

ISSN 2353-9569

Edu-wsparcie

czasopismo elektroniczne
Biblioteki Pedagogicznej w Ciechanowie

ekslibris

Biblioteka Pedagogiczna
w Ciechanowie

Nr 5

Ciechanów 2016

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 (5). Najważniejsza książka</i>	3
Marzena Rybicka <i>O spotkaniach w bibliotece kolejnych słów kilka</i>	5
Z WARSZTATU NAUCZYCIELA	
Sylwia Piekarska <i>"Czytające przedszkolaki"</i>	7
Anna Wesółowska <i>Konkursy w bibliotece</i>	9
Bożena Zagórska-Arumińska <i>Samorządność w STO</i>	14
Jolanta Nagiel <i>Biblioteka Pedagogiczna w Ciechanowie na niebiesko</i>	18
Mirosława Ostrowska <i>Teatrzyk Kamishibai w Miejskim Przedszkolu nr 5 w Ciechanowie</i>	21
WARTO WIEDZIEĆ	
Bożena Lewandowska <i>Szwecja czyta, Polska nie czyta</i>	23
Mirosława Ostrowska <i>Funkcje biblioteki szkolnej</i>	28
Agnieszka Kołodziejska <i>Komiks – historia i charakterystyka pokrótce</i>	30
Agnieszka Kołodziejska <i>Komiksy i książeczki internetowe jako narzędzia wspierające edukację szkolną</i>	35
Anna Mieszkowska <i>Pinterest - nowoczesne narzędzie wspierające rozwój kompetencji czytelniczych</i>	39
Monika Biedrzycka-Gładka <i>Depresja u dzieci i młodzieży</i>	42
Bożena Świdorska <i>O wychowaniu niezależnych i samodzielnych dzieci</i>	49
ZESTAWIENIA BIBLIOGRAFICZNE	
Mirosława Ostrowska <i>Edukacja przyrodnicza w kształceniu ogólnym</i>	55
Agata Mierzwa <i>Prawa dziecka</i>	58

POZNAJMY SIĘ – Grażyna Bogdan.....	62
WARTO PRZECZYTAĆ	63
NOTY O AUTORACH.....	65

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 bieżącym numerze w dalszym ciągu nawiązujemy do ważnego kierunku polityki oświatowej, ogłoszonego przez Ministerstwo Edukacji Narodowej na rok szkolny 2015/2016, jakim jest rozwijanie kompetencji czytelniczych oraz upowszechnianie czytelnictwa wśród dzieci i młodzieży. Polecamy również tematycznie z nim związany kurs e-learningowy na naszej platformie zdalnego nauczania Moodle „Upowszechnianie czytelnictwa wśród dzieci i młodzieży” (<http://moodle.bpciechanow.pl/>).

Zastanowimy się nad tym, czym na ogół kierujemy się przy wyborze książek: emocjami czy może bardziej publikowaną top-listą najciekawszych książek. Przedstawiamy bogatą działalność konkursową Biblioteki Pedagogicznej w Mławie oraz projekt „Czytające przedszkolaki”, zainicjowany w Bibliotece Pedagogicznej w Żurominie.

Na uwagę zasługuje działalność Samorządu Uczniowskiego Szkoły Podstawowej i Gimnazjum STO w Ciechanowie oraz projekt „Bibliotekarzu, zaprzyjaźnij się z osobami z autyzmem”, do którego przystąpiła również Biblioteka Pedagogiczna w Ciechanowie.

Polecamy bogatą rubrykę „Warto przeczytać” a w niej m.in. artykuł dotyczący czynników ryzyka i objawów depresji u dzieci i młodzieży, propozycje dla rodziców i nauczycieli w zakresie rozwijania samostanowienia u dzieci i młodzieży, historia komiksu oraz narzędzia do tworzenia e-komiksów. Przybliżymy fenomen czytelnictwa w Szwecji w zestawieniu z ostatnimi badaniami czytelnictwa w Polsce, przeprowadzonymi w listopadzie 2015 r. przez Bibliotekę Narodową. Przedstawiamy również portal społecznościowy Pinterest, służący do zbierania i segregowania materiałów graficznych.

Oprócz tego stałe rubryki „Zestawienia bibliograficzne” oraz „Warto przeczytać”. W ramach cyklu „Poznajmy się” zaprezentujemy sylwetkę Pani Grażyny Bogdan, nauczyciela z Zespołu Szkół nr 1 w Ciechanowie.

Mamy nadzieję, że ten krótki przegląd będzie zachętą do lektury naszego kolejnego numeru czasopisma.

Redakcja

Rozmowy o czytaniu (5). Najważniejsza książka

„Pokaż mi co czytasz, a powiem ci kim jesteś”, ponieważ jak pisał Monteskiusz „Książki są jak towarzystwo, które sobie człowiek dobiera”.

Czy nasze domowe biblioteczki zajmują książki, które kształtowały nasze postawy, światopogląd, wyobraźnię? Czy są wśród nich te najważniejsze, goszczące tu od lat, czy też kanon naszych upodobań się zmienia, a wraz z nim zawartość regałów?

Znane postaci ze świata kultury poproszone o wskazanie książki, która zrobiła na nich największe wrażenie, wpłynęła na ich życie – miały problem ze wskazaniem tej najważniejszej. Były to albo młodzieńcze lektury przygodowe, albo dzieła, do których kilkakrotnie wracali. Jeden z profesorów wskazał na „*Elementarz*” Falskiego, bo dzięki niemu nauczył się czytać.

Swoimi fascynacjami literackimi dzielą się czytelnicy na blogach. Na dziesiątkach stron można znaleźć i skomentować „10 najważniejszych książek w moim życiu”. Wybór świadczy o rozległych gustach i doświadczeniach czytelnicznych: od lektur szkolnych „*Lalka*”, „*Przedwiośnie*”, „*Pan Tadeusz*” po poezję Sylvii Plath i „*Słownik wyrazów obcych*”.

Takie listy kompletują też znawcy tematu: literaturoznawcy, krytycy literaccy, biografowie – jak prof. Martin Seymour-Smith, który opracował „*100 najważniejszych książek świata*”. We wstępie wyjaśnia, że nie jest to lista arcydzieł literackich, czy tytułów cieszących się największą sławą. Zaproponował 100 książek, które wywarły decydujący wpływ na bieg dziejów myśli ludzkiej. Stąd przeważają na jego liście dzieła z zakresu filozofii, etyki i nauki, jak: *Stary Testament*, *Myśli przewodniczącego Mao Mao Zedonga*, *Koran*, *Manifest komunistyczny* Karola Marksa, *Dialogi Konfucjańskie*, *O obrotach ciał niebieskich* Mikołaja Kopernika, dzieła Izaaca Newtona, Immanuela Kanta, Sigmunda Freuda. Są też na liście dzieła o niezwykłych – zdaniem autora – walorach artystycznych, które zmieniły sposób, w jaki ludzie o sobie myślą i siebie postrzegają. Wśród nich wymienia: *Iliadę i Odyseję* Homera, *Wojnę i pokój* Lwa Tolstoja, *Rok 1984* Georga Orwella.

FELIETONY

Wskazówek, co do wyboru najważniejszych książek udzielają wydawcy poprzez serie wydawnicze typu „Sto książek, które wstrząsnęły światem” (są wśród nich „*O powstaniu gatunków*” Darwina, „*Biblia*”, „*Państwo*” Platona oraz „*Iliada*” i „*Odyseja*” Homera). Rankingi ilości wydań, tłumaczeń, sprzedanych egzemplarzy mogą sugerować, że skoro wszyscy już przeczytali daną pozycję, to pewnie warto (ostatnio np. Tolkien).

Fascynacje literackie rodzą się też dzięki antyreklamie. Taki skutek odnosił „*Indeks ksiąg zakazanych*” wydawany od XVI do XX wieku przez Kościół (ostatnia 16 edycja z 1962 r. nie wyszła już drukiem – zakazana przez papieża Jana XXIII). Znaleźli się na nim m.in.: Voltaire, Defoe, Rousseau, Zola, Sartre, Mickiewicz, Słowacki. Przez elity intelektualne „*Indeks...*” był uważany za przewodnik po najbardziej wartościowej literaturze, a przez samych pisarzy jako swoista nobilitacja.

Zastanawiając się nad „swoją” najważniejszą książką, miałam duży problem. Kilkakrotnie zdarzało mi się przy jakiejś lekturze uznać ją za istotną, mającą wpływ na moje samopoczucie, weryfikującą wiedzę, wciągającą – a po jakimś

czasie odchodziła w niepamięć. Pojawiała się następna <http://rytrobaki2012.blog.pl/tag/bolano/> ważna, wzruszająca, dowcipna, zachwycająca. Niedawno takie wrażenie zrobiła na mnie „*Ulica marzycieli*” Roberta McLiana Wilsona. Przejmująca powieść o Irlandii, przyjaźni, miłości, bezsensie polityki. Wciągająca od pierwszej do ostatniej strony, pełna aforyzmów, humoru, powodów do wzruszeń. Książka, która wywołuje skrajne emocje, przeraża, ale też uświadamia, że człowiek, nawet gdy dopada go beznadziejność, potrafi znaleźć rozwiązanie. Myślę, że na długo pozostanie w mojej pamięci, bo (parafrazując Monteskiusza) to „dobre towarzystwo”.

Mam też nadzieję, że z czasem zastąpi ją jakaś inna fascynująca lektura. Właśnie dlatego czyta się następne.

Marzena Rybicka

I Liceum Ogólnokształcące im. Zygmunta Krasińskiego w Ciechanowie

O spotkaniach w bibliotece kolejnych słów kilka

Biblioteka w rozumieniu Słownika języka polskiego PWN to *instytucja powołana do gromadzenia i udostępniania księgozbiorów*.

Pomimo swojej lakoniczności – w definicji tej można odnaleźć cały szereg zadań zleconych bibliotekom. Tworzenie baz danych, powiększanie liczby wolumenów, obsługa czytelników to te z najbardziej ewidentnych. Według mnie jednak istotną obecnie kwestią, choć nie tak oczywistą i łatwą w wykonaniu, jest czynne tworzenie życia biblioteki.

Udostępnianie księgozbiorów nie powinno ograniczać się do biernego wydania i porządkowania aktualnych pozycji.

W *udostępnianiu* szukałabym również aktywności bibliotekarza nakierunkowanych na poszerzanie wiedzy czytelników, tworzenie i formowanie środowiska wokół biblioteki czy współpracy z innymi partnerami z branży literackiej i wydawniczej.

Jednym z moich ulubionych przykładów takich działań jest organizacja spotkań tematycznych. Sama z chęcią tworzę takie projekty. Dzięki nim mogę zaoferować swoim czytelnikom spędzenie czasu w bibliotece na wykładzie czy dyskusji moderowanej przez zaproszonego gościa (autorytet z dziedziny będącej tematem wydarzenia).

W naszym przypadku rezultaty takich spotkań same zaczęły się pojawiać i procentować. Mogę powiedzieć, że dzięki wspólnie spędzonym popołudniom, sami czytelnicy mogli się poznać bliżej, często odkrywając, że mają podobne zainteresowania czy pasje. Wspólna filiżanka kawy, podczas rozmowy po wykładzie zaprzyjaźnionego pisarza, potrafi dać fundamenty dla tworzącego się środowiska wokół biblioteki. Z biegiem czasu czytelnicy sami zaczynają wychodzić z pomysłami kolejnych projektów, a nowa inicjatywa rozwija się samoczynnie. Tworzenie takich wydarzeń rozreklamowuje i zachęca do pojawiania się nowych osób w bibliotece. Jest to niezwykle cenne, bo w obecnych czasach konkurencja na rynku – obejmującym już nie tylko biblioteki, czytelnie, księgarnie, ale i portale z e-bookami – jest niezwykle silna. Takie projekty są wskazane tym bardziej dla nowych bibliotek. Jak czytamy w internetowej prezentacji na temat pierwszej w Polsce

FELIETONY

Biblioteki Marzycieli Rzemieślników – Urszula Majewska, współautorka projektu, podkreśla, że w Domu Innowacji Społecznych „Marzyciele i Rzemieślnicy” oprócz czytania i wypożyczania książek, będzie można także dyskutować o przestrzeni miejskiej. W bibliotece będą książki o teorii i praktyce miast, a samo miejsce ma zgromadzić ludzi, którzy pasjonują się przestrzenią miejską, są aktywistami – tłumaczy p. Majewska.

Mam nadzieję, że te kilka zdań ośmieli Państwa do własnych ciekawych projektów, o których będziemy mogli również poczytać na łamach niniejszego periodyku.

Z WARSZTATU NAUCZYCIELA

Sylwia Piekarska

Biblioteka Pedagogiczna w Ciechanowie. Filia w Żurominie

„Czytające przedszkolaki”

Biblioteka Pedagogiczna w Żurominie w ramach projektu „Wspomaganie przez czytanie” nawiązała współpracę z Samorządowym Przedszkolem nr 1 w Żurominie. Uczestniczyliśmy w projekcie edukacyjnym „Czytające przedszkolaki”. Wiek przedszkolny to najlepszy czas, w którym dziecko powinno mieć kontakt z książką. Częste czytanie wpływa na rozwój wyobraźni, kształtuje wrażliwość oraz wzbogaca wiedzę dzieci o świecie. Cyklicznie odwiedzałyśmy przedszkolaki ze wszystkich grup wiekowych. Wspólnie czytaliśmy wiersze, bajki, baśnie oraz opowiadania. Na koniec spotkania dzieci wykonywały pracę plastyczną związaną z tematyką zajęć, śpiewały piosenki oraz odgadywały zagadki zadane przez bibliotekarki. Wszystkim spotkaniom towarzyszyła wesółą atmosfera. Zachęcamy do codziennego czytania dzieciom!

Wykonywanie pracy plastycznej w grupie 6-latków

Z WARSZTATU NAUCZYCIELA

Rozmowa z przedszkolakami w grupie 5-latków

Wspólne wykonywanie pracy plastycznej

Z WARSZTATU NAUCZYCIELA

Anna Wesołowska
Biblioteka Pedagogiczna w Ciechanowie. Filia w Mławie.

Konkursy w Bibliotece

Biblioteka, to wbrew pozorom, nie tylko wypożyczanie książek. To także miejsce, w którym organizowane są niekojarzone z nią: wystawy, zajęcia edukacyjne, spotkania zespołu samokształceniowego, warsztaty plastyczne, konkursy itp. Wszelkie „dodatkowe” – poza ściśle biblioteczną pracą – aktywności, przyczyniają się do promocji placówki w środowisku lokalnym, popularyzują jej zbiory i działalność.

Jednym z tego rodzaju zadań dodatkowych jest organizacja i współorganizacja konkursów, będąca doskonałą okazją do kontynuowania współpracy ze szkołami i innymi instytucjami oświaty i kultury, wspomagającymi rozwój i edukację uczniów. W roku szkolnym 2015/2016 w miejscu mojej pracy tj. w Bibliotece Pedagogicznej w Ciechanowie, Filia w Mławie organizowane i współorganizowane były liczne konkursy m.in.: konkurs Pięknego Czytania i konkurs językowy „Rozkochaj się w literaturze angielskiej”, przeprowadzone we współpracy z Publicznym Gimnazjum nr 2 w Mławie, konkurs humanistyczny o tytuł „Omnibusa” organizowany we współpracy z ZPO nr 1 w Mławie, „Czytam, bo lubię, i tym się chlubię” – międzyszkolny konkurs o tytuł Mistrza Pięknego Czytania zorganizowany we współpracy z SP w Wyszynach Kościelnych oraz konkurs plastyczny „Zakładkowy zawrót głowy”. Wszystkie konkursy doskonale wpisały się w jeden z kierunków polityki oświatowej wyznaczonych przez Ministra Edukacji Narodowej, Joannę Kluzik-Rostkowską, na rok szkolny 2015/2016, a mianowicie: Rozwijanie kompetencji czytelniczych oraz upowszechnianie czytelnictwa wśród dzieci i młodzieży. Ich organizacja wymagała dużego zaangażowania, przygotowania regulaminów, dyplomów i podziękowań, określenia kryteriów oceny, rozpropagowania wśród potencjalnych uczestników, powołania składu jury itp.

