
 1

Bożena Jakubczak

Uniwersytet im. Adama Mickiewicza w Poznaniu,

Wydział Pedagogiczno-Artystyczny w Kaliszu

PROJEKTOWANIE ZAJĘĆ DYDAKTYCZNYCH

Z WYKORZYSTANIEM TABLICY

 INTERAKTYWNEJ SMART BOARD

DESIGN OF EDUCATIONAL ACTIVITIES USING

 SMART BOARD INTERACTIVE WHITEBOARD

Gdy nauczamy dziś, tak jak nas uczono wczoraj,

okradamy nasze dzieci z jutra

(John Dewey)

Wstęp

Asymilacja nowoczesnych technologii informacyjno-komunikacyjnych (TIK) i zmiana

modelu nauczania z wykorzystaniem tych technologii to ważne wyzwania dzisiejszej szkoły.

Dynamiczny i ciągły rozwój nauki i technologii w zakresie technik komputerowych i

informacyjnych oraz telekomunikacji cyfrowej oddziałuje tak dalece na życie społeczno-

gospodarcze i kulturę w rozwiniętych społeczeństwach, że umiejętność stosowania narzędzi

tych technik należy do podstawowych kompetencji współczesnego człowieka
1
.

Szkoła dzisiejszej doby (na każdym etapie edukacji) już dawno stanęła wobec

konieczności wprowadzania i stosowania technologii komputerowych, w przeciwnym razie nie

byłaby w stanie przygotować swoich uczniów do wymagań życia zawodowego i codziennego w

powstającym społeczeństwie informacyjnym. Pierwsze mikrokomputery pojawiły się w

szkołach na przełomie lat osiemdziesiątych i dziewięćdziesiątych ubiegłego stulecia, lecz ich

zastosowanie w nauczaniu ograniczono głównie do zajęć z informatyki prowadzonych

w pracowniach komputerowych. Bardzo często nowoczesne media edukacyjne nie były (i nadal

nie są) stosowane na wielu zajęciach edukacyjnych z przedmiotów innych niż informatyka czy

technologie informacyjne.

Tymczasem już w czerwcu 2005 r. ówczesne Ministerstwo Nauki i Informatyzacji

opracowało „Strategię kierunkową rozwoju informatyzacji Polski do roku 2013 oraz

perspektywiczną prognozę transformacji społeczeństwa informacyjnego do 2020r.”
2
. Dokument

1 Strykowski W. (2004): Kompetencje medialne: pojęcie, obszary, formy kształcenia [w] W. Strykowski,

W. Skrzydlewski (red.): Kompetencje medialne społeczeństwa wiedzy. Wydawnictwo eMPi2, Poznań,

s. 31 - 39
2
 Ministerstwo Nauki i Informatyzacji: Strategia kierunkowa rozwoju informatyzacji Polski do roku 2013

oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do 2020 r.

http://www.cie.gov.pl/www/serce.nsf/0/55ABF64D5AC68EE3C1256E84002A3FAD?Open

http://www.cie.gov.pl/www/serce.nsf/0/55ABF64D5AC68EE3C1256E84002A3FAD?Open

 2

ten zakłada, że lata 2010-2015 to okres spodziewanego dalszego rozwoju technologii ICT (ang.

Information and Communication Technologies) związany z wejściem w życie powszechnej

implementacji nowych rozwiązań takich jak telefonia mobilna 3/4G integrująca w zamierzeniu

wszystkie systemy telekomunikacyjne: teleinformatyczne, radiowe i telewizyjne oraz

wielokanałowy szerokopasmowy dostęp do Internetu. Dalszy intensywny rozwój technologii

ICT i coraz szerszy społeczny dostęp do elektronicznej informacji prowadzą do formułowania

nowych wyzwań edukacyjnych, do których m. in. zaliczono
3
:

 poszerzanie umiejętności niezbędnych do aktywnego i twórczego uczestnictwa w

usługach społeczeństwa informacyjnego,

 adaptacja systemu edukacyjnego do potrzeb gospodarki opartej na wiedzy,

 rozwój systemów elektronicznego kształcenia zdalnego (eLearning), stworzenie

warunków dla powszechności edukacji teleinformatycznej,

 budowa i rozbudowa portali edukacyjnych i bibliotek wirtualnych, pozwalających na

dostęp szerokich środowisk do treści edukacyjnych,

 dostępność w Internecie większości podstawowych wykładów uniwersyteckich i

uzupełnień elektronicznych zajęć dydaktycznych w szkole.

