

Edukacja i Kultura

Socrates

Comenius

Socrates Comenius 1 partnerska współpraca szkół

Szkolny projekt Comeniusa
Tytuł projektu:

Budowanie porozumień, aktywne obywatelstwo w Europie.
Building bridges, active citizenship in Europe.

Adres strony internetowej projektu:

http://www2.arnes.si/~oskrsen1s/Comenius/Comenius_ang/

Trzeci rok trwania projektu (2006/2007)

Litwa,
Viniaus Simon Daukanto vidurine mokykla

Polska, Gimnazjum nr 1

Słowenia, Osnovna sola Sencur

Budowanie porozumień, aktywne obywatelstwo w Europie.

 2

Socrates Comenius

Czy znacie Socratesa?

całej Europie poznało go juŜ około 15 tysięcy szkół, 150 tysięcy nauczycieli, ponad 2 milliony
uczniów. W Polsce około 5% placówek oświatowych realizowało projekty Socratesa Comeniusa
wykorzystując ponad 7 milionów euro.
Socrates jest uruchomionym w 1995r. programem działań Unii Europejskiej w dziedzinie edukacji,
a Comenius jest komponentem Socratesa adresowanym do szkół. W Polsce istnieje od 1998 r.

Cele ogólne programu:
1. Podniesienie poziomu jakości nauczania i efektywności systemu edukacji szkolnej.
2. Wzmocnienie jej europejskiego wymiaru poprzez wspieranie międzynarodowej współpracy szkół,
mobilności uczniów i nauczycieli oraz działań na rzecz podniesienia kwalifikacji nauczycieli.
3. Promowanie nauki języków obcych oraz współczesnych technologii komunikacyjnych.
4. Rozwijanie świadomości interkulturowej rozumianej jako walka z dyskryminacją, marginalizacją,
rasizmem i ksenofobią.

Odnosząc się do 4 celów głównych kaŜda szkoła zainteresowana udziałem w programie opracowuje
własny projekt z konkretnymi celami wynikającymi z jej potrzeb. KaŜdy projekt musi być opracowany, a potem
realizowany przez grupę partnerską, w skład której wchodzą szkoły z innych krajów europejskich. W programie
uczestniczą: wszystkie kraje członkowskie Unii Europejskiej, kraje sygnatariusze Układu o Europejskim Obszarze
Gospodarczym z UE (Islandia, Norwegia i Lichtenstein), kraje kandydujące. We wszystkich projektach co najmniej
jeden z partnerów musi pochodzić z państwa członkowskiego UE. Formy realizacji projektu to przede wszystkim
wyjazdy uczniów, nauczycieli, dyrektorów. Ułatwiają one współpracę w ramach projektu, a jednocześnie
przyczyniają się do zdobywania nowych doświadczeń.

KaŜdy projekt zaczyna się od wizyty roboczej – międzynarodowego spotkania nauczycieli z
uczestniczących szkół, którego celem jest omówienie planowania, organizacji, wdraŜania, monitorowania i oceny
projektu.

Udział w programie Socrates Comenius wymaga współpracy wielu osób: dyrektorów szkół, uczniów i ich
rodziców, koordynatorów i promotorów wojewódzkich programu, pracowników administracji oświatowej i władz
lokalnych pracowników Agencji Narodowej. Współpraca musi być oparta na partnerstwie i świadomości
wspólnego celu – wprowadzenia do szkół europejskiej jakości działań, szacunku dla róŜnych wartości, otwartości
na nowe doświadczenia, nowych przyjaciół, świat.

Wystarczy włoŜyć w realizację programu trochę wysiłku, a opłaca się to wielokrotnie.

Budowanie porozumień, aktywne obywatelstwo w Europie.

Jak to się zaczęło?

aczęło się w Bradford podczas seminarium Rady Europy. A właściwie trochę wcześniej od
zainteresowania Seminarium Rady Europy o uczestnictwo w którym starałam się jako jedna z wielu.
Dzięki silnej motywacji, wsparciu otoczenia i ogromnym chęciom - udało się. W 2003 zakwalifikowałam
się na Seminarium Rady Europy w Bradford w Wielkiej Brytanii jako jedyna przedstawicielka naszego

1

W

Z

Budowanie porozumień, aktywne obywatelstwo w Europie.

 3

kraju, poniewaŜ z kaŜdego kraju brał udział tylko jeden nauczyciel. Wspólne tygodniowe warsztaty, wymiana
doświadczeń i dzielenie się wiedzą zaowocowały zawiązaniem się wielu przyjaźni i kontaktów, z których wiele
trwa nadal. Tam właśnie zrodził się pomysł nawiązania ściślejszej współpracy pomiędzy Polską, Litwą, Słowenią i
Niemcami. Prezentacja programów unijnych pokazała nam, Ŝe będzie to moŜliwe dzięki programowi Socrates
Comenius, w którym postanowiliśmy wziąć udział. Niecały rok później doszło do wizyty przygotowawczej. Miała
ona miejsce w naszej szkole. Na tej właśnie wizycie wypracowaliśmy wspólnie temat projektu, jego cele, metody
pracy i zadania na pierwszy rok. Podzieliliśmy się zadaniami: nasza szkoła została koordynatorem projektu, a
szkoła w Słowenii zajęła się naszą wspólną stroną internetową. Przygotowaliśmy wspólnie aplikacje w języku
angielskim i potem w odpowiednim terminie kaŜdy złoŜył podanie do swojej Agencji Narodowej. Tak się niestety
złoŜyło, Ŝe nie wszyscy dostaliśmy zgodę na program i fundusze – Niemcy odpadli. Jednak program mógł być
nadal realizowany przez pozostałych trzech partnerów. I tak teŜ się stało.

Nasz projekt.

elem naszego projektu jest przygotowanie młodzieŜy do bycia aktywnym obywatelem Europy. Ma on
udowodnić, iŜ pomimo dzielących róŜnic jest moŜliwe wspólne podejście do tego tematu. Działania w
ramach projektu mają na celu zlikwidowanie barier językowych, światopoglądowych, społecznych - a
tym samym mają na celu zwiększyć pewność siebie uczniów, wykształcić w nich poczucie

odpowiedzialności i pozwolić im w przyszłości właściwie korzystać ze środków masowego przekazu. Dzięki temu
uczniowie staną się dojrzałymi odbiorcami i uczestnikami działań na poziomie europejskim. Uczniowie
poszczególnych krajów korzystają i będą uŜywali Internetu w celu wymiany informacji, doświadczeń oraz
utrzymywania stałego kontaktu ze sobą.

Projekt jest realizowany nie tylko na lekcjach języka angielskiego, informatyki i wiedzy o społeczeństwie,
ale równieŜ w czasie dodatkowych zajęć.

W tym projekcie uczestniczą trzy szkoły:

Viniaus Simon Daukanto vidurine mokykla z Wilna, (Litwa)

mieszcząca się w pięciu budynkach, usytuowana prawie w samym
centrum stolicy Litwy. Uczy się w niej 1144 uczniów, a pracuje 66
nauczycieli. Szkoła powstała w roku 1993, kiedy Wileński Uniwersytet
Pedagogiczny powołał do Ŝycia placówkę, w której moŜna było badać
nowe metody nauczania, pilotować nowe podręczniki, prowadzić
seminaria i konferencje dla nauczycieli.
 Treści i metody nauczania zmieniają się wraz z wymaganiami
współczesnego społeczeństwa. Tak więc obecnie w szkole kładziony jest
nacisk na znajomość kilku innych języków: uczniowie mogą uczyć się
języka angielskiego, niemieckiego, rosyjskiego, francuskiego, duńskiego i łaciny, na umiejętność obsługiwania
komputera, na umiejętność współpracy w grupie.
 Atmosfera w szkole sprzyja partnerskim stosunkom pomiędzy uczniami i nauczycielami. Szkolna Rada
Uczniowska bierze udział w podejmowaniu wielu decyzji dotyczących Ŝycia w szkole, przygotowuje szkolne
uroczystości.
 Uczniowie nauczyciele pracują w róŜnych krajowych i międzynarodowych projektach związanych z
nauczaniem i wychowaniem.

