
1

Projekt badawczy:

SPOSÓB SPĘDZANIA PRZERW

MIĘDZYLEKCYJNYCHW MOJEJ SZKOLEW

ZALEŻNOŚCI OD WIEKU UCZNIA

EFGJLOS

2

Spis treści:

1. Cel badania..str. 3

2. Pytania badawcze……………………………………………………………..str. 3

3. Wyjaśnienie pojęć z pytań badawczych ……………………………………...str. 3

4. Jakie kwestie porusza mój projekt?...str. 4

5. Grupa badawcza…………………………………………………………....…str. 4

5.1.Populacja………………………………………………………………….str. 4

5.2.Wybór grupy badawczej………………………………………….............str. 4

5.3.Uzasadnienie wyboru grupy badawczej………………………………….str. 5

6. Badanie……………………………………………………………………….str. 5

6.1.Wybór metody badawczej……………………………………………...…str. 5

6.2.Opis planowanego badania……………………………………………… str. 6

6.3.Przeprowadzenie badania………………………………………………...str. 6

7. Wyniki obserwacji…………………………………………………………....str. 7

7.1. Przedstawienie obserwacji……………………………………...…...str. 7

7.2. Analiza wyników obserwacji………………………………………..str. 8

8. Wnioski………………………………………………………………………str. 13

9. Odpowiedzi na pytania badawcze……………………………………………str. 14

9.1.Pytanie nr 1………………………………………………………………str. 14

9.2.Pytanie nr 2………………………………………………………………str. 15

10. Sposoby wykorzystania wyników mojego badania………………………….str. 15

11. Podsumowanie……………………………………………………………….str. 16

12. Bibliografia…………………………………………………………………..str. 17

3

1. Cel badania:

Celem mojego badania było sprawdzenie w jaki sposób uczniowie mojej szkoły

spędzają czas podczas przerwy międzylekcyjnej w zależności od kierunku kształcenia (klasy:

ogólna, językowa, sportowa, matematyczna). Pomysł przeprowadzenia takiego badania

wzięłam z wcześniejszych obserwacji korytarza szkolnego podczas przerwy trwającej od

godziny 11:20 do godziny 11:35. Zauważyłam, że pod niektórymi salami lekcyjnymi znajduję

się spora grupa uczniów, a pod kolejnymi tylko nieliczni. Moja ciekawość doprowadziła mnie

do sformułowania takiego projektu badawczego. Poza tym nie ma szerszych badań

i opracowań dotyczących tego zagadnienia. W szkole skupiamy się na pogłębianiu wiedzy

a nie uczymy się, jak efektywnie spędzać przerwy.

2.Pytania badawcze:

 Aby osiągnąć cel badawczy postanowiłam sformułować następujące pytania:

1. Jak spędzają czas uczniowie mojej szkoły podczas przerwy międzylekcyjnej?

2. Na czym polegają różnice w spędzaniu czasu wśród uczniów klas pierwszych i trzecich?

3.Wyjaśnienie pojęć z pytań badawczych:

Pytanie nr 1

Różne sposoby spędzania tzw. „długiej przerwy”, trwającej od godziny 11:20 do

godziny 11:35, uczniów klas pierwszych i trzecich. Spędzanie tej przerwy na korytarzu -

rozmowy z przyjaciółmi, w bibliotece szkolnej –czytanie książek, pod klasą – nauka na

sprawdzian, test.

Pytanie nr 2

Drugie pytania badawcze odnosi się do odmienności spędzania czasu pomiędzy

uczniami klas pierwszych i trzecich, różnicy widocznej w miejscu przebywania oraz

czynnościach jakie podejmują uczniowie podczas długiej przerwy, ze względu na wiek.