 3 kwietnia 2012 r. urzędująca Rada Ministrów podjęła uchwałę w sprawie „Rządowego

programu rozwijania kompetencji uczniów i nauczycieli w zakresie stosowania technologii

informacyjno-komunikacyjnych - Cyfrowa szkoła" oraz wydała rozporządzenie w sprawie

warunków, form i trybu realizacji tego przedsięwzięcia
4
. W ramach projektu „Cyfrowa szkoła”,

który jest realizowany w okresie od 4 kwietnia 2012 r. do dnia 31 sierpnia 2013 r. około 400

szkół podstawowych w całej Polsce otrzyma znaczne dofinansowanie na zakup nowoczesnego

sprzętu multimedialnego. Celem programu jest sprawdzenie, jak najskuteczniej wykorzystać

nowoczesne technologie w edukacji młodzieży.

Projekt „Cyfrowa Szkoła” składa się z czterech uzupełniających się komponentów
5

(rysunek 1):

 e-szkoła: zaopatrzenie ponad 400 szkół w niezbędną infrastrukturę w zakresie TIK czyli

nowoczesnych pomocy dydaktycznych,

 e-uczeń: zapewnienie uczniom z tych szkół dostępu do nowoczesnych pomocy

dydaktycznych w domu,

[dostęp w dn. 17.01.2013]
3
 Tamże

4
 Ministerstwo Edukacji Narodowej: Rada Ministrów przyjęła program „Cyfrowa szkoła”

 [w] http://www.men.gov.pl/index.php?option=com_content&view=article&id=2795mid=134

[dostęp w dn. 17.01.2013 r.]
5
 Ministerstwo Edukacji Narodowej: strona WWW projektu „Cyfrowa szkoła”

http://www.cyfrowaszkola.men.gov.pl/ [dostęp w dn. 18.01.2013 r.]

http://www.men.gov.pl/index.php?option=com_content&view=article&id=2795mid=134
http://www.cyfrowaszkola.men.gov.pl/

 3

 e-nauczyciel: rozwijanie umiejętności nauczycieli z zakresu wykorzystania TIK na

lekcjach,

 e-zasoby edukacyjne (w tym e-podręczniki): stworzenie publicznych elektronicznych

zasobów edukacyjnych, w tym bezpłatnych e-podręczników.

Rysunek 1. Komponenty projektu „Cyfrowa szkoła”

Szkoły podstawowe biorące udział w projekcie „Cyfrowa szkoła” są zobowiązane

dodatkowo do: tworzenia międzyszkolnych sieci współpracy nauczycieli stosujących TIK w

nauczaniu, organizowania zajęć otwartych z wykorzystaniem TIK w nauczaniu różnych

przedmiotów, udostępniania i wymiany scenariuszy zajęć z różnych przedmiotów z

wykorzystaniem TIK w nauczaniu oraz upowszechniania przykładów dobrych praktyk
6
.

Wśród pomocy dydaktycznych nieodzownych w prowadzeniu nowoczesnego procesu

dydaktycznego, obok komputerów i towarzyszących im urządzeń, szczególne miejsce zajmuje

tablica interaktywna. Urządzenie to pozwala na wykorzystanie technologii informacyjnej w

procesie nauczania, ze wszystkimi jej możliwościami, bez konieczności przechodzenia do

pracowni komputerowej.

Wiele szkół podstawowych (niezależnie od programu „Cyfrowa szkoła”), a także szkół

na wszystkich pozostałych etapach edukacji dokonało już zakupu tego typu tablic. Nie zawsze

wykorzystywane są pełne możliwości tych urządzeń, a czasem służą one wyłącznie jako ekran

projekcyjny. Warto przyjrzeć się wszystkim funkcjom i narzędziom oferowanym przez tablice

interaktywne, które coraz częściej naruszają „ugruntowaną” od wieków pozycję tradycyjnej

tablicy z kredą. Rezygnacja z tej zasłużonej „historycznej” tablicy, czy nawet z jej nowszej

wersji suchościeralnej, na rzecz tablicy interaktywnej może być porównana do zastąpienia

6
 Rozporządzenie Rady Ministrów z dnia 3 kwietnia 2012 r. w sprawie warunków, form i trybu realizacji

przedsięwzięcia dotyczącego rozwijania kompetencji uczniów i nauczycieli w zakresie stosowania

technologii informacyjno-komunikacyjnych

http://www.cyfrowaszkola.men.gov.pl/images/stories/Krzysztof/rozporzadzenie_rady_ministrow_.pdf

[dostęp w dn. 18.01.2013 r.]

e-nauczyciel

e-zasoby

edukacyjne

e-uczeń

e-szkoła

Projekt

„Cyfrowa

szkoła”

http://www.ceo.org.pl/pl/cyfrowaszkola
http://www.cyfrowaszkola.men.gov.pl/images/stories/Krzysztof/rozporzadzenie_rady_ministrow_.pdf

 4

mechanicznej maszyny do pisania, z jej wszystkimi ograniczeniami, komputerowym zestawem

drukującym (komputer z zaawansowanym edytorem tekstu wraz z drukarką).