C

Budowanie porozumień, aktywne obywatelstwo w Europie.

 4

Gimnazjum nr 1 z Jaworzna,(Polska)
usytuowane w centrum liczącego około 97 tysięcy mieszkańców miasta.
Budynek mieści 16 pracowni przedmiotowych, salę komputerową i salę
gimnastyczną. Szkoła posiada dwa boiska do piłki noŜnej, jedno do
koszykówki i bieŜnię wokół boiska.
 Kadra pedagogiczna to 61 w pełni wykształconych nauczycieli. 611
uczniów uczy się w klasach o róŜnych profilach: klasach piłki siatkowej
dziewcząt, piłki siatkowej chłopców, piłki noŜnej chłopców, klasach
europejskich, dziennikarskich i artystycznych.

Poza lekcjami uczniowie mogą pracować i bawić się w kołach: informatycznym, dziennikarskim,
koszykówki. Zespół artystyczny AKAD, który skupia grupę teatralną, taneczną i wokalną gimnazjum znany jest z
fantastycznych przedstawień, zdobywających nagrody na róŜnych festiwalach.

Uczniowie gimnazjum biorą udział w róŜnych projektach europejskich (nie tylko projekcie Socrates
Comenius), współpracują z rówieśnikami z róŜnych państw Unii Europejskiej.

Dzięki młodym dziennikarzom regularnie ukazuje się szkolna gazetka MUSLI. Inna grupa młodych,
sprytnych dziennikarzy tworzy, pod bacznym okiem nauczyciela informatyki, program telewizyjny.

Od kilku juŜ lat szkolne koło SKKT popularyzuje na terenie gimnazjum turystykę i aktywne formy
wypoczynku. Uczniowie poznają historię miasta i regionu wędrując po turystycznych szlakach.

Szkoła dba o Ziemię: uczniowie zbierają zuŜyte baterie.

Osnovna sola z Sencur, (Słowenia)
usytuowana jest na terenach podmiejskich i rolniczych. Sencur połoŜone jest w
pobliŜu miasteczka Kranj, około 30 km od stolicy Słowenii Ljubliany. Uczy się
w niej 680 uczniów, a pracuje 110 osób.
 System szkolnictwa w Słowenii róŜni się od polskiego: szkoła
podstawowa, to szkoła dziewięcioklasowa. Szkoła w Sencur mieści się w trzech
budynkach połoŜonych w róŜnych wioskach wokół Sencur i jednym w samym
miasteczku. W głównym budynku szkoły w Sencur uczą się wszyscy uczniowie
od klasy szóstej, pierwsze pięć lat uczęszczają do filii połoŜonych w ich
rodzinnych wioskach. Budynek szkolny w ostatnich latach został przebudowany i
unowocześniony, co sprawia, Ŝe uczniom i nauczycielom pracuje się teraz o wiele lepiej i wydajniej.
 Uczniowie i nauczyciele biorą udział w kilku krajowych i międzynarodowych projektach szkolnych. Praca
przy projektach poszerza horyzonty, otwiera na innych ludzi, uczy tolerancji i zrozumienia róŜnic między róŜnymi
narodami. KaŜdego roku uczniowie biorą udział w konkursach przedmiotowych na szczeblu krajowym i osiągają w
nich sukcesy (sytuują się najczęściej na jednym z trzech pierwszych miejsc).

Budowanie porozumień, aktywne obywatelstwo w Europie.

 5

Trzy lata w projekcie

Rok pierwszy 2004/2005

e wrześniu 2004 kontaktując się poprzez pocztę elektroniczną wybraliśmy problemy, które miały
być poruszane w pytaniach kwestionariusza skierowanego do uczniów: młodzi kontra wpływ
mediów, świadomość praw ucznia i praw dziecka. Na spotkaniu roboczym projektu w Sencur
opracowaliśmy kwestionariusz. Wykonaliśmy naprawdę ogromną pracę, kwestionariusz zawiera 37
pytań. W pierwszej części znajdują się pytania o wpływ mediów (prasa, telewizja, radio, Internet)

na Ŝycie uczniów, wartości jakimi się kierują, wiedzę o ich obowiązkach i prawach. Część druga, to pytania o
stopień demokracji w ich szkołach i w Ŝyciu rodzinnym.

Nasza dalsza praca, to przetłumaczenie pytań kwestionariusza na języki narodowe, przeprowadzenie
ankiety i opracowanie wyników. Pracę tą wykonaliśmy zimą i wczesną wiosną, tak aby móc skonfrontować wyniki
ankiet na spotkaniu w Wilnie w kwietniu 2005 roku.

Na pytania kwestionariusza odpowiedziało około 200 uczniów w wieku 14 lat: 90 z Litwy (50 dziewcząt,
40 chłopców), 68 ze Słowenii (39 dziewcząt, 29 chłopców), 53 z Polski (29 dziewcząt, 24 chłopców).

Ponad 60% uczniów czyta dzienniki częściej niŜ raz na tydzień, 20% czyta magazyny raz na tydzień i tylko
13% czyta je rzadziej. Prawie nie ma ucznia, który nie czytałby prasy wcale. Wszyscy uczniowie wybrali prasę
młodzieŜową jako najwaŜniejszą dla nich. Uczniowie podawali róŜne powody, dla których czytają prasę. Ponad
połowa uczniów z Polski i Słowenii czyta dla rozrywki, są zainteresowani wiadomościami sportowymi, natomiast
Litwinów interesują wydarzenia w kraju i w Europie. Z odpowiedzi uczniów wynika, Ŝe czytają prasę, poniewaŜ
sami tego chcą, lubią czytać, a nie dlatego, Ŝe są zmuszani lub zachęcani.

We wszystkich trzech krajach uczniowie spędzają przed telewizorem od 1 do 3 godzin dziennie. Dobrze
jest wiedzieć, Ŝe dla naszych uczniów nie jest to sposób spędzania wolnego czasu. RóŜnice pomiędzy
preferowanymi przez uczniów naszych trzech krajów programami telewizyjnymi wynikają głównie z róŜnic w
propozycjach stacji telewizyjnych. I tak: uczniowie za Słowenii i Litwy w telewizji oglądają głównie filmy,
uczniowie z Polski - wiadomości. Za to we wszystkich krajach uczniowie oglądają telewizję głównie dla relaksu, są
zainteresowani muzyką, filmami, sportem, a na samym końcu umieszczali zainteresowanie wydarzeniami z kraju i
Europy.

Jak moŜna było oczekiwać we wszystkich trzech krajach rodzina ma największy wpływ na świadomość
obywatelską uczniów, wszyscy umieścili szkołę i media na drugim i trzecim miejscu.

Na Słowenii i na Litwie media mają duŜy wpływ na świadomość narodową, ale w Polsce ten wpływ jest
niewielki. Jeśli chodzi o świadomość i poczucie bycia obywatelem Europy, to tutaj Polacy i Słoweńcy uwaŜali, Ŝe
wpływ jest duŜy, podczas gdy Litwini wskazują, Ŝe niewielki.

Prawie połowa uczniów w Polsce i na Litwie uwaŜa, Ŝe media informują o ich prawach i obowiązkach, ale
jednocześnie taka sama liczba uczniów uwaŜa, Ŝe nie.

Według uczniów w Polsce i na Litwie media mają niewielki wpływ na ich pozytywne zachowanie, podczas
gdy w Słowenii wpływ ten w opinii uczniów jest dość duŜy. Natomiast uczniowie wszystkich trzech krajów nie
wierzą we wpływ mediów na ich negatywne zachowanie. Na Słowenii 75%, w Polsce 90%, a na Litwie 89%
uczniów uwaŜa, Ŝe media mają niewielki wpływ lub nie mają w ogóle wpływu na ich negatywne zachowanie.

Na pytanie: „kto informuje uczniów o ich prawach” na Słowenii i Litwie uczniowie odpowiedzieli, Ŝe
szkoła, na drugim miejscu wskazali rodziców i media, w Polsce uczniowie odpowiedzieli odwrotnie.

