
NIEPUBLICZNA
PLACÓWKA
DOSKONALENIA
NAUCZYCIELI
Wyższej Szkoły Gospodarki

 Placówka Doskonalenia Nauczycieli Wyższej
Szkoły Gospodarki powstała, aby połączyć oczekiwania
i potrzeby środowiska z możliwościami ich realizowa-
nia przy wykorzystaniu potencjału akademickiego WSG.
Środowisko oświatowe jest nam szczególnie bliskie, po-
nieważ od lat współpracujemy ze szkołami oraz insty-
tucjami oświatowymi. Wspólnie zrealizowaliśmy wiele
ciekawych projektów, nadaliśmy konkretny wymiar
śmiałym ideom i odważnym pomysłom.

 Działamy od 2011 roku, a naszą najmocniejszą
stroną jest kadra. Zespół złożony ze specjalistów z róż-
nych dziedzin i dyscyplin naukowych, dysponujących
wieloletnim trenerskim doświadczeniem jest w stanie
odpowiedzieć nawet na niestandardowe potrzeby szko-
leniowe.

 Nasze szkolenia, kursy i warsztaty zawsze szy-
te są na miarę - oczekiwań i potrzeb naszych Klientów.
Posiadamy wpis do ewidencji placówek oświatowych
Urzędu Marszałkowskiego Województwa Kujawsko-Po-
morskiego a nadzór pedagogiczny nad naszą placówką
sprawuje Kujawsko-Pomorski Kurator Oświaty.

Zapraszamy do skorzystania z naszych propozycji.

Wstęp

Dyrektor Niepublicznej
Placówki Doskonalenia Nauczycieli

Wyższej Szkoły Gospodarki

Studia podyplomowe...................... 4

Kursy, warsztaty, szkolenia10

Konferencje,
seminaria, projekty14

Szkolenia rad pedagogicznych16

Niepubliczna Poradnia
Psychologiczno-Pedagogiczna 20

Gry symulacyjne w edukacji 21

Inkubator Samorządności
Uczniowskiej 26

Platforma Szkolnictwa
Zawodowego 23

Kampus .. 27

Dorobek -
prezentacja materiałów 28

SPIS TREŚCI

 Nasza oferta zawsze przygotowywana jest
zgodnie z obowiązującymi przepisami oświatowy-
mi i uwzględnia najnowsze zmiany. Korzystając
z przygotowanych przez Zespół propozycji, może-
cie Państwo być pewni ich aktualności. Poniżej pu-
blikujemy wykaz ważnych ustaw i rozporządzeń,
zgodnie z którymi pracujemy.

• Ustawa z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym.
• Ustawa z dnia 7 września 1991 r. o systemie oświaty.
• Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 12 stycznia 2012

roku w sprawie standardów kształcenia przygotowującego do wykonywania
zawodu nauczyciela.

• Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r.
w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicz-
nej w publicznych przedszkolach, szkołach i placówkach.

• Rozporządzenie Ministra Edukacji Narodowej z dnia 12 marca 2009 roku
w sprawie szczegółowych kwalifikacji wymaganych od nauczycieli oraz okre-
ślenia szkół i wypadków, w których można zatrudnić nauczycieli niemających
wyższego wykształcenia lub ukończonego zakładu kształcenia nauczycieli.

• Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 30 marca 2016 r.
w sprawie wypoczynku dzieci i młodzieży.

• Rozporządzenie Ministra Edukacji Narodowej z 27 października 2009 r. w spra-
wie wymagań, jakim powinna odpowiadać osoba zajmująca stanowisko dyrek-
tora oraz inne stanowisko kierownicze w poszczególnych typach publicznych
szkół i rodzajach publicznych placówek.

• Rozporządzenie Ministra Edukacji Narodowej z 17 listopada 2010 r. w sprawie
warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzie-
ży niepełnoprawnych społecznie w przedszkolach, szkołach i oddziałach ogól-
nodostępnych lub integracyjnych.

• Rozporządzenie Ministra Edukacji Narodowej z dnia 11 października 2013 r.
w sprawie organizowania wczesnego wspomagania rozwoju dzieci.

4

Choreoterapia - Pedagogika Tańca
Doradztwo Zawodowe
Dydaktyka Języka Polskiego jako Obcego
Edukacja dla Bezpieczeństwa
Edukacja Włączająca
Etyka, Wiedza o Kulturze i Filozofia
Geografia i Ochrona Środowiska
Informatyka i Zajęcia Komputerowe
Integracja Sensoryczna
Język Angielski w Wychowaniu Przedszkolnym i Edukacji Wczesnoszkolnej
Logistyka i Transport
Logopedia

 Podnoszenie kwalifikacji jest obowiązkiem wpisanym w misję zawodu nauczy-
ciela. Propozycja studiów podyplomowych powstała po konsultacji ze środowiskiem
oświatowym. Poznaliśmy potrzeby i przygotowaliśmy ofertę: praktyczną i innowacyj-
ną, stworzoną w oparciu o rzetelną wiedzę naukową. Studia Podyplomowe dają nie
tylko pogłębienie i poszerzenie użytecznej wiedzy, ale także inspirują, motywują oraz
pokazują nowe obszary zastosowań różnorodnych rozwiązań w edukacji. Nasza pro-
pozycja jest interdyscyplinarna, zawiera w sobie studia podyplomowe kwalifikacyjne,
nadające uprawnienia do nauczania kolejnego przedmiotu lub nadające uprawniania
do wykonywania zawodu nauczyciela oraz podyplomowe studia kompetencyjne.

Studia podyplomowe

Studia kwalifikacyjne

Niepubliczna Placówka Doskonalenia Nauczycieli jako placówka działająca przy uczelni
wyższej prowadzi w Bydgoszczy rekrutację na studia podyplomowe dedykowane nauczy-
cielom i pracownikom sektora oświaty.

5

Akademia Mentora i Tutora
Aktywizacja Społeczna i Zawodowa Osób Niepełnosprawnych
Andragogika – Nowoczesne Formy Pracy z Uczniem Dorosłym
Asystent Rodziny
Autyzm, Pokrewne Zaburzenia Rozwoju i Oligofrenopedagogika - Edukacja i Terapia
Diagnoza Dziecka i Rodziny
Efektywne Nauczanie
Gerontologia i Arteterapia
Nauczyciel Domowy / Guwerner
Neurodydaktyka z Tutoringiem
Nowoczesne Technologie w Edukacji
Wczesne Wspomaganie Rozwoju Dziecka z Wczesną Interwencją
Wspieranie Młodzieży Zdolnej i Utalentowanej