4

4.Jakie kwestie porusza mój projekt:

Przerwa trwająca od godziny 11:20 do godziny11:35 to jedyna długa przerwa

w mojej szkole. Większość uczniów oczekuje dzwonka na przerwę, a szczególnie na

tzw. „długą przerwę”. Tylko podczas tej przerwy gimnazjaliści mogą spokojnie pójść do

biblioteki szkolnej, pouczyć się, porozmawiać z przyjaciółmi na korytarzu. Mój projekt ma

za zadanie przedstawić w jaki sposób uczniowie spędzają najdłuższą przerwę. Zastanawiałam

się także, czy gimnazjaliści nie marnują swojego czasu i czy spożytkowują go

odpowiedzialnie. Mój projekt porusza kwestie komunikacji, kultury oraz edukacji. Poprzez

komunikację rozumiem czas spędzony na rozmowach z przyjaciółmi. Kwestie

kulturowesą związane zdziałalnością biblioteki szkolnej, która pełni również rolę świetlicy.

Młodzież w tym miejscu zapoznaje się z kulturą oraz doświadcza jej poprzez kontakt

z książką.Natomiast poprzez kwestie edukacyjne rozumiem czas spędzany na

przygotowywaniu się do następnej lekcji, najczęściej na powtarzaniu wiadomości na

sprawdzian, test.

5. Grupa badawcza:

 5.1. Populacja:

Populacją w moim projekcie badawczym byli uczniowie z Gimnazjum nr 1

im. Grzegorza z Sanoka w Sanoku, mieszczącego się przy ul. Kochanowskiego 2. Oddziałów

jest trzynaście. Cztery klasy pierwsze: Ia i Ib klasy ogólne, Ic klasa językowa, Id klasa

matematyczna. Pięć klas drugich: IIa, IIb, IIe klasy ogólne, IIc klasa językowa, IId klasa

matematyczna. Cztery klasy trzecie: IIIa klasa sportowa, IIIb klasa ogólna, IIIc klasa

językowa, IIId klasa matematyczna.

5.2. Wybór grypy badawczej:

"Pomniejszona populacja". Wybierając grupę reprezentatywną uwzględniłam klasy

pierwsze i trzecie. Dla obiektywnego wyniku badania wybrałam każdy profil. Jako grupę

5

badawczą wybrałam klasy: Ib (klasa ogólna), Ic (klasa językowa), IIIa (klasa sportowa), IIId

(klasa matematyczna). Grupa reprezentatywna będzie liczyć ok. 110 osób.

5.3. Uzasadnienie wyboru grupy badawczej:

Wskazana grupa przeze mnie, jest zróżnicowana pod względem kierunku kształcenia

(Ic kształcenie językowe, Ib kształcenie ogólne, IIIa kształcenie sportowe, IIId kształcenie

matematyczne). Więc, aby najdokładniej sprawdzić jak cała społeczność szkolna spędza

"długą przerwę" (od godziny 11:20 do 11:35), musiałam wybrać po jednej klasie z każdego

profilu. Taki sposób wyboru grupy reprezentatywnej wydał mi się najodpowiedniejszy.

6. Badanie:

 6.1. Wybór metody badawczej:

Po zapoznaniu się z metodami przeprowadzenia badania, które są dopuszczalne

w projekcie, zdecydowałam się na obserwacje. Wybrałam właśnie ten rodzaj badania,

Grupa
badawcza:

klasa
Ib

klasa
Ic

klasa
IIIa

klasa
IIId

6

ponieważ tylko przez obserwację będę mogła odpowiedzieć na wszystkie pytania badawcze

w tym projekcie.

6.2. Opis planowanego badania:

Podczas mojego badania będę sprawdzać, gdzie przebywa grupa reprezentatywna

podczas "długiej przerwy". W dniu 11 grudnia 2013 r. oraz 13 grudnia 2013 r. będę stała od

godziny 11:20 do godziny 11:35 na pierwszym piętrze (na tym poziomie znajduje się

biblioteka szkolna i dokładnie widać w jakim kierunku idzie młodzież) i będę obserwować

uczniów z grupy badawczej, czy idą do biblioteki szkolnej, czy stoją lub siedzą pod klasą

i rozmawiają z przyjaciółmi, uczą się, albo spędzają przerwę w inny sposób. Wszystkie

obserwacje będę zapisywać we wcześniej przygotowanej tabelce. Tabelka będzie zawierała:

sposób spędzania "długiej przerwy" oraz liczbę osób spędzających czas w danych miejscach.