Według uczniów polskich i litewskich media informują o przypadkach pogwałcenia praw obywatelskich
tylko w charakterze sensacji, a dopiero jako drugą odpowiedź wybierali – w celu informacji i wzbudzenia

2

W

Budowanie porozumień, aktywne obywatelstwo w Europie.

 6

współczucia. W Słowenii główną funkcją zdaje się być informacja, a dopiero na drugim miejscu tworzenie
sensacji.

W Polsce i na Litwie większość uczniów rzadko albo nigdy nie zauwaŜa przypadków dyskryminacji ze
względu na narodowość w swoim środowisku. W Słowenii 52% uczniów nie zauwaŜa przypadków dyskryminacji,
ale 41% zwraca uwagę na ludzi dyskryminowanych z powodu narodowości. We wszystkich trzech krajach tylko
6,5% respondentów bardzo często zauwaŜa przypadki dyskryminacji.

Wyniki ankiety pokazują, Ŝe większość uczniów nie zauwaŜa w swoim środowisku dyskryminacji ze
względu na płeć.

Jeśli chodzi o dyskryminację ze względu na pochodzenie społeczne, to 85% uczniów w Polsce, 71%
uczniów ze Słowenii i 73% na Litwie rzadko ją zauwaŜa. W Polsce 25% uczniów i 36% w Słowenii uwaŜa, Ŝe
moŜe to stanowić problem. Jednak w kaŜdym z tych trzech krajów zdarzyli się uczniowie, którzy czują się
dyskryminowani ze względu na pochodzenie społeczne.

We wszystkich trzech krajach ponad połowa respondentów rzadko zauwaŜa przypadki dyskryminacji ze
względu na styl Ŝycia - przynaleŜność do subkultur. Interesującym jest fakt, Ŝe 6% Polaków i 9% Słoweńców jest
często dyskryminowanych ze względu na odmienny od innych styl Ŝycia, podczas gdy na Litwie stanowi to tylko
1%. MoŜe to być spowodowane tym, Ŝe Wilno jest duŜym miastem stołecznym i ludzie są przyzwyczajeni do
róŜnorodności.
 Relacje nauczyciel - uczeń są dla większości respondentów dobre. Niewielki procent uczniów określa te
relacje jako złe. Relacje między uczniami postrzegane są jako dobre i bardzo dobre. W Słowenii tylko 7% uczniów,
a w Polsce 9% uczniów sądzi, Ŝe relacje pomiędzy uczniami nie są dobre, podczas gdy na Litwie uwaŜa tak aŜ
36%, jest więc to sygnał dla nauczyli z tej szkoły, Ŝe jest to obszar nad którym trzeba popracować.

Interesującym jest fakt, Ŝe dla 16% uczniów ze Słowenii, 6% w Polsce i 32% na Litwie nauczyciel jest
partnerem i jednocześnie dostarcza wiedzę. Dla 51% uczniów w Słowenii, 77% w Polsce i 50% na Litwie
nauczyciel jest osobą, która tylko uczy.

We wszystkich trzech krajach niewielki procent uczniów uwaŜa, Ŝe ma w szkole więcej praw niŜ
obowiązków.

Praca Szkolnej Rady Uczniowskiej jest oceniana bardzo dobrze lub dobrze przez 30% uczniów ze
Słowenii, 77% Polaków i 54% Litwinów. Jednak we wszystkich trzech krajach większość uczniów nigdy lub tylko
jednorazowo wciągnęła się w pracę szkolnej rady uczniowskiej. Zapytani o to, co zmieniliby gdyby byli członkami
SRU, większość uczniów na Litwie i Słowenii próbowałaby zmienić metody nauczania, podczas gdy uczniowie w
Polsce wprowadziliby więcej dodatkowych przedmiotów.

Większość ankietowanych uczniów uwaŜa, Ŝe ich prawa są przestrzegane i, Ŝe nigdy bądź rzadko byli
dyskryminowani w swoich rodzinach. We wszystkich trzech krajach więcej niŜ połowa uczniów ma tą samą liczbę
praw i obowiązków w domu. JednakŜe jest takŜe dość duŜa liczba uczniów, którzy mają więcej obowiązków niŜ
praw. W Słowenii i w Polsce w więcej niŜ połowie rodzin decyzje są podejmowane wspólnie. Na Litwie większość
decyzji jest podejmowana przez matkę. Dla większości naszych respondentów rodzice są partnerami, od których
oczekuje się porady. Tylko niewielu uwaŜa, Ŝe rodzice rozkazują i kontrolują.

Rezultaty podsumowania wyników kwestionariusza nie pokazują szczególnych róŜnic pomiędzy młodymi
ludźmi z Litwy, Polski czy Słowenii. Dla nas, nauczycieli, interesującym było dowiedzieć się, dlaczego nasi
uczniowie czytają, jak waŜny dla nich jest Internet, jaka jest ich obywatelska świadomość i jak wielki wpływ mają
na nią media, rodzina i szkoła. Wydaje się równieŜ, Ŝe konflikt pokoleń, nie jest juŜ tak widoczny pomiędzy nami i
naszymi uczniami, jak miało to miejsce choćby 30 lat temu.

Dokładniejsze opracowanie wyników ankiety zamieściliśmy na stronie internetowej projektu. Polską
wersję kwestionariusza zamieszczamy na końcu tej broszury.

Rok drugi 2005/2006

en rok pracy w ramach programu Socrates Comenius rozpoczęliśmy spotkaniem w Jaworznie.
Zaplanowaliśmy na tym spotkaniu kolejny projekt, który miał roboczą nazwę PODOBIEŃSTWA I
RÓśNICE, ale podczas dyskusji narodziła się nowa nazwa: 2-TYGODNIOWY PROJEKT
GAZETOWY.

T

Budowanie porozumień, aktywne obywatelstwo w Europie.

 7

Przez dwa pierwsze tygodnie grudnia 2005 uczniowie ze wszystkich szkół biorących udział w projekcie przeglądali
jedną, wybraną wcześniej gazetę o zasięgu ogólnokrajowym, wydawaną codziennie w dość duŜym nakładzie.

Uczniowie naszego gimnazjum przeglądali „Gazetę Wyborczą",

na Słowenii było to „Delo",

a na Litwie „Letuvos Rytas".

Nad kaŜdym egzemplarzem gazety niezaleŜnie pracowały równolegle dwie lub trzy grupy 2-osobowe.

Wszyscy uczniowie otrzymali wypracowany wcześniej kwestionariusz, który ściśle określał, na jakie informacje
naleŜy zwracać uwagę. Kwestionariusz był wspólny dla wszystkich trzech krajów. Uczniowie, przeglądając gazetę,
brali pod uwagę artykuły dotyczące tematów, takich jak: ekonomia, polityka, prawa człowieka, turystyka, szkoła,
sport, zdrowie, kultura.

Po przeczytaniu danego artykułu uczniowie decydowali, do której z tych dziedzin naleŜy zaliczyć dany
artykuł oraz w jakim miejscu w kwestionariuszu powinien się znaleźć, czyli czy dotyczy całej Europy czy tylko
naszego kraju. Oprócz tego uczniowie wybierali 1 główny artykuł dotyczący głównych wydarzeń w kraju i jeden
na temat głównych wydarzeń w Europie, które - według nich - były w danym numerze najwaŜniejsze bądź teŜ
znajdowały się na pierwszej stronie. W kwestionariuszu naleŜało równieŜ zamieścić krótki opis wybranych,
najwaŜniejszych artykułów z kaŜdej z dziedzin. Szczególną uwagę uczniowie mieli zwracać na wszelkie artykuły
dotyczące krajów partnerskich, czyli w przypadku Polski uczniowie wynotowywali wszelkie informacje dotyczące
Słowenii i Litwy.