W bieżącym roku szkolnym biblioteka, w której pracuję zorganizowała konkurs plastyczny „Zakładkowy zawrót głowy” adresowany do uczniów szkół podstawowych powiatu mławskiego w 2 kategoriach: klas I-III oraz IV-VI. Jego celem było: rozbudzenie zainteresowań czytelniczych, promocja biblioteki, książki i czytelnictwa, rozwijanie zdolności

Z WARSZTATU NAUCZYCIELA

plastycznych i sprawności manualnej, promowanie młodych talentów, rozwijanie wrażliwości estetycznej oraz wyobraźni, kreatywności i twórczej aktywności uczniów. Konkurs cieszył się bardzo dużym zainteresowaniem, wzięło w nim udział 176 uczniów z dziewięciu szkół Mławy i powiatu. Były to szkoły podstawowe: nr 1, 4, 6 i 7 z Mławy oraz SP: w Dzierzgowie, Wyszynach Kościelnych, Stupsku, Rzęgnowie i Turzy Małej. Jury w składzie: przewodnicząca Jolanta Bem (dyrektor Powiatowego Ośrodka Doskonalenia Nauczycieli w Mławie) oraz Agata Mierzwa (kierownik Biblioteki Pedagogicznej w Ciechanowie, Filia w Mławie), Bogumiła Tańska i Anna Wesołowska (nauczyciele bibliotekarze Biblioteki Pedagogicznej w Ciechanowie, Filia w Mławie), biorąc pod uwagę następujące kryteria oceny: walory artystyczne, pomysłowość, kreatywność, staranność wykonania oraz różnorodność wykorzystanych materiałów, podjęło decyzję o przyznaniu 6 nagród głównych i 15 wyróżnień. Wręczenie nagród odbyło się w siedzibie organizatora.

Prace uczestników konkursu

Z kolei celem zorganizowanego w siedzibie Gimnazjum nr 2 konkursu Pięknego Czytania była: popularyzacja czytelnictwa i książki, dbałość o piękno języka polskiego oraz

Z WARSZTATU NAUCZYCIELA

budzenie zdrowej rywalizacji pomiędzy uczniami. Reprezentanci poszczególnych klas czytali na głos fragmenty wybranej przez siebie książki. Ich zadaniem było też zachęcenie innych do jej przeczytania z wykorzystaniem reklamy wizualnej lub słownej. Jury w składzie: Agata Mierzwa, Bogumiła Tańska (z Biblioteki Pedagogicznej w Ciechanowie, Filia w Mławie), Lidia Piskorska (z Miejskiej Biblioteki Publicznej w Mławie) oraz Edyta Załoga (z Gimnazjum nr 2) biorąc pod uwagę: poprawność czytania, interpretację tekstu, stronę emocjonalną przekazu, strój, dekoracje, rekwizyty oraz reklamę książki wyłoniło zwycięzców.

Kolejnym konkursem, w którym w bieżącym roku szkolnym brali udział pracownicy naszej biblioteki był konkurs o tytuł „Omnibusa” zorganizowany w siedzibie ZPO nr 1 w Mławie. Jego celem było: stworzenie możliwości prezentacji posiadanej wiedzy i umiejętności wykraczających poza program nauczania, rozbudzenie dociekliwości intelektualnej i poznawczej uczniów, kształcenie umiejętności szybkiego podejmowania trafnych decyzji, propagowanie zdrowej rywalizacji. Uczestnikami byli uczniowie czterech mławskich szkół tj.: KSP, ZPO nr 2, ZPO nr 1 i ZPO nr 3. Zadania konkursowe sprawdzały wiedzę z zakresu nauk humanistycznych i obejmowały: dopowiadanie przysłów; test wielokrotnego wyboru; wiedzę o zabytkach Polski; pytania ustne z zakresu: języka polskiego, historii, sztuki, religii; wiedzę o cechach charakterystycznych poszczególnych regionów Polski oraz fragmentach utworów muzycznych. Nad prawidłowym przebiegiem konkursu czuwało jury w składzie: Agata Mierzwa – kierownik Biblioteki Pedagogicznej w Ciechanowie, Filia w Mławie, Maria Świtoń – dyrektor Miejskiej Biblioteki Publicznej oraz Janina Lampkowska – dyrektor ZPO nr 1. Z okazji Międzynarodowego Dnia Książki dla Dzieci, w ZPO nr 1 w Mławie zorganizowany został także konkurs dla uczniów klas III i IV, pod hasłem „W świecie baśni”. Agata Mierzwa – kierownik naszej biblioteki, w ramach współpracy z biblioteką tejże szkoły została członkiem konkursowego jury.

Biblioteka Pedagogiczna w Ciechanowie, Filia w Mławie w bieżącym roku szkolnym była też współorganizatorem międzyszkolnego konkursu o tytuł mistrza pięknego czytania „Czytam, bo lubię, i tym się chlubię”. Odbył się on w siedzibie SP w Wyszynach Kościelnych, a jego uczestnikami byli przedstawiciele uczniów klas IV-VI Szkoły Podstawowej w Zeńboku oraz Szkoły Podstawowej w Wyszynach Kościelnych. Sprecyzowanymi w regulaminie celami konkursu były: popularyzacja książek i czytelnictwa, zachęcanie do dbałości o piękno języka ojczystego, wdrażanie do staranności przekazu

Z WARSZTATU NAUCZYCIELA

językowego oraz rozwój inwencji twórczej i zainteresowań czytelniczych. Podobnie, jak miało to miejsce w przypadku zorganizowanego we współpracy z Gimnazjum nr 2 w Mławie konkursu Pięknego Czytania, zasadniczym zadaniem konkursowym było przeczytanie przygotowanego wcześniej fragmentu z ulubionej książki w przeznaczonym na prezentację czasie 4 minut. Zadanie dodatkowe polegało natomiast na opracowaniu reklamy książki, z której ów fragment pochodził (czas zadania wynosił 2 minuty). Jury w składzie: Hanna Jolanta Wiśniewska – poetka, członkini Związku Literatów Polskich, Magdalena Grzywacz – rzecznik Urzędu Miasta w Mławie oraz Bogumiła Tańska – nauczyciel bibliotekarz Biblioteki Pedagogicznej w Ciechanowie, Filia w Mławie oceniało uczniów biorąc pod uwagę następujące kryteria: poprawność czytania, interpretację tekstu i emocjonalną stronę przekazu.

Ostatnim współorganizowanym przez naszą bibliotekę konkursem w roku szkolnym 2015/2016 był konkurs językowy organizowany wspólnie z Publicznym Gimnazjum nr 2 w Mławie w związku z obchodami Roku Szekspirowskiego.

Uczestnicy i organizatorzy konkursu językowego

Konkurs odbył się w siedzibie Biblioteki Pedagogicznej w Ciechanowie, Filia w Mławie, a jego celem było: rozbudzenie zainteresowań czytelniczych, motywowanie uczniów do nauki

Z WARSZTATU NAUCZYCIELA

języków obcych, rozbudzanie zamięłowania do literatury angielskiej oraz rozwijanie umiejętności poprawnego czytania w języku angielskim. Uczestnikami byli uczniowie szkół gimnazjalnych działających na terenie Mławy. Zadanie konkursowe polegało na przeczytaniu fragmentu tekstu literatury angielskiej. Powołane przez organizatorów jury, biorąc pod uwagę: wymowę (poprawność fonetyczną, akcent, rytm), płynność, stosowanie znaków przestankowych, intonację i równomierne tempo czytania wyłoniło trzech zwycięzców. Relacje oraz fotografie z wszelkich organizowanych i współorganizowanych przez nas konkursów znaleźć można na naszej stronie internetowej <http://www.bpmlawa.edu.pl/> w zakładce Wydarzenia. Natomiast regulaminy i listy zwycięzców publikujemy w zakładce Konkursy.

Z WARSZTATU NAUCZYCIELA

Bożena Zagórska-Arumińska

Spółeczne Szkoła Podstawowa i Spółeczne Gimnazjum STO w Ciechanowie

Samorządność w STO

Ważnym elementem wychowania społeczeństwa obywatelskiego jest samorządność. Była ona od lat pielęgnowana w szkołach, prowadzonych przez Spółeczne Towarzystwo Oświatowe. Doskonałym miejscem, w którym można rozbudzać pragnienie samorządności i uczyć jej realizacji jest Samorząd Uczniowski. W ostatnich miesiącach SU szkół społecznych z Ciechanowa zdobywały nowe doświadczenia na arenie ogólnopolskiej.

STOmenius w Spółecznym Gimnazjum

Spółeczne Gimnazjum STO w Ciechanowie im. Marii Skłodowskiej-Curie przystąpiło w roku szkolnym 2015/2016 do drugiej edycji programu STOmenius. Jest to ogólnopolski program wymiany doświadczeń Samorządów Uczniowskich szkół Spółecznego Towarzystwa Oświatowego. Ma na celu integrację społeczności uczniowskiej w całej Polsce oraz wymianę dobrych praktyk – doświadczeń w działalności Samorządów Szkolnych i ich opiekunów.

Kiedy we wrześniu 2015 roku nasza szkoła zgłaszała się do projektu, nie bardzo wiedzieliśmy, jak to będzie wyglądać. Ochocho pojechaliśmy w grudniu do Warszawy, gdzie w Gimnazjum STO Nr 99 na Bemowie rozpoczęliśmy pracę nad projektem. Poznaliśmy wówczas przedstawicieli Samorządów, ich opiekunów oraz dyrektorów z innych szkół STO w Polsce. Wspólnie pracowaliśmy i poznawaliśmy się wzajemnie. Spaliśmy i jedliśmy posiłki

Z WARSZTATU NAUCZYCIELA

w szkole, co sprzyjało integracji uczestników. Podczas tego spotkania uczniowie i nauczyciele wypracowali zarys programowy projektu oraz harmonogram kolejnych wizyt. Ustalili zadania, jakimi będą zajmować się uczniowie oraz nauczyciele. Jako pierwsze zadanie wyznaczono zebranie dorobku szkół, listy najważniejszych osiągnięć każdej ze szkół, biorących udział w projekcie. Ogłoszony został także konkurs na logo projektu STOmenius.

Kolejnym przystankiem na trasie STOmeniusa był Ciechanów. W kwietniu przez dwa dni gościliśmy w naszej szkole grupę prawie 50 uczniów i nauczycieli z Warszawy, Ostrołki, Białegostoku, Augustowa i Zakopanego. To był czas na prezentację efektów dotychczasowej pracy, a także na ustalenie nowych priorytetów. Tym razem uczniowie mieli zastanawiać się nad tematem „Czym nasze szkoły różnią się od innych – ujęcie pozytywne”. Uczniowie całkowicie samodzielnie pracowali nad swoimi zadaniami, doskonale radząc sobie w tak dużej grupie. Drugiego dnia nasi goście mogli zwiedzić Ciechanów i dowiedzieć się więcej na temat zabytków i historii naszego miasta, a także poznać elementy kultury z nim związane. A wszystko to za sprawą gry miejskiej, przygotowanej przez uczniów klasy III Gimnazjum oraz opiekunów SU. Na poruszających się w kilkuosobowych grupach uczniów i nauczycieli czekały różne zadania – logiczne, sportowe, historyczne, sprawdzające wiedzę o świecie współczesnym, a nawet filmowe. Wszystkim grupom udało się przejść całą grę, rozwiązać i wykonać wszystkie zadania. Po pysznym obiedzie uczestnicy projektu ruszyli w dalszą podróż do Ostrołki. Tam oprócz pracy był także czas na relaks na basenie. Po sprawdzianie fizycznym, przyszedł czas na prezentację efektów pracy z poprzedniego etapu projektu,

Z WARSZTATU NAUCZYCIELA

a także na ustalenie kolejnego tematu pracy. „Co chcemy zmienić w naszych szkołach?” – efekty tej pracy zaprezentowane zostaną już niebawem – pod koniec maja w Zakopanem.

Ważnym elementem projektu jest to, że włącza on do pracy nie tylko Samorzady Uczniowskie, ale i całe społeczności szkolne. Toteż zadania, które wymyślają członkowie SU, zakładają zaangażowanie wszystkich uczniów i nauczycieli ze szkoły. Dzięki temu projektowi możemy wymieniać się dobrymi praktykami

działalności Samorządów Szkolnych i integrować wszystkich uczniów.

Ptaki pokoju – Sympozjum Samorządów Szkolnych SSP

Innym ciekawym projektem, w który włączył się samorząd uczniowski ze Społecznej Szkoły Podstawowej STO w Ciechanowie było sympozjum samorządów ze szkół STO. 22. i 23. kwietnia dwie przedstawicielki Samorządu Uczniowskiego – Pola Rudzińska i Wiktoria Kowalska wraz z opiekunem SU – p. Bożeną Zagórską–Arumińską uczestniczyły w Ogólnopolskim Sympozjum Samorządów Szkolnych Szkół STO pod hasłem „100 lat dla

Z WARSZTATU NAUCZYCIELA

pokoju”. Spotkanie było organizowane przez SSP Nr 4 im. J. Słowackiego w Krakowie. Przez dwa dni uczniowie wraz z opiekunami z dziewięciu szkół z całej Polski uczyli się, czym jest pokój i jak łatwo można go utracić, poznawali historię oraz z pewnością dobrze się bawili.

W piątek uczestnicząc w grze miejskiej zwiedziliśmy Kraków. Poznaliśmy wiele interesujących faktów oraz najważniejsze i najpiękniejsze miejsca w mieście. W trakcie gry odkrywaliśmy słowa-klucze, najważniejsze hasła projektu, które przyświecały nam podczas całego Sympozjum. Wątek historyczny kontynuowaliśmy podczas zajęć muzealnych i zwiedzania muzeum Fabryka Emalia Oskara Shindlera. Dzieci dowiedziały się, jak wyglądało życie Żydów w wojennym Krakowie oraz czym kończy się nienawiść do drugiego człowieka i brak zrozumienia różnorodności.

W sobotę już od rana uczniowie pracowali podzieleni na dwie grupy. Podczas gdy jedna z grup uczyła się, czym są mediacje rówieśnicze, druga poznawała historię. Uczniowie krakowskiej szkoły opowiedzieli o Annie Frank – niemieckiej żydówce, która w swym pamiętniku opisywała życie sprzed wojny oraz po wprowadzeniu przez hitlerowskie Niemcy represji wobec Żydów. Mogliśmy też obejrzeć wystawę o Annie Frank. Bardzo ważnym elementem tego Sympozjum były właśnie mediacje rówieśnicze. Uczenie się poszanowania dla różnorodności, odmiennego zdania i przekonań. Uczenie się pokojowych sposobów rozwiązywania konfliktów.

Podsumowując spotkanie, każdy z uczestników mógł powiedzieć, które słowo-klucz dla niego jest najważniejsze. Pełni wrażeń, nowej wiedzy oraz bogatsi o przeżycia i nowe znajomości wróciliśmy do Ciechanowa. Ale gdzieś ponad nami krążyło motto

tego spotkania „Pokój nie jest nam dany raz na zawsze. Co ja mogę zrobić dla pokoju na świecie, w moim kraju, w mojej małej społeczności, w szkole, w klasie?”

Z WARSZTATU NAUCZYCIELA

Jolanta Nagiel
Biblioteka Pedagogiczna w Ciechanowie

Biblioteka Pedagogiczna w Ciechanowie na niebiesko

W czerwcu 2016 r. Biblioteka Pedagogiczna w Ciechanowie przystąpiła do projektu „Bibliotekarzu zaprzyjaźnij się z osobami z autyzmem”. Celem projektu jest podniesienie kompetencji bibliotekarzy w zakresie obsługi czytelników z autyzmem oraz pokazanie osobom z autyzmem i ich opiekunom, że biblioteka może być miejscem, w którym warto spędzać czas wolny. Projekt realizowany jest przez Stowarzyszenie Bibliotekarzy Polskich w partnerstwie z Fundacją SYNAPSIS w ramach programu Obywatele dla Demokracji, finansowanego z Funduszy EOG. Projekt obejmuje także szkolenia dla bibliotekarzy z całego kraju podczas których uczestnicy mogą poszerzyć swoją wiedzę na temat specyfiki funkcjonowania osób z autyzmem oraz szerzej zapoznać się z projektem. W czerwcu uczestniczyłam w takim szkoleniu zorganizowanym przez Stowarzyszenie Bibliotekarzy Polskich i Fundację SYNAPSIS.

