
Renata Jóźwiak, Augustyn Okoński

Realizacja projektów edukacyjnych
Unii Europejskiej w kreowaniu nowej
lepszej szkoły poprzez partnerską
współpracę międzynarodową
Scientific Bulletin of Chełm - Section of Pedagogy nr 1, 149-154

2014

149

Scientific Bulletin of Chełm

Section of Pedagogy

No. 1/2014

REALIZACJA PROJEKTÓW EDUKACYJNYCH UNII EUROPEJSKIEJ

W KREOWANIU NOWEJ LEPSZEJ SZKOŁY

POPRZEZ PARTNERSKĄ WSPÓŁPRACĘ MIĘDZYNARODOWĄ

RENATA JÓŹWIAK, AUGUSTYN OKOŃSKI

Współpraca zagraniczna młodzieży realizowana poprzez partnerskie projekty szkół

sprzyja rozwojowi poziomu edukacji. I Liceum Ogólnokształcące im. Stefana Czarnieckiego

w Chełmie może poszczycić się udanymi przedsięwzięciami podejmowanymi wspólnie

ze szkołami z Niemiec i Hiszpanii w ramach programu Unii Europejskiej Comenius:

„Uczymy się przez całe życie” oraz wymiany szkolnej młodzieży z Goldberg-Gymnasium

w Sindelfingen, której patronuje Polsko-Niemiecka Współpraca Młodzieży.

I. Realizacja projektu europejskiego „Czy Europa zmieniła migracje, czy migracje

zmieniły Europę?”

Program Unii Europejskiej Comenius: „Uczymy się przez całe życie” zapewnia

finansowe podstawy projektu z udziałem młodzieży i nauczycieli. Comenius stanowi jeden

z komponentów programu Sokrates, jest skierowany do szkół ponadgimnazjalnych i zmierza

do:

 podniesienia poziomu edukacji szkolnej,

 wzmocnienia jej wymiaru europejskiego,

 promowania nauki języków obcych,

 kształtowania świadomości interkulturowej poprzez realizację wspólnych projektów

edukacyjnych.

Dzięki temu programowi rozszerza się współpraca międzynarodowa, szkoły nawiązują

współpracę, uczniowie mogą uczyć się w praktyce języków obcych, nauczyciele wymieniają

doświadczenia, poznają różne systemy edukacyjne i metody pracy.

Renata Jóźwiak, Augustyn Okoński - Realizacja projektów edukacyjnych Unii Europejskiej…

 __

150

Projekty Comeniusa są wspólnym przedsięwzięciem wszystkich partnerskich szkół, które

pracują razem nad wybranym zagadnieniem według uzgodnionego harmonogramu.

W 2011 roku trzy europejskie szkoły: I Liceum Ogólnokształcące im. Stefana

Czarnieckiego w Chełmie, Gymnasium in den Pfarrwiesen w Sindelfingen (Niemcy)

oraz Real Escuelas Pías de San Fernando w Pozuelo nieopodal Madrytu (Hiszpania)

rozpoczęły współpracę w ramach projektu Comeniusa pod hasłem: „Czy Europa zmieniła

migracje, czy migracje zmieniły Europę?”.

W ciągu minionych trzech lat uczniowie tych placówek pracowali w grupach

projektowych w swoich szkołach na dodatkowych zajęciach warsztatowych, realizując

zadania wynikające z założeń tego projektu. Dwa razy w roku odbywały sie spotkania

uczniów z trzech szkół partnerskich, podczas których realizowane były wspólne zadania

i przedsięwzięcia. W projekt zaangażowanych było wielu nauczycieli, służących młodzieży

pomocą merytoryczną. W międzynarodowych warsztatach w Polsce uczestniczyła także

grupa uczniów, która gościła u siebie w domach młodzież: niemiecką i hiszpańską. Z kolei

podczas warsztatów wyjazdowych do Niemiec i Hiszpanii uczniowie słuchali wykładów

na temat zmian społeczno-politycznych w krajach Unii Europejskiej, spotykali

się z emigrantami i omawiali, w trakcie wspólnych zajęć, polityczne, ekonomiczne i religijne

przyczyny migracji w Europie, ich wpływ na zmianę oblicza państw europejskich

oraz sytuację obcokrajowców w państwach Unii Europejskiej.