Wiele było dziedzin, z których informacje powielały się we wszystkich gazetach. Takim tematem, który
często się przewijał była ekonomia. Problemy z „Gaspromem", który straszył zawieszeniem dostaw gazu do Unii
Europejskiej, stanowiły, na początku grudnia 2005, jedne z najwaŜniejszych treści we wszystkich trzech gazetach.
Następnym tematem o zasięgu europejskim, szeroko dyskutowanym wiele razy w ciągu 2 tygodni, we wszystkich
trzech krajach, był budŜet Unii Europejskiej i brytyjska propozycja cięć budŜetowych wobec nowych członków
Unii. Wiele artykułów, na ten temat miało, albo zabarwienie bardziej ekonomiczne, albo bardziej polityczne,
uczniowie róŜnie je odbierali.

Wśród artykułów pojawiających się w naszych gazetach wiele dotyczyło kultury. Przykładem moŜe być
zainteresowanie Europejską Akademią Filmową w Berlinie. Artykuły o tym wydarzeniu ukazały się w słoweńskim
„Delo", litewskim „ Letuvos Rytas" i polskiej „Gazecie Wyborczej".

We wszystkich trzech gazetach uczniowie zauwaŜyli artykułu dotyczące łamania praw człowieka.
Czołowym problemem, szeroko dyskutowanym na łamach wszystkich gazet były tajne więzienia CIA na terenie
Europy, w których przetrzymywano nielegalnie podejrzanych o terroryzm. Zgodnie z doniesieniami „Gazety
Wyborczej", na którą powoływało się zarówno „Delo" jak i „Letuvos Rytas", takie więzienia miały być równieŜ i
w Polsce. Temat ten pojawiał się kilka razy w ciągu tych dwóch tygodni trwania projektu.

Budowanie porozumień, aktywne obywatelstwo w Europie.

 8

Wiele artykułów było poświęconych sportom popularnym w poszczególnych krajach, jak: skoki
narciarskie, Europejska Liga Koszykówki, czy Mistrzostwa Europy w Pływaniu. Tymi ostatnimi było ogromne
zainteresowanie we wszystkich trzech krajach, jako Ŝe kaŜdy miał swojego zwycięzcę na róŜnym dystansie.
Informacjom o tych zawodach towarzyszyło poniŜsze zdjęcie, prawie identyczne, jednak kaŜde przedstawia
pływaka z innego kraju. Gazety zamieściły zdjęcie swojego reprezentanta.

Jak moŜna się domyślić, było wiele artykułów dotyczących tylko i wyłącznie problemów w

poszczególnych krajach.

Jak widać wiele artykułów z bardzo róŜnych dziedzin, dotyczących nie tylko waŜnych problemów

europejskich ukazywało się we wszystkich trzech gazetach. We wszystkich krajach moŜna było przeczytać
podobne informacje na temat swojego kraju, innych państw w Europie czy nawet na świecie. Były oczywiście
artykuły dotyczące tylko danego kraju, ale świadczy to o tym, Ŝe wbrew wszelkim obawom jesteśmy w stanie
zachować toŜsamość narodową, będąc jednocześnie obywatelami Europy. Mamy tak naprawdę wszyscy wiele
wspólnego i moŜemy, a nawet powinniśmy działać dla dobra naszego kraju, ale równieŜ i całej zjednoczonej
Europy, w której wszyscy Ŝyjemy.

Pełne opracowanie wyników 2-TYGODNIOWEGO PROJEKTU GAZETOWEGO zamieściliśmy w

specjalnej broszurze opracowanej na zakończenie drugiego roku pracy w programie Socrates Comenius.

Rok trzeci 2006/2007

a trzeci rok pracy nad projektem zaplanowaliśmy konferencję
internetową. Konferencja miała miejsce w lutym 2007. Ze
względów technicznych mogli w niej brać tylko po czterej
przedstawiciele poszczegolnych krajów. Materiały do
konferencji przygotowywało wielu uczniów. Pracowali w

grupach, a następnie wspólnie opracowywali przygotowany materiał.
Uczniowie z Polski zajęli się
moŜliwościami edukacji w Unii
Europejskiej: gdzie i co moŜna
studiować, jakie są moŜliwości
zdobycia stypendium na naukę za
granicą, jakie kryteria trzeba spełniać aby je uzyskać. Słowenia opracowała
moŜliwości pracy za granicą, a uczniowie z litewskiej szkoły zajęli się
programami unijnymi dostępnymi dla dzieci i młodzieŜy, wspomagającymi
edukcję. Niestety, ze względów technicznych konferencja nie przebiegła tak
sprawnie, jakbyśmy sobie tego Ŝyczyli. Najpierw zawiódł Internet na Litwie,

poźniej było trochę kłopotów z dźwiękiem i konferencja trwała znacznie dłuŜej niŜ pierwotnie zakładaliśmy.
Wymieniliśmy jednak informacje. Jakiś czas przed konferencją wymieniliśmy przygotowane materiały, aby
uczniowie biorący udział w konferencji mogli w czasie koferencji zadawać sobie nawzajem pytania i udzielać
odpowiedzi.

N

Budowanie porozumień, aktywne obywatelstwo w Europie.

 9

Trzy lata spotkań

Spotkanie pierwsze, grudzień 2003, Jaworzno

rzez trzy lata trwania projektu spotykaliśmy się wiele razy. W
grudniu 2003 odbyła się pierwsza wizyta - przygotowawcza. Wzięli
w niej udział nauczyciele z Polski, Litwy, Niemiec i Słowenii. W
projekcie miała równieŜ uczestniczyć szkoła z Portugalii, której

przedstawiciele nie otrzymali funduszy na udział w tym spotkaniu.
Opracowaliśmy cele naszego projektu, wypracowaliśmy działania, które
mają nam umoŜliwić ich osiągnięcie w ciągu trzech lat trwania projektu.
Pracowaliśmy nad formularzem aplikacyjnym dla Agencji Narodowych.

Znaleźliśmy jednak czas, aby się bliŜej poznać. Chcieliśmy teŜ
naszym gościom przybliŜyć nasz kraj, zwyczaje kulinarne i kulturę. Całą wizytę rozpoczęliśmy uroczystą kolacją,

na której serwowaliśmy przysmaki kuchni polskiej (bigos, kiszone ogórki, ciasta)
przygotowane przez nauczycieli naszej szkoły.

W czasie trwania wizyty udało nam się pokazać naszym gościom
Kraków, muzeum w Wieliczce i w Oświęcimiu, obyło się spotkanie z władzami
naszego miasta w Urzędzie Miejskim.

Nasza cięŜka praca zaowocowała przyznaniem grantu naszej szkole,
szkole z Wilna i szkole ze Słowenii. Spotkamy się znów…

Spotkanie drugie, październik 2004, Sencur

łównym celem tego spotkania było opracowanie
kwestionariusza skierowanego do uczniów: młodzi kontra
wpływ mediów, świadomość praw ucznia i praw dziecka.
Wykonaliśmy naprawdę ogromną pracę, kwestionariusz

zawiera 37 pytań. W pierwszej części znajdują się pytania o wpływ
mediów (prasa, telewizja, radio, Internet) na Ŝycie uczniów, wartości
jakimi się kierują, wiedzę o ich obowiązkach i prawach. Część druga,
to pytania o stopień demokracji w ich szkołach i w Ŝyciu rodzinnym.
 Była to nasza pierwsza wizyta w Słowenii, więc zwiedziliśmy
szkołę w Sencur, odbyliśmy spotkanie z merem miasta oraz podczas
wizyty na Uniwersytecie Pedagogicznym poznaliśmy system
edukacyjny Słowenii.

Wizyta ta, to oczywiście okazja do poznania Słowenii. Spędziliśmy czas podczas tej wizyty bardzo
intensywnie: zwiedziliśmy Lubljanę, Jaskinię Postojna oraz odwiedziliśmy Bled, Piran, Kranj i Skofja Loka.

3

P

G

Budowanie porozumień, aktywne obywatelstwo w Europie.