Misją Fundacji SYNAPSIS jest niesienie profesjonalnej pomocy dzieciom i dorosłym osobom z autyzmem i ich rodzinom oraz wypracowywanie systemowych rozwiązań, które poprawią jakość ich życia.

Obecnie autyzm jest najczęściej występującym zaburzeniem rozwoju u dzieci. Towarzyszy on człowiekowi przez całe życie. Według aktualnych danych szacuje się, że zaburzenia ze spektrum autyzmu występują u 1 na 300 dzieci. W krajach zachodnich jest on traktowany jako choroba cywilizacyjna, a jego epidemiologia określana jest w proporcji 1 dziecko na 88. Według danych Autism Europe 0,6 % populacji Unii Europejskiej dotkniętych jest autyzmem, co stanowi około 5 milionów osób (szacunki z 2009 r.). Autyzm może objawiać się w różny sposób u poszczególnych osób. Niektóre z nich są w stanie prowadzić stosunkowo „zwykłe” życie, podczas gdy inne będą zawsze potrzebować specjalistycznego wsparcia. Cechami wspólnymi osób z zaburzeniami ze spektrum autyzmu są problemy w zakresie umiejętności społecznych, komunikowania się oraz wyobraźni. Osoby te przejawiają też tendencję do schematycznych i powtarzalnych zachowań.

Z WARSZTATU NAUCZYCIELA

Biblioteka to bardzo dobra przestrzeń dla dzieci z zaburzeniami ze spektrum autyzmu. Biblioteka jest miejscem publicznym i panują tam jasno określone zasady społeczne. Dzieci z autyzmem największe trudności mają właśnie z funkcjonowaniem społecznym, a biblioteka stwarza im bardzo dobre warunki do ćwiczenia potrzebnych do tego umiejętności. Motywacją do wizyty w bibliotece może być możliwość wypożyczenia książki, filmu czy audiobooka. Może to być okazja do skorzystania na miejscu z Internetu lub zagrania w ulubioną grę komputerową. Biblioteka daje dziecku możliwość nawiązania kontaktu z bibliotekarzem. Poza tym w bibliotece dziecko spotyka też inne osoby, co daje więcej możliwości do ćwiczenia wchodzenia w relacje społeczne, do podzielenia się swoimi książkowymi zainteresowaniami z innymi dziećmi.

Istotne jest to, że dzisiaj biblioteki są nie tylko miejscami wypożyczania książek. Coraz częściej toczy się tam życie kulturalne. Organizowane są wystawy, spotkania z autorami, zajęcia plastyczne, zajęcia praktyczne, czytane są bajki. Zarówno dzieci, rodzice jak i osoby dorosłe z autyzmem mogą w nich uczestniczyć. Rozszerza to jednocześnie „poligon” do ćwiczenia zachowań w sytuacjach społecznych. Rodzic może wybrać odpowiedni dla dziecka i dla siebie czas pójścia do biblioteki. Oswaja dla swojego dziecka nową przestrzeń.

Biblioteka jest z pewnością dobrym miejscem do rozwijania własnych zainteresowań i nauki kompetencji społecznych. Warto zatem poświęcić dziecku czas, uwagę i wykształcić nawyk korzystania z biblioteki. Taka przestrzeń daje wiele różnych możliwości rozwoju nie tylko dzieciom, ale również młodzieży i dorosłym. Daje również satysfakcję i rodzicowi i dziecku z powodu rosnącej samodzielności dziecka. Wpływa pozytywnie na wzrost poczucia własnej wartości – bo dziecko tak, jak jego rówieśnicy, korzysta z biblioteki.

W ramach projektu „Bibliotekarzu zaprzyjaźnij się z osobami z autyzmem” powstał pakiet materiałów ułatwiających bibliotekom obsługę osób z autyzmem. Pakiet zawiera między innymi: rozmówki biblioteczne, wzór specjalnej karty czytelnika, piktogramy służące do komunikacji bibliotekarz – osoba z autyzmem.

Dzięki projektowi „Bibliotekarzu zaprzyjaźnij się z osobami z autyzmem” powstał symbol biblioteki przyjaznej i otwartej na drugiego człowieka. To znak nieskończoności na niebieskim tle, który w naszej bibliotece został umieszczony przy wejściu do Wypożyczalni. Jest on informacją dla korzystających z Biblioteki, że pracują w niej osoby, które wychodzą naprzeciw potrzebom czytelników i gwarantują profesjonalną obsługę osobom z autyzmem.

<http://autyzm.sbp.pl/wp-content/uploads/2016/01/znaczek-na-szybe-niebieski.pdf>

Z satysfakcją informuję, że nasza biblioteka otrzymała certyfikat Biblioteki przyjaznej osobom z autyzmem. Zapraszamy do naszej biblioteki rodziców ze swoim autystycznym dzieckiem. Znajdą w naszej bibliotece książki dla siebie i dziecka. Zapraszamy dorosłe osoby autystyczne, na pewno spotkają się u nas z życzliwością i sympatią bibliotekarzy.

Bibliografia

Bibliotekarzu zaprzyjaźnij się z osobą z autyzmem : poradnik / [zespół aut. Anna Grzecznowska i in. ; red. Anna Grzecznowska]. Warszawa : Wydawnictwo Stowarzyszenia Bibliotekarzy Polskich, 2016. ISBN: 978-83-64203-65-7

<http://autyzm.sbp.pl>, dostęp 9.06.2016 r.

<http://www.synapsis.org.pl/>, dostęp 9.06.2016 r.

Z WARSZTATU NAUCZYCIELA

Mirosława Ostrowska
Biblioteka Pedagogiczna w Ciechanowie

Teatrzyk Kamishibai w Miejskim Przedszkolu nr 5 w Ciechanowie

23 marca 2016 roku pracownicy Biblioteki Pedagogicznej w Ciechanowie: Małgorzata Komor (Wydział Udostępniania Zbiorów) i Mirosława Ostrowska (Wydział Gromadzenia i Opracowania) przeprowadziły zajęcia w grupie II „Skrzaty” Miejskiego Przedszkola nr 5 w Ciechanowie mające na celu rozwijanie czytelnictwa wśród dzieci. W związku ze zbliżającym się Światowym Dniem Książki dla Dzieci, przypadającym zawsze 2 kwietnia w rocznicę urodzin Hansa Christiana Andersena, bibliotekarki zaprezentowały Teatrzyk Kamishibai pt. „Szukając Marudka”. Maluchy z uwagą słuchały tekstu z jednoczesnym oglądaniem ilustracji wykonanych przez Kumiko Yamamoto.

Z WARSZTATU NAUCZYCIELA

W drugiej części zajęć dzieci kolorowały obrazki dotyczące bajki H. Ch. Andersena „Brzydkie kaczątko”, z których później powstała książeczka do teatrzyku. Maluchy okazały duże zadowolenie ze wspólnie wykonanej książeczki, która została później przedstawiona w Teatrzyku Kamishibai. Na zakończenie zajęć dziewczynki zatańczyły „Walc kwiatów” przy muzyce Piotra Czajkowskiego.

Szwecja czyta, Polska nie czyta

Szwecja czyta

Szwecja jest krajem aktywnym we wspieraniu kultury. Literatura jest dziedziną kultury uznaną za priorytetową przez państwo szwedzkie. Prawdziwe bestsellery w Szwecji sprzedaje się w ilości około dwustu tysięcy sztuk. Przeciętny Szwed czyta dwadzieścia minut dziennie a przeciętna, ukazująca się na rynku wydawniczym książka, może dostać kilkanaście recenzji w prasie papierowej.

Dlaczego Szwedzi wciąż dużo czytają?

Źródłem tego zjawiska można szukać w Reformacji i kampanii kościoła szwedzkiego na rzecz powszechnego czytelnictwa. Powszechność czytelnictwa była zjawiskiem charakterystycznym dla XVIII-wiecznej Szwecji, w przeciwieństwie do Polski, w której umiejętność czytania była przypisana jedynie duchowieństwu i szlachcie. Wszystkie warstwy społeczne i wierni w Szwecji znały i umiały czytać Biblię i katechizm. Już w 1686 r. w szwedzkim prawie kościelnym umieszczono zapis o dążeniu do powszechnej umiejętności czytania. Od 1723 r. weszło w życie prawo zobowiązujące rodziców do pilnowania, aby dzieci umiały czytać a w 1842 r. wprowadzono obowiązek szkolny dla dzieci powyżej siódmego roku życia. Wszystkie te działania sprawiły, że już w połowie XIX wieku w Szwecji wskaźnik umiejętności czytania wynosił 87%. Kościół w Szwecji okazał się niezwykle aktywnym partnerem promocji czytelnictwa. W Polsce, niestety, zbyt późno została podjęta walka z analfabetyzmem (XX w.). Stąd też widać wyraźne różnice w poziomie czytelnictwa w Szwecji i Polsce – średnio w ciągu roku Szwed wypożycza ok. 6 książek zaś Polak ok. 3 książek.

Dziś nawet w rodzinach niewykształconych każdy młody Szwed ma czytającą babcie lub czytającego dziadka a w każdej warstwie społecznej znajdują się czytelnicy. Młodzi Szwedzi mają przez cały czas pewien wzorzec – osoby czytające wokół siebie. Realizowany jest również projekt, w którym rodzice przebywający w więzieniu nagrywają bajki dla swoich dzieci.

WARTO WIEDZIEĆ

W Szwecji duże znaczenie ma ustawa o bibliotekach, zobowiązująca każdą gminę m.in. do posiadania biblioteki z oddziałem dla dzieci. W ten sposób tworzy się struktura, która wspiera działania na rzecz promocji czytelnictwa w całym kraju. Biblioteki publiczne są naprawdę wszędzie, nawet w najmniejszych miasteczkach i we wszystkich dzielnicach miast. Książki w Szwecji nigdy nie były postrzegane jako kulturalna rozrywka dla inteligentnych. Większość szwedzkich bibliotek posiada również książki w językach narodowych. Szwecja ma wciąż jeden z najwyższych poziomów czytelnictwa prasy codziennej na świecie.

Wzorcową biblioteką jest nowatorska biblioteka TioTretton dla dzieci w wieku od 10 do 13 lat, powstała w Kulturhuset. Dzieci mogą w niej brać udział w zajęciach teatralnych, nagrywać piosenki, uczyć się animacji a nawet gotować we wspólnej kuchni. TioTretton jest oazą wolności dla dzieci, które czują się już za duże by odwiedzać biblioteki dla dzieci a wciąż są za małe na bibliotekę dla młodzieży. Stworzona została na podstawie ankiet przeprowadzonych wśród dzieci w wieku od 10 do 13 lat i jest odzwierciedleniem ich marzeń, miejscem, w którym chciałyby spędzić czas.

<http://kulturhusetstadsteatern.se/Bibliotek/TioTretton/Om-TioTretton/>

WARTO WIEDZIEĆ

Od 1948 r. po Szwecji jeździły biblioteki na kółkach, szczególnie do miejsc o dużym skupisku dzieci i ludzi starszych – dziś został już tylko jeden minibus, odwiedzający przedszkola. Od 1953 r., do dziś, w Szwecji istnieje pływająca biblioteka, czyli statek biblioteczny krążący latem po wyspach Archipelagu Sztokholmskiego. Zbiory łodzi obejmują 3 tysiące tytułów, w każdym porcie łódź zatrzymuje się na co najmniej godzinę.

Literatura dla dzieci ma duże znaczenie i aby je podkreślić w 2002 r. ustanowiona została międzynarodowa nagroda **ALMA** (*The Astrid Lindgren Memorial Award*), będąca szwedzkim odpowiednikiem Nagrody Nobla dla literatury dziecięcej. Wynosi 5 mln szwedzkich koron i jest tego typu największą nagrodą na świecie, przyznawaną autorom, ilustratorom, osobom, organizacjom oraz instytucjom, wnoszącym znaczący wkład w upowszechnianie czytelnictwa wśród młodych czytelników. Specjalnie powołane jury, rokrocznie wybiera laureatów konkursu spośród osób z całego świata.

<http://www.szwecjadzisiaj.pl/znamy-nominowanych-do-nagrody-pamieci-astrid-lindgren/>

W Szwecji istnieje duże zainteresowanie spotkaniami poświęconymi literaturze, powstają festiwale literackie, jest coraz więcej kółek i dyskusyjnych klubów czytelniczych. Ludzie lubią się spotykać i rozmawiać o książkach. Oprócz bibliotek takimi miejscami są księgarnie. Powstają nowe inicjatywy mające na celu dotarcie do coraz większej liczby czytelników, zwłaszcza czytających mało lub w ogóle.

WARTO WIEDZIEĆ

To, że szwedzka literatura podbija świat jest efektem systematycznej i świadomej pracy wydawnictw, agentów literackich i instytucji państwowych. Szwedzki Związek Pisarzy i Tłumaczy gwarantuje swoim członkom minimalną stawkę tantiem autorskich, która wynosi 25,5 % od ceny hurtowej książki. Związek dba również o to, by członkowie dostawali przyzwoite wynagrodzenie za spotkania autorskie.

Polska nie czyta

Kolejne badania stanu czytelnictwa w Polsce przeprowadzone w listopadzie 2015 roku przez Bibliotekę Narodową stwierdziły, że:

- w 2015 roku co najmniej jedną książkę przeczytało 37% badanych, a liczba osób nieczytających wzrosła do 63% (58% osób nie przeczytało w 2014 r. żadnej książki),
- podobnie jak w poprzednich latach zmienną najsilniej determinującą czytanie książek jest wykształcenie – im wyższe, tym wyższy odsetek czytelników,
- czytelnictwo jest wyższe wśród kobiet niż wśród mężczyzn,
- od 2008 roku czytelnictwo książek w Polsce oscyluje wokół wartości 2/5 populacji, w latach 1994–2004 odsetek ten był bliższy 3/5,
- w porównaniu do 2000 r. czytelnictwo zmalało najwyraźniej wśród mężczyzn i osób młodych,
- czytelnicy wychowują się i obracają przede wszystkim wśród innych czytelników,
- blisko jedna czwarta użytkowników Internetu czyta blogi,
- książki czytane przez czytelników pochodzą głównie z domowego księgozbioru, są pożyczane od znajomych lub kupowane (ponad 1/3 czytelników), na drugim miejscu znalazły się książki wypożyczone z bibliotek oraz otrzymane w prezencie,

Zgodnie z raportem NIK o rozwoju czytelnictwa, pomimo przeznaczenia w latach 2012-2015 (I połowa) na rozwój czytelnictwa środków publicznych w wysokości 268 mln zł, działania Ministra Kultury i Dziedzictwa Narodowego nie zapewniły wzrostu poziomu czytelnictwa w Polsce. Pomimo prowadzenia wielokierunkowych działań wsparcia bibliotek, wciąż odnotowuje się spadek wskaźników czytelniczych, również w części bibliotek publicznych, dofinansowywanych corocznie w ramach programu Zakup nowości wydawniczych do bibliotek. Czytelnictwo książek w formie elektronicznej w latach 2012-

WARTO WIEDZIEĆ

2014 wzrosło w większym stopniu, niż książek w formie papierowej (o 15 pkt procentowych w przypadku audiobooków i o 5 pkt procentowych w przypadku e-booków). Według NIK dotychczasowe działania w zakresie promocji czytelnictwa okazały się niewystarczające a kontynuacja programów ministerialnych i programu rządowego, wspierających rozwój czytelnictwa w Polsce wymaga usprawnienia. Narodowy Program Rozwoju Czytelnictwa wymaga promocji szczególnie w Internecie i mediach społecznościowych. Niezwykle ważna jest ścisła współpraca bibliotek publicznych z bibliotekami szkolnymi, będącymi podstawowymi miejscami kontaktu czytelnika z książką. Zdaniem NIK należy sięgać do praktyk oraz form promocji czytelnictwa stosowanych w krajach europejskich, w których z powodzeniem realizowane są programy nawyków czytania dzieciom (Niemcy - Mój tata czyta na głos, Norwegia - Przeczytaj mi tato!), programy współpracy z trenerami w klubach sportowych (Szwecja). Należy w większym stopniu zapewnić dofinansowanie książek w formie elektronicznej, promocję czytelnictwa e-booków i słuchania audiobooków. Aby zahamować w bibliotekach publicznych spadek liczby czytelników oraz innych wskaźników bibliotecznych, NIK postuluje podjęcie przez Ministra Kultury i Dziedzictwa Narodowego działań w zakresie zapewnienia lepszej komunikacji bibliotek z czytelnikami, opracowania i wprowadzenia mechanizmów stałej współpracy bibliotek publicznych z bibliotekami szkolnymi a także wspierać niekonwencjonalne działania promujące czytelnictwo (książkobus, happeningi czytelnicze, promocja w środkach komunikacji publicznej, kinach, na koncertach i festiwalach muzycznych).