Mechatronika dla Nauczycieli
Edukacja i Rehabilitacja Osób z Niepełnosprawnością Intelektualną
Pedagogika Przedszkolna i Wczesnoszkolna z Elementami Logopedii
Profilaktyka i Terapia Uzależnień
Przygotowanie Pedagogiczne
Technika i Plastyka
Technologia Żywności i Żywienie Człowieka
Wiedza o Kulturze
Wiedza o Społeczeństwie i Wychowanie do Życia w Rodzinie
Wychowanie do Życia w Rodzinie
Wychowanie Fizyczne i Gimnastyka Korekcyjna
Zarządzanie Gastronomią i Dietetyką

Studia kompetencyjne

6

OLIGOFRENOPEDAGOGIKA - EDUKACJA
I REHABILITACJA OSÓB Z NIEPEŁNOSPRAWNOŚCIĄ
INTELEKTUALNĄ
studia kwalifikacyjne

 Celem studiów jest wyposażenie słuchaczy
w wiedzę umożliwiającą racjonalne programowanie
i podejmowanie oddziaływań rewalidacyjnych w sto-
sunku do dzieci i młodzieży z niepełnosprawnością
umysłową. Zwiększenie kompetencji praktycznych
w zakresie pracy z dziećmi upośledzonymi umysłowo,
na różnym poziomie kształcenia (zintegrowanego, blo-
kowego) i w różnych placówkach oświatowych, opiekuń-
czych, wychowawczych: szkoły specjalne, szkoły integra-
cyjne. Studia wyposażają w wiedzę przydatną podczas
pracy w środowisku rodzinnym i społecznym osób
z niepełnosprawnością intelektualną i stosowaniu no-
watorskich metod i form kształcenia, sprzyjających roz-
wojowi i przystosowaniu.
 Słuchacz studiów podyplomowych uzyskuje
kwalifikacje konieczne do pracy z dziećmi i młodzieżą
upośledzoną umysłowo w ramach różnych jednostek
oświatowych i wychowawczych.

W programie studiów, znajdują się m.in.:

Pedagogika specjalna
Oligofrenopedagogika
Podstawy psychologii rewalidacji osób z niepełno-
sprawnością intelektualną
Rewalidacja indywidualna
Metodyka nauczania i wychowania osób z lekką i głębszą
niepełnosprawnością intelektualną
Metodyka wychowania w internacie

Czas trwania: 3 semestry. 360 (260 + 100 godzin praktyk)
Forma zaliczenia: zaliczenie wszystkich przedmiotów
 praktyki i praca dyplomowa

Szczególnie polecane:

ZARZĄDZANIE OŚWIATĄ
studia kwalifikacyjne

 Studia skierowane są do nauczycieli posiadają-
cych odpowiednie wykształcenie, zgodne z wymagania-
mi jakie powinna spełniać osoba zajmująca stanowisko
dyrektora oraz inne stanowiska kierownicze w publicz-
nych placówkach oświatowych. Celem studiów pody-
plomowych jest wyposażenie słuchaczy w niezbędną
wiedzę i praktyczne umiejętności, które pomogą spraw-
nie zarządzać szkołą lub inną placówką. Zajęcia reali-
zowane są na podstawie ramowego planu i programu
zatwierdzonego przez Ministra Edukacji Narodowej.
 Studia podyplomowe nadają kwalifikacje do
zajmowania stanowisk kierowniczych w szkołach i pla-
cówkach oświatowych zgodnie ze stosownym rozporzą-
dzeniem Ministra Edukacji Narodowej.

W programie znajdują się m.in. następujące bloki tema-
tyczne:

Zarządzanie strategiczne w kontekście prawnym, spo-
łecznym i finansowym
Polityka oświatowa- dyrektor jako lider w środowisku
Przywództwo edukacyjne w szkole
Przywództwo dla uczenia się i rozwoju indywidulnego
Zarzadzanie własnym rozwojem zawodowym
Kierowanie zmianą
Zarządzanie jakością
Współpraca z otoczeniem
Zadania praktyczne

Czas trwania: 2 semestry, 210 godzin zajęć obowiązkowych
Forma zaliczenia: praca dyplomowa

7

W programie studiów, znajdują się m.in.:

Blok przedmiotów realizowanych w języku angielskim
pozwalający na podniesienie poziomu znajomości ję-
zyka oraz zdobycie wiedzy o krajach anglojęzycznych
Lektorat języka angielskiego rozwijający cztery spraw-
ności: słuchanie, mówienie, czytanie i pisanie,
Kurs gramatyki opisowej języka angielskiego (przed-
miot realizowany w języku angielskim),
Treści cywilizacyjne: święta, obyczaje, tradycje, życie
społeczne, sporty, geografia, ustrój obszaru anglo-
języcznego (przedmiot realizowany w języku angiel-
skim),
Metodyka nauczania (przedmiot realizowany w języku
angielskim).

 Nauczycieli, którzy nie mają jeszcze certyfikatu
językowego na poziomie B2, zapraszamy do skorzysta-
nia z OFERTY SPECJALNEJ Szkoły Języków Obcych WSG
-przygotowanie do egzaminu z języka angielskiego.
 Szkoła Języków Obcych Wyższej Szkoły Gospo-
darki w Bydgoszczy zaprasza słuchaczy studiów pody-
plomowych do zapoznania się z ofertą kursów języko-
wych uprawniających do zdawania międzynarodowych
egzaminów certyfikacyjnych na preferencyjnych wa-
runkach.

Czas trwania: 3 semestry, 360 godzin
Forma zaliczenia: praca dyplomowa, egzamin dyplomowy.

JĘZYK ANGIELSKI W WYCHOWANIU
PRZEDSZKOLNYM I EDUKACJI WCZESNOSZKOLNEJ
studia kwalifikacyjne

 Celem studiów jest metodyczne przygotowa-
nie nauczycieli wychowania przedszkolnego i I eta-
pu edukacyjnego do nauczania języka angielskiego
oraz podniesienie kompetencji nauczycieli w zakre-
sie znajomości języka angielskiego i wiedzy o krajach
anglojęzycznych. Studia adresowane są do nauczy-
cieli znających język angielski na poziomie średnioza-
awansowanym. Zgodnie z Rozporządzeniem Ministra
Edukacji Narodowej z dnia 12 marca 2009 r. w spra-
wie szczegółowych kwalifikacji wymaganych od na-
uczycieli jeśli dana osoba nie ma ukończonych stu-
diów filologicznych, może uczyć języka angielskiego
w przedszkolach i klasach I-III jeżeli spełnia trzy wa-
runki:

a) posiada uprawnienia do pracy w przedszkolach
lub klasach I-III (czyli np. ukończyła studia licen-
cjackie lub magisterskie w zakresie wychowania
przedszkolnego lub edukacji wczesnoszkolnej);

b) legitymuje się uznawanym przez MEN certyfika-
tem potwierdzającym znajomość języka angiel-
skiego na poziomie B2 - np. certyfikat FCE na oce-
nę A lub B;

c) ukończyła studia podyplomowe lub kurs kwalifi-
kacji w zakresie wczesnego nauczania języka an-
gielskiego.