Liczbę osób będę zapisywać według klas wybranych do grupy badawczej.

Tabela nr 1, potrzebna do zapisywania obserwacji:

Sposób spędzania

przerwy

międzylekcyjnej:

Liczba osób spędzających czas w dany sposób:

Ib Ic IIIa IIId Razem:

przebywanie w bibliotece

szkolnej

rozmowy z przyjaciółmi

nauka

inne

Razem:

6.3. Przeprowadzenie badania:
W dniach 11 i 13 grudnia 2013 r. podczas tzw. „długiej przerwy” (11:20 – 11:35)

stałam na 1. piętrze, obserwowałam i zapisywałam uczniów z poszczególnych klas

wybranych do grupy badawczej, którzy idą do biblioteki szkolnej, siedzą pod salą i uczą się,

rozmawiają z przyjaciółmi czy spędzają ten czas w inny sposób.

7

7. Wyniki obserwacji:

 7.1. Przedstawienie wyników:

Tabela nr 2

Obserwacja nr 1 (11 grudnia 2013r.)

Sposób spędzania

przerwy

międzylekcyjnej:

Liczba osób spędzających czas w dany sposób:

Ib Ic IIIa IIId Razem:

przebywanie w bibliotece

szkolnej

2 2 4 8 16

rozmowy z przyjaciółmi 14 14 12 14 54

nauka 4 6 4 4 18

inne 10 6 4 4 24

Razem: 30 27 24 30

Tabela nr 3

Obserwacja nr 2 (13 grudnia 2013r.)

Sposób spędzania

przerwy

międzylekcyjnej:

Liczba osób spędzających czas w dany sposób:

Ib Ic IIIa IIId Razem:

przebywanie w bibliotece

szkolnej

2 2 2 10 16

rozmowy z przyjaciółmi 14 12 12 6 44

nauka 4 4 2 8 18

inne 10 8 8 6 32

Razem: 30 27 24 30

8

Tabela nr 4

Średnie wyniki obu obserwacji (średnia arytmetyczna)

Sposób spędzania

przerwy

międzylekcyjnej:

Liczba osób spędzających czas w dany sposób:

Ib Ic IIIa IIId Razem:

przebywanie w bibliotece

szkolnej

2 2 3 9 16

rozmowy z przyjaciółmi 14 13 12 10 49

nauka 4 5 3 6 18

inne 10 7 6 5 28

Razem: 30 27 24 30

7.2. Analiza wyników obserwacji (tabela nr 4):

9

Z powyższego diagramu wynika, że młodzież najczęściej spędza tzw. „długą

przerwę” na rozmowach z przyjaciółmi. Natomiast 16% gimnazjalistów poświęca ten czas na

naukę. Prawie co czwarty uczeń spędza przerwę w inny sposób. Najmniej młodzieży

przebywa w tym czasie w bibliotece szkolnej. Z wykresu kołowego wynika, że uczenie się na

przerwie i przebywanie w bibliotece szkolnej w moim gimnazjum nie cieszy się zbyt dużym

zainteresowaniem.

10

Wykres pokazuje, że największe zainteresowanie biblioteką szkolną wykazują

uczniowie klasy IIId – klasy matematycznej. Możemy również wyczytać z wykresu,

że w moim gimnazjum klasy matematyczne najczęściej i najliczniej przebywają w bibliotece.

Oczywiście nie tylko oni czytają książki i chodzą do biblioteki szkolnej, ale są najbardziej

zainteresowani biblioteką podczas przerwy trwającej od godziny 11:20 do godziny 11:35.