 10

Spotkanie trzecie, kwiecień 2005, Wilno

ierwsze spotkanie w Wilnie. Dla nas, Polaków, wizyta w
Wilnie ma jednak inny charakter niŜ dla Słoweńców. Tym
razem nie zaczynamy od pracy, ale od zwiedzania. Pierwsze
kroki kierujemy pod Ostrą Bramę. Trzeba pozostałej części

delegacji wytłumaczyć dlaczego… Zwiedzaliśmy równieŜ zamek w
Trokach – polska i litewska historia bardzo się tam ze sobą łączy.
Łatwiej teraz wytłumaczyć słoweńskim koleŜankom, jak to jest z naszą
wspólną polsko-litewską historią. Zwiedziliśmy teŜ Palengę i Kłajpedę.
Przy okazji poznaliśmy specjały lokalnej kuchni: zeppeliny, wędzone
ryby i litewskie piwo Svyturys.

 Litewski system edukacji poznaliśmy podczas wizyty na
Uniwersytecie Pedagogicznym. Zanim przystąpiliśmy do pracy, oczywiście
zwiedziliśmy szkołę. Uczniowie, którzy razem z nami uczestniczyli podczas
tej wizyty, zaprezentowali to, co uwaŜali za najbardziej charakterystyczne w
kulturze, zwyczajach, kuchni swojego kraju. Nasza praca podczas tego
spotkania koncentrowała się głównie na opracowaniu wyników ankiet.
Szukanie podobieństw i róŜnic w odpowiedziach prawie 200 ankietowanych
uczniów na 37 pytań, to była ogromna praca.

Spotkanie czwarte, październik 2005, Jaworzno

olejny rok trwania projektu przed nami. Znów zaczynamy go w
Jaworznie. Mamy przygotować się do 2-TYGODNIOWEGO
PROJEKTU GAZETOWEGO, którego początek juŜ 1 grudnia.
Mamy do opracowania kwestionariusz dla uczniów oraz musimy

oczywiście zdecydować się, które
gazety wybrać do projektu. Chcemy
włączyć do pracy w tej części
projektu duŜą grupę uczniów.

Z roku na rok, ze spotkania
na spotkanie praca idzie nam coraz szybciej. Coraz lepiej się rozumiemy,
szybciej wypracowujemy wspólne stanowiska. Dzięki temu mamy więcej
czasu choćby na zwiedzanie. Tym razem chcemy naszym gościom
pokazać część południowej Polski – jedziemy w Tatry i do Zakopanego.
Wybraliśmy się na spacer do Morskiego Oka oraz kolejką na Kasprowy
Wierch. Sporo czasu spędziliśmy teŜ w samym Zakopanem. Dla
słoweńskiej części delegacji Tatry są podobne do części Słowenii zwanej

Gorenjsko, dla Litwinów, to zupełnie nowe doświadczenie – Litwa nie posiada gór. Na naszych gościach ogromne
wraŜenie zrobił teŜ krakowski Kazimierz i muzeum na ulicy Szerokiej.

P

K

Budowanie porozumień, aktywne obywatelstwo w Europie.

 11

Budowanie porozumień, aktywne obywatelstwo w Europie.

 12

w Druskinikai (tak blisko granicy polskiej). No i oczywiście
spacerowaliśmy po Wilnie, w którym czuliśmy się jak w domu. Tym
razem pod pomnikiem Adama Mickiewicza uzgadnialiśmy, którego
narodu „wielkim poetą był”.
 Spędziliśmy razem w szkole w Wilnie Międzynarodowy

Budowanie porozumień, aktywne obywatelstwo w Europie.

 13

Widać nas w mediach

ie chcemy zamykać naszego projektu tylko w czterech ścianach szkół. Od samego początku projekt jest
widoczny w Internecie na stronie: http://www2.arnes.si/~oskrsen1s/Comenius/Comenius_ang/, która
jest regularnie aktualizowana przez szkołę ze Słowenii.
Podczas pierwszego spotkania roboczego w Sencur, kiedy spotkaliśmy się z merem Sencur, odbyła się

konferencja prasowa dla lokalnej gazety oraz dla radia Kranj. Ogólnokrajowa gazeta DELO (słoweński
odpowiednik naszej Gazety Wyborczej) zamieścił obszerny
artykuł o projekcie i opracowanym przez nas kwestionariuszu o
wpływie mediów na uczniów.

Kolejna wizyta na Słowenii, podczas której
podsumowaliśmy efekty „2-TYGODNIOWEGO PROJEKTU
GAZETOWEGO” zakończyła się równieŜ konferencją prasową,
na której obecni byli
dziennikarze z lokalnej
telewizji Kranj.

Koordynatorzy projektu z trzech krajów członkowskich udzielili
wywiadu dla telewizji.

Informacje o projekcie zamieszczane były w szkolnych
gazetkach we wszystkich szkołach partnerskich.

W Jaworznie o projekcie pisała lokalna prasa, były o nim
wzmianki w telewizji lokalnej – ostatnio przy okazji konferencji

multimedialnej. TakŜe
nasza szkolna audycja
telewizyjna MMS przygotowywana dla lokalnej telewizji poświęciła
naszemu projektowi dwa odcinki: w jednym z nich wystąpili
uczniowie, którzy brali udział w wymianie uczniów podczas wyjazdu
na Słowenię, w kolejnym nasze koleŜanki - nauczycielki ze Słowenii i
Litwy.

Dwukrotnie nasza szkoła przedstawiała swój projekt w
ramach Festiwalu Socratesa organizowanego przy współpracy z
Kuratorium Oświaty w Sosnowcu. PrzybliŜaliśmy idee programu
Socrates Comenius dla zainteresowanych szkół z terenu delegatury
biorąc udział w Targach Socratesa w Sosnowcu i organizując Dzień

Socratesa w Jaworznie. Za kaŜdym razem nasze dokonania znalazły swój oddźwięk w mediach.

4

N

Budowanie porozumień, aktywne obywatelstwo w Europie.

 14

Nasi uczniowie pracują z nami

asi uczniowie pracują z nami i wędrują z nami. W ciągu trzech lat trwania projektu ośmioro naszych
uczniów razem z nami odwiedziło Słowenię i Litwę. RównieŜ ośmioro uczniów ze Słowenii i Litwy
odwiedziło nasz kraj. W czasie tych wizyt uczniowie mieszkają u swoich rówieśników, poznają
zwyczaje ich rodzin. Razem chodzą do szkoły, razem bawią się i zwiedzają kraj, w którym przebywają.

Utrzymują równieŜ ze sobą kontakt internetowy po powrocie do ojczyzny. Uczestnicząc w zajęciach szkolnych
uczniowie ci stają się ambasadorami swojego kraju i programu Socrates. Poprzez nich Polskę, Litwę i Słowenię

poznają nie tylko uczniowie zaangaŜowani w prace nad projektem.

Oto wspomnienia Magdy i Oli, które odwiedziły z nami Litwę i

Słowenię:

„Pobyt na Litwie będę wspominać przez długi czas. Zwiedziłam wiele

ciekawych miejsc jak na przykład wieŜe telewizyjną najwyŜszą w Europie,

centrum handlowe Akropolis, zamek w Trokach. Największe wraŜenie wywarło

na mnie Wilno i jego piękna architektura m.in: pałac prezydencki, uniwersytet

wileński, zamek Giedymina i wzgórze Trzech KrzyŜy. Podczas pobytu na

Litwie poznałam równieŜ bogatą i róŜnorodną kulturę i skosztowałam wiele regionalnych potraw jak na przykład

tradycyjne Blynai. Odwiedziłam litewską szkołę i poznałam jej tok nauczania,

zawarłam takŜe wiele znajomości, które przetrwały do dziś.”

„Słowenia, Słowenia, Słowenia.

Chciałam zmieścić w jednym zdaniu to co tam zobaczyłam, jak się czułam i

jakich ludzi poznałam. Nie dało się.

Słowenia dla mnie- osoby która była tam zaledwie tydzień, jest państwem

bogatej kultury, wspaniałej przyrody i zabytków, a przede wszystkim otwartych,

baaardzo sympatycznych, miłych, wdzięcznych i pomocnych ludzi. Byłam tam

zaledwie tydzień, a juŜ chciałam zostać na dłuŜej.

Rodzina u której tam mieszkałam przyjęła mnie z otwartym sercem, zaskoczyło mnie to poniewaŜ byłam

całkiem obcą dla nich osobą. Rodzina była liczna, ale pomimo to wszyscy potrafili znaleźć wspólny język.