Tablica interaktywna SMART Board – krótka charakterystyka

Tablica interaktywna jest urządzeniem zewnętrznym komputera. Wyposażenie

pozwalające na pracę z tablicą multimedialną obejmuje, oprócz samej tablicy, komputer lub

laptop i projektor multimedialny. Te trzy elementy połączone ze sobą pozwalają na

prowadzenie interaktywnej lekcji. Odbywa to się następująco: do komputera podłączone są

tablica i projektor – najczęściej za pomocą interfejsu USB. Obraz generowany przez projektor

wyświetlany jest na tablicy, ta z kolei ma za zadanie odczytać miejsce, w którym została

dotknięta jej powierzchnia i umieścić tam kursor w celu wykonania określonej czynności. Z

poziomu tablicy możliwe jest sterowanie komputerem, a więc praca z systemem operacyjnym i

aplikacjami zainstalowanymi na dysku komputera. Tablica interaktywna to niejako duży ekran

dotykowy, który można obsługiwać zwykłym wskaźnikiem, palcem lub specjalnym piórem

elektronicznym – w zależności od zastosowanej technologii.

Każda tablica posiada system pozycjonowania dotyku, który odpowiada za określenie

współrzędnych położenia wskaźnika na jej powierzchni. Urządzenie powinno być dobrze

skalibrowane tak, by punkty dotyku na tablicy pokrywały się z obrazem na nią rzutowanym.

System pozycjonowania dotyku może być wykonany w jednej z trzech dostępnych

technologii: podczerwieni, elektromagnetycznej pasywnej lub dotykowej
7
. Konkurencja na

rynku elektronicznych urządzeń dla sektora edukacji jest coraz większa, wiele firm oferuje

tablice interaktywne zrealizowane w określonych technologiach a także oprogramowanie

edukacyjne, które umożliwia jeszcze efektywniejszą i ciekawszą pracę z uczniem.

Autorka niniejszego tekstu stosuje w pracy dydaktycznej produkty firmy SMART

Technologies: tablicę SMART Board model SB680 i oprogramowanie edukacyjne SMART

Notebook.

Tablice SMART Board funkcjonują w oparciu o technologię dotykową, która polega na

wykorzystaniu dwóch warstw materiału oddzielonych cienką warstwą powietrza. W punkcie

dotyku powierzchni piszącej tablicy, czyli w miejscu wywierania mechanicznego nacisku przy

użyciu pisaka lub palca, te dwie warstwy stykają się. W ten sposób urządzenie lokalizuje punkt

wskazywany przez użytkownika i przesuwa tam kursor. Tablica wyposażona jest w tzw.

inteligentną półkę z miejscami na cztery cyfrowe pisaki w różnych kolorach i cyfrową gąbkę

oraz z trzema przyciskami o specjalnym zastosowaniu: klawiatura ekranowa, prawy przycisk

myszy oraz centrum pomocy. Tablica automatycznie rozpoznaje akcesoria pobrane z

7
 Wawrzyniak E: Tablice interaktywne w praktyce.[w] PC Word Nowoczesna Szkoła Nr 3/2011

 5

inteligentnej półki dzięki czujnikom optycznym znajdującym się w jej zagłębieniach i

przechodzi do trybu pracy właściwego dla wybranego narzędzia.

Osoba stojąca przy tablicy ma możliwość obsługiwania komputera, uruchamiania

dowolnych programów z poziomu tablicy, czy tak jak w przypadku tradycyjnych tablic, pisania,

rysowania czy nanoszenia notatek przy użyciu „cyfrowego” atramentu. Nauczyciele i

wykładowcy przywiązani do pisania na tablicy kredą lub markerami suchościeralnymi nie

muszą rezygnować ze swoich przyzwyczajeń: mogą wprowadzać napisy czy rysunki przy

użyciu pisaka lub palca, z możliwością przekształcania pisma odręcznego w drukowane, albo

korzystać z klawiatury ekranowej. Co ważne, nauczyciel może zapisać w postaci elektronicznej

każdą przeprowadzoną na tablicy lekcję po to, aby udostępnić ją uczniom w celu powtórzenia i

utrwalenia przekazanych treści oraz ponownego wykonania ćwiczeń.

