa, 1989, s. 95-120
10. Spionek Halina : Dziecko leworęczne. – Warszawa: Nasza Księgarnia, 1964
11. Wolski Piotr, Ewolucja rozumienia lateralizacji w naukach podstawowych. Implikacje dla diagnozy i interwencji pedagogicznej, [W:] Diagnoza interdyscyplinarna. Wybrane problemy pod red. Joanny Skibskiej. – Kraków, 2017, s. 234-263
12. Zmiany w lateralizacji. [W:] Oszwa Urszula : Dziecko z zaburzeniami rozwoju i zachowania w klasie szkolnej. – Kraków „Impuls”, 2007 s. 97-105

ZESTAWIENIA BIBLIOGRAFICZNE

Artykuły z czasopism

13. Barczak Wioletta : Dziecko z trudnościami w nauce : czy można mu pomóc // *Życie Szkoły* . – 2001, nr 4, s. 206-210
14. Bogdanowicz Marta : Trudności dziecka leworęcznego // *Wychowanie w Przedszkolu* . – 1989, nr 9, s. 515-522
15. Bogdanowicz Marta : Organizacja i program zajęć dla dzieci leworęcznych. // *Wychowanie w Przedszkolu* . – 1990 , nr 1, s. 18-23
16. Grabowska Anna : Diagnoza leworęczności w świetle współczesnych badań nad asymetrią mózgową // *Psychologia Wychowawcza* . – 1994, nr 2, s. 121-137
17. Jaworska Barbara : Dzieci leworęczne a przewroty // *Życie Szkoły* . – 1997, nr 10, s. 549-595
18. Kułakowska Joanna : Leworęczność, czyli nic złego // *Psychologia w Szkole* . – 2015, nr 4, s. 101-109
19. Kułakowska Joanna : O używaniu lewej ręki // *Psychologia w Szkole* . – 2015, nr 2, s. 91-97
20. Leśniak Aneta : Przyczyny i objawy trudności w pisaniu // *Życie Szkoły* . – 2002, nr 4, s. 244-248
21. Mausch Jolanta : Czynniki warunkujące poziom rozwoju funkcji analizatorów wzrokowego i słuchowego u uczniów rozpoczynających naukę szkolną // *Szkoła Specjalna*. – 2002, nr 5, s. 260-270
22. Oszwa Urszula : Dziecko leworęczne Cz.1. *Remedium* . – 2002, nr 7-8, s. 22-23
23. Oszwa Urszula : Dziecko leworęczne Cz.2. *Remedium* . – 2002, nr 10, s. 12
24. Rechnio Beata : Praca z dzieckiem leworęcznym // *Wszystko dla Szkoły* . – 2005, nr 2, s. 4-6
25. Sochacka Krystyna : Badanie lateralizacji u dziecka z trudnościami w nauce // *Problemy Opiekuńczo-Wychowawcze* . – 1995, nr 9, s. 34-36
26. Tarkowska Irena : Psychopercepcyjne uwarunkowania kompetencji ortograficznej // *Życie Szkoły* . – 2002, nr 6, s. 333-340
27. Wojak Waclaw : Niektóre przyczyny trudności i niepowodzeń szkolnych // *Problemy Opiekuńczo-Wychowawcze* . – 1997, nr 6, s. 20-22