Zwiedziłam tam m. in: Bleed (jezioro na którym jest wyspa (jedyna wyspa w

Słowenii), a na tej wyspie jest kościół, latem pływają tam łodki co niedzielę na

mszę), zobaczyłam Planicę (najwyŜszą skocznię narciarską na świecie), Kranj

(miasto bardzo charakterystyczne, takie jak dla nas Kraków), zwiedziłam Lublianę

(stolica) razem ze wszystkimi muzeami, byłam w ich szkole, która zaskoczyła mnie

swoim wyglądem. Moi rówieśnicy których tam spotkałam okazali się bardzo otwarci

na nowe znajomości, nie bali się, śmiało ze mną rozmawiali i pytali jak jest w

Polsce. Z tymi ludźmi poszerzyłam swoją znajomość w Czorsztynie, później przez

komunikatory internetowe i listy. Utrzymuje z nimi kontakt do dziś. JuŜ się nie mogę doczekać najbliŜszego

spotkania. Na moje poŜegnanie „mama” upiekła Poticę, jest to tradycyjne Słoweńskie ciasto…palce

lizać…wzięłam przepis będę piec =D

Słowenia, Słowenia, Słowenia.

Dostarczyła mi bardzo duŜych doznań, których na pewno nigdy nie zapomnę…”

5

N

Budowanie porozumień, aktywne obywatelstwo w Europie.

 15

Z roku na rok trwania projektu włączaliśmy naszych uczniów coraz
bardziej w prace nad projektem. W pierwszym roku uczniowie, choć
zaznajomieni z celami naszego projektu, wypełniali kwestionariusze
przygotowane przez nas – nauczycieli. Potem uczestniczyli w spotkaniach,
podczas których omawialiśmy rezultaty opracowanych ankiet. Dla nich tak, jak
i dla nas ciekawym było przekonać się, jak niewiele róŜni ich od ich
rówieśników z Litwy i Słowenii.

W drugim roku trwania projektu, to sami uczniowie pracowali nad
gazetami, decydowali, które artykuły z przeglądanych gazet wybrać i zapisać w
przygotowanym dla nich kwestionariuszu. Pracując w zespołach
dwuosobowych mieli równieŜ okazję do przedyskutowania swoich racji. Podsumowanie ich pracy równieŜ dało
okazję do zobaczenia jak niewiele nas róŜni, choć Ŝyjemy w trzech róŜnych krajach.

Trzeci rok trwania projektu, to rok na który zaplanowaliśmy konferencję multimedialną. Uczniowie razem
z nami planowali tematy konferencji i jej przebieg. Później w macierzystych
szkołach samodzielnie opracowali wybrane tematy i przedstawiali je podczas
konferencji.

Językiem projektu jest język angielski, podczas wyjazdów w tym języku
uczniowie porozumiewają się ze swoimi rówieśnikami, z ich rodzicami i
nauczycielami pracującymi w projekcie. Był to równieŜ język, w którym toczyła
się konferencja multimedialna. Tak więc realizacja projektu ma wpływ na
rozwijanie kompetencji językowych uczniów.

Uczniowie uczestniczący w projekcie mieli okazję przekonać się, Ŝe
Europejczycy mają wiele cech wspólnych, więcej niŜ moŜe się to wydawać na

pierwszy rzut oka. Ale waŜna jest równieŜ nasza odrębność, rozmaitość róŜnic, które pielęgnowane i chronione,
czynią kaŜdy kraj Europy wart prawdziwego poznania.

Budowanie porozumień, aktywne obywatelstwo w Europie.

 16

Obóz w Czorsztynie

oza projektem, choć bez programu Socrates Comenius nie zaistniałby obóz językowy w Czorsztynie. W
rzeczywistości dzięki temu właśnie unijnemu programowi mogłyśmy się poznać i w ten sposób zrodził
się pomysl międzynarodowego obozu językowego.

Ze względu na koszty i moŜliwości finansowe uczniów
obóz ten miał miejsce w Czorsztynie, w Polsce. Pierwszy taki

obóz miał miejsce w 2004 roku pod koniec września i drugi we wrześniu
2006. W pierwszym obozie brali udział uczniowie z Polski, Słowenii i
Niemiec, a w drugim uczniowie polscy i słoweńscy. Ideą obozu była

integracja, likwidowanie uprzedzeń i
przekraczanie barier i róŜnic
kulturowych.

Właśnie dlatego, podczas
obozu w kaŜdym z pokoi mieszkali
uczniowie z róŜnych krajów. Wszyscy
uczestnicy potrafili porozumiewać się w języku angielskim i podstawowym
celem obozu było poporawienie ich kompetencji językowej, jednak jak to w
Ŝyciu bywa, uczniowie uczyli się nawzajem zwrotów w swoich ojczystych
językach i juŜ wkrótce wszyscy uczestnicy wydawali się wielojęzyczni. KaŜdy

umiał powiedzieć przynajmniej kilka słów po polsku, słoweńsku czy niemiecku.
Rozwiązywałyśmy z uczniami zagadki, graliśmy międzynarodowe

mecze w piłce siatkowej i piłce noŜnej. Uczyliśmy ich jednocześnie języka
angielskiego i tolerancji. Wszystkie zajęcia odbywały się w języku angielskim,
ale co najwaŜniejsze, podstawowym językiem uŜywanym do codziennej
komunikacji był język angielski.

Wspólnie organizowaliśmy
wycieczki: do Krakowa, Zakopanego,
Oświęcimia, Nowego Targu i spływ
Dunajcem. Były międzynarodowe dyskoteki
i angielskie karaoke. Dzięki tym wszystkim

zabiegom zawiązało się wiele przyjaźni i więzi, większość uczniów uznała, Ŝe
dzięki obozowi zobaczyli, Ŝe ich rówieśnicy niezaleŜnie od języka słuchają tej
samej muzyki, podobnie się ubierają i mają wiele takich samych, jak oni
problemów.
Uczniowie przekonali się, Ŝe jezyk angielski jest im naprawdę potrzeby do komunikacji z ludźmi róŜnych
narodowści i, Ŝe jest to jedyna droga do współistnienia w zjednoczonej Europie. Obóz był niezapomnianym
przeŜyciem dla większości z jego uczestników.

6

P

Budowanie porozumień, aktywne obywatelstwo w Europie.

 17

Wpływy projektu

asady działania w ramach programu Socrates Comenius ograniczają liczbę uczniów i nauczycieli, którzy
mogą wziąć udział w wizytach roboczych, ale tylko od nas, którzy pracujemy bezpośrednio przy
projekcie zaleŜy czy zainteresujemy naszym programem innych uczniów i nauczycieli. Dzięki grantowi
wyposaŜyliśmy pracownię języka angielskiego w słowniki, komputer z dostępem do Internetu i

oprogramowaniem multimedialnym. Udało się równieŜ, dzięki pieniądzom z projektu, zorganizować kurs języka
angielskiego dla nauczycieli naszej szkoły.
 Udział w programie Socrates podsunął pomysł utworzenia w naszym gimnazjum klasy o profilu
europejskim, której uczniowie angaŜowani są we wszelkie działania wykonywane w ramach projektu.
Zainteresowani uczniowie mogą brać udział w zajęciach kółka europejskiego i informatycznego realizując
jednocześnie załoŜenia programu Socrates.

Wizyty robocze stanowią doskonałą okazję do poznania systemów edukacyjnych innych krajów. Nie

moŜna w takiej sytuacji uciec od dokonywania porównań,
szukania pozytywów i negatywów. Wymiana doświadczeń często
prowadziła do dyskusji nad wpływem róŜnych systemów
edukacyjnych na pracę z młodzieŜą. Rozmowy dotyczyły równieŜ
współpracy z rodzicami, współpracy z lokalnymi władzami.
Swoją wiedzą wyniesioną z takich dyskusji, po powrocie zawsze
dzieliliśmy się z innymi nauczycielami w naszej szkole. Zdarzało
się i tak, Ŝe z podróŜy przywoziliśmy kulinarne wizytówki kraju,
w którym byliśmy: poczęstowaliśmy całą Radę Pedagogiczną
słoweńską poticą. Uczono się i od nas: opiekunce Szkolnej Rady
Uczniowskiej ze Słowenii bardzo spodobały się formy pracy
naszej SRU, długo rozmawiała z opiekunką SRU z naszego
gimnazjum, kontaktowały się przez Internet równieŜ po

zakończeniu wizyty. Dzięki wizytom uczniów ze Słowenii i Litwy w naszym mieście, równieŜ rodzice naszych
uczniów mają moŜliwość zobaczenia podobieństw i róŜnic pomiędzy rówieśnikami z krajów uczestniczących w
projekcie.

