
S T A W I A M Y N A K O N K R E T Y !

19,90 zł
(w tym 5% VAT)

nr 04 (061) kwiecień 2018

teczka nauczycielaz każdej strony prawa belfra

Specjalnie
dla Państwa piszą:

dr Iwona Grodź
dr Marek Kaczmarzyk

dr Agnieszka Lubowiedzka
dr Marta Majorczyk
dr Tomasz Tokarz

Moja samoocena
to siła żywiołu

Matematyczne
bingo

Ochrona danych
osobowych

Scenariusz warsztatów Przewodnik dla nauczycieliSposób na królową nauk
s. 26s. 14 s. 44

temat wydania

s. 8

(Z)grane lekcje
Uczniowie je lubią!

sygnał kwiecień 20184

 Ochrona
 danych
 osobowych

 (Z)grane lekcje

 Samoocena – warsztaty
 dla uczniów

s. 8

s. 14

s. 26

s. 44

 Matematyczne
 bingo

spis treści

Kalendarium .. 	 5

Aktualności ... 	 6

TEMAT WYDANIA
(Z)grane lekcje .. 	 8

Z KAŻDEJ STRONY
Matematyczne bingo ... 	 14

Samoocena w procesie uczenia się 	 19

Trening Zastępowania Agresji 	 49

Szczególnie trudna samotność 	 53

TECZKA NAUCZYCIELA
Na pierwszym planie zdrowe odżywianie 	 24

Moja samoocena to siła żywiołu 	 26

Wiosna dookoła nas .. 	 28

Szanuję pracę innych .. 	 34

Produkujmy mniej śmieci 	 35

DOSKONALENIE I ROZWÓJ
Odporność psychiczna .. 	 39

PRAWA BELFRA
Emerytury .. 	 42

Ochrona danych osobowych 	 44

SZKOŁA NEURONÓW
Dlaczego hipokampy nie chodzą do szkoły? 	 47

Kreską Asi .. 	 52

Felieton
Wyższy level ... 	 56

Klasa w kinie
Problemy z tożsamością... 	 57

RecenzjA .. 	 58

19sygnał kwiecień 2018

W wielu krajach terminy „samoocena” i „poczucie własnej
wartości” stosowane są wymiennie lub występują jako jed-
no pojęcie ze względu na ich wzajemną zależność. Jednak
w rzeczywistości dotyczą one dwóch predyspozycji:
●	samooceny, czyli umiejętności oceniania siebie w kontek-

ście własnych zdolności, wiedzy, wad i zalet,
●	poczucia własnej wartości, które jest rodzajem samo-

świadomości, postrzeganiem swojego znaczenia przez
pryzmat bycia przydatnym i zdolnym do działania; jest to
znajomość swoich mocnych i słabych stron, umiejętność
identyfikowania siebie jako osoby wartościowej.

Zaburzenia obu tych predyspozycji wynikają zwykle
z porównywania się do innych, przywiązywania nadmier-
nej wagi do ocen szkolnych, nieadekwatnych do potencjału
dziecka wymagań oraz mylących komunikatów.

Przyczyny i skutki niskiej samooceny
Przyczynami niskiej samooceny są: reakcja na niezaspoko-
jone potrzeby, przykre wspomnienia związane z doznanymi
porażkami, brak wsparcia, brak zaufanej osoby, zbyt wyso-
kie wymagania rodziców i nauczycieli, wyręczanie przez in-
nych oraz duża wrażliwość emocjonalna.

Skutkami niskiej samooceny są: poczucie wstydu,
pesymizm, stres związany z nadchodzącymi wydarzenia-
mi, nieradzenie sobie ze zmianami, nieumiejętność przyj-
mowania krytyki oraz niezdolność do podejmowania pro-
stych decyzji.

Oczywiste jest zatem, że niska samoocena znacząco
wpływa na proces uczenia się, a w efekcie rzutuje na dalszy
rozwój poznawczy ucznia.