Monika Biedrzycka-Gładka
Biblioteka Pedagogiczna w Ciechanowie

Bajkoterapia w pracy nauczyciela przedszkola

Wydawnictwa zwarte

1. Albertazzi Ferdinando : Kłamstwo ma krótkie nogi. – Kraków : Wydawnictwo WAM, cop. 2009
2. Bajkoterapia czyli Dla małych i dużych o tym, jak bajki mogą pomagać. – Warszawa : Wydawnictwo „Nasza Księgarnia”, cop. 2009
3. Barciś Artur : Bajkoterapia czyli Bajki-pomagajki dla małych i dużych. – Warszawa : Wydawnictwo „Nasza Księgarnia”, 2016
4. Bartnicka-Kierylak Aneta, Świtaj-Wirtek Karolina : Scenariusze zajęć z elementami bajkoterapii. – Warszawa : PWN Wydawnictwo Szkolne, 2017
5. Biblioterapia w praktyce : poradnik dla nauczycieli, wychowawców i terapeutów / pod red. Eweliny J. Koniecznej. – Kraków : Oficyna Wydawnicza „Impuls”, 2006
6. Bucay Jorge : Pozwól, że Ci opowiem... : bajki, które nauczyły mnie jak żyć. – Zakrzewo : Replika, 2013
7. Chamera-Nowak Agnieszka, Ippoldt Lidia : Bajka jak lekarstwo : zastosowanie bajkoterapii w terapii pedagogicznej. – Warszawa : Wydawnictwo Stowarzyszenia Bibliotekarzy Polskich, 2015
8. Czernianin Wiktor : Teoretyczne podstawy biblioterapii. – Wrocław : Oficyna Wydawnictwa Atut – Wrocławskie Wydawnictwo Oświatowe, 2008
9. Dziecko a rozwód : bajki dla dzieci rozwodzących się rodziców / red. nauk. Agnieszka Lewicka-Zelent, Katarzyna Korona. – Warszawa : Difin, 2015

ZESTAWIENIA BIBLIOGRAFICZNE

10. Fopka-Kowalczyk Małgorzata : Jak rozmawiać z dziećmi o chorobie, cierpieniu i śmierci : opowiadania i bajki / Małgorzata Fopka-Kowalczyk. Warszawa : Difin, 2017
11. Handford Olga, Karolak Wiesław : Bajka w twórczym rozwoju i arteterapii. – Łódź : Wydawnictwo Wyższej Szkoły Humanistyczno-Ekonomicznej, 2007
12. Ibarrola Begoña : Bajki, które uczą jak być szczęśliwym. – Warszawa : Finebooks – Grupa Wydawnicza Adamantan, 2017
13. Jadach Beata Barbara : Teatrzyki i bajeczki na radości i smuteczki : bajki psychoedukacyjne. Cz. 1, Zdrowie i dobre wychowanie. – Warszawa : Centrum Szkoleniowo-Wydawnicze Arteer Elżbieta Rybicka, cop. 2012
14. Jadach Beata Barbara : Teatrzyki i bajeczki na radości i smuteczki : bajki psychoedukacyjne. Cz. 2, Uczucia i emocje. – Warszawa : Wydawnictwo Literackie Białe Pióro, 2016
15. Kołyszko Wojciech, Tomaszewska Jovanka : Smutek i zakłęte miasto. – Sopot : Gdańskie Wydawnictwo Psychologiczne, 2016
16. Kołyszko Wojciech, Tomaszewska Jovanka : Strach i Pogromca Potworów. – Sopot : Gdańskie Wydawnictwo Psychologiczne, 2017
17. Kołyszko Wojciech, Tomaszewska Jovanka : Radość i wyspa HopSiup. – Sopot : Gdańskie Wydawnictwo Psychologiczne, 2017
18. Kołyszko Wojciech, Tomaszewska Jovanka : Wstyd i latający śpiwór. – Sopot : Gdańskie Wydawnictwo Psychologiczne, 2017
19. Laskowska Joanna : A kiedy... : opowiadania biblioterapeutyczne. – Gdańsk : Grupa Wydawnicza Harmonia – Wydawnictwo „Harmonia”, 2018
20. Łaba Agnieszka : Bajki rymowane w biblioterapii. – Kraków : Oficyna Wydawnicza „Impuls”, 2008
21. Mazan Maciejka : Bajki terapeutyczne. – Warszawa : PWN Wydawnictwo Szkolne, 2017