Dzięki uczestnictwu w projekcie programu Socrates Comenius promowaliśmy szkołę w środowisku

lokalnym i na terenie miasta. RównieŜ dzięki udziałowi naszego gimnazjum w projekcie o Jaworznie, być moŜe po
raz pierwszy w Ŝyciu usłyszano w Sencur na Słowenii i w Wilnie na Litwie. Poza oddźwiękiem w mediach, o
którym pisaliśmy w oddzielnym rozdziale, napisano o naszym projekcie pracę magisterską.

 Udało nam się zrealizować załoŜone cele projektu, tak, więc wpływy projektu będą trwały dzięki naszym
uczniom dłuŜej niŜ tylko te trzy lata trwania projektu: zwiększenie pewności siebie uczniów poprzez
zlikwidowanie barier językowych, światopoglądowych, społecznych.

7

Z

Budowanie porozumień, aktywne obywatelstwo w Europie.

 18

Summary

he whole idea started in 2003 in Bradford, the Great Britain while taking part in the European Union
Seminar. This is where first met the teachers from Poland – Iwona Musial, Slovenia – Vilma Necimer,
Lithuania – Asta Antuliene and Germany – Carola and Ilse. We liked each other and wanted to cooperate,
this was possible thanks to Socrates Commenius for schools.
We organized preparatory visit in Jaworzno in January 2003 and started working on the program together.

At this meeting we created the topic of our project “BUILDING BRIDGES AND ACTIVE CITIZENSHIP IN
EUROPEAN UNION”. We also prepared the application form. All of us applied but unfortunately Germany was
not accepted so in September we started cooperation just three of us: Poland, Slovenia and Lithuania.

In the first year we organized the camp in Czorsztyn in which Germany, Poland and Slovenia took part.
The students spoke English, played and had fun together forgetting about prejudices. They learnt how to like each
other and they were shown how much similar they are. The camp was such a big success that two years later we
organized the next one.

Then in October we visited Slovenia exchanging the ideas for the first year questionnaire and application
form for the second year of Socrates. In December students filled in the questionnaire and after having collecting
the results a group of students with the teacher – Ms Ewa Zieba prepared the results to be shown. They had to
prepare the presentation using Excel and Power Point of course in English.

During the visit in Lithuania which took place in March 2005 students who took part in the visit presented
the survey results. At the end of year they have prepared the brochure with the survey results.

During the second year of the project we had “a two-weeks newspaper project”. During the first two weeks
in December students read one, most popular daily newspaper. They search for the same information checking
what all the papers have in common and whether they cover the same topics. Students worked in groups each with
one newspaper and prepared the special questionnaire in English. Then during the visit the results in all of the three
countries were discussed, and gathered together. We also prepared the brochure summing up the survey results.

The third year was the preparation for the internet conference in English concerning major problems of the
European Union. We split the topics between three of us. Polish students prepared information about possibilities
of work in European Union and European programs helping to get money for education. Internet conference took
place in February 2007 it was not perfect as we thought it would be but anyway it was a precious experience for
both students and teachers. We were able to talk in English, exchange the ideas and experiences.

Thanks to Socrates each of us have met so many wonderful people. We all have got new experiences and
knowledge about each other customs, traditions, cuisine and language, not mentioning How much we all have
improved our English. It was a great opportunity for all of us to use it in every day life situations, getting to know a
lot of new words, phrases and idiomatic expressions. We have managed to see so many places of interests famous
for each country and inevitably connected with European history like: Vilnius, Krakow, Ljubljana, Warsaw etc. We
have got to know each other’s history and it enlarged our knowledge about European history. We all have become
more aware European citizens. Having respect for our own culture and for other nations’ cultures as we all are part
of European Union and we all have created its heritage.

8

T

Budowanie porozumień, aktywne obywatelstwo w Europie.

 19

Spis treści

1. Socrates Comenius 2
 1.1 Czy znacie Socratesa? 2
 1.2 Budowanie porozumień, aktywne obywatelstwo w Europie 2

2. Trzy lata w projekcie 5
 2.1 Rok pierwszy 2004/2005 5
 2.2 Rok drugi 2005/2006 6
 2.3 Rok trzeci 2006/2007 8

3. Trzy lata spotkań 9
 3.1 Spotkanie pierwsze, grudzień 2003, Jaworzno 9
 3.2 Spotkanie drugie, październik 2004, Sencur 9
 3.3 Spotkanie trzecie, kwiecień 2005, Wilno 10
 3.4 Spotkanie czwarte, październik 2005, Jaworzno 10
 3.5 Spotkanie piąte, marzec 2006, Sencur 11
 3.6 Spotkanie szóste, wrzesień 2006, Wilno 11
 3.7 Spotkanie ostatnie, kwiecień 2007, Jaworzno 12

4. Widać nas w mediach 13

5. Nasi uczniowie pracują z nami 14

6. Obóz w Czorsztynie 16

7. Wpływy projektu 17

8. Summary 17

Spis treści 19

Kwestionariusz 20

Budowanie porozumień, aktywne obywatelstwo w Europie.

 20

Wypełniając tę ankietę bierzesz udział w międzynarodowym (Litwa, Polska, Słowenia) projekcie

programu SOCRATES-COMENIUS: „Budowanie porozumień, aktywne obywatelstwo w Europie”.

Uprzejmie prosimy o wypełnienie tej anonimowej ankiety na temat demokracji i obywatelstwa.

dziewczyna � chłopak � wiek

1. Jak często czytasz gazety lub magazyny:

a. częściej niŜ raz w tygodniu;
b. raz w tygodniu;
c. rzadziej niŜ raz w tygodniu;
d. nie czytam.

2. Jeśli nie czytasz, to dlaczego:
a. nie interesują mnie;
b. są zbyt drogie / nie stać mnie na kupno;
c. inne powody.

3. Jaki rodzaj gazet lub magazynów czytasz?
(dokonaj stopniowania; najczęściej czytany – 1, rzadziej – 2 itd.)

a. dziennik;
b. tygodniki rozrywkowe / tygodniki młodzieŜowe;
c. magazyny naukowe, techniczne, literackie;
d. inne.

4. Dlaczego czytasz?
(moŜesz wybrać więcej niŜ jedną odpowiedź)

a. dla przyjemności / dla relaksu;
b. interesują mnie wydarzenia w kraju, Europie, na świecie (polityczne, ekonomiczne);
c. interesuje mnie muzyka, sport, film, wydarzenia ze świata show businessu;
d. chcę czuć się doroślej;
e. jestem zmuszony czytać (przez rodziców, nauczycieli...);
f. bo ma to związek z moimi planami na przyszłość / karierą zawodową;
g. inne.

5. Czego najczęściej słuchasz w radiu?
(dokonaj stopniowania; najczęściej słuchany – 1, rzadziej – 2 itd.)

a. wiadomości;
b. muzyki;
c. prognozy pogody;
d. wiadomości sportowych;
e. inne.

Budowanie porozumień, aktywne obywatelstwo w Europie.

 21

6. Dlaczego słuchasz radia?
(moŜesz wybrać więcej niŜ jedną odpowiedź)

a. dla przyjemności / dla relaksu;
b. interesują mnie wydarzenia w kraju, Europie, na świecie (polityczne, ekonomiczne);
c. interesuje mnie muzyka, sport, film, wydarzenia ze świata show businessu;
d. chcę czuć się doroślej;
e. jestem zmuszony słuchać (przez rodziców, nauczycieli...);
f. bo ma to związek z moimi planami na przyszłość / karierą zawodową;
g. inne.