Rola samooceny
Przygotowanie ucznia – zarówno do egzaminów końcowych,
jak i do dorosłego życia związanego z pracą zawodową – jest
wyzwaniem wymagającym stosowania zróżnicowanych me-
tod. Działania zmierzające do realizacji tego celu powinny się
uzupełniać i stanowić nierozłączną całość. Stabilna, adekwat-
na, wysoka samoocena oraz silne poczucie własnej wartości
gwarantują uczniowi harmonijny rozwój oraz nawiązywanie
trwałych i wartościowych relacji. Takiego ucznia cechują:
zdrowe podejście do rywalizacji, silna motywacja wewnętrz-
na, umiejętność motywacji zewnętrznej, rozumienie i akcep-
tacja krytyki, umiejętność dostosowywania się do zmian oraz
zdolność do podejmowania działań – zarówno indywidual-
nych, jak i grupowych. Uczeń z wysoką samooceną dokona
trafnej ewaluacji, wyciągnie wnioski ze swojego postępowania
oraz samodzielnie zdecyduje o swoim rozwoju i potrzebach.

Powierzchowność kontaktów międzyludzkich, nadmier-
ny stres, brak cierpliwości, porzucanie długofalowych przed-
sięwzięć na rzecz natychmiastowych efektów – w takich
realiach nauczyciele są coraz częściej zmuszeni do zmaga-
nia się z frustracją i agresją u dzieci, depresją i nerwicami,
uzależnieniami, a w skrajnych przypadkach – z próbami sa-
mobójczymi. W przypadku dzieci i młodzieży samoocena

Samoocena w procesie
uczenia się

Gdzie można spotkać uczniów chętnie podejmujących wyzwania, nieobawiających się zmian, zdolnych
dostosować się do nowych warunków, pewnych siebie, znających swoje ograniczenia, potrafiących prosić
o pomoc, a zarazem gotowych jej udzielać? W szkołach, w których dba się o budowanie poczucia własnej

wartości oraz podnoszenie samooceny uczniów.

J o a n n a O b u c h o w s k a

Samoocena w procesie uczenia się | Z KAŻDEJ STRONY

sygnał kwiecień 201820

i poczucie wartości powiązane są ściśle z rzeczywistością
wirtualną – w świecie social media znajdują oni aprobatę
i natychmiastową gratyfikację. Zwiększa się wówczas po-
ziom dopaminy – neuroprzekaźnika odpowiedzialnego m.in.
za kontrolę procesów psychicznych i emocjonalnych – od
której łatwo się uzależnić. Mechanizm uzależnienia zaburza
świadomość własnej wartości i utrudnia właściwą samooce-
nę. Istnieją jednak rozwiązania, które pomagają przywrócić
równowagę w tym zakresie.

Czym jest konstruktywna krytyka?
Karanie za brak wiedzy lub niezrozumienie materiału, uwagi
i negatywne oceny obniżają motywację wewnętrzną ucznia
i niszcząco wpływają na jego postrzeganie samego siebie.
Jest jednak wiele sposobów, by uzmysłowić dziecku po-
pełnione błędy, unikając przykrych konsekwencji. Jednym
z nich jest umiejętność posługiwania się konstruktywną kry-
tyką. Istnieje kilka zasad, dzięki którym nasz komunikat, za-
miast urazić odbiorcę, pomoże mu w zmianie postawy oraz
osiągnięciu założonego celu:
1.	 Nie mów pod wpływem negatywnych emocji – jeśli po-

trzebujesz czasu na zmianę tonu i wydźwięku twojego
komunikatu, powiedz uczniowi, że omówicie problema-
tyczną kwestię w dogodnym dla was terminie. Ustal go
od razu, tak by uczeń nie uznał, że sytuacja pozostaje
nierozwiązana.