ZESTAWIENIA BIBLIOGRAFICZNE

22. Mądre bajki z całego świata : książeczka edukacyjna. Edycja 3. – Warszawa : Kulczyk Foundation, [2017]
23. Mijas Lucyna : Kukła i inne opowieści terapeutyczne. – Gdynia : Wydawnictwo Novae Res, cop. 2017
24. Moc jest w nas : bajki terapeutyczne dla dzieci i ich rodziców. – Kraków : Oficyna Wydawnicza „Impuls”, 2016
25. Molicka Maria : Biblioterapia i bajkoterapia : rola literatury w procesie zmiany rozumienia świata społecznego i siebie. – Poznań : Media Rodzina, cop. 2011
26. Niestworzone historie : bajki edukacyjne. – Poznań : Zysk i S-ka Wydawnictwo, cop. 2007
27. Parcheta-Kołoszuk Małgorzata : Emocjonalki : bajki psychoterapeutyczne. – Gdańsk : Wydawnictwo „Harmonia”, 2017
28. Pertler Cordula, Pertler Reinhold : Baśnie w przedszkolu : bajkoterapia w pracy z dziećmi. – Kielce : Wydawnictwo „Jedność”, cop. 2012
29. Szaga Hanna : Bajki terapeutyczne. – Kraków : Oficyna Wydawnicza „Impuls”, 2015
30. Szefler Elżbieta : Przeciw przemocy w szkole : literatura biblioterapeutyczna . – Warszawa : Wydawnictwo Edukacyjne Parpamedia, cop. 2010
31. Śnieżkowska-Bielak : Bajeczne mikstury czyli Bajki psychoterapeutyczne, psychoedukacyjne i relaksacyjne. – Gdańsk : Wydawnictwo Harmonia, 2015
32. Zawadzka Ewa : Magiczny świat baśni i bajek : metafory i symbole w procesie wspomagania dziecka w rozwoju. – Warszawa : Difin, 2015

Artykuły z czasopism

1. Binswanger-Stefańska Elżbieta : Człowiek w krainie baśni : o roli baśni w rozwoju IQ i EQ // Edukacja i Dialog. – 2016, nr 7/8, s. 35-38
2. Budzyńska Kamila : Bajki terapeutyczne i ich rola // Życie Szkoły. – 2013, nr 11, s. 8-9

ZESTAWIENIA BIBLIOGRAFICZNE

3. Dunin-Wilczyńska Ewa: Biblioterapia jako metoda w pedagogice // Nowa Szkoła. – 2016, nr 7, s. 12-19
4. Dziełak Anna, Bałas Anita : „Wiosenna bajka” – warsztaty z elementami biblioterapii // Poradnik Bibliotekarza. – 2012, nr 4, s. 41-43
5. Gallos Sylwia : Biblioterapia – terapia i wychowanie przez czytanie // Życie Szkoły. – 2013, nr 2, s. 8-10
6. Grabczak Joanna : Warsztaty z biblioterapii // Poradnik Bibliotekarza. – 2013, nr 6, s. 38-42
7. Hoffmann Beata : Bajka terapeutyczna jako środek oddziaływań psychokorekcyjnych // Problemy Opiekuńczo Wychowawcze. – 2012, nr 10, s. 24-28
8. John Katarzyna : Frant z czubkiem. Warsztaty z biblioterapii // Biblioteka w Szkole. – 2011, nr 1, s. 18-19
9. Klein Aldona : Książka – zabawka w biblioterapii // Wychowanie w Przedszkolu. – 2011, nr 1, s. 27-28
10. Kożuchowska Maria : Bajka lekiem na całe zło // Remedium. – 2017, nr 4, s. 10-11
11. Kożuchowska Maria : Bajkoterapia a nadmierna złość. Cz. 1 // Remedium. – 2018, nr 1, s. 8-9
12. Kożuchowska Maria : Bajkoterapia a nadmierna złość. Cz. 2 // Remedium. – 2018, nr 2, s. 8-9
13. Kożuchowska Maria : Bajkoterapia a nadmierna złość – cd. // Remedium. – 2018, nr 3, s. 24-25
14. Kożuchowska Maria : Bajkoterapia dla dziecka nadpobudliwego // Remedium. – 2016, nr 2, s. 28-29
15. Kożuchowska Maria : Bajkoterapia dla dziecka nieśmiałego. Cz. 1 // Remedium. – 2016, nr 3, s. 28-29

