
RADA SAMOKSZTAŁCENIOWA

NAUCZANIE BLOKOWE PRZYRODY. ŚCIEŻKI
EDUKACYJNE

 Nauczanie blokowe jest swoiste dla drugiego etapu kształcenia. Etap ten charakteryzuje się syntetyzująco-
analizującym obrazem poznawanego świata. Obraz ten odsłaniany jest na zajęciach zgrupowanych w blokach
przedmiotowych.
Proponuję teraz abyśmy wspólnie zdefiniowali hasło BLOK PRZEDMIOTOWY, w tym celu rozdam karteczki
na , których poproszę wszystkich o napisanie ; Co rozumiem pod pojęciem blok przedmiotowy (5 minut)
REASUMUJĄC:
BLOK PRZEDMIOTOWY JEST TO ZINTEGROWANE NAUCZANIE TREŚCI I UMIEJĘTNOŚCI Z
RÓŻNYCH DZIEDZIN WIEDZY REALIZOWANYCH W TOKU JEDNOLITYCH ZAJĘĆ
EDUKACYJNYCH
(Plansza)
 W definicji tej padło sformułowanie nauczanie zintegrowane- jest to proces dydaktyczny łączący
kompetencje i treści nauczania wielu przedmiotów oraz uwzględniający cele wychowawcze. Jest
przeciwieństwem wąsko pojętego nauczania przedmiotowego , odnoszącego się jedynie do dorobku
akademickiego jednej dziedziny naukowej.
 Ze względu na sposób zaangażowania różnych dyscyplin , nauczanie możemy podzielić na:
jednoprzedmiotowe
wieloprzedmiotowe
między przedmiotowe
 (Omówienie poszczególnych przykładów nauczania).
MODEL JEDNOPRZEDMIOTOWY (monodyscyplinarny), najczęściej stosowany w
praktyce. Nauczyciel w ramach jednego przedmiotu integruje wiedzę z wielu dziedzin.
Wzbogacamy swój przedmiot dzięki pomocy innych przedmiotów (przykład 1).
MODEL WIELOPRZEDMIOTOWY ma miejsce wtedy gdy określone zagadnienie
rozpatrujemy na różnych przedmiotach .Istotą jest tu określenie różnych punktów widzenia
wybranego problemu edukacyjnego, co pozwoli na zbudowanie całości. Niezbędna jest
współpraca nauczycieli w szkole. Zespołem kieruje nauczyciel koordynator. Opisywany
model nie wymaga synchronizacji w czasie (przykład 2).
MODEL MIĘDZYPRZEDMIOTOWY jest formą bardziej rozwiniętą, wymaga on korelacji
w czasie i stworzenia ścieżki wyjaśniającej związki przyczynowo skutkowe. Wybiera się
kolejność przedmiotów realizujących dane zagadnienie. Pierwszy przedmiot wprowadza w
zagadnienie , a każdy następny je poszerza , wykorzystując wiedzę i umiejętności nabyte na
poprzednich lekcjach (przykład 3).
 Blokowe nauczanie przyrody oraz nauczanie ścieżek edukacyjnych ma charakter
integracji mi ędzy przedmiotowej. Wymagania tej integracji;
1 Umiejętność aranżowania i stosowania różnych metod nauczania, zwłaszcza metod
aktywnych
2 Kreatywności
3 Umiejętności pracy zespołowej (zadanie 1)
Trudności współpracy zespołowej::
1 Lęk przed utratą statusu- wąska specjalizacja
2 Nie ufność w stosunku do innych przedmiotów i nauczycieli
3 Poczucie braku kompetencji wobec problemów jakie pojawiają się przy nauczaniu innych
 przedmiotów.
ZADANIE 1
Spośród 18 cech charakteryzujących zespół proszę o wybranie jednej cechy najważniejszej ,
trzech pośrednich i jednej najmniej ważnej.(praca w zespołach)