2.	 Określ swoje zamiary oraz cel krytyki.
3.	 Mów o faktach, nie wybiegaj w przyszłość, nie wyrażaj

przypuszczeń.
4.	 Podkreśl mocne i słabe strony sytuacji, pochwal za jej po-

zytywne aspekty, następnie przejdź do opisu negatywnych.

5.	 Sugeruj alternatywne, lepsze rozwiązania.
6.	 Okaż szacunek, wysłuchaj odpowiedzi na krytykę.
7.	 Udziel wsparcia, zapewnij o chęci pomocy.

Techniki wzmacniające samoocenę
Planując pracę z grupą, nauczyciel powinien mieć opraco-
wane techniki, które w bliższej i dalszej perspektywie będą
stymulować wzmacnianie samooceny ucznia. Celem do
osiągnięcia jest trwała, stabilna samoocena dziecka, zatem
i proces wzmacniania nie powinien być przerywany czy
stosowany jednorazowo.

Poniżej znajduje się lista technik przynoszących widocz-
ne zmiany, które stosowałam podczas pracy z uczniami szkół
podstawowych w Polsce, Holandii i Finlandii:
1.	 Metoda małych kroczków – wyznaczanie uczniom za-

dań z podziałem na etapy, tak by nie zniechęcał ich nad-
miar pracy.

2.	 Afirmacje – tworzenie gazetek szkolnych i plakatów
z wartościowymi cytatami i tekstami motywacyjnymi.

3.	 Angażowanie uczniów w pomaganie młodszym – stwa-
rzanie okazji do współpracy międzygrupowej, tak by
starsi mogli poczuć się odpowiedzialni za młodszych
uczestników zajęć.

4.	 Przydzielanie prostszych zadań – widząc, że uczeń bądź
uczniowie nie radzą sobie z materiałem, przydzielamy
im zadania na niższym poziomie, by mogli poczuć satys-
fakcję z ich wykonania.

5.	 Umożliwianie uczniowi wykorzystania swoich umiejęt-
ności – dostosowywanie tematyki zajęć do zaintereso-
wań uczniów, stwarzające im szansę na zastosowanie
wiedzy w kontekście szkolnym.

Z KAŻDEJ STRONY | Samoocena w procesie uczenia się

21sygnał kwiecień 2018

6.	 Unikanie porównywania – uczniowie nie powinni uwa-
żać, że szkoła to przestrzeń rywalizacji, w której liczą się
zajęte pozycje i zebrane punkty. Każdy uczeń powinien
otrzymywać ocenę indywidualnie z uwzględnieniem
jego mocnych i słabych stron oraz wysiłku, który włożył
w wykonanie zadania.

7.	 Indywidualne rozmowy z każdym z uczniów na interesu-
jące go tematy – warto wykorzystywać przerwy, spacery
grupowe, wycieczki i inne sytuacje pozalekcyjne na po-
znawanie uczniów. Podczas pieszych wycieczek (np. na
basen czy do muzeum) uczniowie mogą co kilka minut
zmieniać parę – osoba po lewej stronie przechodzi do
pary znajdującej się przed nią. Jedna osoba zawsze idzie
w parze z nauczycielem, na początku lub na końcu sze-
regu. W ten sposób zarówno nauczyciel, jak i uczniowie
mają szansę na nawiązanie bliższej relacji.

8.	 Podtrzymywanie i rozwijanie relacji zainicjowanej przez
ucznia – widząc, że uczeń chętnie opowiada o swoich
pasjach i doświadczeniach, nie uciszajmy go i nie trać-
my cierpliwości. Jeśli uczeń inicjuje rozmowę w nie-
odpowiedniej chwili – np. podczas zajęć, na których
niezbędna jest koncentracja uwagi całej grupy – warto
zaproponować mu spotkanie indywidualne, w dogod-
nych okolicznościach i terminie.