ZESTAWIENIA BIBLIOGRAFICZNE

16. Kożuchowska Maria : Bajkoterapia dla dziecka nieśmiałego. Cz. 2 // Remedium. – 2016, nr 4, s. 28-29
17. Kożuchowska Maria : Bajkoterapia dla dziecka nieśmiałego. Cz. 3 // Remedium. – 2016, nr 5, s. 28-29
18. Kożuchowska Maria : Bajkoterapia dziecka przedszkolnego // Remedium. – 2016, nr 11, s. 30-31
19. Kożuchowska Maria : Bajkoterapia dziecka przedszkolnego – praca z lękiem // Remedium. – 2016, nr 12, s. 28-29
20. Kożuchowska Maria : Bajkoterapia – jak napisać opowieść terapeutyczną? // Remedium. – 2015, nr 9, s. 26-27
21. Kożuchowska Maria : Bajkoterapia w zajęciach grupowych // Remedium. – 2015, nr 10, s. 28-29
22. Kożuchowska Maria : Baśń zwykła – niezwykła // Remedium. – 2016, nr 7/8, s. 60-61
23. Kożuchowska Maria : Gdy trudno być starszym bratem // Remedium. – 2017, nr 3, s. 11-12
24. Kożuchowska Maria: Rola fikcyjnego terapeuty w opowiadaniach bajkoterapeutycznych // Remedium. – 2018, nr 5, s. 14-15
25. Kożuchowska Maria: Rola fikcyjnego terapeuty w opowiadaniach bajkoterapeutycznych. Cz. 2 // Remedium. – 2018, nr 6, s. 26-28
26. Krasowska-Płotek Joanna, Krasowska Aleksandra : Bajka o księżniczce // Remedium. – 2013, nr 2, s. 11-13
27. Krasowska-Płotek Joanna : Bajka o chłopcu, który zmieniał postacie // Remedium. – 2013, nr 6, s. 10-12
28. Kubala-Kulpińska Aleksandra : Bajkoterapia – olbrzymia moc słów zaklęta w bajkach // Życie Szkoły. – 2015, nr 5, s. 22-25

ZESTAWIENIA BIBLIOGRAFICZNE

29. Lachowska Edyta : Jak ważny jest przyjaciel? // Poradnik Bibliotekarza. – 2011, nr 7-8, s. 51-52
30. Lachowska Edyta : „Każdy z nas jest inny” // Poradnik Bibliotekarza. – 2010, nr 10, s. 39-41
31. Lubowiecka Jadwiga : Bajki pomagają dzieciom oswoić lęk // Wychowanie w Przedszkolu. – 2011, nr 4, s. 12-17
32. Rudnicka Izabela : Rola baśni w życiu dziecka // Poradnik Bibliotekarza. – 2008, nr 4. Dod. „Świat książki dziecięcej”, s. 1-3
33. Sielicka Edyta : Bajki jako forma wsparcia dziecka w żałobie // Problemy Opiekuńczo-Wychowawcze. – 2015, nr 8, s. 18-23
34. Srebnicka Joanna: Bajkoterapia – skuteczna pomoc w łagodzeniu lęków // Wychowanie w Przedszkolu. – 2017, nr 6, s. 49-51
35. Surniak Genowefa : Bajki terapeutyczne w pracy z dziećmi // Poradnik Bibliotekarza. – 2008, nr 1. Dod. „Świat książki dziecięcej”, s. 1-2
36. Szefler Edyta: Biblioterapia w przeciwdziałaniu przemocy rówieśniczej // Problemy Opiekuńczo Wychowawcze. – 2010, nr 8, s. 35-47
37. Świerczyńska Mariola : Biblioterapia. Szkolenie dla nauczycieli // Biblioteka w Szkole. – 2008, nr 12, s. 13-15
38. Wasilewska Katarzyna Maria : Funkcje bajki w życiu dziecka // Wszystko dla Szkoły. – 2010, nr 2, s. 24-25
39. Widerowska Maria : Warsztat biblioterapeutyczny // Poradnik Bibliotekarza. – 2008, nr 1, s. 34-36
40. Wlazło Marcin : O walorach i ograniczeniach bajkoterapii jako metody pracy pedagogicznej // Wychowanie na co Dzień. – 2012, nr 1-2, s. 24-28