 Studia podyplomowe „Język angielski w wy-
chowaniu przedszkolnym i edukacji wczesnoszkolnej”
pozwalają na spełnienie ostatniego warunku rozporzą-
dzenia.

 Nauczyciel z pasji i pracoholik z wyboru.
Wulkan pomysłów i idei, do których należą pro-
wadzone przez Wyższą Szkołę Gospodarki w Byd-
goszczy Uniwersytet Dziecięcy, Przedszkole Akade-
mickie, Żłobek oraz półkolonie naukowe dla dzieci
i młodzieży. Pomysłodawca Regionalnej Sieci Uni-
wersytetów Trzeciego Wieku oraz twórca jedynego
w Polsce Inkubatora Samorządności Uczniowskiej.
Lider kreatywnej edukacji. Doceniany przez Mini-
sterstwo Edukacji Narodowej oraz inne instytucje
środowiska oświatowego. Ekspert MEN, trener
w instytucjach szkoleniowych kadr oświaty oraz
wykładowca w uczelniach wyższych. Dyrektor
Instytutu Nauk Społecznych WSG oraz Placówki
Doskonalenia Nauczycieli. Autor kilkudziesięciu
artykułów naukowych oraz dziesięciu książek
- podręczników metodycznych dla nauczycieli
i młodzieży akademickiej.

Przemysław Ziółkowski

Alicja Kozubska

 Zawodem nauczycielskim jestem „obciążo-
na” genetycznie. Uzyskując tytuł magistra pedagogiki
w zakresie resocjalizacji w WSP w Bydgoszczy mia-
łam pełną gotowość do naprawiania najlepiej całego
świata. Jako doktor nauk humanistycznych w zakresie
pedagogiki (obrona na Uniwersytecie Gdańskim) po-
stanowiłam skupić się na jego wybranym fragmencie.
Kształcenie innych spostrzegam wielowymiarowo:

• jako szansę na własny ustawiczny rozwój
(konieczny w tym zawodzie),

• szansę wpływania na innych, pomagania im
w wydobywaniu swoich potencjałów,

• spotkanie z drugim człowiekiem, które dla
każdej ze stron może okazać się ważne.

 Jestem autorką 1 monografii, współautor-
ką 2 książek, współredaktorką 3 publikacji zwartych
i 56 artykułów i rozdziałów w książkach.
 Badawczo zajmuję się trzema obszarami:
funkcjonowaniem rodziny, współpracą podmiotów
edukacyjnych i uwarunkowaniami pracy nauczyciela.

 Jestem adiunktem w Instytucie Nauk Spo-
łecznych Wyższej Szkoły Gospodarki w Bydgoszczy.
Pedagogiem i socjoterapeutą.
 Opracowałam program wspomagania roz-
woju psychospołecznego dzieci nielubianych przez
rówieśników z klasy szkolnej z powodu zachowań
antyspołecznych. Program spełnił kryteria jakości
określone w „Systemie rekomendacji programów
profilaktyki i promocji zdrowia psychicznego” opra-
cowanym przez Krajowe Biuro ds. Przeciwdziałania
Narkomanii i uzyskał rekomendację na poziomie
„Dobra praktyka”.
 Moje zainteresowania naukoweto: dia-
gnostyka pedagogiczna (zwłaszcza diagnozowa-
nie zagrożeń rozwoju psychospołecznego dzieci
i młodzieży), projektowanie i ewaluacja oddziaływań
o charakterze profilaktyczno-wychowawczym adre-
sowanych do grup ryzyka.

Marta Herzberg

Beata Bonna

 Jestem doktorem nauk humanistycznych
w zakresie pedagogiki. Autorką 3 monografii autor-
skich i jednej współautorskiej, redaktorem periodyku
cyklicznie wydawanego przez Bydgoskie Towarzy-
stwo Naukowe. Działam w licznych organizacjach
i towarzystwach naukowych, należę do Zespołu
Ekspertów Polskiej Rady Muzycznej w Warszawie.
Od wielu lat łączę intensywną działalność naukową
z działalnością dydaktyczną w uczelni. Doświadcze-
nia zawodowe zdobywałam także jako nauczyciel
w przedszkolu oraz szkole podstawowej. Obecnie
pełnię również funkcję dyrektora Przedszkola Aka-
demickiego „Uniwersytet Dziecięcy” Wyższej Szkoły
Gospodarki w Bydgoszczy. Moje zainteresowania
naukowe sytuują się głównie w obszarze pedagogi-
ki przedszkolnej i wczesnoszkolnej. Koncentrują się
na problematyce rozwoju muzycznego dzieci oraz
jego środowiskowych i pedagogicznych uwarunko-
waniach. Istotny element tych zainteresowań sta-
nowi teoria uczenia się muzyki Edwina E. Gordona
i możliwość jej wielowymiarowego adaptowania do
polskiego systemu powszechnej edukacji muzycznej.

10

 Kursy, warsztaty i szkolenia przygotowujemy
zawsze po zbadaniu aktualnych potrzeb i oczekiwań
środowiska oświatowego. Kadra - tylko najlepsza. Tech-
niki szkoleń - zawsze skuteczne. Warunki - komfortowe.
Dzięki Platformie Moodle i zespołowi Ośrodka Nowocze-
snych Technologii Edukacyjnych WSG, możliwe jest zre-
alizowanie części zajęć on-line.

ABC zarządzania i organizacji z uwzględnieniem zmian w prawie oświatowym i ich interpretacji
Animator aktywności młodzieży
Animator dziecięcy
Asertywność w pracy nauczyciela
Autoprezentacja w pracy nauczyciela
Budowanie relacji w szkole w oparciu o Porozumienie Bez Przemocy
Coaching w szkole
Diagnoza predyspozycji oraz przygotowanie uczniów do wyboru dalszego kierunku kształcenia i wyboru dalszej
drogi życiowej
Doskonalenie umiejętności wychowawczych nauczyciela
Efektywna komunikacja w szkole
Emisja głosu dla nauczycieli
Fundusze europejskie dla oświaty

Kursy, warsztaty, szkolenia

 Wszystkie oferowane kursy, szkolenia i warsztaty realizowane są przez specjalistów z różnych dziedzin
i dyscyplin naukowych z doświadczeniem pedagogicznym oraz nauczycieli posiadających szczególny dorobek peda-
gogiczny potwierdzony sukcesami uczniów. Pełna oferta znajduje się na stronie www.oswiata.byd.pl