9.	 Rozwijanie zdolności i zainteresowań – praca z uczniami
zdolnymi nie należy do łatwych, ale jest możliwa. Okaż-
my zaciekawienie zainteresowaniami naszych uczniów,
stwórzmy listę ich możliwości i talentów, wykorzystując
je przy każdej nadarzającej się okazji. Pamiętajmy jed-
nak o nieobciążaniu ucznia ciągłymi zadaniami dodat-
kowymi. Uwzględnijmy częste rozmowy z dzieckiem
o jego potrzebach i odczuciach.

10.	Zapewnianie przyjaznej, pozytywnej atmosfery podczas
zajęć – ciągłe uciszanie, krzyk, negatywne oceny, uwagi
w dzienniku, karanie i pouczanie to narzędzia „pomaga-
jące” głównie nauczycielowi. Jeśli mamy problem z kon-
centracją czy zachowaniem ciszy przez grupę, spró-
bujmy technik wyciszających, ćwiczeń oddechowych,
relaksacji, muzykoterapii itp. Uczeń powinien czuć, że
nauczyciel stara się utrzymać przyjazne relacje z grupą,
a przez to pozytywną atmosferę podczas wspólnej pracy.

11.	Zwracanie uwagi na szczegóły – docenianie postawy
uczniowskiej, prawidłowo wykonane zadanie domowe,
zadbane środowisko pracy, przygotowanie do lekcji – są to
elementy, o których mówi się w przypadku ich braku. Pa-
miętajmy, że pochwała jest bardziej motywująca niż kara.

12.	Tworzenie i aktualizowanie list osiągnięć – gazetka
szkolna zawierająca listę osiągnięć i pozytywne oceny
uczniów podziała stymulująco i motywująco na grupę.

13.	Prowadzenie zajęć wychowawczych dotyczących samo-
oceny – godzina wychowawcza jest bardzo ważnym ele-
mentem tygodniowego planu zajęć. Stwarza okazję do

rozmowy na ważne z perspektywy rozwoju dziecka tematy.
Warto na jednej z takich godzin poruszyć zagadnienia sa-
mooceny i poczucia własnej wartości, ustalić zasady wspie-
rania się w grupie, uzasadnić, dlaczego kształtowanie tych
zdolności ma kluczowe znaczenie w procesie nauczania.

14.	Umożliwienie uczniowi dzielenia się swoją wiedzą (nie-
koniecznie samą wiedzą szkolną) – ustalenie godziny
tygodniowo na projekty czy prezentacje przygotowa-
ne przez uczniów, wprowadzenie zajęć tematycznych,
wspólne oglądanie krótkich filmików czy instruktaży,
dyskusje na wybrane tematy – to tylko niektóre z wielu
możliwości wcielenia się ucznia w rolę nauczyciela.

Fińskie rozwiązania
Finowie uważają, że najważniejszym wyzwaniem dla na-
uczycieli jest przygotowanie uczniów nie do kolejnych eta-
pów edukacyjnych, nie do egzaminów, a do życia. Zatem
nadrzędnym celem jest sprawienie, by dziecko, stojąc przed
jakimś ważnym zadaniem, dążyło do sukcesu, a nie unika-
ło porażki. Techniki i metody rozwijające samoświadomość
są codziennym elementem fińskiego modelu pracy szkolnej.
Stosuje się je nie tylko podczas lekcji, ale również w trakcie
przerw między zajęciami, na wycieczkach szkolnych czy
w sytuacji nieoczekiwanych zmian w planie.

Ćwiczenie
Poprośmy uczniów o wskazanie ich „supermocy” – co
robią najlepiej w klasie, w domu, wśród przyjaciół.
Zadanie to nie tylko wzmacnia samoocenę i poczucie
własnej wartości, ale również rozwija samoświadomość,
kształtuje myślenie poza schematami i integruje rówie-
śników. Wszelkie prace artystyczne mogą mieć swoje
wystawy i galerie, na które zaproszeni zostaną rodzina
i przyjaciele, tak by każdy uczeń mógł poczuć się doce-
niony za wysiłek włożony w wykonanie zadania.