Tablica interaktywna znakomicie nadaje się do prezentacji wszelkich elektronicznych

materiałów i programów dydaktycznych dołączanych do szkolnych podręczników, a także tych

przygotowanych samodzielnie przez nauczyciela. Podstawowe, najczęściej używane funkcje

tablicy znajdują się w zasięgu ręki użytkownika na panelu ruchomych narzędzi.

Oprogramowanie edukacyjne SMART Notebook

Tablica SMART i program SMART Notebook zostały zaprojektowane z myślą o szkole i

edukacji. Oprogramowanie SMART Notebook umożliwia planowanie i rejestrację kolejnych

etapów lekcji lub wykładu na tzw. stronach, podobnych do slajdów prezentacji Power Point lub

Impress. Cała lekcja, która może obejmować wiele stron, zapisywana jest w pliku o

rozszerzeniu nazwy .notebook. Dzięki specjalnej, bezpłatnej i dostępnej za pomocą przeglądarki

internetowej wersji oprogramowania SMART Notebook (express.smarttech.com), każdy uczeń

może przejrzeć treść zajęć, notatki z lekcji a nawet wykonać ponownie wszystkie interaktywne

ćwiczenia.

Program SMART Notebook pełni funkcję elektronicznego notatnika służącego do

przechwytywania obrazu całego ekranu komputera lub tylko jego fragmentu, względnie okna

aktywnej aplikacji oraz do zapisywania notatek i rysunków naniesionych na tablicę lub pulpit

komputera. Na stronach pliku NOTEBOOK można umieścić własne i importowane pliki

graficzne, tekstowe, obiekty multimedialne oraz ćwiczenia interaktywne pochodzące z folderu

aktywnych narzędzi lekcyjnych (Lesson Activity Toolkit).

Na uwagę zasługuje bogata, podzielona tematycznie galeria obiektów, dostępna w

zakładce Galeria, zawierająca gotowe do wykorzystania grafiki, pliki graficzne połączone z

dźwiękiem, pliki wideo, animacje Flash oraz strony programu Notebook. Kontener Zasadnicze

składniki galerii podzielony został na cztery grupy obiektów o nazwach: Obrazy, Interaktywne i

multimedia, Pliki i strony programu Notebook oraz Tła i motywy. Twórcy programu dostrzegli

potrzebę gromadzenia przez użytkowników dodatkowych własnych obiektów: do tego celu

 6

służy folder Moja zawartość oraz zakładka Załączniki pozwalająca na gromadzenie kopii

plików, hiperłączy i skrótów do plików niezbędnych podczas realizacji zajęć edukacyjnych.

Obok treści umieszczonych bezpośrednio na stronach pliku NOTEBOOK istnieje

możliwość odwoływania się, poprzez odpowiednie linki, do treści stron internetowych, innych

plików zapisanych na dysku twardym komputera, czy plików zmagazynowanych pod zakładką

Załączniki.

Kompletna lekcja może dodatkowo zostać zapisana jako strona internetowa (format

HTML), plik PDF, prezentacja PowerPoint lub obraz (format JPG lub GIF) i przekazana

uczniom w wersji elektronicznej z pominięciem drukowania na papierze - poprzez pocztę

elektroniczną lub udostępniona na stronie WWW szkoły czy w szkolnej sieci komputerowej.

Uczniowie nieobecni na zajęciach, na przykład z powodu choroby, uzyskują w ten sposób

możliwość uzupełnienia brakującej wiedzy i odrobienia powstałych zaległości.

Projektowanie zajęć lekcyjnych z wykorzystaniem tablicy interaktywnej

Zajęcia edukacyjne powinny być zaplanowane pod kątem merytorycznym i wizualnym.

Interaktywna tablica SMART Board oferuje takie możliwości. Podstawowa wiedza na temat

projektowania lekcji oraz praktyczna znajomość, w jaki sposób powiązać interaktywne

właściwości tablicy z narzędziami programu Notebook pozwolą przygotować zajęcia

edukacyjne zgodne z wymaganiami programu nauczania i wzbudzające zainteresowanie

uczniów
8
.

Po dokonaniu wyboru tematu i opracowaniu wstępnego scenariusza zajęć edukacyjnych,

wydaje się niezbędne umieszczenie tematu lekcji na stronie tytułowej pliku NOTEBOOK oraz

dodanie następnych stron dla realizacji kolejnych etapów lekcji oraz zadań przewidzianych w

scenariuszu. O ile naniesienie notatek, rysunków, gotowych obiektów multimedialnych i

interaktywnych z Galerii jest czynnością intuicyjną, o tyle zaprojektowanie interaktywnych

ćwiczeń wymaga wcześniejszego poznania oferowanych w programie narzędzi.