Nasze wybrane propozycje

11

Indywidualizacja w edukacji przedszkolnej jako sposób stymulowania potencjału i możliwości dziecka.
Wybrane aspekty psychologii twórczości i zdolności
Jak efektywnie pracować z uczeniem zdolnym?
Jak pracować z grupą zróżnicowaną wiekowo i dzieckiem 6-letnim w klasie pierwszej?
Jak radzić sobie z trudnym i roszczeniowym rodzicem?
Jak skutecznie zachować ład i dyscyplinę w klasie szkolnej?
Kierownik placówki wypoczynku dzieci i młodzieży
Kreatywność w życiu zawodowym i osobistym
Kreowanie mechanizmów samorządności uczniowskiej
Kurs szybkiego czytania
Mentoring w szkole
Metoda Gordona w edukacji przedszkolnej i wczesnoszkolnej
Mind mapping
Mobbing jako zjawisko. Ofiary mobbingu. Prawa im przysługujące. Mobbing w szkołach i placówkach. Orzecznictwo.
Negocjacje i mediacje
Neurodydaktyka
Odpowiedzialność dyscyplinarna nauczycieli
Opiekun osoby starszej
Opiekunka dziecięca
Organizacja pomocy psychologicznej w szkołach i placówkach
Pierwsza pomoc przedmedyczna
Poznawanie stosunków społecznych w klasie szkolnej
Praca z uczniem o specjalnych potrzebach edukacyjnych
Prawa człowieka i metodyka ich nauczania
Prawa i obowiązki ucznia
Prawne aspekty przetwarzania danych osobowych w szkołach i placówkach oświatowych
Problematyka uprawnień pracowniczych nauczyciela z uwzględnieniem mobbingu i przeciwdziałania dyskryminacji
Procedury stosowane przez nauczycieli na rzecz zapewnienia bezpieczeństwa w szkole
Przygotowanie do konkursu na dyrektora szkoły i przebieg konkursu

12

KURS KIEROWNIKÓW WYCIECZEK SZKOLNYCH

 Celem kursu jest nabycie uprawnień i umiejętno-
ści w zakresie przygotowania, przeprowadzenia i rozlicze-
nia wycieczki szkolnej zgodnie z obowiązującymi przepisami
i zasadami. Dodatkowe kwalifikacje umożliwiają podjęcie do-
datkowej pracy oraz poszerzenie własnych kompetencji za-
wodowych.

WSPÓŁPRACA Z RODZICAMI

 Ten warsztat powstał, aby przedstawić szanse i moż-
liwości budowania efektywnej współpracy szkoły i placówki
z rodzicami. Uczestnicy wypracowują dogodne dla siebie narzę-
dzia współpracy oraz określają zasady wzajemnych relacji. Pod-
czas warsztatów analizowane są zarówno pozytywne przykłady
współpracy jak zagrożeniami wynikające z braku porozumienia.

PRAWA I OBOWIĄZKI UCZNIA

 Podczas spotkania uczestnicy poznają rzadko wymie-
niane, obowiązujące w przepisach prawa oświatowego prawa
oraz obowiązki ucznia w kontekście konsekwencji wynikających
z ich nieprzestrzegania. Podczas zajęć dokonana zostanie pre-
zentacja studium przypadku wybranych sytuacji prawnych za-
istniałych w szkołach i placówkach podczas ostatnich kilku lat.

EFEKTYWNA KOMUNIKACJA W SZKOLE

 Zdobycie umiejętności skutecznej komunikacji w róż-
nych sytuacjach oraz wykorzystanie wiedzy w praktyce, to cel
tych warsztatów. Uczestnicy zajęć nabywają umiejętności pre-
cyzyjnej wymiany informacji, lepszego wyrażania swoich po-
trzeb, poglądów i uczuć.

Polecamy:

Public relations placówki oświatowej
Regulacje prawne związane ze świadczeniem
pracy przez nauczycieli. Podstawowe zagad-
nienia z prawa pracy
Rozwijanie kompetencji emocjonalnych u dzieci
Savoir vivre w szkole
Skuteczne metody radzenia sobie ze stresem
Trening zapamiętywania
Tutoring w szkole
Warsztaty kompetencji osobistych
Wspieranie rozwoju dziecka w wieku wcze-
snoszkolnym i przedszkolnym
Współpraca z rodzicami
Wychowawca w placówce wypoczynku dzieci
i młodzieży
Zakładanie i prowadzenie niepublicznego
przedszkola i innej formy wychowania przed-
szkolnego
Zarządzanie czasem
Zasady sporządzania przepisów, powołań
i bibliografii
Zastosowanie tablicy interaktywnej w szkole
Zgrany zespół – integracja grupy
Zmiany w prawie i ich interpretacja z uwzględ-
nieniem nowego nadzoru pedagogicznego

13

ASERTYWNOŚĆ W PRACY NAUCZYCIELA

 Nauczyciel powinien umieć bronić własnych
praw i chronić swoje terytorium. Droga do efektywnej
asertywności rozpoczyna się od diagnozy jej pozio-
mu. Szkolenie prowadzone jest metodami aktywnymi,
m.in. poprzez analizę wybranego studium przypadku
i symulację trudnych sytuacji komunikacyjnych.

JAK RADZIĆ SOBIE Z TRUDNYM I ROSZCZENIOWYM
RODZICEM?

 W szkole nauczyciele muszą radzić sobie nie
tylko z trudnymi uczniami, ale także z jeszcze trudniej-
szymi rodzicami. Dlatego przygotowaliśmy szkolenia,
którego celem jest wyposażenie nauczycieli w umie-
jętności skutecznego radzenia sobie z roszczeniowym
rodzicem oraz efektywnej umiejętności odpierania
agresji rodziców. Szkolenie prowadzone jest aktywny-
mi metodami pracy.

KREOWANIE MECHANIZMÓW SAMORZĄDNOŚCI
UCZNIOWSKIEJ

 Szkolenie dedykowane jest nauczycielom –
opiekunom szkolnych samorządów uczniowskich. Jego
celem jest sprawna opieka nad samorządem uczniow-
skim. Inicjowanie działań, aktywna rola opiekuna oraz
inspirowanie uczniów do samorządnej działalności na
rzecz szkoły i środowiska lokalnego. Podczas szkole-
nia omawiane są m.in. zagadnienia prawne związane
z funkcjonowaniem szkolnego samorządu, planowanie
pracy, kreowanie liderów samorządów uczniowskich.

AUTOPREZENTACJA W PRACY NAUCZYCIELA-

 Nauczyciele przekazywania wiedzy uczą się
podczas studiów. Znają metody i techniki komuniko-
wania się z uczniami. Czy jednak zawsze pamiętają
o sobie? Autoprezentacja nauczyciela to propozycja
szkoleniowa dla tych pedagogów, którym szczególnie
zależy na zwiększeniu komfortu swojej pracy i budo-
waniu marki osobistej.

SAVOVIR VIVRE W SZKOLE

 Szkoła jest miejscem szczególnym. Nie tyl-
ko uczy, ale także wychowuje. Dobre maniery są tu-
taj szczególnie pożądane, ale przecież nie wszystkie
„książkowe” zasady znajdą praktyczne zastosowanie.
Na co zależy zatem zwrócić szczególną uwagę w rela-
cjach szkolnej społeczności? Jak przekonać uczniów do
stosowania zasad dobrego wychowania ?