Docenianie postaw koleżeńskich jest bardzo ważnym
elementem fińskiego szkolnictwa. W ten sposób nauczyciele
tworzą społeczeństwo, w którym żyją. Uczynność, niesienie
pomocy, współpraca, lojalność, życzliwość to zachowania
nagradzane przez pedagogów. Często są to po prostu roz-
mowy indywidualne z dzieckiem, telefon do rodziców, wia-
domość w dzienniku online czy pochwała przed całą klasą.

Finowie uwielbiają podsumowania, mowy końcowe
i podziękowania. Znaczące efekty w procesie budowania
poczucia własnej wartości dzieci przynosi codzienny rytu-
ał pogadanki, podczas której nauczyciel dziękuje osobom
aktywnym, pomocnym i posłusznym. Przyznaje się wtedy
oceny za zachowanie i postawy. Podkreślane są wyłącznie
pozytywne aspekty wydarzeń danego dnia.

Samoocena w procesie uczenia się | Z KAŻDEJ STRONY

sygnał kwiecień 201822

Techniką stałego wsparcia są tablice z osiągnięciami
członków grupy. Znajdują się one w widocznym miejscu
w klasie jako jeden z podstawowych elementów wystroju.
Każdy może przynieść dyplom czy medal, niekoniecznie
związany z osiągnięciami szkolnymi. Dzieci dzielą się ra-
dością ze swojego sukcesu, opowiadając o nim na forum
klasy, i często przygotowują ciekawe, innowacyjne pre-
zentacje.

W holenderskich szkołach
W krajach Europy Zachodniej, takich jak Dania czy Holan-
dia, edukacja uwzględnia przyszłość uczniów – zarówno
jako wykwalifikowanych specjalistów, jak i świadomych
członków społeczeństwa z rozwiniętą inteligencją emocjo-
nalną, wysokim poziomem kompetencji miękkich oraz zna-
jomością otaczającego świata. Dominuje przekaz mówiący,
że nikt z nas nie żyje wyłącznie dla siebie, a celem edukacji
nie jest jedynie własna kariera zawodowa. Do codzienno-
ści Holendrów należą: udzielanie się w inicjatywach spo-
łecznych, uczestnictwo w wolontariatach, dbanie o prze-
strzeń publiczną i realne wpływanie na zmiany zachodzące
w najbliższym otoczeniu. Bardzo ważnym elementem ho-
lenderskiego systemu kształcenia jest teza: „nie ma złych
odpowiedzi, a każdy pomysł powinien zostać omówiony”.
Dzięki uwadze, jaką poświęcają nauczyciele na wysłucha-
nie uczniów, dzieci nie obawiają się wyrażania poglądów,
dzielenia się swoimi przemyśleniami. Nie ulegają presji
opinii środowiska. Tego rodzaju edukacja wspiera rozwój
świadomej samooceny i tworzenia stabilnego poczucia
własnej wartości.

Rozpoczynając w wieku trzech lat naukę w szkole
podstawowej, dzieci otrzymują zadania z wielu dziedzin.
Są konfrontowane z nowymi doświadczeniami i sytuacja-
mi, takimi jak: nawiązywanie i tworzenie relacji z rówie-
śnikami, sprawowanie opieki, krótko- i długoterminowa
praca indywidualna, zajęcia w grupie, uczenie się, dbanie
o środowisko pracy i zabawy i wiele innych. Mają one
uzmysłowić każdemu dziecku jego siłę sprawczą, urucho-
mić w nim proces autoanalizy, nauczyć praktycznego wy-
korzystywania zdobywanych informacji oraz wykreować
jak najwięcej sytuacji, w których uczeń będzie mógł osią-
gnąć sukces.