Bibliografia

TUBYLEWICZ Katarzyna, DIDUSZKO-ZYGLEWSKA Agata (red.). Szwecja czyta, Polska czyta. Warszawa : Wydawnictwo Krytyki Politycznej, 2015. ISBN 978-83-64682-62-9.

<http://www.bn.org.pl/aktualnosci/1093-podstawowe-wyniki-badan-czytelnictwa-za-rok-2015.html>, dostęp 27.05.2016 r. , dostęp 27.05.2016 r.

<https://www.nik.gov.pl/aktualnosci/nik-o-rozwoju-czytelnictwa.html>, dostęp 27.05.2016 r.

<http://recenzentka.blox.pl/2015/11/10-powodow-dla-ktorych-Szwedzi-chodza-do.html>, dostęp 27.05.2016 r.

Funkcje biblioteki szkolnej

Najważniejszą pracownią w szkole jest biblioteka. Może z niej korzystać cała społeczność szkolna – uczniowie, ich rodzice i opiekunowie, nauczyciele i inni pracownicy, a także studenci i praktykanci, absolwenci, pracownicy oświaty i osoby mieszkające w najbliższej okolicy. Biblioteka kształci uczniów w zakresie czytania ze zrozumieniem, wyszukiwania informacji, samokształcenia, propaguje czytelnictwo, a także wspiera nauczycieli w procesie dydaktycznym i wychowawczym. Nowa podstawa programowa kształcenia ogólnego¹ wyznacza bibliotece ważną rolę w realizacji najważniejszych celów szkoły.

Biblioteka szkolna jest taką instytucją, która nie tylko oferuje źródła i narzędzia informacji, ale uczy jak z nimi postępować i jak się efektywnie uczyć. Oprócz tego placówka ta pełni i inne zadania, różnie klasyfikowane przez poszczególne dokumenty i autorów.

Współcześnie akcentuje się przede wszystkim <http://www.bibliotekaw Szkole.pl/inne/gazetki/73/index.php> następujące funkcje :

1. informacyjne, kształcące, edukacyjne, polegające na :
 - budowaniu odpowiedniej do potrzeb szkoły i wartościowej kolekcji,
 - tworzeniu bogatego i sprawnie obsługiwanego warsztatu informacyjnego,
 - kształceniu użytkowników informacji,
 - pomocy i zachęcie do rozwoju własnych zainteresowań i pasji.
2. dydaktyczne, polegające na :

¹ Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 roku w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz.U. z dnia 15 stycznia 2009 r., nr 4, poz. 17)

WARTO WIEDZIEĆ

- realizowaniu zajęć z zakresu edukacji czytelniczej, informacyjnej i medialnej,
- współuczestnictwie w realizacji programów nauczania,
- wspieraniu nauczycieli w pracy dydaktycznej i własnej.

3. wychowawcze, opiekuńcze, terapeutyczne, realizowane poprzez :

- diagnozowanie potrzeb uczniów,
- organizowanie pomocy indywidualnej tym, którzy jej najbardziej potrzebują,
- organizowanie ciekawych form pracy grupowej.

4. kulturotwórcze, rozrywkowe, rekreacyjne polegające na :

- dbaniu o rozwój czytelnictwa,
- propagowaniu różnych form kulturalnego spędzania czasu,
- inicjowaniu ciekawych form pracy grupowej i zbiorowej,
- kształtowaniu umiejętności odbioru i tworzenia dóbr kultury.

5. postawotwórcze (rozwój osobowości).

W ostatnich latach kładzie się nacisk zwłaszcza na tę ostatnią funkcję. Wskazuje się bibliotekę szkolną jako miejsce treningu ważnych dla przyszłości młodego człowieka umiejętności i zachowań: radzenia sobie w trudnych sytuacjach, przystosowania się do zmian, nabywania pewności siebie, łatwości wyrażania własnych opinii i sądów, formułowania nowych pomysłów, poszanowania cudzej własności intelektualnej, obrony własnego zdania, konstruktywnej krytyki.

Ważnym zadaniem biblioteki szkolnej jest również kształtowanie kultury czytelniczej, informacyjnej i medialnej ucznia. Efektem tego kształcenia ma być człowiek, który świadomie i z pożytkiem, z wielostronnymi motywacjami korzysta z książek i innych dokumentów, a zwłaszcza mediów, przygotowany do funkcjonowania w społeczeństwie informacji i wiedzy, aktywny uczestnik życia kulturalnego.

Bibliografia

ANDRZEJEWSKA Jadwiga. Bibliotekarstwo szkolne : teoria i praktyka. T. 1, Organizacja biblioteki. Warszawa : Wyd. SBP, 1996. ISBN 83-85778-59-4.

IPPOLDT Lidia, KOŚCIKA Halina, PIETRZKIEWICZ Iwona (red.). Biblioteka szkolna – tendencje rozwoju : teoria i praktyka. Kraków : Wydaw. Naukowe Uniwersytetu Pedagogicznego, 2009. ISBN 978-83-7271-582-1.

Komiks – historia i charakterystyka pokrótce

W dzisiejszych czasach komiksy w dużym stopniu oddziałują na światową kulturę popularną. Na ich podstawie powstają wysokobudżetowe filmy, producenci zabawek tworzą figurki i lalki na podobieństwo komiksowych bohaterów, a gry komputerowe z popularnymi postaciami stają się bestsellerami. Historie obrazkowe czytane są przez dzieci jak i przez dorosłych.

Komiks to opowiadanie obrazem. Jest to forma graficzna łącząca rysunek z tekstem literackim. Występuje jako seria obrazków powiązanych ze sobą w czasie i przedstawiających różne zdarzenia. Sama nazwa komiks to spolszczenie amerykańskiego *comic strip*, które jest połączeniem słowa „komiczny” oraz „pasek”. Słowo to łączy komiks z humorem. Komiks opowiada historię, należy więc do sztuki fabularnej. Posługuje się obrazem i słowem. W historii obrazkowej mamy do czynienia z planem treści, narracją, fabułą, bohaterem i związkim czasowo-przestrzennym. Rysunki przedstawione są jako kadry, dymki służą do przytaczania wypowiedzi i myśli postaci, a sama narracja odbywa się dwutorowo za pomocą obrazu i słowa. Historia wyłania się z ciągu zestawionych ze sobą obrazów. Każdy kadr stanowi oddzielną jednostkę, czytelnik składa więc historię z powiązanych ze sobą sytuacji przedstawionych na obrazkach.

<http://psy24.pl/rozrywka,ac101/komiksy-z%20-psami,ac102/komiks-z-psami-epizod-509-ciasteczka,1051>

Komiks korzysta ze specyficznego, sobie tylko właściwego języka i środków, symboli i uproszczeń po to, by spełniać warunki komunikatywności opowiadania. Znajduje się na pograniczu książki i kina. Między obrazami a tekstem, który pojawia się w komiksie, istnieje nierozwalny związek. Narracja prowadzona jest przy pomocy pisma i grafiki, chociaż dominuje obraz. Tekst w komiksie pełni ważną rolę, chociaż także zależy od elementów graficznych. Istotny jest w nim kształt liter, sposób ich pisanie oraz ich wielkość.

WARTO WIEDZIEĆ

Genezy komiksu możemy szukać w prehistorii, kiedy na ścianach jaskiń pojawiały się pierwsze malowidła narysowane ręką człowieka. Przekazywanie treści za pomocą rysunków można także odnaleźć w starożytnym Egipcie w postaci malowideł ściennych.

Komiks amerykański

Początek znanego nam dzisiaj komiksu przypada na wiek XIX, kiedy to narodziło się społeczeństwo masowe. Zaistniała wówczas potrzeba formy, która trafiłaby do szerokiego i niewymagającego odbiorcy. Pod koniec XIX wieku, dzięki Amerykanom, komiks zaistniał jako odrębny rodzaj publikacji prasowej. Pojawiła się krótka forma, czyli opowieść z małą liczbą kadrów, jednowątkową akcją zakończoną humorystyczną puentą.

Dalszy rozwój historii rysunkowych przypada na lata 20. XX wieku. Wtedy to zaczęto czerpać pomysły i rozwiązania ze sztuki popularnej: melodramatów, baśni, humorystycznych opowiadań. Lata 30. przyniosły poszerzenie tematyki, podpatrzonej z popularnej wówczas literatury (np. kryminałów). Mimo wielu starań twórców komiks nie był traktowany jako poważny wytwór kultury. Efekty przyniosły dopiero liczne eksperymenty z narracją, techniką wykonania. W latach 60. i 70. ubiegłego wieku zaistniał komiks undergroundowy i artystyczny. Autorzy historii obrazkowych zwracali się ku dorosłemu odbiorcy, zaś oferta dla dzieci była dostosowana do wieku nieletnich czytelników.

http://komiksydisney.cba.pl/index.php?start_from=80&

Popularnością cieszyły się komiksy o *Kaczorze Donaldzie* i *Myszce Miki* z wytwórni Walta Disneya.

Współczesny rynek komiksu opiera się na dwóch wielkich wydawnictwach: Marvel Entertainment oraz DC Comics. Marvel Entertainment założone zostało w 1939 roku w Nowym Jorku przez Martina Goodmana. Pierwsze sukcesy firma odniosła dzięki komiksom autorstwa Stana Lee, przyszłej, największej znakomitości branży komiksowej.

Bohaterami komiksów byli głównie super bohaterowie, jak *Kapitan Ameryka* i *Ludzka Pochodnia*. II wojna światowa miała znaczny wpływ na rozwój rynku komiksu w Stanach Zjednoczonych – część autorów została powołana do wojska, nastąpiła reglamentacja papieru, a także ukazywały się optymistyczne historie ośmieszające nazistów. W latach 50. i 60. pojawili się bohaterowie, którzy do dzisiaj są lubiani i znani przez czytelników jak: *Fantastyczna Czwórka*, *Spider-man*, *Ant-man* *Hulk*, *Thor*. W następnych dziesięcioleciach pojawił się *Punisher* i *Ghost Rider*. DC Comics było drugim wydawnictwem posiadającym największe wpływy na rynku komiksowym. Kreowało takich bohaterów jak: *Superman*, *Batman*, *Zielona Latarnia*, *Wonder Woman* czy *Joker*. Zostało założone również w 1939 roku w Nowym Jorku. Założycielem był Malcolm Wheeler-Nicholson.

Manga – komiks japoński

Natomiast japońską odmianą komiksu jest – manga. Słowo manga wywodzi się z twórczości japońskiego malarza – Katsushika Hokusai'a. Był on twórcą ukiyo-e, charakterystycznej twórczości malarskiej, rozwijającej się w Japonii w okresie Edo (lata 1603-1868). W 1814 roku artysta wydał piętnaście tomów ilustracji i szkiców zatytułowanych *Manga*, co tłumaczymy jako pośpiesznie narysowane obrazki. W terminologii angielskiej manga zaistniała dopiero po 1983 roku za sprawą książki *Manga! Manga!*, autorstwa Frederika Schodka. We współczesnej Japonii manga jest jednym z kluczowych elementów kultury masowej i stanowi aż 40% rynku wydawniczego. Występuje tam kilka popularnych magazynów mangowych, które często kierowane są do konkretnej grupy odbiorców. Tytuły cieszące się dużym zainteresowaniem wydawane są w formie tomików.

Komiks w Europie

Jednym z największych rynków komiksów w Europie jest Francja. Tam komiksy są znane pod nazwą *bandes dessinées*. Najbardziej znane tytuły to *Asterix i Obelix* (najpopularniejszy komiks francuski), *Tintin* i *Lucky Luke* (parodia westernu w wersji komiksowej). Są one popularne na całym świecie.

<http://www.osiol.com.pl/topic/17556-asterix-obelix-36-comics/>

WARTO WIEDZIEĆ

Bardzo dużo tytułów komiksowych ukazuje się w Belgii. Nie od dziś Belgia nazywana jest stolicą komiksu. To właśnie z tego niewielkiego kraju pochodzą tak znani rysownicy jak ojciec *Smerfów* – Peyo i twórca *Tintina* – Hergé. Jak się okazuje, nawet najbardziej znany na Dzikim Zachodzie rewolwerowiec ma belgijskie korzenie – *Lucky Luke'a*, narysował go bowiem Maurice de Bevere znany pod pseudonimem Morris. W Brukseli znajduje się jedyne na świecie Muzeum Komiksu, założone w 1989 roku przez belgijską parę królewską.

Komiks w Polsce

Za pierwszy polski komiks uznaje się *Ogniem i mieczem czyli przygody szalonego Grzesia* (rys. Kamil Mackiewicz, tekst Jan Bury). Była to opowieść o perypetiach młodego żołnierza, walczącego z przeciwnikami Polski na różnych frontach, ukazująca się od 1919 r. na łamach lwowskiego pisma „*Szczutek*”. Komiks był czarno-biały, jedynie bohater Grzesio – misio ubrany w żołnierski mundur, został wyróżniony innym kolorem. W roku 1932 został wydany utwór zaliczany do klasyki polskiego komiksu – *Przygody Koziołka Matołka* (rys. Marian Walentynowicz, tekst Kornel Makuszyński).

<http://www.alejakomiksu.com/obrazek/6084/>

II wojna światowa, a potem niechęć komunistycznej władzy do komiksu wstrzymały rozwój gatunku na dwie dekady, dopiero w roku 1957 na łamach harcerskiej gazety *Świat Młodych* zaczął ukazywać się *Tytus, Romek i A'Tomek* Henryka Chmielewskiego. Przygody małej Tytusa i dwóch chłopców Romka i A'Tomka to jeden z najpopularniejszych komiksów, którego język wszedł na stałe do kanonu

języka polskiego. W roku 1957 na łamach tygodnika „*Przygoda*” zadebiutował komiks *Kajko i Kokosz* Janusza Christa. Bohaterami komiksu są tytułowi Kajko i Kokosz, dwaj słowiańscy wojowie, mieszkający w grodzie kasztelana Mirmiła.

Lata 60. i 70. to pojawienie się klasycznych dzisiaj serii : *Kapitan Żbik*, *Kapitan Kloss*, *Podziemny Front*, *Legendy Polskie*. Koniec lat 80. był okresem popularności w Europie

WARTO WIEDZIEĆ

Grzegorza Rosińskiego, rysującego na rynek frankofoński serie *Thorgal*. Czytelnicy z Polski jednak wciąż nie mieli dostępu do produkcji światowej. Najpopularniejsze serie, które pojawiły się w latach 90. to komiksy pokoleniowe, należą do nich – *Jeź Jerzy*, *Wilq* oraz *Osiedle Swoboda*.

Komiksy na stałe weszły do kultury popularnej. Po historii obrazkowe sięga coraz więcej czytelników. Różnorodność tematów i gatunków pozwala na dotarcie komiksu do szerokiego grona czytelników. Jego liczne odmiany ukazują charakterystyczne elementy poszczególnych kultur, tak jak dzieje się w przypadku mangi. Dobry komiks dostarcza rozrywki, a jednocześnie pozwala obcować ze sztuką, która w niczym nie jest gorsza od literatury.

Bibliografia

TOEPLITZ Krzysztof Teodor. Sztuka komiksu: próba definicji nowego gatunku artystycznego. Warszawa: "Czytelnik", 1985. ISBN 83-07-01080-2.