7. Jak duŜo czasu poświęcasz na oglądanie telewizji?
a. mniej niŜ godzinę dziennie;
b. 1 – 3 godzin dziennie;
c. 3 – 5 godzin dziennie;
d. więcej niŜ 5 godzin dziennie.

8. Jakie programy zwykle oglądasz w telewizji?
(dokonaj stopniowania; najczęściej oglądany – 1, rzadziej – 2 itd.)

a. filmy fabularne;
b. telenowele;
c. wiadomości;
d. filmy dokumentalne;
e. teledyski;
f. talk-show;
g. teleturnieje;
h. inne.

9. Dlaczego oglądasz telewizję?
(moŜesz wybrać więcej niŜ jedną odpowiedź)

a. dla przyjemności / dla relaksu;
b. interesują mnie wydarzenia w kraju, Europie, na świecie (polityczne, ekonomiczne);
c. interesuje mnie muzyka, sport, film, wydarzenia ze świata show businessu;
d. chcę czuć się doroślej;
e. jestem zmuszony oglądać (przez rodziców, nauczycieli...);
f. bo ma to związek z moimi planami na przyszłość / karierą zawodową;
g. inne.

10. Czy masz dostęp do Internetu w domu?
tak � nie �

11. Jak duŜo czasu spędzasz w Internecie?
a. mniej niŜ godzinę dziennie;
b. 1 – 3 godzin dziennie;
c. 3 – 5 godzin dziennie;
d. więcej niŜ 5 godzin dziennie;
e. nie wchodzę do Internetu.

12. UŜywasz Internetu:
(moŜesz wybrać więcej niŜ jedną odpowiedź)

a. w domu;
b. w szkole;
c. kafejce internetowej;
d. inne.

Budowanie porozumień, aktywne obywatelstwo w Europie.

 22

13. Do czego uŜywasz Internetu?
(dokonaj stopniowania; najczęściej – 1, rzadziej – 2 itd., jeśli czegoś nie uŜywasz – opuść przy

stopniowaniu.)
a. czaty;
b. gry;
c. szukam informacji potrzebnych do szkoły;
d. ściągam filmy / muzykę;
e. poczta elektroniczna (e-mail);
f. inne.

14. Który typ mediów najbardziej Ci odpowiada?
(dokonaj stopniowania; najlepszy – 1, gorszy – 2 itd.)

a. prasa;
b. radio;
c. telewizja;
d. Internet.

15. Który typ mediów ma na Ciebie największy wpływ?
a. prasa;
b. radio;
c. telewizja;
d. Internet.

16. Który typ mediów ma na Ciebie najmniejszy wpływ?
a. prasa;
b. radio;
c. telewizja;
d. Internet.

17. Co wywiera największy wpływ na Twoje poczucie „bycia obywatelem”?
(dokonaj stopniowania; największy – 1, mniejszy – 2 itd.)

a. media;
b. szkoła;
c. rodzina;
d. inne.

18. Jaki wpływ mają media na Twoje poczucie „bycia obywatelem Polski”?
a. bardzo duŜy wpływ;
b. duŜy wpływ;
c. mały wpływ;
d. Ŝadnego wpływu.

19. Jaki wpływ mają media na Twoje poczucie „bycia obywatelem Europy”?
a. bardzo duŜy wpływ;
b. duŜy wpływ;
c. mały wpływ;
d. Ŝadnego wpływu.

20. Jaki wpływ mają media na rozumienie przez Ciebie Twoich praw i obowiązków?
a. bardzo duŜy wpływ;
b. duŜy wpływ;
c. mały wpływ;
d. Ŝadnego wpływu.

21. Jaki wpływ mają media na kształtowanie Twojego właściwego zachowania?
a. bardzo duŜy wpływ;
b. duŜy wpływ;
c. mały wpływ;
d. Ŝadnego wpływu.

Budowanie porozumień, aktywne obywatelstwo w Europie.

 23

22. Jaki wpływ mają media na kształtowanie Twojego złego zachowania?
a. bardzo duŜy wpływ;
b. duŜy wpływ;
c. mały wpływ;
d. Ŝadnego wpływu.

23. Czy masz wystarczającą wiedzę o swoich prawach?
a. tak, znam je bardzo dobrze;
b. tak, znam je dobrze;
c. znam je niewystarczająco;
d. nie znam ich.

24. Skąd dowiadujesz się o swoich prawach?
(dokonaj stopniowania; najczęściej – 1, rzadziej – 2 itd.)

a. media;
b. rodzina;
c. szkoła;
d. inne.

25. Dlaczego media informują nas o łamaniu praw człowieka?
(dokonaj stopniowania; najwaŜniejszy powód – 1, mniej waŜny – 2 itd.)

a. bo wypełniają rolę informacyjną;
b. chcą zwiększyć współczucie dla pokrzywdzonych;
c. szukają sensacji;
d. inne.

26. Jak często wokół siebie widziałeś przejawy dyskryminowania z powodu:

innej narodowości płci pochodzenia orientacji seksualnej
przynaleŜności do

subkultury
a. bardzo często; a. bardzo często; a. bardzo często; a. bardzo często; a. bardzo często;
b. często; b. często; b. często; b. często; b. często;
c. rzadko; c. rzadko; c. rzadko; c. rzadko; c. rzadko;
d. nigdy. d. nigdy. d. nigdy. d. nigdy. d. nigdy.

27. Jak często byłeś dyskryminowany z powodu:

innej narodowości płci pochodzenia orientacji seksualnej
przynaleŜności do

subkultury
a. bardzo często; a. bardzo często; a. bardzo często; a. bardzo często; a. bardzo często;
b. często; b. często; b. często; b. często; b. często;
c. rzadko; c. rzadko; c. rzadko; c. rzadko; c. rzadko;
d. nigdy. d. nigdy. d. nigdy. d. nigdy. d. nigdy.

28. Jak ocenisz stosunki w swojej szkole:

panujące pomiędzy uczniami i nauczycielami panujące w Twojej klasie i pomiędzy uczniami w szkole

a. bardzo dobre; a. bardzo dobre;
b. dobre; b. dobre;
c. niezbyt dobre; c. niezbyt dobre;
d. złe. d. złe.

29. Kim jest nauczyciel dla Ciebie?

a. partnerem;
b. osobą, która Cię uczy;
c. osobą, która szuka w Tobie tylko wad;
d. nie mam zdania.

Budowanie porozumień, aktywne obywatelstwo w Europie.

 24

30. Czego masz więcej w szkole?
(podkreśl jedno)

praw obowiązków.

31. Jak oceniasz pracę Szkolnej Rady Uczniowskiej?

a. bardzo dobra;
b. doba;
c. niezbyt dobra;
d. zła.

32. Czy angaŜowałeś się w prace Szkolnej Rady Uczniowskiej?
a. bardzo często;
b. często;
c. rzadko;
d. nigdy.

33. Co zmieniłbyś, gdybyś naleŜał do Szkolnej Rady Uczniowskiej?
(moŜesz wybrać więcej niŜ jedną odpowiedź)

a. prawa ucznia;
b. sposoby prowadzenia lekcji przez nauczycieli i metody nauczania;
c. zajęcia pozalekcyjne;
d. nic.

34. Czy zdarzyło się, Ŝe w Twojej rodzinie były łamane Twoje prawa lub czułeś dyskryminowany?
a. bardzo często;
b. często;
c. rzadko;
d. nigdy.

35. W swojej rodzinie masz więcej:
(podkreśl jedno)

 praw obowiązków

36. Kto podejmuje decyzje w Twojej rodzinie?
a. ojciec;
b. matka;
c. Twoje rodzeństwo;
d. decyzje podejmuje wspólnie cała rodzina.

37. Czy Twoi rodzice są dla Ciebie bardziej:
a. partnerami, którzy potrafią Cię wysłuchać i poradzić Ci;
b. osobami, które kontrolują Cię i karzą.

Dziękujemy Ci za szczere odpowiedzi w ankiecie na temat demokracji i obywatelstwa.