PUBLIC RELATIONS PLACÓWKI OŚWIATOWEJ

 Dbanie o dobre relacje z otoczeniem społecz-
nym, budowanie pozytywnego wizerunku i reputacji
to obowiązujący standard we wszystkich instytucjach
publicznych. Placówki oświatowe mają jednak w tym
obszarze szczególne zadania i możliwości. Właśnie dla-
tego to szkolenie dedykowane jest zwłaszcza kadrze
kierowniczej..

14

Konferencje, seminaria, projekty

	 Nasze	zadania	związane	z	realizowaniem	zadań	edu-
kacyjnych	 staramy	 się	 traktować	holistycznie.	Dlatego	pro-
ponujemy	środowisku	oświatowemu	skorzystanie	ze	szkoleń		
oraz	 rozwiązań	 doradczych	 wypracowanych	 przez Niepu-
bliczną Poradnię Psychologiczno-Pedagogiczną „Instytut
Rozwoju Dziecka”.	

 Implementowanie wiedzy o procesach uczenia się do systemów edukacyj-
nych jest jednym z naszych priorytetów. Zadajemy pytania i wspólnie z nauczycielami
poszukujemy na nie odpowiedzi.
 Na organizowane cyklicznie kongresy neurodydaktyki zapraszamy zarówno
praktyków jak i teoretyków. Naszymi gości byli m.in. był prof. Manfred Spitzer, prof.
Gerald Hüther, współautor niemieckiego projektu „Budząca się Szkoła”, Barbara Pra-
shnig założycielka Systemu Kreatywnego Nauczania (CLS) w Nowej Zelandii. Kongresy
neurodydaktyki cieszą się tak dużą popularnością, że uruchomiliśmy specjalne studia
podyplomowe.
 Skutecznie poszukujemy źródeł finansowania dobrych pomysłów oraz cieka-
wych inicjatyw. Dzięki temu nasi Klienci, mogli z wielu propozycji korzystać zupełnie
bezpłatne. Zdobyliśmy m.in. grant na projekt skierowany do 120, zagrożonych zwol-
nieniem pracowników środowiska oświatowego.
 „Nowa ścieżka kariery – program aktywizacji zawodowej nauczycieli”.
Uczestnicy skorzystali ze szkoleń zawodowych dających nowe kwalifikacje niezbęd-
ne do podjęcia nowego zatrudnienia, studiów podyplomowych oraz 60-godzinnych
kursów językowych i 70 godzinnych szkoleń informatycznych. Po zakończeniu szko-
leń, wszyscy mogli liczyć na pomoc w rozpoczęciu działalności gospodarczej, dota-
cję i tzw. wsparcie pomostowe. Dodatkowo dostępne były stypendia i dodatki szko-
leniowe oraz dodatek relokacyjny.

 15 edycji studiów podyplomowych z zakresu przygotowania pedagogicznego
zrealizowano podczas projektu „Nowe kompetencje - nowe możliwości nauczyciela
przedmiotów zawodowych”. Adresatami studiów byli absolwenci studiów I lub II stopnia
z zakresu turystyki, hotelarstwa lub gastronomii nieposiadający przygotowania pedago-
gicznego lub osoby posiadające wykształcenie wyższe kierunkowe (bez przygotowania
pedagogicznego) zatrudnione w przedsiębiorstwach branży turystycznej, hotelarskiej
i gastronomicznej, które chciały nabyć uprawnienia pedagogiczne, aby podjąć pracę
w charakterze nauczyciela przedmiotów zawodowych. W projekcie udział wzięło 300 na-
uczycieli z województw: kujawsko-pomorskiego, pomorskiego, warmińsko-mazurskiego.
 Co roku - z sukcesem - stajemy w szranki konkursów, ogłaszanych przez Kurato-
rium Oświaty w Bydgoszczy na przygotowanie i przeprowadzenie szkoleń dla nauczycieli
czynnych zawodowo w ramach wojewódzkich zadań edukacyjnych. Od 2013 roku na zle-
cenie Kujawsko-Pomorskiego Kuratora Oświaty przeszkoliliśmy 1372 nauczycieli m.in.
w takich obszarach jak:

Indywidualizacja w edukacji przedszkolnej, jako sposób stymulowania potencjału
i możliwości dziecka. Wybrane aspekty psychologii twórczości i zdolności
Diagnoza edukacyjna, jako źródło planowania pracy nauczyciela i zespołów nauczy-
cielskich. Konteksty kształcenia mające wpływ na wynik
Diagnoza pedagogiczna, jako źródło doboru metod i form pracy oraz sposobów mo-
tywowania uczniów do nauki, rozwoju pasji oraz podniesienia efektów kształcenia.
Rozwiązywanie sytuacji trudnych
Diagnoza predyspozycji oraz przygotowanie uczniów do wyboru dalszego kierunku
kształcenia i wyboru dalszej drogi życiowej (gimnazjum)
Rozwój ucznia, wzmocnienie, wspieranie oraz rozpoznawanie potencjału z wykorzy-
staniem nowoczesnych technologii i metod: tutoring, coaching, mentoring
Prawa człowieka i metodyka ich nauczania
Mobbing jako zjawisko. Ofiary mobbingu. Prawa im przysługujące. Mobbing w szko-
łach i placówkach. Orzecznictwo

15

16

Szkolenia rad pedagogicznych

 Nauczyciele korzystający ze szkoleń, warszta-
tów i kursów mogą być pewni wysokiego poziomu i rze-
telności naszych usług. Profesjonalizm został doceniony
przez dyrektorów wielu szkół, którzy zapraszają naszych
specjalistów na szkoleniowe RADY PEDAGOGICZNE.

 W naszej ofercie znajdują się moduły dostosowane do potrzeb środowiska oświa-
towego, gotowi jesteśmy również przygotować szkolenie zgodnie z Państwa życzeniem.
Pełna oferta znajduje się na naszej stronie internetowej www.oswiata.byd.pl

Agresja jako rezultat kryzysu wychowania w rodzinie i szkole
Bezpieczeństwo dzieci w Internecie
Bezpieczeństwo w szkole - działania profilaktyczne
Budowanie autorytetu nauczyciela
Budowanie wizerunku i reputacji szkoły
Diagnozowanie problemów wychowawczych w klasie
Doskonalenie umiejętności komunikacji interpersonalnej
Dostosowanie wymagań edukacyjnych dla ucznia z opinią lub orzeczeniem z poradni psychologiczno-pedagogicznej
„Gimnastyka mózgu” - ćwiczenia ruchowe, graficzne i relaksacyjne aktywizujące proces uczenia się
Etyka zawodu nauczycielskiego
Ewaluacja procesu edukacyjnego
Jak aktywizować uczniów do pracy na lekcji?
Jak nauczać, żeby mózg się nauczył - podstawy neurodydaktyki.