Czytanie książek przez współczesnych ludzi to problem globalny, coraz mniej osób ma czas

na czytanie książek. Już najmłodszymdzieci musimy wpajać nawyk czytania: „Nasze

kilkuletnie pociechy to jutrzejsi konsumenci kultury. Od tego jak ich wychowamy i jakie

wzorce im wpoimy zależeć będzie, czy w przyszłości sięgną po książkę na półce (ewentualnie

ściągną ją na swój tablet) czy usiądą z pilotem przed telewizorem lub z konsolą gier video.”.
1

1
Kazimierowska K, Polacy nie czytają, Rzeczypospolita http://www.rp.pl/artykul/759282.html?p=1(20.12.2013)

0

1

2

3

4

5

6

7

8

9

10

klasa Ib klasa Ic klasa IIIa klasa IIId

L
ic

zb
a

o
só

b
Przebywanie uczniów w bibliotece szkolnej:

http://www.rp.pl/artykul/759282.html?p=1

11

Podczas przerwy międzylekcyjnej uczniowie klas pierwszych najchętniej rozmawiają

z przyjaciółmi. Może to wynikać z tego, że dopiero od września są razem w nowej klasie,

wcześniej się nie znali lub znali słabo, gdyż są z różnych szkół podstawowych. Poprzez

rozmowy chcą się poznać. W klasach trzecich osób rozmawiających naprzerwie

międzylekcyjnych jest mniej, choć nie jest to wielki spadek.

Na tzw. „długiej przerwie” najchętniej uczy się młodzież z klasy Ic (klasa językowa)

i IIId (klasa matematyczna). Z powyższego wykresu możemy wywnioskować, że uczniowie

Gimnazjum nr 1 im. Grzegorza z Sanoka w Sanoku, którzy uczęszczają do klas o kształceniu

matematycznym (klasy: Id, IId, IIId) oraz do klas o kształceniu językowym (klasy: Ic, IIc,

IIIc), przykładają największą uwagę do edukacji, nauki.

0

2

4

6

8

10

12

14

16

klasa Ib klasa Ic klasa IIIa klasa IIId

L
ic

zb
a

o
só

b

Rozmowy z przyjaciółmi:

0

1

2

3

4

5

6

7

klasa Ib klasa Ic klasa IIIa klasa IIId

L
ic

zb
a

o
só

b

Nauka podczas przerwy międzylekcyjnej:

12

Swoją przerwę w inny sposób na przykład w sklepiku szkolnym, najczęściej

spędzają uczniowie klasy Ib. Uczniowie klas trzecich nielicznie spędzają czas przerwy w ten

sposób.

Liczba osób spędzająca czas w dany sposób według klas:

0

2

4

6

8

10

12

klasa Ib klasa Ic klasa IIIa klasa IIId

L
ic

zb
a

o
só

b

Spędzanie przerwy w inny sposób:

7%

47%

13%

33%

KLASA IB:

Przebywanie w bibliotece szkolnej Rozmowy z przyjaciółmi Nauka Inne

13

Z diagramu możemy odczytać, że klasa ogólna Ib nie przebywa licznie w bibliotece.

Prawie co druga osoba rozmawia z przyjaciółmi na tzw. „długiej przerwie”. Zaś co trzecia

spędza przerwę międzylekcyjną w inny sposób.

W klasie Ic blisko połowa uczniów rozmawia z przyjaciółmi. Co czwarta osoba

podczas przerwy spędza czas w inny sposób, a prawie co piąta uczy się przed lekcją.

W tej klasie przebywa w bibliotece tyle samo osób ile się uczy. Połowa uczniów

rozmawia z przyjaciółmi, a co czwarty spędza przerwę w inny sposób.

7%

48%

19%

26%

KLASA IC

Przebywanie w bibliotece szkolnej Rozmowy z przyjaciółmi Nauka Inne

12%

50%

13%

25%

KLASA IIIA

Przebywanie w bibliotece szkolnej Rozmowy z przyjaciółmi Nauka Inne

14

Klasa IIId jak pokazuje diagram jest klasą najbardziej różnorodną. Do każdego

sposobu spędzania przerwy międzylekcyjnej należy co najmniej pięć osób. Co trzecia osoba

z tej klasy rozmawia z przyjaciółmi, co piąta uczy się. Podobna liczba osób przebywa

w bibliotece szkolnej i rozmawia z przyjaciółmi.