Folder Lesson Activity Toolkit (aktywne narzędzia lekcyjne) to zbiór łatwych do edycji

szablonów gier i ćwiczeń interaktywnych. Szablony te pozwalają na przygotowanie przez

nauczyciela własnych, dopasowanych do potrzeb lekcji zadań takich jak:

 porządkowanie obiektów według kategorii na podstawie nazw lub obrazków

przedstawiających te obiekty (szablony: Category sort image, Category sort text, Vortex

sort text, Vortex sort image),

 porządkowanie obrazków np. sortowanie liczb, ustalanie kolejności zdarzeń (szablon

Image arrange)

8
 Poradnik metodyczny do programu Notebook (plik PDF) [w] http://www.tablice.net.pl/szkolenia/

[dostęp w dn. 25.01.2013 r.]

http://www.tablice.net.pl/szkolenia/

 7

 losowanie obrazka ze zbioru obrazków i wskazywanie właściwego opisu, nazwy lub

definicji (Image select), dopasowanie podpisów do obrazków (Image match),

 dopasowanie słów kluczowych do ich opisu lub definicji (Keyword match),

 dobieranie elementów w pary (Pairs),

 test wielokrotnego wyboru (Multiple choice),

 budowanie zdania, ustalanie kolejności zdań (Sentence arrange),

 udzielanie odpowiedzi na pytania, rozwiązywanie zagadek, odgadywanie słowa poprzez

wskazywanie lub przestawianie pojedynczych liter, wyszukiwanie słów wśród

rozsypanych liter (Word biz, Word guess, anagram),

 lokalizacja punktów na mapie świata, na rysunku ludzkiego ciała, w kartezjańskim

układzie współrzędnych lub na dowolnie zaprojektowanej stronie (Hot spots)

 generowanie krzyżówek, gier planszowych, gry w kości, domino i innych (obiekty z

podfolderu Games przygotowane w technologii Adobe Flash)

Na rysunku 2 przedstawiono przykład - projekt interaktywnego ćwiczenia

przygotowanego na podstawie szablonu Category sort – image, natomiast rysunek 3 ilustruje

efekt realizacji tego zadania podczas lekcji.

Rysunek 2. Projekt interaktywnego ćwiczenia z szablonu Category sort - image

Wymienione wyżej szablony interaktywnych ćwiczeń nie wyczerpują katalogu narzędzi i

praktycznych rozwiązań metodycznych udostępnianych w programie SMART Notebook. Wiele

wskazówek metodycznych opublikowano w poradnikach dla nauczycieli dostępnych na

stronach internetowych firmy SMART Technologies. Ostateczny kształt lekcji zależy

niewątpliwie od pomysłowości, inwencji twórczej i kunsztu pedagogicznego nauczyciela.

 8

Rysunek 3. Efekt wykonania interaktywnego ćwiczenia dotyczącego klasyfikacji urządzeń

zewnętrznych komputera

Firma SMART Technologies wspiera współpracę nauczycieli, udostępniając polską wersję

strony SMART Exchange (www.exchange.smarttech.com), której celem jest wymiana

doświadczeń, projektów lekcji NOTEBOOK i innych materiałów do przygotowania zajęć.

Nauczyciele mogą czerpać inspiracje i gotowe pomysły z ciągle powiększającej się bazy

interaktywnych lekcji udostępnianych za darmo przez innych nauczycieli. Sami mogą też

dzielić się własnymi scenariuszami zajęć i przykładami dobrych praktyk z innymi.

Wykorzystanie tablicy interaktywnej w wybranych metodach nauczania

Tak jak już napisano, tablica interaktywna i jej oprogramowanie pozwalają z łatwością

prezentować treści i ćwiczenia dydaktyczne zapisane w dowolnych formatach elektronicznych.

Dzięki tym możliwościom nauczyciel może z powodzeniem realizować postulat powszechnego

stosowania wizualizacji w procesie nauczania
9
.

Należy oczekiwać, że uczniowie przyzwyczajeni do dynamicznych przekazów

medialnych będą z większą uwagą i zainteresowaniem uczestniczyć w zajęciach edukacyjnych

wzbogaconych o zdjęcia, filmy i interaktywne zadania czy przekazy z Internetu. Zwłaszcza, że

mogą nie tylko oglądać, ale także wchodzić w fizyczne interakcje z materiałem ćwiczeniowym

poprzez dotyk, zaznaczanie elementów przekazu, przesuwanie liter, liczb, słów i obrazów za

pomocą swoich rąk. Uczniowie o specjalnych potrzebach są w stanie zobaczyć i odczytać

informacje – mogą dotykać powierzchni tablicy, nawet wtedy, gdy nie mają dostatecznych

umiejętności motorycznych, aby korzystać z komputerowej myszy
10

.