Szczególnie polecamy:

17

Zakres merytoryczny oraz czas trwania każdego szkolenia dopasowujemy indywidulanie do Państwa potrzeb.

Jak przeciwdziałać i radzić sobie z oznakami wypalenia zawodowego?
Jak rozmawiać z rodzicami? Szkolny system współpracy
Jak utrzymać ład i dyscyplinę w klasie?
Jak wspomagać ucznia w wyborze zawodu i poszukiwania pracy?
Konstruowanie i doskonalenie programu profilaktyki
Metody aktywizujące w szkole - wykorzystanie gier i ćwiczeń szkoleniowych
Nauczyciel przywódcą integrującym grupę
Ochrona danych osobowych
Planowanie pracy nauczyciela
Podstawy prawa oświatowego
Pozyskiwanie środków z funduszy europejskich
Praca z uczniem osiągającym słabe wyniki w nauce
Praca z uczniem zdolnym
Przeciwdziałanie przemocy rówieśniczej
Przemoc i agresja w rodzinie. Jak pomóc dziecku krzywdzonemu?
Psychika ucznia w wieku dojrzewania.
Rozwijanie motywacji uczniów do nauki
Różne formy organizacyjne procesu nauczania - uczenia się
Skuteczne rozwiązywanie konfliktów
Skuteczne zebrania z rodzicami
Tablica interaktywna - narzędzie pracy współczesnego nauczyciela
Uczeń - sportowiec. Budowanie sukcesu zawodnika.
Uczeń niepełnosprawny w szkole
Wprowadzenie do e-learningu
Wzrokowcy, słuchowcy, kinestetycy, – czego potrzebują, aby efektywnie uczyć się?
Zasady organizowania wycieczek szkolnych. Zmiany i aktualizacje prawne.

 Jestem absolwentem studiów psycho-
logicznych oraz politologicznych o specjalności
dziennikarskiej.
 Kurt Lewin, światowej klasy psycholog, na-
pisał w jednej ze swoich prac, że „nie ma nic bar-
dziej praktycznego, niż dobra teoria”. Ta zasada
jest mi szczególnie bliska. W trakcie prowadzonych
przeze mnie zajęć wspólnie ze studentami szuka-
my konkretnych przykładów i zastosowań wiedzy
psychologicznej. Dzięki temu, odnoszę wrażenie,
że definicje, teorie, klasyfikacje psychologiczne itp.
przestają być nudne, a zaczynają mieć sens.
 Lubię ludzi ciekawych świata i zadających
trudne pytania. Dzięki temu psychologia przestaje
być oczywista, przewidywalna, a zajęcia zamiast być
monologiem wykładowcy stają się okazją do wspól-
nej dyskusji, a czasem także twórczego sporu.
 W ramach Niepublicznej Placówki Doskona-
lenia Nauczycieli zajmuję się głównie prowadzeniem
zajęć i szkoleń z obszaru tzw. stosowanej psychologii
społecznej. Są to głównie zagadnienia związane z ko-
munikacją międzyludzką, radzeniem sobie z trudny-
mi sytuacjami, działaniem zespołowym, wykorzysta-
niem metod i technik perswazji itp. Staram się łączyć
wiedzę psychologiczną z dorobkiem innych dyscyplin
(socjologii, ekologii, ekonomii, politologii).

Remigiusz Koc

Anna Dudzic-Koc

 Jestem absolwentką studiów psychologicz-
nych o specjalności klinicznej, psychoterapeutką
pracującą z osobami dorosłymi, członkiem m.in. Pol-
skiego Towarzystwa Psychologicznego oraz Polskiego
Towarzystwa Terapii Poznawczo-Behawioralnej.
 Prowadzę wykłady oraz zajęcia praktyczne
m.in. z obszaru psychologii klinicznej, psychoterapii,
metod psychoprofilaktyki. Staram się pokazywać, że
w psychologii i psychoterapii istotne jest również
uważne i otwarte podejście do drugiego człowieka
– do jego potrzeb, myśli, sposobu odbioru rzeczywi-
stości, czasami również lęków. Ich zrozumienie i po-
wiązanie z rzetelną wiedzą psychologiczną otwiera
bardzo często możliwość odpowiedniej pomocy pa-
cjentowi lub klientowi.

 Komunikacją społeczną zawodowo zajmu-
ję się w praktyce i teorii od 25 lat.
 Najpierw - jako dziennikarka i wydawca pro-
gramów informacyjnych i publicystycznych w TVP
Bydgoszcz, zadawałam pytania i poszukiwałam na
nie odpowiedzi. Potem - jako rzecznik prasowy Wo-
jewody Kujawsko-Pomorskiego odpowiadałam na
pytania, wyjaśniałam, tłumaczyłam i budowałam
pozytywne relacje z otoczeniem społecznym. Te
doświadczenia wykorzystałam w pracy wykładowcy
i trenera. Ponad dwa tysiące godzin zrealizowanych
ćwiczeń, warsztatów i szkoleń dało mi kolejne bodź-
ce do rozwoju własnego i wypracowania wniosków
na temat skuteczności komunikacji. Jestem autorką
kilkunastu projektów społecznie zaangażowanych,
strategii komunikacyjnych oraz skryptów dla stu-
dentów. Wierzę w dialog i relacje oparte na szacun-
ku. Moja praca zawsze jest moją pasją.

Małgorzata Dysarz

Joanna Sikora

 Ciekawi mnie Człowiek i jego prawda, czy-
li wszystko to, co kryje się za naszą fasadą. W swo-
jej pracy lubię szukać autentyczności i naturalności,
a także wspierać Innych w odkrywaniu siebie. Spo-
tkania z uczestnikami warsztatów czy treningów,
które prowadzę, często zaczynam od pytania: co
w sobie lubisz i co jest dla Ciebie ważne? Świadomość
mocnych stron i potrzeb traktuję niczym korzenie,
które pozwalają nam rosnąć. Nie udzielam rad, nie
pouczam, nie narzucam swojego zdania. Inspiruję do
szukania własnej ścieżki. Pytania zadaję ludziom od
17 lat pracując w telewizji. Jestem także trenerką – ab-
solwentką Podyplomowego Studium Coachingu przy
SWPS i Laboratorium Psychoedukacji w Warszawie,
Szkoły Treningu i Warsztatu Psychologicznego „IN-
TRA” w Warszawie. Uczestniczyłam w wielu warszta-
tach i treningach rozwojowych (m.in. antystresowych,
asertywności, kreatywności, pracy z ciałem) organizo-
wanych między innymi przez warszawskie placówki:
Laboratorium Psychoedukacji, Ośrodek „INTRA” czy
Instytut Psychoimmunologii „IPSI”. Swoim doświad-
czeniem dzielę się chętnie i z zaangażowaniem.