Holendrzy mają jasno określone priorytety. Są przeko-
nani, że wiedzę z zakresu edukacji przedmiotowej da się
uzupełnić na każdym etapie życia. Nie dotyczy to jednak
takich procesów jak: kształtowanie autonomii, samooceny,
poczucia własnej wartości, a także dyscypliny i motywacji
wewnętrznej, nauka analitycznego, logicznego i krytyczne-
go myślenia czy rozwój inteligencji emocjonalnej. Dlatego
w Holandii przywiązuje się do ich wzmacniania i dosko-
nalenia wielką wagę – począwszy od przedszkola, aż po
studia wyższe.

Eksperyment
Na koniec proponuję eksperyment umożliwiający zrozu-
mienie, jak wiele można uczynić dla harmonijnego rozwoju
ucznia – pozytywnie wpływając na jego samoocenę i po-
czucie własnej wartości. Przeprowadzenie eksperymentu
nie wymaga dodatkowego przygotowania czy pomocy dy-
daktycznej. Ważne jest tylko, by nauczyciel poświęcił uwagę
wybranemu uczniowi lub kilku uczniom.

Zadanie polega na znalezieniu w grupie ucznia, który
w ostatnim czasie nie przygotowuje się do zajęć, nie wyko-
nuje prac domowych, notuje coraz niższe wyniki. Należy
zorientować się, z czego mogą wynikać jego problemy oraz
opracować kilka technik motywacyjnych. Przez miesiąc war-
to skoncentrować się na mocnych stronach ucznia (jednak
bez nadmiernego poświęcania mu uwagi czy nadużywania
metody indywidualizacji), wyłapując wszelkie pozytywne
aspekty jego zachowania. Dobrze docenić jego aktywności
pozaszkolne – jeśli ma jakąś pasję czy zainteresowania, któ-
re dzieli z kolegami, należy umożliwić mu przygotowanie
prezentacji czy warsztatów z tego zakresu – tak by mógł
opowiedzieć o swoich osiągnięciach. Trzeba znaleźć cechy
wspólne dla mocnych i słabych stron ucznia.

Nauczyciel może w ten sposób zwrócić się do dziecka:
„Widziałam twoją ostatnią pracę z plastyki, jest naprawdę
piękna. Nie myślałeś, żeby w ramach powtórki z historii spo-
rządzić równie piękne ilustracje do swoich notatek? Bardzo
chętnie bym je obejrzała”. Gdy uczeń będzie prezentował
pracę, nauczyciel powinien zachęcić go do omówienia te-
matu – opisu bohaterów, tła historycznego. Dzięki temu
uczeń, niejako przy okazji, powtórzy materiał i wczuje się
w rolę nauczyciela, co znacznie zwiększy jego samoocenę
i motywację do nauki. Oczekiwane efekty powinny pojawić
się w ciągu kilkunastu dni. Będą to m.in. zwiększona kon-
centracja uwagi, chęć brania udziału w zajęciach, wzmożo-
na aktywność na lekcjach. Pamiętajmy jednak, że poprawa
ocen to tylko środek do celu. Celem jest przywrócenie dziec-
ku radości ze zdobywania nowej wiedzy.

Bibliografia:

•	 M. McKay, P. Fanning, Poczucie własnej wartości, Poznań 2002.

•	 L. Niebrzydowski., Psychologia wychowawcza, samoświadomość, aktyw-

ność, stosunki interpersonalne, Warszawa 1989.

•	 M.A. Zimmerman, L.A. Copeland, J.T. Shope, T.E. Dielman, A Lon-

gitudinal Study of Self-Esteem: Implications for Adolescent Development,

„Journal of Youth and Adolescence”, 26(2), 1997.

Joanna Obuchowska

Pedagog zdolności i kreatywności, terapeuta peda-
gogiczny i podróżniczka, starająca się połączyć pasję
z pracą zawodową. Dzięki programowi Erasmus+ stu-
diowała w Danii i Holandii oraz odbyła staż nauczy-
cielski w Finlandii. Wnioskami ze zdobytych doświad-
czeń dzieli się na blogu http://edueden.blogspot.com/

Z KAŻDEJ STRONY | Samoocena w procesie uczenia się