9
 Instrukcja metodyczna dla nauczycieli. Tablica interaktywna SMART Board (modele SB640, SB660,

SB680, SB690), plik PDF [w] http://www.tablice.net.pl/szkolenia/ [dostęp w dn. 22.01.2013 r.]
10

 Tamże, s. 4

 9

Możliwości prezentacji dowolnego obrazu cyfrowego jak również dźwięku powodują, że

tablica interaktywna może wspierać prawie wszystkie metody nauczania, a nawet ułatwiać ich

stosowanie. Jako przykład mogą posłużyć metody praktyczne takie jak symulacja czy ćwiczenia

interaktywne. Wspólne rozwiązywanie testów i zadań na tablicy pozwala na powtórzenie

materiału i dyskusję.

Tablica multimedialna może stanowić nieocenione wsparcie dla metod podających –

wzbogacając przekaz słowny dodatkowo o obraz i dźwięk. Na uwagę zasługuje pełna

kompatybilność oprogramowania tablicy z popularnymi prezentacjami PowerPoint i Impress

stanowiącymi podstawę wielu wykładów uniwersyteckich, szkolnych pogadanek, prelekcji

i szkoleń. Należy spodziewać się, że rola tablicy w tym zakresie wzrośnie z chwilą pojawienia

się elektronicznych podręczników szkolnych.

Tablica interaktywna może ułatwić zajęcia dydaktyczne z wykorzystaniem

problemowych metod nauczania
11

. Po pierwsze oferuje duże możliwości przedstawienia

rozważanego zagadnienia. Po drugie pozwala na zapamiętanie powstałych w trakcie zajęć

pomysłów i rozwiązań, później dowolne ich modyfikowanie i wartościowanie.

Graficzne reprezentowanie wiedzy w postaci zapisu odwzorowująco – pojęciowego

(mapy myślowe), mapy koncepcyjne, tabele, schematy, diagramy, wykresy pomagają

wzrokowcom wyrazić i zrozumieć idee. Na tablicy interaktywnej mamy możliwość aktywnego

odkrywania zależności przesuwając obiekty, co pozwala pogłębiać zrozumienie wielu pojęć.

Notowanie pomysłów na tablicy, zapamiętywanie ich w pamięci komputera i przywoływanie na

życzenie ułatwia przeprowadzenie burzy mózgów lub rozwiązywanie problemów metodą

projektów.

Przykładowy scenariusz zajęć zintegrowanych w klasie III szkoły podstawowej

Temat zajęć: Poznajemy bohaterów wybranych bajek.

Składająca się z kilku stron lekcja została wcześniej zaprojektowana i zapisana w pliku

NOTEBOOK. Prezentowany scenariusz zawiera opis kolejnych etapów zajęć adekwatnych do

zawartości stron elektronicznej lekcji.

1. Nauczyciel wyświetla na tablicy interaktywnej krzyżówkę (rys. 4), przygotowaną przy

użyciu narzędzia Crossword ze zbioru aktywnych narzędzi lekcyjnych, której hasła to

imiona bohaterów znanych bajek dla dzieci. Nauczyciel odczytuje pytania, widoczne

także na tablicy, uczniowie odgadują hasła i podchodzą kolejno do tablicy, by wpisać

rozwiązania (z użyciem klawiatury ekranowej lub przy użyciu pisaka i cyfrowego

atramentu).

11

 Tamże, s. 5 - 6

 10

Rysunek 4. Krzyżówka wygenerowana z szablonu Crossword

2. Nauczyciel czyta bajkę o czerwonym kapturku, a następnie zaprasza dzieci, by wymieniły

i w kilku słowach scharakteryzowały bohaterów tej bajki.

3. Nauczyciel wyświetla stronę lekcji z interaktywnym ćwiczeniem polegającym na

rozpoznaniu bohaterów bajki o Czerwonym kapturku i dopasowaniu imienia bohatera do

obrazka (rys. 5). Dzieci podchodzą do tablicy i metodą „ciągnij i upuść” umieszczają

etykiety z imionami bohaterów bajki obok właściwych grafik. Ćwiczenie zostało

przygotowane z użyciem szablonu Image match z folderu Lesson Activity Toolkit.