1 Rozwój indywidualny
2 Uczestnictwo w działaniach grupy
3 Wsparcie i zaufanie wśród członków grupy
4 Grupowe podejmowanie decyzji
5 Tolerancja
6 Akceptacja
7 Umiejętność niezależnego myślenia
8 Otwartość konfrontacja poglądów
9 Jawne procedury działania
10 Właściwe kierownictwo
11 Indywidualne umiejętności, wiedza i doświadczenie
12 Regularne ocenianie osiągnięć
13 Umiejętność argumentowania
14 Umiejętność dyskutowania
15 Respektowanie praw innych
16 Wzajemne zrozumienie
17 Umiejętność przekonywania
18 Grupowe rozwiązywanie problemów
Wniosek :odpowiedz na pytanie ; Czym powinien charakteryzować się dobry zespół?
ZALETY PRACY ZESPOŁOWEJ:
a) Korzyści organizacyjne:

- wykonywanie zadań , którym nie podoła jednostka,
- wykorzystywanie wszelkich zdolności i talentów ludzi tworzących zespół w procesie
 rozwiązywania problemów,
- zespołowe podejmowanie decyzji przy uwzględnieniu różnych często konfliktowych
 punktów widzenia ,
- efektywna forma kierowania pracownikami ,
- wzrost organizacyjnej stabilności przez integracje nowych pracowników,

b) Korzyści indywidualne:
- łatwiejsze poznanie organizacji,
- własne doświadczenie,
- możliwość poznania swoich umiejętności ,
- pozytywne wzmocnienie od grupy ,
- zaspakajanie potrzeb kontaktów społecznych.

Biorąc pod uwagę zasadniczy komponent programu nauczania, wokół którego integrujemy
poszczególne przedmioty możemy wyróżnić trzy podstawowe możliwości:
1 Integracja wokół problemów .
2 Integracja wokół treści nauczania .
3 Integracja wokół umiejętności kluczowych.
Ad.1
Integracja między przedmiotowa związana z wykorzystaniem pojęć (słów kluczowych), np.
lądowanie sondy Pathfinder na Marsie latem 1997r. – szkolne programy nauczania powinny
być tak skonstruowane aby reagować na tego typu wydarzenia.
Ad.2
Polega ona na synchronizacji czasowej i przyczynowo skutkowej tych samych treści na
różnych przedmiotach nauczania np. Wielostronne spojrzenie na moje miasto.
Ad.3
W podstawie programowej wyróżniono 8 umiejętności kluczowych. Przykład dotyczy

integrowania przedmiotów wg jednej z umiejętności kluczowych – komunikowania się
składa się ona z takich umiejętności cząstkowych jak:
- prezentacja własnego punktu widzenia ,
- uwzględnienie poglądów innych ludzi,
- poprawne posługiwanie się językiem ojczystym,
- przygotowanie do publicznych wystąpień.
POWODY NAUCZANIA ZINTEGROWANEGO
- przekazywanie uczniom spójnej wizji świata ,
- odejście od encyklopedyzmu w nauczaniu ,
- przejście od wąskiego przygotowania nauczycieli specjalistów ku ich szerszemu
 przygotowaniu pedagogicznemu i zawodowemu,
- lepsze przygotowanie do życia poprzez położenie nacisku w nauczaniu na osiąganie przez
 uczniów podstawowych kompetencji,
- współpraca nauczycieli w szkole prowadząca do spójności szkolnych programów
 nauczania i wychowania ,
- integracja szkoły ze środowiskiem lokalnym , co powoduje lepsze zaspokojenie potrzeb
 edukacyjnych dzieci i młodzieży.
METODYKA NAUCZANIA ZINTEGROWANEGO
- każdy przedmiot szkolny jest tak samo ważny dla rozwoju dziecka,
- przedmiot , którego uczę jest pewnym filarem widzenia świata przez dziecko,
- chcę , jestem w stanie wychylić się poza ramy swojego przedmiotu
- jestem w stanie współpracować z nauczycielami innych przedmiotów w celu budowania

projektów edukacyjnych
- jestem w stanie udoskonalić swój warsztat pracy,
- umożliwi ć uczniom wkroczenie na wartościową pełną osobistych doświadczeń ścieżkę