KOŁODZIEJCZYK Tomasz. Krótko o komiksie. *Polonistyka* 2011, nr 8, s. 58-61.

SKUMANOV Sarah. Historia i charakterystyka komiksu. *Poradnik Bibliotekarza* 2016, nr 2, s. 4-7.

Komiksy i książeczki internetowe jako narzędzia wspierające edukację szkolną

W dzisiejszych czasach komiksy stanowią doskonałe źródło zabawy i edukacji. Z powodzeniem mogą je również stosować nauczyciele, przygotowując dla uczniów różnorodne ćwiczenia, karty pracy, prezentacje, strony www i inne pomoce dydaktyczne. W komisie drzemie ukryty potencjał edukacyjny, który może być wykorzystywany w edukacji zdrowotnej, kulturowej, gramatycznej, leksykalnej. Komiks z powodzeniem znajdzie zastosowanie w edukacji wczesnoszkolnej do kształcenia umiejętności analizowania, interpretowania i opisywania, do doskonalenia tworzenia planu odtwórczego. Można go używać w edukacji językowej poprzez wykorzystywanie scen komiksowych do tworzenia ćwiczeń z gramatyki zamieszczanych na kartach pracy.

Podczas tworzenia komiksu wyzwala się uczniowska kreatywność, uczeń werbalizuje swoje uczucia, poprawia własną sprawność komunikacyjną. Komiks nie jest formą przeznaczoną tylko dla małych dzieci, można go stosować na wyższych etapach edukacyjnych, wszystko zależy od pomysłu na wykorzystanie komiksu przez ucznia lub nauczyciela.

W 1992 roku w Internecie pojawił się e-komiks, a następnie bezpłatne e-narzędzia do tworzenia e-komiksów z gotowych rysunków wykonanych przez grafików. Tak wykonane komiksy można udostępniać innym użytkownikom sieci. Wykonane paski komiksowe można zapisywać na dysku komputera jako obrazki, kod embed wykonanej pracy lub jej adres URL można wstawiać do postów publikowanych na blogach. Narzędzia te są proste w użyciu, wystarczy dostęp do Internetu, założenie bezpłatnego konta w serwisie oferującym narzędzia do tworzenia komiksu. Zarówno uczniowie jak i nauczyciele dostali możliwość tworzenia komiksów płatnych i bezpłatnych, na komputerach i urządzeniach mobilnych.

Doskonałym przykładem wzbogacenia lekcji jest aplikacja *ToonDoo*, która jest darmowym narzędziem do tworzenia komiksów i książeczek komiksowych dostępna na stronie ([http://www.toondoo.com./](http://www.toondoo.com/)). Praca w nim jest atrakcyjna dla uczniów, a aplikacja jest

WARTO WIEDZIEĆ

bardzo łatwa w użyciu. Przygotowano wersję tego narzędzia dla szkół i instytucji edukacyjnych, niestety jest to wersja płatna. Wersja tego narzędzia dla indywidualnego użytkownika jest darmowa.

ToonDoo jest bardzo rozbudowanym serwisem z wieloma narzędziami. Oprócz samych komiksów można przy pomocy narzędzia TraitR tworzyć postacie poprzez dobieranie bardzo dużej liczby szczegółów (kształt głowy, włosów, brwi, oczu itd.). Podczas tworzenia komiksów każdej postaci może być przypisane kilka pozycji ciała oraz kilka wyrazów twarzy wyrażających emocje. Efekty pracy możemy wydrukować, wysłać znajomym lub umieścić na stronie internetowej czy blogu.

<http://7dimotikonikaais.blogspot.com/2015/01/toondoo.html>

Kolejnym przykładem jest narzędzie online *ToonyTool* (<http://www.toonytool.com/>) przeznaczone do tworzenia mini komiksów, nie wymagające rejestracji. Podczas tworzenia komiksu użytkownik może skorzystać z dużego wyboru tła, postaci, chmurki wypowiedzi, rekwizytów udostępnionych w programie lub ze swoich materiałów zapisanych na komputerze. Gotowy komiks można przesłać mailem, wydrukować, zapisać w formacie *.jpg, udostępnić poprzez serwisy społecznościowe lub stronę internetową. Aplikacja występuje w angielskiej wersji językowej, ale jest prosta i intuicyjna w obsłudze.

Narzędzie *WriteComics* (<http://writecomics.com/>) umożliwia tworzenie komiksu tylko z wykorzystaniem grafiki dołączonej przez producenta, nie ma możliwości wykonywania własnych postaci i rysunków. Niedokończonej pracy nie da się edytować w późniejszym terminie. Po opublikowaniu wykonanego komiksu

<http://www.cristinacabal.com/?p=1817>

uzyskujemy jego adres w sieci. Narzędzie jest bardzo proste w użyciu, nie wymaga założenia konta i choćby dlatego polecane jest do pracy z młodszymi dziećmi. Wykonywane komiksy są krótkie i nie zawierają długich tekstów. Mogą być stworzone w ciągu jednej godziny lekcyjnej.

WARTO WIEDZIEĆ

Narzędziem przeznaczonym do tworzenia elektronicznych książeczek (e-booków) jest *Storybird* (<https://storybird.com/>). To serwis przeznaczony dla:

- uczniów klas 1-2 szkoły podstawowej
- dzieci obytych już z pracą z komputerem
- uczniów, którzy znają litery i umieją pisać z wykorzystaniem klawiatury

Serwis posiada znaczne ułatwienie dla nauczyciela i małego ucznia. Nauczyciel może złożyć specjalne konto o przeznaczeniu edukacyjnym, następnie dodać swoich uczniów – tworzy się w ten sposób wirtualną klasę. Twórcy aplikacji zadbali o bezpieczeństwo osób z nich korzystających – prawdziwe imiona i nazwiska dzieci widzi tylko nauczyciel. Dziecko nie podaje żadnych innych danych personalnych.

<http://recursosenweb.com/storyjumper-una-excelente-forma-de-narrar-cuentos-animados/>

tworzonej historii. Do jej zilustrowania możemy również wykorzystać własne zdjęcia, co jest dużym plusem omawianego programu. Tekst wprowadzamy przy pomocy pól tekstowych mając do dyspozycji podstawowe narzędzia do jego sformatowania. Możemy ponadto opracować okładkę książeczki. W serwisie również mamy możliwość utworzenia wirtualnej klasy swoich uczniów.

Zmiana stosunku do komiksów dokonuje się powoli, nauczyciele zaczynają dostrzegać możliwość wykorzystania obrazu połączonego z tekstem w przekazywaniu treści programowych zarówno w szkole, jak i w przedszkolu. A przecież poprzez kontakt ucznia z komiksem:

StoryJumper (<https://www.storyjumper.com/>) to serwis alternatywny dla serwisu *Storybird*, przeznaczony dla:

- uczniów klas 3-4 szkoły podstawowej
- dla uczniów posługujących się

edytorem tekstowym zainstalowanym na dysku komputera.

Aplikacja udostępnia użytkownikom bogatą kolekcję rekwizytów i scen, które pozwalają przygotować ciekawą szatę graficzną dla

tworzonej historii. Do jej zilustrowania możemy również wykorzystać własne zdjęcia, co jest dużym plusem omawianego programu. Tekst wprowadzamy przy pomocy pól tekstowych mając do dyspozycji podstawowe narzędzia do jego sformatowania. Możemy ponadto opracować okładkę książeczki. W serwisie również mamy możliwość utworzenia wirtualnej klasy swoich uczniów.

WARTO WIEDZIEĆ

- wspieramy myślenie kreatywne ucznia, pomagamy w podejmowaniu decyzji i rozwiązywaniu problemów
- zachęcamy do komunikowania się za pomocą mowy, pisma, obrazów oraz symboli
- pomagamy podejmować próby przekroczenia barier kulturowych poszerzać swoje horyzonty, promować różne idee
- rozwijamy empatię ucznia – umiejętność życia wśród innych

Bibliografia

1. BASAJ Hanna. Edukacyjne zastosowanie komiksu w projekcie gimnazjum i nie tylko. Meritum, 2011, nr 4, s. 58-62.
2. KMIEĆ Joanna. Wartości edukacyjne komiksu. Wychowanie w Przedszkolu 2010, nr 9, s. 25-28.

Anna Mieszkowska
Biblioteka Pedagogiczna w Ciechanowie

Pinterest - nowoczesne narzędzie wspierające rozwój kompetencji czytelniczych

Czy we współczesnym świecie możliwe jest to, aby młody człowiek, uczeń szkoły podstawowej czy gimnazjalista bez przymusu sięgał po książkę? Czy nauczyciel jest zdolny przekonać uczniów, że dzięki książkom przeniosą się do niezwykłego, magicznego świata, świata wyobraźni? Oczywiście, że to wszystko jest możliwe. Ważne jest aby elementy wspierające rozwijanie kompetencji czytelniczych były nowoczesne i związane z rozwojem technicznym współczesnego świata. Każdy nauczyciel ma do dyspozycji szeroką gamę nowoczesnych narzędzi dostępnych w Internecie a także nośników treści – audiobooków, e-booków, tabletów i smartfonów.

Nowoczesne narzędzia dydaktyczne posiadają funkcje, których nie posiadają inne tradycyjne środki dydaktyczne: samoczynne rejestrowanie przebiegu zajęć, odtwarzanie plików filmowych – z możliwością robienia notatek bezpośrednio na kadrach, pracę z aktywnymi narzędziami lekcyjnymi.

<http://mapleeventgroup.com.au/blog/h-o-w-t-o-use-pinterest-for-events/>

Serwisem, który jest bardzo ciekawym pomysłem na nowoczesną komunikację z uczniami ale także na promocję biblioteki w wirtualnej rzeczywistości, jest portal społecznościowy Pinterest. Założony w 2010 roku, liczy przeszło 70 milionów użytkowników. Utworzony został na potrzeby zbierania i segregowania materiałów graficznych. Ważne jest, że Pinterest ma interfejs w języku polskim.

Aby zalogować się do portalu, należy utworzyć konto przy pomocy adresu e-mail albo można posłużyć się kontem Facebook. Zarejestrowany użytkownik tworzy stronę na wzór tablicy korkowej, do której przypina interesujące zdjęcia, materiały wyszukane w Internecie lub na tablicach innych użytkowników serwisu. Obsługa portalu jest bardzo intuicyjna i każdy

WARTO WIEDZIEĆ

nowy użytkownik już po kilku minutach utworzy swoją tablicę, na której będzie zbierał materiały związane z jego pracą, zainteresowaniami czy polecał innym wartę przeczytania lektury. Tak jak na innych portalach społecznościowych tak i tu można „obserwować” innych użytkowników, a także polubić, komentować i udostępniać wybrane posty.

<http://techcrunch.com/2013/08/13/pinterest-targets-casual-visitors-with-new-pinterest-for-teachers-site-may-add-more-content-hubs-in-future/>

Pinterest jest z powodzeniem wykorzystywany w komunikacji nauczycieli z uczniami. Nauczyciel umieszcza na swojej tablicy różne materiały, np. teksty źródłowe do zapoznania się, testy, zadania udostępniane wybranej przez siebie klasie czy uczniom. Każdy uczeń rozwiązuje test w dowolnym momencie a nauczyciel jest w stanie od razu go sprawdzić i ocenić.

Pinterest to bardzo ciekawy pomysł na promocję działań biblioteki i jej zbiorów. Zanim jednak zastosujemy tę aplikację w swojej bibliotece należy zapoznać się z przepisami o prawach autorskich mających zastosowanie dla portali tego typu. Dozwolone jest umieszczanie w serwisie zdjęć własnego autorstwa lub takich, do których posiadamy zgodę. Wydawnictwa bardzo często same mają tablice z okładkami na Pinterescie (np. wydawnictwo Iskry), pomaga to w przypinaniu ich na inne tablice. Dla wydawnictw jest to darmowa promocja oferty.

Istnieje wiele zastosowań tego portalu w promocji biblioteki. Przede wszystkim jest to możliwość prezentacji księgozbioru. Należy zatem stworzyć tablicę ze zdjęciami okładek książek – po kliknięciu na daną okładkę, użytkownik mógłby uzyskać więcej informacji o danym tytule.

WARTO WIEDZIEĆ

Można umieścić na tablicy biblioteki link do katalogu bibliotecznego. Umożliwi to tym samym szybkie i sprawne zamówienie potrzebnej czytelnikowi pozycji. Do podobnych pozycji można stworzyć kolejne tablice z okładkami do książek o tej samej tematyce. Warto doczepić biografię autora, a być może ma on sam konto na Pinterście albo na innym portalu.

Na koncie biblioteki w Pinterście warto również umieścić informację o samej bibliotece: zdjęcia budynku, aranżacje itp. Biblioteka to przede wszystkim ludzie, ci pracujący w niej i jej użytkownicy. Za zgodą wszystkich osób można umieścić krótkie informacje o pracownikach, o ich ulubionych książkach, o ich nietypowych zainteresowaniach czy pasjach. Ponieważ Pinterest to portal społecznościowy, warto stworzyć listę lub ranking lektur najbardziej popularnych w danej bibliotece. Można również zachęcić czytelników do podzielenia się listą ulubionych pozycji.

Współcześni czytelnicy, przede wszystkim młodzi ludzie szybciej docierają do potrzebnych informacji wykorzystując Internet niż w tradycyjne sposoby. Wychodząc naprzeciw tym potrzebom, warto za pomocą Pinterestu promować swoją bibliotekę, umieszczając informację o ciekawych wydarzeniach bibliotecznym, o nowościach, o konkursach, o spotkaniach z autorami. Czytelnik po zapoznaniu się z uzyskaną informacją podzieli się nią na innych portalach społecznościowych i forach internetowych.

Aby zachęcić internautów do wejścia na tablicę biblioteki warto szukać niekonwencjonalnych sposobów. Jednym z nich jest na pewno zbieranie grafik, ilustracji i innych pomysłów związanych z literaturą bądź tematami pokrewnymi. Mogą to być na przykład ciekawe przykłady ekslibrisów, cytaty, ciekawostki z życia literatów itp. Aby nakłonić użytkowników tablicy biblioteki do aktywności warto ogłaszać konkursy czy quizy, dotyczące przeczytanej lektury.

Pinterest jest zatem bardzo interesującym narzędziem promującym bibliotekę w cyfrowej rzeczywistości. Pozwala na unikatową komunikację z odbiorcami, poznanie ich potrzeb i zainteresowań. Bliższy kontakt z serwisem Pinterest w wirtualnej rzeczywistości zaowocuje na pewno w przyszłości wizytami w realnej bibliotece.

Bibliografia

Pinterest, <https://pl.wikipedia.org/wiki/Pinterest>, dostęp 29.05.2016

WALESZKO Małgorzata. Bardzo pinteresujące! - nowa sieć społecznościowa Pinterest i jej zastosowania w kontekstach edukacyjnych, <http://babin.bn.org.pl/?p=1494>, dostęp 29.05.2016

Monika Biedrzycka-Gładka
Biblioteka Pedagogiczna w Ciechanowie

Depresja u dzieci i młodzieży

<http://evepozn.pl/depresja-u-osob-starszych/>

23 lutego obchodziliśmy Ogólnopolski Dzień Walki z Depresją. Tegoroczna kampania społeczna „Twarze Depresji. Nie oceniam. Akceptuję” podejmuje temat problemu depresji wśród dzieci i młodzieży. Organizatorami kampanii są Fundacja ITAKA, Stowarzyszenie Aktywnie Przeciwko Depresji oraz Fundacja Dzieci Niczyje. Kampanię

wspierają osoby publiczne, które same doświadczyły choroby w młodym wieku m.in. Andrzej Bober (dziennikarz), Piotr Zelt (aktor), Tomasz Jastrun (pisarz) oraz Kamil Sipowicz (dziennikarz i artysta), który jest ambasadorem kampanii.

Podaje się, że w 2015 roku samobójstwo popełniło 177 dzieci. Policyjne statystyki pokazują, że w 2014 roku odebrać sobie życie próbowało niemal 600 dzieci (2 dzieci do 9 roku życia, 71 w wieku 10-14 lat i aż 526 w wieku 15-19 lat).