ZESTAWIENIA BIBLIOGRAFICZNE

41. Wolska Anna : Dobry przyjaciel : scenariusz zajęć z elementami bajkoterapii dla dzieci w wieku 4-5 lat // Poradnik Bibliotekarza. – 2014, nr 12, s. 41-43

42. Wolska Anna : Franklin i książka z biblioteki : scenariusz zajęć z elementami bajkoterapii dla dzieci w wieku 5-7 lat // Poradnik Bibliotekarza. – 2015, nr 11, s. 42-43

WARTO PRZECZYTAĆ

Bożena Lewandowska
Biblioteka Pedagogiczna w Ciechanowie

Jak pokonać trudności z matematyką w szkole ponadgimnazjalnej : karty pracy dla uczniów / Anna Płońska. Opole : Wydawnictwo Nowik, 2016

Nietypowi użytkownicy bibliotek : poradnik psychologiczny / Bożena Karzewska. Warszawa : Wydawnictwo Stowarzyszenia Bibliotekarzy Polskich, 2018

Bajki logopedyczne dla dzieci / Agnieszka Nożyńska-Demianiuk. Kalisz : Wydawnictwo Martel, 2018

WARTO PRZECZYTAĆ

Programowanie dla dzieci : projektuj i animuj swoje gry w scratchu. Ożarów Mazowiecki : Wydawnictwo Olesiejuk

Sarah Hendrickx

Kobiety i dziewczyny ze spektrum autyzmu

Od wczesnego dzieciństwa do późnej starości

Kobiety i dziewczyny ze spektrum autyzmu : od wczesnego dzieciństwa do późnej starości / Sarah Hendrickx. Kraków : Wydawnictwo Uniwersytetu Jagiellońskiego, 2018

Edukacyjne uwarunkowania rozwoju kreatywności / Krzysztof J. Szmidt. Łódź : Wydawnictwo Uniwersytetu Łódzkiego, 2017

WARTO PRZECZYTAĆ

Kinezyjologia edukacyjna w pracy z dzieckiem z niepełnosprawnością intelektualną / Magdalena Wójcik. Lublin : Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, 2017

A to Polska właśnie : wierszyki dla dzieci / Anna Paszkiewicz. Warszawa : Wydawnictwo SBM, 2016

Socjalizacja i wychowanie dzieci i młodzieży z niepełnosprawnością intelektualną w erze cyfrowej / Piotr Plichta. Toruń : Wydawnictwo Adam Marszałek, 2017

WSPIERAJ SWOJĄ BIBLIOTEKĘ

Bibliotekarzy zachęcamy do przyłączenia się do akcji a czytelników i sympatyków naszej biblioteki informujemy, że **każdy może wspomóc bibliotekę i przez to mieć wpływ na atrakcyjność księgozbioru**. Wszystkim robiącym zakupy książek w księgarniach internetowych polecamy księgarnię Gandalf, która w rankingu sklepów internetowych tygodnika „Wprost” i portalu Money.pl jest wśród liderów nieprzerwanie od kilku lat.

Nasz kod to: **jasny**

WEJDŹ NA WWW.GANDALF.COM.PL,
ZRÓB ZAKUPY, PODAJ W ODPOWIEDNIM POLU TEN KOD

jasny

ZAPEŁNIJ REGAŁY NOWYMI KSIĄŻKAMI, PRZEKAZUJĄC
SWOJE PUNKTY BIBLIOTECE.
KAŻDE ZREALIZOWANE ZAMÓWIENIE TO PUNKTY DLA
TWOJEJ BIBLIOTEKI, KTÓRE WYMIENI NA KSIĄŻKI.