8. Wnioski:

Po analizie wyników mojej obserwacji, stwierdzam, że uczniowie Gimnazjum nr 1

im. Grzegorza z Sanoka w Sanoku najczęściej podczas najdłuższej przerwy międzylekcyjnej

tzw. „długiej przerwy”, najczęściej rozmawiają, komunikują się z przyjaciółmi (44%). Drugą

najczęstszą możliwością spędzania przerwy są inne sposoby, w tym przebywanie w sklepiku

szkolnym oraz w toalecie. Najmniej gimnazjalistów znajduję się w bibliotece szkolnej

podczas tzw. „długiej przerwy”, o jeden punkt procentowy więcej osób poświęca ten czas na

naukę. Takie wyniki mogą być powodem złego nauczania: „Przytłacza tysiącami faktów,

zamiast kształcić twórcze myślenie i kreatywność. Przygotowuje do trzech egzaminów, choć

powinna uczyć do życia i funkcjonowania w świecie XXI wieku
2
. Uczniowie po usłyszeniu

długo oczekiwanego dzwonka na tzw. „długą przerwę”, nie chcą się dodatkowo uczyć na niej,

chcą odpocząć, porozmawiać z przyjaciół.

2
Kłopocka-Marcjasz I, Jak uczy polska szkoła,Nowa Trybuna Opolska

http://www.nto.pl/apps/pbcs.dll/article?AID=/20131110/REPORTAZ/131109590(20.12.2013)

30%

33%

20%

17%

KLASA IIID

Przebywanie w bibliotece szkolnej Rozmowy z przyjaciółmi Nauka Inne

http://www.nto.pl/apps/pbcs.dll/article?AID=/20131110/REPORTAZ/131109590

15

9. Odpowiedzi na pytania badawcze:

 9.1. Pytanie nr 1:Jak spędzają czas uczniowie mojej szkoły podczas przerwy

międzylekcyjnej?

Uczniowie Gimnazjum nr 1 im. Grzegorza z Sanoka w Sanoku, spędzają przerwę

międzylekcyjną tzw. „długą przerwę”(trwającą od godziny 11:20 do godziny 11:35) w różny

sposób. Poniekąd uzależnione jest to od kierunku kształcenia (klasy: Ia, Ib, IIa, IIb, IIe, IIIb –

kształcenie ogólne, klasy: Ic, IIc, IIIc – kształcenie językowe, klasy: Id, IId, IIId – kształcenie

matematyczne, klasa IIIa – kształcenie sportowe). W klasach ogólnych, w których preferencje

spędzania przerwy międzylekcyjnej ustaliłam na podstawie obserwacji klasy Ib, wynika,

że prawie co druga osoba na przerwie rozmawia z przyjaciółmi, co trzecia spędza przerwę

w inny sposób, co piąty uczeń klasy ogólnej, w moim gimnazjum przebywa w bibliotece, albo

się uczy.W klasach językowych (obserwacja klasy Ic) ok. 50% uczniów rozmawia

z przyjaciółmi na przerwie, co czwarty spędza przerwę w inny sposób. 25% uczniów tych

klas przeznacza czas przerwy międzylekcyjnej na naukę albo przebywa w bibliotece szkolnej.

W klasach o kształceniu matematycznym (na podstawie obserwacji klasy IIId) nie ma

sposobu na spędzanie przerwy, który jest przodujący, każdy sposób na przerwę cieszy się

dużym zainteresowaniem. W tych klasach znajdują się uczniowie, którzy najchętniej

przychodzą do biblioteki oraz uczą się. Spośród wszystkich uczniów mojego gimnazjum,

uczniowie klas matematycznych, najrzadziej rozmawiają. Jednak jest to i tak najczęstszy

sposób spędzania czasu, bo co trzeci uczeń takiej klasy komunikuje się na przerwie.W klasie

sportowej (klasa IIIa), najczęstszą formą spędzania przerwy międzylekcyjnej jest rozmowa

z przyjacielem, ponieważ jak wynika z mojej obserwacji, co drugi sportowiec komunikuje się

podczas przerwy. Co czwarty uczeń tej klasy spędza przerwę w inny sposób, pozostałe