Obecnie na depresję leczy się ponad 8 tysięcy dzieci i młodzieży (dane NFZ). U wielu dzieci choroba pozostaje niezdiagnozowana. Szacuje się, że ok. 1% dzieci w wieku przedszkolnym, 2% dzieci między 6 a 12 rokiem życia i nawet co trzeci nastolatek może cierpieć na depresję. W okresie dojrzewania dwukrotnie częściej chorują dziewczęta, natomiast u młodszych dzieci nie ma różnicy ze względu na płeć. Wyniki badań dowodzą, że epizody depresyjne niestety mają tendencję do nawracania, dlatego podatność na chorobę w wieku dorosłym u tych osób jest większa. Depresja u dzieci współwystępuje często także z zaburzeniami zachowania, zaburzeniami lękowymi i zaburzeniami uwagi.

Do **czynników ryzyka** sprzyjających rozwojowi zaburzeń nastroju u dzieci należą m.in.:

WARTO WIEDZIEĆ

- genetyczna podatność, występowanie w rodzinie zaburzeń nastroju (prawdopodobieństwo wystąpienia depresji u dziecka, którego rodzic choruje na depresję jest od czterech do sześciu razy większe niż u innych dzieci),
- wczesne doświadczenie straty (utrata zdrowia; rozstanie z opiekunami; rozwód w rodzinie; osierocenie; zmiana miejsca zamieszkania),
- problemy w kontaktach z rodzicami (utrata poczucia bezpieczeństwa; nadmiernie represyjny styl wychowawczy, zbyt wygórowane wymagania i nadmierny krytycyzm opiekunów; obojętność wobec dziecka, zaniedbywanie jego potrzeb, brak wsparcia ze strony rodziców; doświadczenie przemocy i molestowania; uzależnienie w rodzinie),
- indywidualne cechy osobowości dziecka (niski poziom inteligencji – sprzyja częstym porażkom i brakowi sukcesów w szkole; trudny lub tłumiony temperament; niska samoocena i nadmierna samokrytyka; poczucie bezradności; zewnętrzne umiejscowienie kontroli),
- stres (długotrwałe kłopoty w szkole, grupie rówieśniczej czy w domu).

Czynnikami ochronnymi, które mogą zmniejszać prawdopodobieństwo zachorowania na depresję są:

- indywidualne cechy dziecka (wysoki poziom inteligencji; łagodny temperament; wysokie poczucie własnej wartości; wewnętrzne umiejscowienie kontroli; wysoka ocena własnej skuteczności; optymistyczny styl atrybucji; korzystanie z dojrzałych mechanizmów obronnych),
- sprawność fizyczna i regularna aktywność fizyczna,
- umiejętności społeczne (umiejętność rozwiązywania problemów; szukania wsparcia i pomocy; podtrzymywania przyjaźni),
- czynniki rodzinne (bezpieczny styl przywiązania dziecka do rodzica; prawidłowa komunikacja w rodzinie; poczucie wysokiej skuteczności i satysfakcja z roli rodzica; niski poziom stresu; dobre warunki socjoekonomiczne).

WARTO WIEDZIEĆ

Objawy depresji u dorosłych i u dzieci są nieco inne, a w zależności od wieku dziecka mogą wyglądać odmiennie. Rodzic zawsze powinien być czujny, gdy zauważy zmianę w zachowaniu i funkcjonowaniu dziecka.

U najmniejszych dzieci postawienie diagnozy jest bardzo trudne ze względu na nieumiejętność posługiwania się

<http://natemat.pl/77071,depresja-po-polsku>

sprawnie mową i komunikowania swoich stanów. Najmłodszy zdiagnozowany pacjent miał 2 lata. **Dzieci do 3 roku życia** mogą wycofywać się z aktywności, sprawiać wrażenie „przezroczystych” i nadmiernie spokojnych. Smutek dziecka może być widoczny w wyrazie jego twarzy a także w postawie ciała. Dziecko może być apatyczne, nie zainteresowane zabawą czy eksplorowaniem rzeczywistości. Niepokojące jest „zamykanie się w swoim świecie”, brak właściwej dla wieku ekspresji emocjonalnej i obniżona motoryka. Czasami jednak jest wręcz odwrotnie – dziecko może być pobudzone psychoruchowo, nadaktywne. Depresja może sygnalizować się także napadami złego humoru. Dzieci mogą być stale zaniepokojone i silnie reagować na opuszczenie czy rozłąkę z bliskimi.

U dziecka w **wieku przedszkolnym** smutek manifestuje się przez zgarbioną postawę ciała, niedbały ubiór i smutny wyraz twarzy. Przedszkolak jest płaczący i apatyczny, jakby ciągle niewyspany, bez energii. Czas spędza samotnie, czasami wręcz nie dopuszcza do siebie nikogo, a zachęcany do kontaktu reaguje drażliwością i wybuchem złości. Dziecko ma niskie poczucie własnej wartości, obwinia się, boi się wszelkich wyzwań, reaguje lękiem na większość zadań, nadmiernie przeprosza, gdy coś mu się nie uda. Z powodu trudności z koncentracją uwagi, jest mniej efektywne niż rówieśnicy. Depresja może manifestować się także poprzez dolegliwości psychosomatyczne (np. ból brzucha, wymioty, zaparcia, biegunki, ból głowy). Dziecko może mieć problemy ze snem, moczeniem nocnym i łaknieniem.

Dla dzieci w **wieku szkolnym** typowe są objawy somatyczne. Charakterystyczna jest zmienność nastroju, apatia, płaczliwość i brak ekspresji radości. Dzieci mogą odmawiać uczęszczania do szkoły. W szkole są mniej wydolne w nauce i ich samoocena dodatkowo

WARTO WIEDZIEĆ

spada. Izolacja społeczna powoduje osamotnienie. Na depresję mogą wskazywać także zaburzenia zachowania – agresja lub zachowania opozycyjno-buntownicze. Dziecko może mieć problemy ze zaśnięciem, budzić się w nocy, mieć koszmary, budzić się przedwcześnie.

U **nastolatków** najbardziej wrażliwy na depresję czas to gimnazjum i szkoła średnia. Okres dojrzewania sprzyja smutnym nastrojom, poczuciu bezsensu, pesymizmowi, negatywnej ocenie świata, innych i siebie. Z racji tego objawy depresji mogą być bagatelizowane, uważane za „typowe” przejawy dojrzewania. To co wydaje się przejściowym stanem charakterystycznym dla nastolatków, może okazać się jednak poważnym zaburzeniem nastroju. U nastolatków często pojawia się autoagresja, zaniżone poczucie własnej wartości, stałe uczucie lęku, rozdrażnienie i brak energii do działania. Może pojawić się utrata łaknienia i spadek wagi ciała. Nastolatka nie cieszą rzeczy, które wcześniej sprawiały mu radość (np. zainteresowania, kontakty towarzyskie). Pojawiają się wahania nastroju oraz wybuchowość a także poczucie osamotnienia, bycia nierozumianym, poczucie beznadziei i poczucie winy. Uwagę rodziców najczęściej przykuwają obniżone oceny w szkole, kłótniowość, problemy wychowawcze i zachowania ryzykowne (np. sięganie po używki). Część dzieci i nastolatków ma myśli samobójcze, mogą pojawić się samookaleczenia. Zainteresowanie rodziców powinno wzbudzić izolowanie się od rówieśników, unikanie kontaktu z rodziną, utrata radości życia i porzucenie swoich zainteresowań. Jeśli dziecko mówi o samobójstwie, to zawsze trzeba się temu przyjrzeć – przyjmuje się, że 80% osób, które popełniło samobójstwo, wcześniej o tym mówiło.

Rozpoznanie depresji u dziecka powinien zająć się lekarz pierwszego kontaktu, psychiatra dziecięcy albo psycholog. Prawidłowe postawienie rozpoznania jest pierwszym krokiem do udzielenia pomocy dziecku oraz jego rodzinie. Pełna diagnoza powinna składać się z rozpoznania objawów oraz zidentyfikowania czynników predysponujących, przyspieszających, podtrzymujących i ochronnych. Podczas diagnozy powinno zasugerować się cele terapeutyczne i wyznaczyć plan osiągnięcia tych celów. Leczenie powinno obejmować dziecko wraz z całą jego najbliższą rodziną.

Co może zrobić rodzic dziecka chorego na depresję?

WARTO WIEDZIEĆ

- Uwierzyć, że dziecko jest chore i zaakceptować ten fakt (nie czekać aż depresja „sama przejdzie”, nie bagatelizować objawów). Zrozumieć, że dziecko potrzebuje profesjonalnej pomocy.
- Szukać pomocy - zapisać dziecko na konsultację do lekarza psychiatry dziecięcego. Towarzyszyć mu podczas wizyt u lekarza, zadbać o pomoc terapeutyczną dla dziecka i całej rodziny.
- Okazywać wsparcie dziecku w trakcie leczenia – wierzyć, że chorobę można pokonać, motywować dziecko do terapii.
- Budować zaufanie do siebie, dbać o więź z dzieckiem. Słuchać dziecka uważnie, nie oceniać jego uczuć, dać mu prawo do bycia sobą. Dać mu się „wygadać” wtedy, gdy tego potrzebuje, nie lekceważyć tego co mówi.
- Zdobyć rzetelną wiedzę na temat depresji. Dzięki temu rodzicowi łatwiej będzie zrozumieć zachowanie dziecka i będzie umiał lepiej mu pomóc.
- Zrezygnować z udzielania rad typu „weź się w garść”, „nie przejmuj się”, „to nie jest problem” – zamyka się wtedy drogę do porozumienia z dzieckiem.
- Jeśli to zasadne, to poinformować szkołę o leczeniu dziecka – może to odciążyć dziecko i zmniejszyć wymagania wobec niego ze strony szkoły. Dzięki temu można uniknąć niepotrzebnych komentarzy nauczycieli lub krzywdzących dziecko interpretacji jego zachowania.
- Szukać wsparcia dla rodziny (np. zgłosić się do grupy wsparcia dla rodziców dzieci z depresją, wziąć udział w treningu umiejętności wychowawczych). Zadbać także o pozostałe rodzeństwo (które może przeżywać trudne chwile). Tylko silny rodzic, może wspierać dziecko. Jeśli rodzic cierpi na depresję, musi sam poddać się leczeniu. Bardzo ważne jest także przyjrzenie się innym problemom pojawiającym się w rodzinie, czemu służy terapia rodzinna. Pomóc dziecku, oznacza także objęcie pomocą całej rodziny.

Najlepiej jeśli leczeniem depresji u dziecka zajmie się psychiatra dziecięcy. Jednak z powodu bardzo małej liczby psychiatrów dziecięcych może być to trudne i wtedy należy szukać pomocy u psychiatry dla dorosłych. Do psychiatry można zapisać się bez skierowania. Pomoc terapeutyczną można uzyskać u psychologa i psychoterapeuty, którzy pracują z dziećmi i ich rodzinami.

WARTO WIEDZIEĆ

Gdzie szukać pomocy?

Poradnia Zdrowia Psychicznego dla dzieci w Specjalistycznym Szpitalu Wojewódzkim w Ciechanowie ul. Powstańców Wielkopolskich 2 (tel. 23 673 02 27)

Poradnia Zdrowia Psychicznego dla Dzieci i Młodzieży w Józefowie ul. 3-go Maja 127 (tel. 22 468 25 99)

Poradnia Zdrowia Psychicznego dla Dzieci i Młodzieży w Warszawie ul. Dzielna 7 (tel. 22 468 25 47)

Poradnia Psychologiczno-Pedagogiczna w Ciechanowie ul. Wyzwolenia 10 a (tel. 23 673 27 73)

Ogólnopolski antydepresyjny telefon zaufania 22 654-40-41.

Co może zrobić nauczyciel?

- Współpracować z rodzicami ucznia cierpiącego na depresję.
- Stopniować wymagania stawiane dziecku w szkole tak, aby umożliwić mu zdobywanie wiedzy w indywidualnym tempie (uwzględniać trudności dziecka).
- Upewniać dziecko, że ma prawo popełniać błędy, a niepowodzenia są normalne i nie ma w nich nic złego (uczeń może poprawiać sprawdzian czy pracę pisemną).
- Umożliwić bardziej komfortowe sprawdzanie wiedzy np. tylko w obecności nauczyciela a nie całej klasy albo w formie pisemnej.
- Okazywać swoje pozytywne nastawienie do dziecka.
- Zadbać o to, aby uczeń nie był narażony na wyśmiewanie i kpiny ze strony innych uczniów.
- Zorganizować choremu dziecku „grupę wsparcia” wśród rówieśników. Pozostali uczniowie z klasy nie muszą wiedzieć, że dziecko cierpi na depresję, ale można poprosić ich o wspieranie ucznia w konkretnych czynnościach i sytuacjach, które sprawiają mu trudność.
- Być wyczulonym na zmiany w zachowaniu uczniów, mogące być objawami depresji.

Bibliografia

CARR Alan. Depresja i próby samobójcze młodzieży: sposoby przeciwdziałania i reagowania. Gdańsk: GWP, 2004. ISBN 83-89574-10-1.

GRESZTA Elżbieta. Depresja wieku dorastania. Warszawa: Wydaw. SWPS „Academia”, 2006. ISBN 83-89281-19-8.

PILARSKA Aleksandra. Depresyjne dzieci depresyjnych rodziców. Problemy Opiekuńczo-Wychowawcze 2010, nr 2, s. 36-42.

PAWŁOWSKA Małgorzata, SADŁOWSKA Anna. Ciemny świat depresji, Psychologia w Szkole 2005, nr 4, s. 131- 140.

www.statystyka.policja.pl, dostęp 2.05.2016 r.

www.twarzedepresji.pl, dostęp 2.05.2016 r.

www.depresja.org, dostęp 2.05.2016 r.

www.stopdepresji.pl, dostęp 2.05.2016 r.

www.psychiatria.pl, dostęp 2.05.2016 r.

<http://www.psychologiadziecka.org/2009/09/17/moje-dziecko-ma-depresje-jak-pomoc/>,
dostęp 2.05.2016 r.

<http://www.psychotekst.pl/artykuly.php?nr=277>, dostęp 2.05.2016 r.

Bożena Świdarska

Mazowieckie Samorządowe Centrum Doskonalenia Nauczycieli w Ciechanowie

O wychowaniu niezależnych i samodzielnych dzieci

Człowiek odkrywa samego siebie,

gdy mierzy się z przeszkodą.

Antione de Saint-Exupéry – *Nocny lot*

Tytułem wstępu

W życiu są takie spotkania, które zmieniają nasze podejście, nasze zainteresowania, postawy, zawodowe aspiracje. Spotkanie z prof. M. Wehmeyerem z University of Kansas na konferencji w Akademii Pedagogiki Specjalnej dwa lata temu przekierowało moje zainteresowania zawodowe na tematykę niezależności i samostanowienia młodzieży wchodzącej w okres samodzielnego życia, w szczególności z różnymi rodzajami niepełnosprawności. Jednocześnie myśląc o edukacji i wychowaniu zawsze miałam niedosyt działań w zakresie budowania osobistego potencjału, wzmacniania społecznych kompetencji, kształtowania wewnętrznej motywacji, adekwatnej samooceny. Podejmowanie działań dopiero w okresie adolescencji może być niewystarczające, zatem kształtowanie postaw związanych z samostanowieniem należy zacząć jak najwcześniej, by nasze dziecko w przyszłości mogło być świadomą siebie osobą, otwartą, zaangażowaną, umiejącą radzić sobie z codziennymi problemami.