Grupa polskiej młodzieży skupiła się, przede wszystkim na przemianach polityczno-

gospodarczych w naszym kraju po roku 1989 oraz na problemie tzw. eurosieroctwa. Podczas

warsztatów odbywających sie w I LO w Chełmie opracowane zostało wydawnictwo

prezentujące wyniki pracy trzech szkół. Zawierało ono artykuły uczniów, wywiady

z obcokrajowcami i opracowania statystyczne. W formie prezentacji multimedialnych

przedstawiono problemy emigracji ekonomicznej oraz "eurosieroctwa" w szkole, mieście

i regionie. Młodzież liceum dwukrotnie wyjeżdżała podczas trwania tego projektu do Niemiec

i dwukrotnie do Hiszpanii. W szkole hiszpańskiej na ostatnich warsztatach podsumowana

została trzyletnia praca szkół. Podczas spotkania władz miasta, nauczycieli, uczniów

i ich rodzin w ratuszu Pozuelo odbyła się uroczysta projekcja filmu nakręconego przez

młodzież, zaprezentowano opracowane wspólnie wydawnictwo. Uczniowie przygotowali

również obszerną wystawę, dokumentującą wszystkie działania projektowe na przestrzeni

trzech lat.

Dzięki realizacji programu trzy europejskie szkoły poznały się, nawiązały współpracę,

uczniowie mogli uczyć się w praktyce języka angielskiego i niemieckiego, a nauczyciele

wymieniali doświadczenia, poznawali różne systemy edukacyjne i ciekawe metody pracy.

Renata Jóźwiak, Augustyn Okoński - Realizacja projektów edukacyjnych Unii Europejskiej…

__

151

W ciągu kolejnych lat zainteresowanie projektami Comeniusa bardzo wzrosło

i coraz więcej szkół oraz placówek je realizuje. W każdy szkolny projekt Comeniusa angażują

się, co najmniej trzy szkoły z różnych krajów, co przekłada się na szeroką współpracę

międzynarodową. Problematyka projektów jest bardzo różnorodna. Realizowane

są one w ramach zajęć lekcyjnych i pozalekcyjnych, często mają charakter

interdyscyplinarny, co skutkuje wykorzystaniem do zaplanowanych działań wiedzy

i umiejętności uczniów z różnych dziedzin.

W przypadku realizacji projektu – „Czy Europa zmieniła migracje, czy migracje zmieniły

Europę” - uczniowie wykorzystywali i poszerzali swoje wiadomości z zakresu wiedzy

o społeczeństwie, historii i geografii. W celu wykonania przydzielonych im zadań musieli

zaprezentować umiejętności dziennikarskie, aktorskie, plastyczne oraz posłużyć

się nowoczesną technologią informatyczną. Językiem, w którym uczniowie komunikowali

się na warsztatach międzynarodowych oraz w którym opracowywali materiały (artykuły,

statystyki, wywiady, filmy), był angielski. W komunikacji codziennej posługiwali się także

językiem niemieckim, a nawet hiszpańskim.

Praca w projekcie prowadzona była metodami aktywizującymi, dzięki czemu uczniowie

nabywali umiejętności twórczego rozwiązywania problemów, kreatywnego myślenia oraz

uczyli się pracy zespołowej. Wszystko wiązało się z doskonaleniem i nabywaniem

umiejętności językowych przez uczniów i nauczycieli. Służyły temu w szczególności:

komunikacja bezpośrednia podczas wizyt roboczych, korespondencja w językach obcych,

tworzenie obcojęzycznych materiałów, tłumaczenia, korzystanie z obcojęzycznych źródeł

informacji, dodatkowe zajęcia w szkole. Uczniowie i nauczyciele wykorzystywali nowe

technologie informacyjno-komunikacyjne, co umożliwiło wymianę doświadczeń

i wypracowanie materiałów oraz szybkie komunikowanie się z zaprzyjaźnionymi szkołami.