25% przebywa w bibliotece albo uczy się. Po opracowaniu wszystkich danych, które

zgromadziłam podczas prowadzenia obserwacji oraz sporządzeniu diagramu, uzyskałam

następujące wyniki: 44% uczniów mojego gimnazjum podczas przerwy międzylekcyjnej

rozmawia z przyjaciółmi, 25% spędza czas w inny sposób, 16% przeznacza wolny czas na

naukę, a 15% osób przebywa w bibliotece.

16

9.2. Pytanie nr 2: Na czym polegają różnice w spędzaniu czasu wśród uczniów

mojej szkoły?

Różnice w spędzaniu czasu w Gimnazjum nr 1 w Sanoku wśród młodzieży, wynikają

z wieku uczniów klas pierwszych i klas trzecich. Obserwując klasy: IIIa i IIId zauważyłam, że

przebywają w bibliotece szkolnej liczniej niż klasy pierwsze. Taka sytuacja może wynikać

z większej ciekawości poznania świata. Ponieważ czeka ich trudny wybór swojej drogi

życiowej, bardziej ciekawi ich świat. Świat nie tylko rzeczywisty, ale również fikcyjny,

dlatego sięgają do książek. Uczniowie klas pierwszych dopiero przyzwyczajają się do nowej

szkoły, nauczycieli, koleżanek, kolegów ze klasy. Na samym początku muszą zmierzyć się

z lekturami, które nie są już takie krótkie, jak w szkole podstawowej. W natłoku nauki nie

znajdują czasu na czytanie książek dla przyjemności. Drugą różnicą, jest spędzanie przerwy

w inny sposób. Uczniowie klas pierwszych bardziej niż klasy trzecie preferują tę możliwość.

Młodsi uczniowie chodzą do sklepiku, korzystają z toalety. Starsi zamiast spędzania przerwy

w inny sposób bardziej preferują uczenie się oraz przebywanie w bibliotece. Uczniowie klas

pierwszych są bardziej entuzjastyczni, ponieważ sąw dopiero poznanej szkole, odkrywają

ciągle coś nowego i muszą spożytkować nadmiar energii np. poprzez przechadzkę po

korytarzu, różne zabawy i gry. Uczniowie klas trzecich wiedzą, że to ich ostatnia szansa, aby

przygotowywać się do egzaminu gimnazjalnego i wybrać swoją przyszłą szkołę.

10. Sposoby wykorzystania wyników mojego badania:

Wyniki moich badań pokazują, że w Gimnazjum nr 1 w Sanoku powinno się

zorganizować różne akcje na przerwie międzylekcyjnej trwającej od godziny 11:20 do

godziny 11:35. Dyrekcja szkoły powinna wypełnić czas młodzieży na tzw. „długiej

przerwie”, poprzez np. puszczanie muzyki odprężającej i zorganizowanie ciekawych

prezentacji. Nauczyciele pracujący w bibliotece szkolnej powinni zachęcić uczniów mojego

gimnazjum do przebywania w niej jak najliczniej. Należałoby, aby panie bibliotekarki

przedstawiały bibliotekę szkolną uczniom, np. poprzez zorganizowania dnia biblioteki,

lekcjach na temat książek, które są warte uwagi. Wszyscy pracownicy szkoły powinni zadbać,

o to, aby młodzież wykorzystała czas przerwy międzylekcyjnej, w jak najlepszy, pożyteczny

sposób.

17

11. Podsumowanie:

Na końcu mojej prezentacji projektu badawczego pt. „Sposób spędzania przerw

międzylekcyjnych w mojej szkole w zależności od wieku ucznia.”, pragnę podsumować wyniki

przeprowadzonego badania. Poprzez obserwację zauważyłam, że najwięcej gimnazjalistów

spędza czas przerwy międzylekcyjnej na rozmowach z przyjaciółmi. Preferencje uczniów

zależą od kierunku kształcenia. Młodzież w moim gimnazjumpowinna być zachęcana przez

nauczycieli do aktywnego i mądrego wykorzystywania przerwy międzylekcyjnej trwającej od

godziny 11:20 do godziny 11:35.