Samostanowienie

Samostanowienie, będące terminem z obszaru osobistego rozwoju można określić, jako zdolność do samodzielnego kierowania własnym życiem, kreowania siebie i swojego losu poprzez posiadanie odpowiednich do tego umiejętności. Definicję zachowań samostanowiących zaproponował prof. M. Wehmeyer zwracając uwagę na to, że są to: „postawy i umiejętności niezbędne do działania, będące głównym środkiem sprawczym w życiu oraz dokonywanie wyborów w zakresie działań własnych wolnych od niepożądanych

WARTO WIEDZIEĆ

wpływów zewnętrznych lub zakłóceń”. Osoby samostanowiące o sobie to osoby, których działania mają moc sprawczą, przez co wpływają na to, co stanie się w ich życiu. Sprawczość w życiu nie dotyczy tylko podejmowania działań, oznacza również dokonywanie przez osobę oceny tego, co wydarza się w życiu, dostrzegania efektów swojego działania oraz powodowania zmiany w jej funkcjonowaniu, by osoba działała zgodnie z własną wolą i zamiarem. Zachowania osoby z wysokim poziomem samostanowienia powinny posiadać następujące cechy: 1. działa autonomicznie, 2. swoje zachowania samodzielnie reguluje, 3. ma poczucie własnej skuteczności, 4. sama realizuje swoje potrzeby.

Rozwój kompetencji w zakresie samostanowienia wymaga kształtowania odpowiednich umiejętności i postaw, które pozwolą rozwijać sprawczość w obrębie własnego życia. Wśród elementów składowych, które wydają się być szczególnie ważne, warto wymienić zdolności w zakresie:

- dokonywania wyborów,
- podejmowania decyzji,
- rozwiązywania problemów,
- wyznaczania i osiągania celów,
- samoregulacji,
- samoświadomości i wiedzy o sobie. (Wehmeyer, 2007, 2012).

Oczywiście podane zdolności kształtujemy całe życie, warto zacząć ich naukę od najwcześniejszych lat i pracować nad ich rozwojem już z małymi dziećmi. Jest to możliwe jedynie przy założeniu, że rodzice/wychowawcy chcący wyposażyć dziecko w dane umiejętności pozwolą mu doświadczać realnego świata, pozwolą podejmować ryzyko (w granicach rozsądku) a także dadzą prawo do popełniania błędów i uczenia się na nich. Bowiązaniem podstawą samostanowienia jest przede wszystkim poznanie i zrozumienie swoich mocnych / słabych stron oraz uzyskanie pewności, że mogę być / jestem pewna swoich możliwości oraz mogę być / jestem skuteczna w działaniu.

Propozycje dla rodziców i nauczycieli

Aby rozwijać niezależność i autonomię w takim rozumieniu, jak przedstawiają to autorzy samostanowienia, nie można pominąć początkowych faz rozwoju dziecka. W tabeli poniżej prezentuję wybrane sposoby budowania struktur samostanowienia w kilku obszarach,

WARTO WIEDZIEĆ

które składają się na kształtowanie osobowości niezależnej u dzieci / uczniów w wieku przedszkolnym lub wczesnoszkolnym. Podane propozycje zostały opracowane, przemyślane i przygotowane dzięki inspiracji materiałem edukacyjnym zaczerpniętym ze strony Waisman Center na University of Wisconsin – Madison oraz własnym doświadczeniem.

Obszar/zdolności	Działania podejmowane wspólnie z dzieckiem
<p>Dokonywanie wyborów to zdolność określenia naszej woli w sytuacji wyboru jednej z kilku możliwości działania.</p>	<ul style="list-style-type: none"> • Pozwalaj dziecku dokonywać wyborów w codziennych czynnościach: wybór jedzenia, ubrania, spędzania wolnego czasu. • Respektuj możliwość odmowy, jako formę wyboru; jeśli dziecko odmawia wykonanie określonego zadania pozwól mu powiedzieć, co chce robić w zamian. • Pozwól wybrać, co chce robić przed i po posiłku, w wolnym czasie, przed pójściem do łóżka. Zaczynij od podawania dwóch możliwości, potem zwiększaj do trzech lub więcej. • Stosownie do okoliczności, pozwól dzieciom wybrać, co chcą robić po ukończeniu pracy / obowiązków. • Jeśli to nie jest niebezpieczne, to pozwól dziecku popełniać błędy i uczyć się na podstawie naturalnych konsekwencji. • Jeśli planujesz dwie lub więcej aktywności w ciągu dnia pozwól dziecku wybrać, którą chce wykonać jako pierwszą.
<p>Podejmowanie decyzji to zdolność rozważenia możliwych rozwiązań i wyboru jednego, najlepszego z punktu widzenia dziecka.</p>	<ul style="list-style-type: none"> • Oglądając filmy rozmawiaj o decyzjach, które podejmują bohaterowie, to pomoże w przyszłości przemyśleć ich własne wybory i zdobyć wiedzę jak podejmować dobre decyzje. • Pomóż dzieciom zrozumieć, że ryzyko jest nieodłącznym elementem podejmowania decyzji, np. kiedy decydują się nie słuchać rodziców, muszą liczyć się z tym, że zostaną im odebrane pewne przywileje. • Rozpisuj wspólnie z dzieckiem w kolorowej formie graficznej różne sytuacje, kiedy należy podjąć decyzję, namawiaj do uzasadnienia dlaczego wybrał właśnie taką.

WARTO WIEDZIEĆ

<p>Rozwiązywanie problemów to zdolność reagowania i tworzenia rozwiązań w sytuacjach życiowych</p>	<ul style="list-style-type: none"> • Używaj historyjek obrazkowych opisujących sytuacje do budowania planu rozwiązywania problemu (na przykład kłótni z rodzeństwem, z kolegami z grupy, utraty przywileju). • Czytaj historyjki, bajki zawierające problem, omawiaj pojawiające się w nich problemy, proponowane rozwiązania i rezultaty działań. • Opisuj za pomocą rysunków lub w formie pisemnej różne rozwiązania konkretnego problemu i wspólnie z dzieckiem planuj jak go rozwiązać. • Ucz dzieci jak wykorzystać umiejętności rozwiązywania problemów, kiedy ktoś rani ich uczucia np. używając wobec nich dyskryminujących zachowań.
<p>Ustalanie celów i ich realizacji to zdolność określania własnych celów oraz budowania planu, jak je osiągnąć.</p>	<ul style="list-style-type: none"> • Używaj wizualnych metod: plakatu, kolażu, notatnika, kalendarza, aby dzieci lepiej zrozumiały abstrakcyjne pojęcie: „ustalanie celów”. • Jeśli celem dziecka jest ukończenie zadania w określonym czasie, stwórz wspólnie z nim kolaż z ilustracjami, które obrazują czas (budzik, stoper, klepsydra) oraz rodzaj prac, które ma wykonać, by osiągnąć swój cel. • W opracowanych wizualnie formach dodawajcie obrazki przedstawiające uczucia i emocje (emotikony), aby zwiększać motywację dziecka do działania. • Rób z dziećmi listy z zapisanymi dziennymi / tygodniowymi celami do realizacji. Na zestawieniu umieszczaj kolorowe / radosne naklejki potwierdzające zrealizowane cele by wzmacniać motywację dziecka do pracy. • Po wykonaniu ustalonej listy zadań przydzielaj dzieciom nagrody za osiągnięcia.
<p>Samozarządzanie i samoregulacja to zdolność kontrolowania i oceniania własnego</p>	<ul style="list-style-type: none"> • Razem z dzieckiem twórz jego własne plany aktywności, gdy osiągną cel, wykonają zadanie, dokończą pracę domową naucz ich oznaczać na ich planie zakończone działania (można użyć kolorowych nalepek, naklejek). • Wspólnie kontrolujcie przebieg realizacji planu pod koniec

WARTO WIEDZIEĆ

<p>zachowania oraz planowanie pracy.</p>	<p>dnia lub tygodnia.</p> <ul style="list-style-type: none"> • Omawiaj wspólnie z dzieckiem sytuacje kiedy wzrasta ich zdenerwowanie albo kiedy potrzebują zrobić przerwę. Opracowujcie wspólnie strategie co zrobić, kiedy to się dzieje. • Ucz dzieci kontrolowania własnych zachowań pokazując im ilustracje, rysunki, zdjęcia, które przedstawiają akceptowane i nieakceptowane zachowania. • Jeśli dzieci próbują poprawić swoje zachowanie, mogą narysować komiks o sobie, opisywać go i odgadywać jak wprowadzać w życie opisywane zachowania.
<p>Samoświadomość i wiedza o sobie to zdolność oceny samego siebie, rozpoznanie swoich zainteresowań, zdolności.</p>	<ul style="list-style-type: none"> • W różnych życiowych sytuacjach namawiaj dziecko do opisywania uczuć, które mu towarzyszą: <i>Jak byś się czuł/a w danej sytuacji, jak by się czuły inne osoby?</i> • Wspólnie z dzieckiem twórzcie różne prace plastyczne ilustrujące jakie sympatie, antypatie, atuty, mocne strony posiadają poszczególni członkowie rodziny. • Buduj świadomość możliwości dziecka poprzez samoocenę swoich zalet. Jak najczęściej rozmawiajcie o: <i>myślę, że mogę zrobić...; myślę, że jestem...; myślę, że potrzebuję pomocy w...; myślę, że samodzielnie potrafię ...</i> i inne. • Pomóż dzieciom opisywać swoje preferencje w różnorodnych kategoriach takich jak: <i>Jaki jest mój najbardziej ulubiony i nie ulubiany rodzaj jedzenia? Jakie cechy powinien mieć dobry przyjaciel? Jakie zajęcia lubię najbardziej, jakich nie lubię...?</i> • Twórzcie galerie rysunków, grafiki, zdjęć przedstawiających pozytywne cechy, którymi dzieci chcą się pochwalić przed innymi.

WARTO WIEDZIEĆ

Podane propozycje nie stanowią zamkniętej listy, jedynie pomysły, które twórczy rodzic / wychowawca rozbuduje adekwatnie do potrzeb dziecka. Jako mama dorosłych już synów zdaję sobie sprawę, jak ważne jest wyposażenie własnych dzieci w takie umiejętności, które pozwolą im żyć samodzielnie, niezależnie, z otwartością i pozytywnym nastawieniem na zmiany, które są nieodłącznym elementem dorosłego życia.

Bibliografia

WEHMEYER Michael L. Samostanowienie, psychologia pozytywna i niepełnosprawność, w: GŁODKOWSKA J. (red.). Personalistyczne ujęcie fenomenu niepełnosprawności. Warszawa: Wydawnictwo APS, 2015. 978-83-64953-16-3.

WEHMEYER Michael L., Field Sharon L. Self-Determination. Instructional and Assessment Strategies, Thousand Oaks, Corwin Press, 2007. ISBN 978-1412925747.

Self-Determination Guide: Promoting Findings and Strategies from a Survey of Wisconsin Paraprofessionals <https://www.waisman.wisc.edu/naturalsupports/pdfs/Self-Determination.pdf> dostęp 27.05.2016 r.

Edukacja przyrodnicza w kształceniu ogólnym

Wydawnictwa zwarte

1. Dymara Bronisław, Michałowski Stanisław Czesław, Wollman – Mazurkiewicz Lidia : Dziecko w świecie przyrody : książka do wychowania proekologicznego. – Kraków : Impuls, 1998.
2. Grygier Urszula, Jancarz - Łanczkowska Beata, Piotrowski Krzysztof T. : Jak odkrywać i rozwijać uzdolnienia przyrodnicze uczniów w szkole podstawowej, gimnazjum i szkole ponadgimnazjalnej. – Warszawa : Ośrodek Rozwoju Edukacji, 2013.
3. Nauczanie przyrody : wybrane zagadnienia : praca zbiorowa / pod red. Ewy Arciszewskiej i Stanisława Dylaka. – Warszawa : Centralny Ośrodek Doskonalenia Nauczycieli, 2005.
4. Przyroda przeżywania i obserwowana z dziećmi przedszkolnymi / tł. [z niem.] Edeltrauta Janik ; [aut. Marga Arndt et al.]. – Warszawa : Wydaw-a Szkolne i Pedagogiczne, 1988.
5. Skubała Piotr, Kukowka Iwona : Zrozumieć przyrodę na nowo : 10 zasad jak uczyć o przyrodzie, by budować motywację do działań ekologicznych. – Bystra : Pracownia na Rzecz Wszystkich Istot, 2010.
6. Staszica Jadwiga : Przyroda : 160 pomysłów na zajęcia zintegrowane w klasach I – III. – Kraków : Impuls, 2008.
7. Twórcze działania przyrodnicze i matematyczne w edukacji wczesnoszkolnej / pod red. Alicji Komorowskiej – Zielony. – Gdańsk : Wydawnictwo Uniwersytetu Gdańskiego, 2008.

Wydawnictwa ciągłe

1. Ankiewicz-Kopicka Magdalena, Kulesza-Cisiak, Monika, Wieczorek Joanna : Scenariusz warsztatów ekologicznych dla przedszkolaków // Aura. - 2010, nr 5, dod. nr 189, s. 1-2.
2. Ankiewicz-Kopicka Magdalena, Kulesza-Cisiak, Monika, Wieczorek Joanna : Scenariusz warsztatów ekologicznych dla przedszkolaków. Cz. 2 // Aura. - 2010, nr 6, dod. nr 190, s. 1-3.
3. Baroszewicz Małgorzata : E – learning jako forma wspomagania kształcenia w zakresie przedmiotów przyrodniczych // Nowa Szkoła. – 2014, nr 3, s. 32-38.
4. Brodecki Jaromir : Rozwijam zainteresowania przyrodnicze // Problemy Opiekuńczo Wychowawcze. – 2005, nr 5, s. 37-38.
5. Gasparova Miroslava, Parlak Mirosława, Tomkuliakova Ružena : Kształtowanie umiejętności poznawania przyrody – scenariusz zajęć z dziećmi 6- 7- letnimi // Nauczanie Początkowe. – 2015/2016, nr 1, s. 88-90.
6. Gasparova Miroslava, Parlak Mirosława : Muzyka przyrody – scenariusz zajęć dla uczniów w młodszym wieku szkolnym // Nauczanie Początkowe. – 2014/2015, nr 4, s. 56-58.
7. Jakubowska Alina : Drzewa nie umierają : rozwój dziecka w kontakcie z przyrodą przynosi wartości niemogące powstać w żaden inny sposób // Życie Szkoły. – 2015, nr 9, s. 36-40.
8. Jakubowska Alina : O rudym lisie... chytrusie? : edukacja przyrodnicza w klasach I–III // Życie Szkoły. – 2015, nr 2, s. 11-14.
9. Kaleta Włodzimierz : Szkoła bliżej natury // Dyrektor Szkoły. – 2015, nr 3, s. 64-66.
10. Koziak Laura : Przegląd gatunków leśnych w terapii dzieci z uszkodzonym analizatorem wzroku // Aura.- 2011, nr 2, dod. nr 197, s. 1-2.
11. Kruczyńska Anna, Fuławka Magdalena : Bliżej przyrody // Życie Szkoły. – 2010, nr 5, s. 24-27.
12. Parlak Mirosława : Rozwijanie języka dziecka w kontakcie z przyrodą // Nauczanie Początkowe. – 2011/ 2012, nr 4, s. 41-49.
13. Piróg Danuta : Wybrane nowoczesne metody nauczania z zakresu geografii i przyrody : przykłady zastosowań // Geografia w Szkole. – 2011, nr 2, s. 51-57.

ZESTAWIENIA BIBLIOGRAFICZNE

14. Poprawa Elżbieta, Graff Jacek H. : Pająki zwierzęta o których wiemy bardzo mało lub nic konkretnego // Aura . – 2011, nr 3, dod. nr 198, s. 3-7.
15. Ratajczak Marta : Co w trawie piszczy? // Wychowanie w Przedszkolu. – 2014, nr 5, s. 32-34.
16. Siejka Marta : Przyroda naszym przyjacielem – scenariusz zajęć dla klasy II // Życie Szkoły. – 2013, nr 5, s. 23.
17. Tyralska – Wojtycza Elżbieta : Wiosenne obserwacje przyrodnicze // Aura. – 2011, nr 5 dod. nr 200, s. 1-5.
18. Zbisławska Dorota : Od nasienia do nasienia : (scenariusz zajęć w klasie III szkoły podstawowej) // Wszystko dla Szkoły. – 2010, nr 3, s. 7.
19. Zbisławska Dorota : Pracujemy przy tablicy interaktywnej // Życie Szkoły. – 2010, nr 1, s. 36-37.
20. Żeber – Dzikowska Ilona : Rozwijanie umiejętności intelektualnych w edukacji przyrodniczej // Nauczanie Początkowe.- 2010/2011, nr 2, s. 32-38.