poznawania siebie i świata.
Reasumując nauczanie zintegrowane ukazuje uczniom świat całościowo, lepiej przygotowuje
uczniów do funkcjonowania we współczesnym świecie.
Na przedmiocie przyroda, dzieci mają zapoznać się ze światem materialnym nie stworzonym
przez człowieka , jego budową , przemianami oraz zaistniałym na nim życiu. Przedmiot ten
integruje wiedzę z chemii ,fizyki ,biologii i geografii.
Dziedziny wiedzy , które nabywają współcześnie dużego znaczenia , a zawierają treści nie
przypisane do żadnego z tradycyjnych przedmiotów ,ujęte są w tzw. ścieżki edukacyjne.
Ścieżka : ekologiczna , prozdrowotna
Treści pięciu ścieżek edukacyjnych uwzględniają trzy najistotniejsze współcześnie potrzeby z
zakresu kształcenia i wychowania;
♦ Edukacja prozdrowotna i edukacja ekologiczna mają na celu obudzenie

odpowiedzialności dziecka za siebie i środowisko w , którym żyje,
♦ Edukacja czytelnicza i medialna powinny przygotowywać młodego człowieka zarówno

do samodzielnego zdobywania informacji, jak też świadomego ich wyboru.
♦ Wychowanie do życia w społeczeństwie realizowane w trzech niezależnych obszarach

tematycznych ,zwanych modułami ma na celu wprowadzenie dziecka w kręgi życia
społecznego(rodzinę ,region, ojczyznę).

Każda ścieżka edukacyjna obejmuje treści zawarte w podstawie programowej ,do której
możemy ułożyć własny program. Ścieżka może być realizowana na jednym przedmiocie
bądź na kilku. Przykład programu ścieżki edukacji ekologicznej w szkole podstawowej
(analiza przykładu –załącznik)

Treści z danych ścieżek możemy realizować w „łańcuchu edukacyjnym” na różnych
poziomach nauczania .

PROCEDURY REALIZACJI ŚCIEŻEK
Aby realizować treści ścieżek w programie szkolnym należy:
- powołać koordynatorów poszczególnych ścieżek,
- zapoznać się z programami poszczególnych ścieżek,
- przeanalizować programy nauczania i wyłowić treści , które zawarte są w ścieżkach ,
- uzgodnić , który nauczyciel włączy je do swojego planu pracy ,
- uzgodnić terminy realizacji tych treści ,
- zbudować plany realizacji treści ścieżek edukacyjnych,
- modyfikować i uzupełniać w trakcie kilkuletniej pracy .
 DIĘKUJĘ ZA UWAGĘ

Przykład programu ścieżki edukacji ekologicznej
TREŚCI

1. Wpływ codziennych czynności i zachowań w domu ,szkole , miejscu zabawy i pracy na
 stan środowiska naturalnego.
2. Style życia i ich związek z wyczerpywaniem się zasobów naturalnych.
2. Przykłady miejsc (w najbliższym otoczeniu) , w których obserwuje się korzystne i
 niekorzystne zmiany zachodzące w środowisku przyrodniczym.
3. Degradacja środowiska , przyczyny wpływ na zdrowie człowieka oraz jej związek z
 formami działalności ludzi.
4. Obszary chronione oraz ich znaczenie w zachowaniu różnorodności biologicznej ; zasady
 zachowania się na obszarach chronionych.