Uczestnicy, po powrocie z warsztatów zagranicznych, zajmowali się przydzielonymi

im zagadnieniami europejskimi na zajęciach we własnej szkole, składali relacje

z prowadzonych działań: rodzicom, kolegom i znajomym.

Efektem projektów partnerskiej współpracy szkół są zawsze konkretne produkty finalne:

między innymi opracowania naukowe i monograficzne, publikacje, foldery, biuletyny,

gazetki, prezentacje multimedialne, prace artystyczne uczniów, filmy. Wiele materiałów

ma wersje obcojęzyczne. Często wzbogacają one zasoby bibliotek szkolnych i pracowni

przedmiotowych. Efektem pracy trzech szkół partnerskich – jak już wcześniej wspominaliśmy

– jest wydawnictwo prezentujące wyniki działań uczniów, liczne artykuły, wywiady

i opracowania statystyczne oraz wspólnie nakręcony film, poruszający problemy imigrantów

w poszczególnych krajach, strona internetowa projektu, prezentacje multimedialne, gazetki

szkolne oraz prace plastyczne uczniów, w tym plakaty.

Podejmowane działania i prezentacja wypracowanych efektów przyczyniły

się do promocji szkoły w środowisku lokalnym, w kraju i Europie. Projekt I LO w Chełmie,

jak wszystkie projekty edukacyjne miał duży wpływ na integrację społeczności szkolnej,

służył lepszemu poznaniu się uczniów i nauczycieli, budowaniu przyjaznych relacji oraz

poczucia odpowiedzialności za efekty podejmowanych zadań.

Podsumowując, należy szczególnie podkreślić, że tego typu projekty sprzyjają rozwojowi

kompetencji językowych i informatyczno - komunikacyjnych uczniów, kładąc przy tym

nacisk na europejski wymiar edukacji.

II. Realizacja polsko–niemieckiej wymiany szkolnej z Goldberg-Gymnasium

w Sindelfingen

Renata Jóźwiak, Augustyn Okoński - Realizacja projektów edukacyjnych Unii Europejskiej…

 __

152

Od czasu, gdy dyrekcja I Liceum Ogólnokształcącego im. Stefana Czarnieckiego

w Chełmie podpisała z kierownictwem Goldberg-Gymnasium umowę o współpracy

i wymianie uczniów, minęło już ponad 15 lat. Mimo upływu czasu zainteresowanie tą formą

współpracy z obu stron wciąż jest ogromne. Nadal dwa razy w roku dochodzi do

bezpośredniego spotkania młodzieży polskiej i niemieckiej, rozwija się współpraca w różnych

dziedzinach, odbywa się wspólna nauka i zabawa, uczniowie uczestniczą we wspólnych

wycieczkach. Grupy młodzieży są za każdym razem bardzo serdecznie witane przez

gospodarzy. Uczniowie z Chełma mają okazję poznawać historię i kulturę Badenii

-Wirtembergii, realizować, co roku inny projekt tematyczny, spotykać nowych ludzi,

co otwiera przed nią nowe perspektywy.

Celem podpisania umowy o współpracy szkół było:

 ze strony polskiej: praktyczna nauka języka niemieckiego; poznanie życia

codziennego, szkolnictwa, kultury i obyczajowości Niemców; zniesienie

stereotypowego sposobu myślenia o Niemcach; pogłębienie wiedzy o historii,

geografii i literaturze niemieckiej; poznanie regionu Badenii-Wirtembergii;

 ze strony niemieckiej: poznanie tragicznych wydarzeń z historii polsko-niemieckiej;

poznanie życia codziennego, szkolnictwa, kultury i zwyczajów polskich; pogłębienie

ogólnej wiedzy o Polsce; zniesienie stereotypowego sposobu myślenia o Polakach;

poznanie regionu Lubelszczyzny.