Prawa dziecka

Akty prawne

1. Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 (Dz. U. z 1997 r., nr 78, poz. 483 z późn. zm.).
2. Ustawa z dnia 23 kwietnia 1964 roku kodeks cywilny (Dz. U. z 1964 r., nr 16, poz. 93 ze zm.).
3. Konwencja o Prawach Dziecka z dnia 20 listopada 1989 (Dz. U. z 1991 r., nr 120, poz. 526).
4. Ustawa z dnia 6 stycznia 2000 roku o Rzeczniku Praw Dziecka (Dz. U. z 2000 r., nr 6, poz. 69 z późn. zm.).
5. Ustawa z dnia 24 października 2008 roku o zmianie ustawy o Rzeczniku Praw Dziecka (Dz. U. z 2008 r., nr 214, poz. 1345).
6. Ustawa z dnia 24 września 2010 r. o zmianie ustawy o Rzeczniku Praw Dziecka oraz niektórych innych ustaw (Dz. U. z 2010 r., nr 197, poz. 1307).

Wydawnictwa zwarte

1. Banaszak Bogusław : Prawo konstytucyjne. – Warszawa : Wydaw. C.H. Beck , 2015.
2. Chmielewska Kamila : Ochrona przesłuchiwanym dzieci. – Warszawa : Biuro RPD, 2012.
3. Dwadzieścia lat transformacji ustrojowej w Polsce / red. Marek Zubik. – Warszawa : Wydaw. Sejmowe, 2010.
4. Encyklopedia prawa / red. Urszula Kalina-Prasznic. – Warszawa: Wydaw. C.H. Beck, 2007.
5. Informacja o działalności Rzecznika Praw Dziecka za rok 2014 oraz uwagi o stanie postrzegania praw dziecka. – Warszawa : Biuro RPD, 2015.
6. Jaros Paweł J. : Rzecznik Praw dziecka w Polsce. – Warszawa : Biuro RPD, 2013.

ZESTAWIENIA BIBLIOGRAFICZNE

7. Jarosz Ewa, Nowak Anna : Dzieci ofiary przemocy w rodzinie. Raport Rzecznika Praw Dziecka. – Warszawa : Biuro RPD, 2012.
8. Jarosz Ewa : Międzynarodowe standardy przeciwdziałania krzywdzeniu dzieci. – Warszawa : Żak, 2008.
9. Jarosz Ewa : Ochrona dzieci przed krzywdzeniem. Perspektywa globalna i lokalna. – Katowice : Uniwersytet Śląski, 2009.
10. Jarosz Ewa : Przemoc w wychowaniu. Między prawnym zakazem a społeczną akceptacją. Monitoring Rzecznika Praw Dziecka. – Warszawa : Biuro RPD, 2015.
11. Konwencja o prawach dziecka: wybór zagadnień / red. nauk. S. L. Stadniczeńko. – Warszawa : Biuro RPD, 2015.
12. Kozak Małgorzata : Prawo dziecka do edukacji. Założenia pedagogiczno-prawne i bariery realizacyjne. – Warszawa : Biuro RPD, 2013.
13. Kwak Anna, Mościskier Andrzej : Rzeczywistość praw dziecka w rodzinie. – Warszawa : Żak, 2002.
14. Okoń Wincenty : Nowy słownik pedagogiczny. – Warszawa : Żak, 2004.
15. Okoń Wincenty : Wizerunki sławnych pedagogów. – Warszawa : Żak, 2000.
16. Pedagogika wczesnoszkolna – dyskursy, problemy, rozwiązania / red. nauk. Dorota Klus-Stańska, Maria Szczepska-Pustkowska. – Warszawa : Wydaw. Akademickie i Profesjonalne, 2009.
17. Polskie prawo konstytucyjne / red. nauk. Dariusz Górecki. – Warszawa : Oficyna a Wolters Kluwer Business, 2015.
18. Prawa człowieka. Współczesne zjawiska, wyzwania, zagrożenia, T.1. / red. Anna Kalisz. – Sosnowiec : Oficyna Wydawnicza Humanitas, 2015.
19. Prawa dziecka. Dokumenty Organizacji Narodów Zjednoczonych / zbiór i oprac. Paweł J. Jaros, Marek Michalak. – Warszawa : Biuro RPD, 2015.
20. Prawa dziecka. Dokumenty Rady Europy / zbiór i oprac. Paweł J. Jaros. – Warszawa : Biuro RPD, 2013.
21. Prawa dziecka. Wybrane aspekty / red. Izabela Marczykowska [et. al.]. – Rzeszów : Wydaw. Uniwersytetu Rzeszowskiego, 2006.
22. Prawa dziecka w prawie międzynarodowym / red. nauk. Elżbieta Karska. – Warszawa : Wydaw. UKSW, 2014.
23. Prawa dzieci w edukacji / Stuart Hart [et. al.]. – Gdańsk : GWP, 2006.
24. Prawo konstytucyjne / red. Zbigniew Witkowski. – Toruń : Dom Organizatora, 2006.

ZESTAWIENIA BIBLIOGRAFICZNE

25. Serafin Sławomir, Szmulik Bogumił: Organy ochrony prawnej RP. – Warszawa : Wydaw. C.H. Beck, 2010.
26. Skrzydło Wiesław : Konstytucja Rzeczypospolitej Polskiej. Komentarz. – Warszawa: Oficyna Wolters Kluwer , 2009.
27. Słownik socjologii i nauk społecznych / red. Gordon Marshall. – Warszawa : Wydaw. PWN, 2005.
28. Sokołowski Tomasz : Prawo rodzinne. – Poznań : Ars boni et aequi, 2014.
29. Ustrój organów ochrony prawnej / red. Bogumił Szmulik, Marek Żmigrodzki. – Lublin : Wydaw. UMCS, 2005.
30. Wielka encyklopedia. T.19 / red. Jan Wojnowski. PWN. – Warszawa : PWN 2003.
31. Wieka encyklopedia. T. 27 / red. Jan Wojnowski PWN. – Warszawa : PWN 2005.

Wydawnictwa ciągłe

1. Borkowska Karolina : Prawo dziecka do wypowiedzi w sprawach rozpoznawanych przez sąd rodzinny // Problemy Opiekuńczo-Wychowawcze . – 2011, nr 4, s. 45-50.
2. Dziurzyńska Teresa : W XV rocznicę uchwalenia Konwencji o Prawach Dziecka. Nie ma szczęśliwych społeczeństw bez szczęśliwych dzieci // Wychowanie w Przedszkolu . – 2005, nr 6, s. 4-7 [324-327].
3. Kaczmarek Mirosław : Dziecko w obliczu prawa. Cz. 1 // Remedium . – 2006, nr 10, s. 18-19.
4. Kaczmarek Mirosław : Dziecko w obliczu prawa. Cz. 2. Dziecko w postępowaniu sądowym // Remedium . – 2006, nr 12, s. 18-19.
5. Kaczmarek M.: Mechanizmy monitorowania praw dziecka w Polsce. Cz. 1 // Remedium . – 2011, nr 7/8, s. 38-39.
6. Kaczmarek Mirosław : Mechanizmy monitorowania praw dziecka w Polsce. Cz. 2 // Remedium . – 2011, nr 11, s. 18-20.
7. Kolankiewicz Maria : O prawach małych dzieci wychowywanych poza rodziną // Problemy Opiekuńczo-Wychowawcze . – 2012, nr 5, s. 3-9.
8. Krajewska Beata : Prawo dzieci do wiedzy o ich prawach wpisane w proces edukacji // Nowa Szkoła . – 2015, nr 4, s. 8-22.
9. Łopatka Adam : Kara cielesna w świetle prawa polskiego i międzynarodowego // Niebieska Linia . – 2000, nr 5/10, s. 23-25.

ZESTAWIENIA BIBLIOGRAFICZNE

10. Mathea Eugenia : Prawa człowieka, prawa dziecka // Wychowanie w Przedszkolu .– 2012, nr 4, s. 24-27.
11. Narożnik Małgorzata : Prawa dziecka – teoria i praktyka // Wychowanie w Przedszkolu .– 2012, nr 5, s.71-73.
12. Pawluczuk-Solarz Monika : Korczakowskie idee wychowania // Wychowanie w Przedszkolu .– 2012, nr 10, s. 12-15.
13. Prajsner Mira (oprac.) : Prawa dziecka po przystąpieniu Polski do Unii Europejskiej // Remedium .– 2005, nr 1, s. II-III.
14. Qandil Alicja., Tracz Michał : (Nie) samotni Rzecznicy // Problemy Opiekuńczo-Wychowawcze .– 2006, nr 2, s. 55-58.
15. Rzecznik Praw i obowiązków. Z dr Ewą Sowińską Rzecznikiem Praw Dziecka rozmawia Jolanta Makowska // Problemy Opiekuńczo-Wychowawcze .– 2006, nr 7, s. 3-6.
16. Sochal Barbara : Janusz Korczak na miarę XXI wieku // Wychowanie w Przedszkolu .– 2012, nr 5, s. 20-26.
17. Staszewska Anna : Organizacja ludzi dobrej woli // Niebieska Linia .– 2002, nr 4, s. 25-28.
18. Staszewska Anna : Z perspektywy praw człowieka. Cz. 1 // Niebieska Linia .– 2001, nr 2/3, s. 22-24.
19. Staszewska Anna : O prawach dziecka całkiem poważnie [rozmowa z Elżbietą Czyż] // Niebieska Linia .– 2001, nr 4, s. 16-18.
20. Szymczak Maja : Prawa dziecka jako prawa człowieka // Wychowanie w Przedszkolu .– 2014, nr 9, s. 26-28.
21. Theiss Wiesław : Janusz Korczak-pedagog i wychowawca // Problemy Opiekuńczo-Wychowawcze. .– 2012, nr 6, s. 3-7.

POZNAJMY SIĘ

Grażyna Bogdan
Zespół Szkół nr 1 im. gen. Józefa Bema w Ciechanowie

Jestem...

bibliotekarką z powołania. Mój zawód jest moją pasją.

W bibliotece najbardziej lubię...

uczniów wymagających, poszukujących, dociekliwych. Praca z młodzieżą daje mi największą satysfakcję. Od lat prowadzę zajęcia ukierunkowane na pracę z uczniami mającymi predyspozycje recytatorskie.

W mojej pracy najbardziej nie lubię...

pisania planów pracy i sprawozdań.

Po pracy najchętniej...

uprawiam sport - różny, uzależniony od pory roku i pogody. Najbardziej lubię nordic walking ponieważ mogę sport łączyć ze słuchaniem muzyki. W tej dyscyplinie sportu mam osiągnięcia: w 2015 r. w Mistrzostwach Polski zdobyłam II miejsce, a w finale klasyfikacji Pucharu Polski III miejsce.

Ulubiona literatura...

Pamiętniki Mari Dąbrowskiej.

Gdybym nie pracowała w bibliotece, to chciałabym być...

projektantką mody.

WARTO PRZECZYTAĆ

Bożena Lewandowska
Biblioteka Pedagogiczna w Ciechanowie

100 i więcej pomysłów, jak pomóc dziecku z dysleksją / Gavin Reid, Shannon Green ; przekł. Izabela Zakrzewska. - Gdańsk : Harmonia Universalis, 2015.

Piosenki, zabawy i scenki : w przedszkolu, w szkole i w domu / Krystyna Grochowalska-Wojciechowska ; [rys. Agata Fuks]. - Kraków : Oficyna Wydawnicza "Impuls", 2015.

Stres w środowisku edukacyjnym młodzieży / Stanisław Korczyński. - Warszawa : Difin, 2015.

WARTO PRZECZYTAĆ

Socjoterapia w pracy z dziećmi i młodzieżą : programy zajęć
/ pod red. nauk. Ewy Grudziewskiej. - Warszawa : Difin, 2015.

Wychowanie przez zabawę : projekty i gry w kształtowaniu
kluczowych kompetencji u dzieci i młodzieży / Agnieszka
Kozdroń. - Warszawa : Difin, 2015.

Logopedyczne zabawy grupowe dla dzieci od 4 do 7 lat /
Romana Sprawka, Joanna Graban. - Wyd. 7. - Gdańsk :
"Harmonia", 2015.

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.

Grażyna Bogdan – nauczyciel bibliotekarz w Zespole Szkół nr 1 im. gen. Józefa Bema w Ciechanowie. Od 2002 roku - nauczyciel dyplomowany. Tytuł magistra bibliotekoznawstwa i informacji naukowej uzyskała na Wydziale Filologicznym Uniwersytetu Jagiellońskiego w Krakowie, zaś kwalifikacje do nauczania etyki w Instytucie Filozofii Uniwersytetu Mikołaja Kopernika w Toruniu.

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.

Agnieszka Kołodziejka – pracownik Działu Informacyjno-Bibliograficznego Biblioteki Pedagogicznej w Ciechanowie od 2006 roku. Absolwentka Instytutu Informacji Naukowej i Bibliologii na Uniwersytecie Mikołaja Kopernika w Toruniu.

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

Agata Mierzwa – nauczyciel bibliotekarz Biblioteki Pedagogicznej w Ciechanowie, Filia w Mławie, kierownik placówki.

Anna Mieszkowska – nauczyciel bibliotekarz, pracownik Wydziału Udostępniania Zbiorów Biblioteki Pedagogicznej w Ciechanowie. Absolwentka Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Magister filologii polskiej, specjalność informacja naukowa i bibliologia. Nauczyciel mianowany.

NOTY O AUTORACH

Jolanta Nagiel – nauczyciel-bibliotekarz, pracownik Wydziału Udostępniania Zbiorów w Bibliotece Pedagogicznej w Ciechanowie. Moderator Dyskusyjnego Klubu Książki w BP w Ciechanowie.

Mirosława Ostrowska – pracownik Wydziału Informacyjno-Bibliograficznego w Bibliotece Pedagogicznej w Ciechanowie, bibliotekarz systemowy.

Sylwia Piekarska – oligofrenopedagog, nauczyciel bibliotekarz w Bibliotece Pedagogicznej w Ciechanowie, Filia w Żurominie.

Marzena Rybicka – nauczyciel dyplomowany w I LO im. Z. Krasińskiego w Ciechanowie. Absolwentka Wyższej Szkoły Pedagogiki Specjalnej im. M. Grzegorzewskiej w Warszawie, na kierunku Tyflopädagogika oraz studiów podyplomowych – Bibliotekoznawstwo i Informacja Naukowa w Wyższej Szkole Pedagogicznej im. Komisji Edukacji Narodowej w Krakowie. Pracowała m.in. w Szkole Podstawowej nr 6, w Wojewódzkiej Poradni Wychowawczo – Zawodowej i Bibliotece Pedagogicznej w Ciechanowie. Angażuje się w projekty branżowe, prowadząc m.in. z sukcesem „Dyskusyjny Klub Książki”.

Bożena Świdorska – nauczyciel konsultant w MSCDN Wydział w Ciechanowie. Absolwentka Wyższej Szkoły Pedagogiki Specjalnej w Warszawie na kierunku oligofrenopedagogika. Od kilkunastu lat prowadzi i organizuje różne formy doskonalenia dla nauczycieli pracujących z uczniami ze specjalnymi potrzebami edukacyjnymi. W wolnym czasie odpoczywa i pracuje w ogrodzie, dba o swoje liczne zwierzęta, słucha jazzu, czyta książki związane z pracą lub planuje nowe podróże.

Anna Wesółwska – nauczyciel bibliotekarz Biblioteki Pedagogicznej w Ciechanowie, Filia w Mławie. Absolwentka pedagogiki społecznej Uniwersytetu Warmińsko-Mazurskiego w Olsztynie, a także Studiów Podyplomowych Bibliotekoznawstwa i Informacji Naukowej oraz Podyplomowych Studiów Kształcenia Pedagogicznego na UWM w Olsztynie. Miłośniczka książek, zainteresowania: psychologia i resocjalizacja.

NOTY O AUTORACH

Bożena Zagórska-Arumińska – nauczyciel kontraktowy języka rosyjskiego w Społecznej Szkole Podstawowej i Społecznym Gimnazjum STO w Ciechanowie. Opiekun Samorządu Uczniowskiego.