Obrazki wykorzystane w ćwiczeniu pochodzą z folderu Zasadnicze składniki galerii.

4. Uczniowie poznają treść bajki H. C. Andersena o Calineczce. Tekst bajki może zostać

wyświetlony na tablicy interaktywnej np. ze strony internetowej o adresie URL:

http://wolnelektury.pl/katalog/lektura/calineczka.html.

Inny sposób zapoznania dzieci z treścią bajki to odtworzenie audiobooka ze strony

http://wolnelektury.pl/katalog/lektura/calineczka/audiobook/.

5. Nauczyciel wyświetla stronę z interaktywnym ćwiczeniem polegającym na rozpoznaniu i

nazwaniu bohaterów bajki o Calineczce (rys. 6). W trakcie wykonywania ćwiczenia uczeń

odczytuje pojawiające się kolejno nazwy postaci występujących w bajce i identyfikuje je

na tablicy interaktywnej. Projekt ćwiczenia został wykonany z użyciem szablonu Hot

spots. Obrazki wykorzystane w zadaniu pochodzą z kolekcji darmowych grafik

dostępnych na stronach http://openclipart.org/ oraz http://www.shutterstock.com.

 11

Rysunek 5. Ćwiczenie przygotowane na podstawie szablonu Image match

Rysunek 6. Ćwiczenie przygotowane z użyciem szablonu Hot spots

6. Nauczyciel zaprasza uczniów do wypowiedzi na temat przygód Calineczki z

zachowaniem kolejności zdarzeń, a następnie wyświetla interaktywne ćwiczenie (rys. 7),

którego celem jest chronologiczne uporządkowanie zdań opisujących niezwykłe losy

bohaterki bajki.

 12

Rysunek 7. Ćwiczenie przygotowane na podstawie szablonu Sentence arrange

7. Nauczyciel otwiera stronę lekcji z ćwiczeniem zawierającym kilka anagramów (rys. 8).

Zadaniem dzieci jest rozpoznanie różnych bajek na podstawie wyświetlanych wskazówek

i przestawianie liter w celu ułożenia tytułów tych bajek. Ćwiczenie zostało wykonane na

podstawie szablonu Anagram.

 Rysunek 8. Ćwiczenie przygotowane z użyciem szablonu Anagram

8. Nauczyciel zachęca uczniów do swobodnych wypowiedzi na temat postaci występujących

w bajkach. Następnie dzieci wykonują rysunek przedstawiający ich ulubionego bohatera z

bajki (rysunek może być wykonany przy użyciu edytora grafiki np. Paint, jeśli uczniowie

mają dostęp do komputerów). Nauczyciel ocenia prace uczniów i ich aktywność w czasie

zajęć.

 13

Zakończenie

Komputer, projektor i tablica multimedialna nie zastąpią nauczyciela, nie wszystkie

lekcje powinny być prowadzone z ich użyciem. Można wskazać wiele zagadnień, które

uczniowie muszą realizować w tradycyjny sposób i nabywać umiejętności sprawdzonymi

dotychczasowymi metodami np. wszelkie sprawności manualne. Nie sposób jednak nie

wykorzystać nowoczesnych technologii jako narzędzi wspomagających proces kształcenia.

Jest rzeczą pewną, że właściwe wykorzystanie tablic interaktywnych i ich

oprogramowania w procesach nauczania i uczenia się przyczyni się do podniesienia jakości

i skuteczności kształcenia. Lekcje z użyciem tablicy pozwalają na angażowanie większej liczby

zmysłów uczniów, czyli na nauczanie polisensoryczne, wielokanałowe, wydłużają czas

zaangażowania uczniów podczas zajęć, w którym kierują oni całą swoją uwagę na wykonanie

zaplanowanego zadania dydaktycznego.

Niezbędne wydają się jeszcze rozwijanie świadomości nauczycieli i przyjmowanie przez

nich aktywnej postawy w aspekcie ustawicznego rozwijania kompetencji z zakresu technologii

informacyjnych- komunikacyjnych.

Niniejsza praca zawiera przykład scenariusza zajęć zintegrowanych dla III klasy szkoły

podstawowej z wykorzystaniem tablicy SMART Board i oprogramowania SMART Notebook.

Scenariusz ten zakłada zastosowanie wybranych narzędzi tablicy multimedialnej i stanowi

niewielką próbkę jej możliwości.