20

Niepubliczna Poradnia
Psychologiczno-Pedagogiczna

 Nasze cele związane z realizowaniem zadań edukacyj-
nych staramy się traktować holistycznie. Dlatego proponuje-
my środowisku oświatowemu skorzystanie ze szkoleń oraz
rozwiązań doradczych wypracowanych przez NIEPUBLICZNĄ
PORADNIĘ PSYCHOLOGICZNO-PEDAGOGICZNĄ „INSTYTUT
ROZWOJU DZIECKA”.

 Wychowawców, pedagogów i nauczycieli
zapraszamy do wspólnego pokonywania emo-
cjonalnych i intelektualnych barier ich podopiecz-
nych. Posiadamy wpis do ewidencji placówek
edukacyjnych prowadzonych przez Urząd Miasta
Bydgoszczy. Nadzór merytoryczny nad Poradnią
sprawuje Kujawsko-Pomorski Kurator Oświaty.

Trzystopniowy	stopniowy	kurs	doskonalący	
TERAPIA BEHAWIORALNA DZIECI Z AUTY-
ZMEM

 Kurs przygotowuje do pracy z dzieckiem
z zaburzeniami ze spektrum autyzmu. Zapozna-
je z podstawowymi zagadnieniami kształtowania
zachowania dziecka we wszystkich sferach roz-
woju. Uczy oceny profilu rozwojowego i określa-
nia celów terapeutycznych.

I STOPIEŃ
Diagnoza całościowych zaburzeń rozwojowych.
Charakterystyka zaburzenia autystycznego.
Analiza behawioralna stosowana - podstawowe pojęcia.
Budowanie systemów motywacji.

II STOPIEŃ
Techniki terapii wspomagające proces uczenia się.
Konstruowanie programów edukacyjno-terapeutycznych.
Rejestrowanie postępów ucznia.

III STOPIEŃ
Rozwijanie komunikacji werbalnych.
Radzenie sobie z trudnym zachowaniem podopiecznych.
Panel dyskusyjny.

 Po ukończeniu kursu uczestnik może
starać się o Certyfikat Nauczyciela Terapeuty
Dziecka z Autyzmem.
 W Poradni można skorzystać z konsul-
tacji logopedycznych. W naszej ofercie znajdują
się następujące usługi.

Diagnoza	logopedyczna	wraz	z	opinią.

Terapia logopedyczna:
a) indywidualna,
b) grupowa.

Udzielamy pomocy logopedycznej
w obszarach:

a) nieprawidłowej wymowy,
b) seplenienia międzyzębowego,
c) niewyraźnej mowy,
d) szybkiego tempa czytania,
e) niepłynności mowy (jąkania),
f) nauki czytania i pisania dzieci z ryzyka dys-

lekcji,
g) terapii dzieci cierpiących na zaburzenia ze

spektrum autyzmu, mózgowego porażenia
dziecięcego (MPD), dzieci niedosłyszących.

 W Poradni proponujemy także warsztaty
z zakresu profilaktyki logopedycznej dla nauczy-
cieli, terapeutów, pedagogów, psychologów oraz
udział w grupach wsparcia. Dysponujemy także
wyjazdowym zespołem specjalistów.
 W Poradni realizowana jest także dia-
gnoza predyspozycji zawodowych uczniów
gimnazjum i szkół ponadpodstawowych. Moż-
liwe jest zamówienie szkolenia na Rady Peda-
gogiczne.
 Pełna lista propozycji szkoleniowych
znajduje się na stronie www.oswiata.byd.pl

21

Gry
symulacyjne
w edukacji
 Szachy uczą myślenia analitycznego,
przewidywania skutków podejmowania decyzji
oraz cierpliwości, chińczyk to zdrowa rywaliza-
cja oraz umiejętności przegrywania. Monopol
znany też jako eurobiznes to nauka zarządzania
finansami, odpowiedzialności za podejmowa-
ne decyzje czy zasady fair play. Te proste, tanie
i lubiane gry mogą być z powodzeniem wyko-
rzystywane jako środki dydaktyczne, gdyż służą
osiąganiu przez uczniów wielu oczekiwanych
przez współczesny rynek pracy, kompetencji
społecznych.

 Metoda gry symulacyjnej stanowi
odzwierciedlenie realnej sytuacji. Uczestnicy
zajęć wchodzą w rolę, przeżywając zdarzenia
i sytuacje, gromadząc doświadczenia. W efek-
cie, w przyszłości mogą podjąć inne decyzje
i przyjąć nowe, lepsze rozwiązania. Gry są na-
rzędziem prostym i możliwym do wdrożenia
w szkole ponadgimnazjalnej jako metoda ak-
tywnego rozwijania kompetencji społecznych.
Uczą pracy w grupie, umiejętności komuniko-
wania się, zarządzania czasem, asertywności
i negocjacji. Umożliwiają osiąganie efektów
kształcenia i zapewniają oryginalny sposób
realizacji zajęć dydaktycznych.

Zalety stosowania gier dydaktycznych w nauczaniu:
Jednoczesne analizowanie wielu zagadnień, bezpieczne eksperymentowanie w symulowanej rzeczywistości.
Elastyczność metodyki pracy, jednoczesne osiąganie wielu celów dydaktycznych podczas jednych zajęć.
Korzyści płynące dla wszystkich uczestników zajęć, wzrost motywacji uczniów do aktywnego uczestnictwa
w zajęciach, nauka poprzez doznania.
Nauka podejmowania ryzyka i odpowiedzialności, realizm działania, szybkość uczenia się.
Wymiana wiedzy i doświadczeń między uczestnikami zajęć.

Zagadnienia warsztatowe:
Gry symulacyjne jako przykład innowacji w edukacji.
Jak rozwijać twórczość i kreatywność u uczniów?
Cele gier symulacyjnych w edukacji i ich skutki dydaktyczne.
Szanse i zagrożenia pracy metodą gier symulacyjnych. Jak pracować metodą gier symulacyjnych w szkole?
Prezentacja przykładowego scenariusza gry edukacyjnej. Warsztaty z zastosowaniem gry symulacyjnej.

Budowanie zespołu i grupy, rozwijanie umiejętności kierowania zespołem oraz pełnienia ról grupowych.
Pobudzanie do aktywności intelektualnej, przełączanie uwagi w trakcie negatywnych zachowań.
Dokonywanie oceny i określanie cech uczniów w trakcie wykonywania konkretnych działań i zadań.
Skuteczne radzenie sobie ze stresem, rozwijanie kreatywności i osobowości uczniów.

Celem szkolenia jest zaprezentowanie uczestnikom zajęć
możliwości wykorzystania gier symulacyjnych w codziennej
praktyce edukacyjnej:

2222

23

Inkubator
Samorządności Uczniowskiej
 Wzajemna inspiracja, życzliwość i wyjątkowa at-
mosfera towarzysząca zainicjowanemu w 2009 roku Fo-
rum Liderów Samorządowych zachęciła nas do posze-
rzenia obszaru współpracy z nauczycielami w obszarze
aktywizacji uczniów. Tak powstał Inkubator Samorząd-
ności Uczniowskiej Wyższej Szkoły Gospodarki.