NR.
TREŚ
CI

PRZEDMIOT TEMAT

1. Godzina
wychowawcza

Ład i porządek w naszym otoczeniu

1,3,4. Przyroda Poznajemy las i jego mieszkańców
4. Przyroda Jak ratować przyrodę
2. Sztuka Moja troska o przyrodę
2,4. Technika Coś z niczego
1. Sztuka Moje miejsce zabawy
1. Technika Wykonujemy kosz na odpady
1,2. Przyroda Oszczędzamy wodę
1,3,4. Przyroda Krajobraz najbliższej okolicy
3. Język polski Widok z mojego okna . Moja szkoła
4. Przyroda Odpady są wszędzie
4. Sztuka Znaki proekologiczne- plakat
4. Przyroda, godzina

wychowawcza
Wpływ degradacji środowiska na zdrowie człowieka

INTEGRACJA WOKÓŁ KLUCZOWYCH ZAGADNIE Ń

(Przykład: zagadnienie LĄDOWANIE PATHFINDER’A NA MARSIE)

Edukacja Geografia Biologia Historia WOS Fizyka Język polski

Słowa
kluczowe

Cywilizacja

Podróże Poszerzanie
 granic poznania
 świata i wszech-
 świata

Wyzwania

Przyszłość

Bezpieczeń- Mars jako
stwo przyszła
 bezpieczna
 „ekumena”

Nauka

Zmiany

Mi ędzyprzedmiotowy (interdyscyplinarny) sposób realizacji programu

(Przykład: temat Mniejszości narodowe w naszym regionie)

Zagadnienie:
Mniejszości narodowe w Polsce

Historia
Dzieje mniejszości narodowych w Polsce

Stosunki Polaków z mniejszościami narodowymi na przestrzeni dziejów

Geografia
Przestrzenne rozmieszczenie mniejszości narodowych w Polsce

Liczebność mniejszości narodowych w Polsce

WOS
Organizacje społeczno-polityczne mniejszości narodowych w Polsce

Rola organów państwa i prawa

Plastyka/Muzyka
Kultura mniejszości narodowych w Polsce

Podobieństwa i różnice w kulturze różnych narodów

Język polski
Wkład mniejszości narodowych w kulturę polską

Utwory literackie związane z mniejszościami narodowymi

Języki obce
Poznanie języka mniejszości narodowej

Wycieczki do kraju rodzinnego określonej mniejszości narodowej

Jednoprzedmiotowy (monodyscyplinarny) sposób realizacji programu,

uwzględniający podejście holistyczne

(Przykład: lekcja geografii – temat Tatry)

HASŁO PROGRAMOWE:
Tatry (geografia)

JĘZYK POLSKI
- Kulturowy fenomen Tatr
- Życie kulturowe Zakopanego
- Literatura tatrzańska

WOS
- Górale jako grupa społeczna
- Konflikty grup interesów w Tatrach

PLASTYKA
- Sztuka góralska
- Budownictwo ludowe
- Wzornictwo podhalańskie
- Pejzaże tatrzańskie w malarstwie

BIOLOGIA
- Roślinność tatrzańska

(przystosowanie do środowiska)
- Typowe zbiorowiska roślinne

MUZYKA
- Muzyka góralska
- Tematyka tatrzańska w

twórczości wybitnych
kompozytorów

Wieloprzedmiotowy (multidyscyplinarny) sposób realizacji programu

(Przykład: temat Powódź w Polsce w 1997 r.)

WYDARZENIE
Powódź w południowej Polsce latem 1997 r.

GEOGRAFIA
Naturalne i antropogeniczne
przyczyny powodzi
Konsekwencje powodzi dla
ludności i dla środowiska

HISTORIA
Rzeki a rozwój
cywilizacyjny
Rzeki a sieć osadnicza

WOS
Rola państwa w
zwalczaniu i zapobieganiu
klęskom żywiołowym
Solidarność społeczna w
czasie klęsk żywiołowych

BIOLOGIA
Ekologiczne i zdrowotne
konsekwencje powodzi dla
ludności i środowiska

PLASTYKA
Klęski żywiołowe w
sztuce Plakaty na rzecz
pomocy powodzianom

JĘZYK POLSKI
Motyw powodzi, potopu w
literaturze

MATEMATYKA
Sposoby obliczania przepływu
wody w rzece
Koszty powodzi

PRZYSPOSOBIENIE OBRONNE
Sposoby zachowania się w czasie
powodzi
Niesienie pomocy innym

LEKCJE WYCHOWAWCZE
Synteza wiadomości z innych
przedmiotów
Nasza szkoła wobec klęski powodzi