Literatura

[1] Instrukcja metodyczna dla nauczycieli. Tablica interaktywna SMART Board (modele SB640,

SB660, SB680, SB690), plik PDF [w] http://www.tablice.net.pl/szkolenia/

[2] Ministerstwo Edukacji Narodowej: Rada Ministrów przyjęła program „Cyfrowa szkoła” [w]

http://www.men.gov.pl/index.php?option=com_content&view=article&id=2795mid=134

[3] Ministerstwo Edukacji Narodowej: strona WWW projektu „Cyfrowa szkoła”

http://www.cyfrowaszkola.men.gov.pl/

[4] Ministerstwo Nauki i Informatyzacji: Strategia kierunkowa rozwoju informatyzacji Polski

do roku 2013 oraz perspektywiczna prognoza transformacji społeczeństwa informacyjnego do

2020 r. [w:]

http://www.cie.gov.pl/www/serce.nsf/0/55ABF64D5AC68EE3C1256E84002A3FAD?Open

[5]Panel ruchomych narzędzi (plik PDF) [w] http://www.tablice.net.pl/szkolenia/

[6] Poradnik metodyczny do programu Notebook (plik PDF) [w]

http://www.tablice.net.pl/szkolenia/

[7] Rozporządzenie Rady Ministrów z dnia 3 kwietnia 2012 r. w sprawie warunków, form i trybu

realizacji przedsięwzięcia dotyczącego rozwijania kompetencji uczniów i nauczycieli w zakresie

stosowania technologii informacyjno-komunikacyjnych

http://www.cyfrowaszkola.men.gov.pl/images/stories/Krzysztof/rozporzadzenie_rady_ministro

w_.pdf

http://www.tablice.net.pl/szkolenia/
http://www.men.gov.pl/index.php?option=com_content&view=article&id=2795mid=134
http://www.cyfrowaszkola.men.gov.pl/
http://www.cie.gov.pl/www/serce.nsf/0/55ABF64D5AC68EE3C1256E84002A3FAD?Open
http://www.tablice.net.pl/szkolenia/
http://www.tablice.net.pl/szkolenia/
http://www.cyfrowaszkola.men.gov.pl/images/stories/Krzysztof/rozporzadzenie_rady_ministrow_.pdf
http://www.cyfrowaszkola.men.gov.pl/images/stories/Krzysztof/rozporzadzenie_rady_ministrow_.pdf

 14

[8] Strykowski W. (2004): Kompetencje medialne: pojęcie, obszary, formy kształcenia [w] W.

Strykowski, W. Skrzydlewski (red.): Kompetencje medialne społeczeństwa wiedzy.

Wydawnictwo eMPi
2
, Poznań

[9]Wawrzyniak E: Tablice interaktywne w praktyce.[w] PC Word Nowoczesna Szkoła

Nr 3/2011

Słowa kluczowe: projektowanie zajęć dydaktycznych, tablica interaktywna

Streszczenie

 Nauczyciele są kluczem do sukcesu każdej szkoły. Ale jak wszyscy, potrzebują odpowiednich

narzędzi, aby wykonywać swoją pracę skutecznie. Tablice interaktywne SMART Board

pozwalają na projektowanie i prowadzenie interaktywnych lekcji z wykorzystaniem

nowoczesnych technologii informacyjno-telekomunikacyjnych angażujących wiele zmysłów

uczniów (nauczanie polisensoryczne i wielokanałowe). Dołączone do tablicy oprogramowanie

SMART Notebook stanowi efektywne narzędzie tworzenia, rejestracji i prezentacji

interaktywnych treści i zadań dydaktycznych dostępnych dla ucznia także po zakończeniu zajęć.

Nie ulega wątpliwości, że stosowanie tych technologii wpływa korzystnie na zwiększenie

poziomu uwagi i zainteresowania uczących się i może przyczynić się do poprawy jakości

kształcenia. W referacie przedstawiono zasady pracy z tablicą interaktywną, przegląd narzędzi

technologii SMART przydatnych w warsztacie pracy nauczyciela i przykłady zastosowań tych

narzędzi w przygotowaniu interaktywnych lekcji.

Key words: design of educational activities, interacitive whiteboard

Abstract

 Teachers are the key to the success of every school. But like anyone else, they need the right

tools to do their job effectively.SMART Board interactive whiteboards allow the design and

conduct interactive lessons using modern information and communication technologies,

engaging many senses of pupils (multi-sensory and multi-channel teaching). Attached to the

board SMART Notebook software is an effective tool for creating, recording and presentation

of interactive educational content and tasks available to the learners after the end of classes.

There is no doubt that the use of these technologies is beneficial for increasing the level of

attention and interest of learners and can help to improve the quality of education.The paper

presents the principles of working with an interactive whiteboard, an overview of useful

SMART technologies tools in the workshop of teacher and examples of use of these tools to

prepare interactive lessons.