Udział nauczycieli różnych przedmiotów w wymianie pozwala na realizację projektów

biologicznych, geograficznych, historycznych, językowych, teatralnych, muzycznych

czy turystycznych. Jednak aspekt językowy jest tutaj najważniejszy. Konfrontacja z żywym

językiem wpływa w sposób motywujący na młodzież, a wspólne projekty i wycieczki

zachęcają do nauki, dowodzą, jak potrzebna jest w życiu znajomość języka obcego.

Renata Jóźwiak, Augustyn Okoński - Realizacja projektów edukacyjnych Unii Europejskiej…

__

153

Podczas pobytów w Sindelfingen uczniowie przekonują się, że to, czego uczą się na

lekcjach języka niemieckiego i angielskiego, naprawdę przydaje się w praktyce,

że systematyczna praca w szkole niesie ze sobą wymierne efekty w postaci możliwości

prostej komunikacji językowej. Utwierdzają się w potrzebie nauki języka angielskiego

i niemieckiego, przekonując się podczas tych wyjazdów, jak częste mamy kontakty z naszymi

zachodnimi sąsiadami w gospodarce, nauce, kulturze czy choćby turystyce. Współpraca szkół

otworzyła przed młodzieżą nowe perspektywy i możliwości. Stało się możliwe to, czego

nawet nie zakładano, podpisując umowę o wymianie, a mianowicie zacieśniły

się indywidualne kontakty uczniów obu szkół. Kilka osób skorzystało później z prywatnych

zaproszeń, wyjeżdżając na wakacje do rodzin niemieckich.

Z całą świadomością można stwierdzić, że zostały obalone wzajemne niechęci

i niepokoje. Z roku na rok rejestrowane są pozytywne zmiany w kontaktach. Bariery

przezwyciężało nie tylko młode pokolenie, ale też, przede wszystkim my, dorośli,

nauczyciele i rodzice. Co roku ciężko jest wszystkim się rozstawać. Dziesięciodniowy

wspólny pobyt w szkole na zajęciach, warsztatach i wycieczkach sprzyja zawiązywaniu

przyjaźni.

Goldberg - Gymnasium jest szkołą bardzo aktywną, otwartą na współpracę z zagranicą

- jego uczniowie uczestniczą w wymianie ze szkołami w Anglii, Francji i w Izraelu.

Realizowanie corocznych projektów jest możliwe dzięki finansowemu wsparciu Fundacji

Polsko-Niemieckiej Współpracy Młodzieży. Dwa razy do roku nauczyciele I LO w Chełmie

opracowują projekty, wypełniają wnioski aplikacyjne, uzyskując dofinansowanie

w wysokości 50 % wydatków. Duża pomoc uzyskiwana jest również od rodziców młodzieży,

którzy udzielają noclegu, zapewniają wyżywienie i finansują kieszonkowe gościom

z Niemiec. Polska młodzież otrzymuje to wszystko w rewanżu od rodzin niemieckich podczas

pobytu w Sindelfingen. W miarę swoich finansowych możliwości wspomagają działania

Dyrekcja i Rada Rodziców I LO w Chełmie, jak również Urząd Miasta Chełm.

Władze miasta Sindelfingen od początku patronowały i patronują współpracy. Co roku

grupa młodzieży I LO w Chełmie spotyka się z Nadburmistrzem Sindelfingen, władzami

miasta i przedstawicielami prasy. Uczniowie z Chełma są tam znani nie tylko w szkole,

ale i w całym mieście. Znalazło to swój wymiar w bardzo spektakularnym sukcesie wymiany

– a mianowicie nawiązania partnerstwa i współpracy miast Chełma i Sindelfingen.

Dzięki I Liceum Ogólnokształcącemu w Chełmie władze Sindelfingen wybrały spośród wielu

chętnych do współpracy polskich miast właśnie Chełm. Dzisiaj, po ponad 15 latach, wielu

mieszkańców naszego miasta nie zdaje sobie nawet z tego sprawy.