NIE ZWLEKAJ. WEJDŹ NA WWW.GANDALF.COM.PL.
WESPRZYJ SWOJĄ BIBLIOTEKĘ JUŻ DZIŚ.
KAŻDA ZŁOTÓWKA MA ZNACZENIE!

KSIĘGARNIA INTERNETOWA GANDALF TO SZEROKI WYBÓR PODRĘCZNIKÓW,
POMOCY NAUKOWYCH, SŁOWNIKÓW, BELETRYSTYKI, KSIĄŻEK AUDIO ORAZ
MULTIMEDIÓW. KAŻDY ZNAJDZIE COŚ DLA SIEBIE.
ODWIEDŹ NASZĄ STRONĘ I PRZEKONAJ SIĘ SAM.

NOTY O AUTORACH

Anna Chrostowska – nauczyciel w Szkole Podstawowej nr 4 im. 21. Warszawskiego Pułku Piechoty „Dzieci Warszawy” w Ciechanowie

Anna Grudziecka - mgr oligofrenopedagogiki, nauczyciel-wychowawca Specjalnego Ośrodka Szkolno-Wychowawczego w Mławie

Anna Mieszkowska – nauczyciel bibliotekarz w Szkole Podstawowej nr 4 im. 21. Warszawskiego Pułku Piechoty „Dzieci Warszawy” w Ciechanowie. Absolwentka Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Magister filologii polskiej, specjalność informacja naukowa i bibliologia

Bogumiła Pawłowska – absolwentka kierunku filologia polska na Uniwersytecie Warmińsko-Mazurskim, Studiów Podyplomowych Bibliotekoznawstwa i Informacji Naukowej. Pracuje w Bibliotece Pedagogicznej w Ciechanowie Filii w Mławie. Interesuje się historią sztuki i sportem. Uwielbia czytać polskie powieści obyczajowe i oglądać programy kulinarne

Bożena Lewandowska – nauczyciel bibliotekarz, pracownik Wydziału Gromadzenia i Opracowania Zbiorów w Bibliotece Pedagogicznej Ciechanowie. Autorka i prowadząca kursy na platformie zdalnego nauczania Moodle

Grażyna Brzezińska – dyrektor Biblioteki Pedagogicznej w Ciechanowie. Absolwentka Wydziału Bibliotekoznawstwa Informacji Naukowej Uniwersytetu Marii Curie-Skłodowskiej w Lublinie, studiów podyplomowych z zakresu zarządzania oświatą i marketingu oraz studiów podyplomowych z zakresu bibliotek naukowych

Izabella Jabłońska – nauczyciel języka niemieckiego, edukacji wczesnoszkolnej i wychowania przedszkolnego z kilkunastoletnim stażem pracy z dziećmi, młodzieżą i dorosłymi. Obecnie pracuje w I LO PUL w Ciechanowie i świetlicy Szkoły Podstawowej nr 4 w Ciechanowie. Poszerza zainteresowania w dziedzinie edukacji dzieci z niepełnosprawnościami sprzężonymi

Marzena Peplowska – nauczyciel w Zespole Placówek Oświatowych Gołymin - Ośrodek

Mirosława Ostrowska – pracownik Wydziału Gromadzenia i Opracowania Zbiorów w Bibliotece Pedagogicznej w Ciechanowie, bibliotekarz systemowy

NOTY O AUTORACH

Monika Biedrzycka-Gładka – absolwentka Wydziału Informacji Naukowej i Studiów Bibliologicznych w Warszawie oraz Wydziału Psychologii Społecznej SWPS w Warszawie. Pracuje jako koordynator ds. instruktażu dla bibliotekarzy w Bibliotece Pedagogicznej w Ciechanowie a także psycholog w Społecznej Szkole Podstawowej STO w Ciechanowie. Lubi ambitną prozę i pamiętniki

Renata Grabowska – nauczyciel bibliotekarz w Bibliotece Pedagogicznej w Ciechanowie. Filia w Płońsku- kierownik placówki, biblioterapeuta