Zagadnienie przeze mnie opisane nie jest czymś nowym i odkrywczym, ale może

należałoby skorzystać z propozycji innych szkół czyorganizacji, które znalazły ciekawe

i sprawdzone już rozwiązania tego problemu. Interesującą propozycję przedstawiła

nauczycielka ze Szkoły Podstawowej nr 66 w Krakowie p. Teresa Lewandowska w ramach

innowacji pedagogicznej - Program działań międzylekcyjnych – zagospodarowanie przerw.

Według jej programu rozwój dziecka następuje również poprzez ruch, dlategopowinien być

ważną częścią przerw międzylekcyjnych: „Doskonale wiemy, że naturalną potrzebą każdego

dziecka jest zabawa. Poprzez zabawę dzieci zaspakajają swoją ciekawość, wzbogacają swoją

wiedzę, doświadczenie oraz potrzebę współdziałania i integrowania się.To poprzez zabawę

można osiągnąć zamierzone cele. Dlatego też opracowałam program, który zakładapomoc

w rozładowaniu napięć i stresu powstałego wskutek nie tylko trudności w uczeniu się, ale

również wskutek trudnych sytuacji rodzinnych. Wzmocnienie uczniów poprzez stworzenie

warunków do zaprezentowania siebie, swoich mocniejszych stron (umiejętności i zdolności

wokalnych, tanecznych, sportowych, aktorskich...itp.) orazzintegrowanie zespołów klasowych

i całej szkoły”
3
. Kolejną bardzo atrakcyjną propozycję przedstawiło Centrum Edukacji

Obywatelskiej w ramach ogólnopolskiej akcji „Młodzi odwagi”
4
realizowanej w roku

szkolnym 2012/2013. Tym razem działania zostały skierowane na promocję zdrowych

nawyków żywieniowych oraz aktywności fizycznej. Oba przedstawione przykłady pokazują,

że istnieją różne a przede wszystkim interesujące i atrakcyjne rozwiązania

na zagospodarowanie przerw międzylekcyjnych.

3
Lewandowska T., Program działao międzylekcyjnych – zagospodarowanie przerw,

http://www.sp66krakow.najlepsza.pl/pliki/innowacja_pedagogiczna.pdf (20.12.2013)
4
http://www.ceo.org.pl/pl/odwagi (20.12.2013)

http://www.sp66krakow.najlepsza.pl/pliki/innowacja_pedagogiczna.pdf
http://www.ceo.org.pl/pl/odwagi

18

12.Bibliografia:

 Kazimierowska K., Polacy nie czytają, Rzeczpospolita (20.12.2013)

http://www.rp.pl/artykul/759282.html?p=1

 Kłopocka-Marcjasz I., Jak uczy polska szkoła, Nowa Trybuna Opolska

(20.12.2013)http://www.nto.pl/apps/pbcs.dll/article?AID=/20131110/REPORTAZ/13110959

0

 Lewandowska T., Program działań międzylekcyjnych – zagospodarowanie przerw,

http://www.sp66krakow.najlepsza.pl/pliki/innowacja_pedagogiczna.pdf (20.12.2013)

 http://www.ceo.org.pl/pl/odwagi (20.12.2013)

http://www.rp.pl/artykul/759282.html?p=1
http://www.nto.pl/apps/pbcs.dll/article?AID=/20131110/REPORTAZ/131109590
http://www.nto.pl/apps/pbcs.dll/article?AID=/20131110/REPORTAZ/131109590
http://www.nto.pl/apps/pbcs.dll/article?AID=/20131110/REPORTAZ/131109590
http://www.sp66krakow.najlepsza.pl/pliki/innowacja_pedagogiczna.pdf
http://www.ceo.org.pl/pl/odwagi