 Aktywność młodzieży i nauczycieli podczas
opracowywania programu i realizacji naszego pomysłu
potwierdziła trafność przedsięwzięcia. Naszym głów-
nym i wspólnym celem jest rzeczywisty wzrost atrakcyj-
ności i skuteczności pracy samorządów uczniowskich.
W prowadzonych wspólnie z nauczycielami działaniach,
postawiliśmy na aktywność obywatelską uczniów i ich
opiekunów. Jesteśmy skuteczni, zdobyliśmy grant Rzą-
dowego Programu na lata 2014–2016 pt. „Bezpieczna
i przyjazna szkoła”, realizując w tym czasie 8 kongresów
samorządów uczniowskich.

 Pokłosiem naszych działań jest wydanie w 2014
roku książki „Samorząd Uczniowski - idee, uwarunko-
wania o doświadczenia”. Publikacja ta stanowi wsparcie
metodyczne dla nauczycieli - opiekunów samorządów
uczniowskich w zakresie stymulowania i kreowania me-
chanizmów aktywności dzieci i młodzieży. To także in-
spiracja dla dyrektorów szkół poszukujących odpowie-
dzi na pytanie jak lepiej i efektywniej zarządzać szkołą
we współpracy z uczniami.

 Jestem psychologiem i certyfikowanym
trenerem biznesu, wykładowcą akademickim i Dy-
rektorem Niepublicznej Poradni Psychologiczno-
-Pedagogicznej Novamed w Brodnicy oraz założy-
cielka firmy szkoleniowo-doradczej. Na co dzień
pracuję z dziećmi z zaburzeniami ze spektrum au-
tyzmu. Prowadzę szkolenia z zakresu kompeten-
cji społecznych, diagnozy i terapii behawioralnej.
Swoją wiedzą i doświadczeniem dzielę się ze stu-
dentami Wyższej Szkoły Gospodarki i Uniwersyte-
tu Kazimierza Wielkiego w Bydgoszczy. Naukowo
związana jestem z Polską Akademią Nauk na któ-
rej prowadzę badania w ramach studiów dokto-
ranckich. Prywatnie jestem miłośniczką jazdy na
nartach i muzyki rockowej.

Magdalena Markowska

Agnieszka Suchecka-Maklakiewicz

 Jestem absolwentką prawa na Uniwersytecie
Mikołaja Kopernika w Toruniu, lecz zawód ten porzu-
ciłam na rzecz psychologii, którą ukończyłam już jako
mama trojga dzieci. Czułam, że tę dziedzinę muszę
zgłębić. Później okazało się moim powołaniem do
pracy z najmłodszymi i ich rodzicami. Zainteresowa-
nia rozwojem człowieka popchnęły mnie do nabywa-
nia wiedzy i warsztatu w zakresie kompetencji rodzi-
cielskich, Terapii Skoncentrowanej na Rozwiązaniach
(I i II st.), umiejętnościach trenerskich. Jestem oso-
bą lubiącą pracę z dziećmi, dbającą o ich prawidło-
wy, harmonijny rozwój, a także szeroką współpracę
z Rodzicami. Kieruję się szacunkiem wobec innych,
ich poglądów i decyzji. Sferą moich szczególnych za-
interesowań jest psychologia emocji i motywacji, roz-
wojowa, wychowawcza i społeczna.
 Jako uczestnik szkoleń z zakresu diagnozo-
wania niepowodzeń szkolnych (Pracownia Testów
Psychologicznych i Pedagogicznych, Gdańsk), oraz
metod pracy nad wyrównywaniem deficytów realizu-
ję się jako psycholog w Żłobku i Poradni Psychologicz-
no-Pedagogicznej WSG.

 Byłam nauczycielem akademickim w Wyż-
szej Szkole Pedagogicznej w Bydgoszczy Prowa-
dziłam konwersatoria i laboratoria z przedmio-
tu „Metodyka pracy opiekuńczo-wychowawczej”
oraz zajęcia przygotowujące studentów do pracy
z młodzieżą w zakresie edukacji seksualnej. Jestem
certyfikowanym trenerem edukacji elementarnej.
Realizowałam również warsztaty szkoleniowe dla
nauczycieli przedszkolnych współpracując z Cen-
trum Edukacji Obywatelskiej w ramach projektu
„Moje konsumenckie ABC”. Przez 4 lata byłam
dyrektorem Gimnazjum i Liceum Ogólnokształ-
cącego Edukacji Innowacyjnej w Bydgoszczy.
Od 2010 roku kieruję Studium Podyplomowym
Wyższej Szkoły Gospodarki, prowadzę zajęcia dy-
daktyczne z zakresu pedagogiki i metodyki pracy
wychowawczej.

Anna Świtała-Wierzbicka

Ewa Kaniewska-Mackiewicz

 Będąc jeszcze licealistką interesowałam
się pracą na rzecz Człowieka, jego potrzeb i proble-
mów. Podejmując studia pedagogiczne oraz studia
podyplomowe spełniałam swoje marzenia. Przez
ostatnie lata mojej pracy zawodowej, współpraco-
wałam z osobami uzależnionymi, chorymi psychicz-
nie, z różnego rodzaju niepełnosprawnością oraz
z ich rodzinami. Praca ta nauczyła mnie ogromnej
pokory i szacunku wobec ich codziennych trudów.
Z kolei praca z dziećmi (dyrektor Żłobka Akademic-
kiego WSG oraz Niepublicznej Poradni Psycholo-
giczno-Pedagogicznej WSG) uczy mnie codziennej
radości z rzeczy małych, acz niezwykłych. W mojej
pracy nauczyciela akademickiego zawsze staram
się ukazać odbiorcom, że nie ma „uczniów trud-
nych”, są tylko okoliczności trudne, jest też ogrom-
na potrzeba pomocy tymże dzieciom.

26

	 Dualny	 system	 kształcenia	 zawodowego,	 zyskuje	 co-
raz	 większą	 popularność.	 Zastosowania	 modelu	 kształcenia,	
w	którym	zawód	zdobywa	się	jednocześnie	w	szkole	i	w	prak-
tyce,	w	zakładzie	pracy	czy	u	rzemieślnika,	poprawia	zarówno	
jakość	kształcenia	jak	i	pracy.	

 Nasza Placówka Doskonalenia Nauczycieli, za-
pewnia wsparcie pedagogiczno-metodyczne nauczycie-
lom ze szkół zawodowych, technicznych i policealnych. Pa-
tronat, którego udzielamy, gwarantuje korzyści w postaci:

• stworzenia specjalnej oferty kursów i szkoleń me-
todycznych przygotowanych przez Centrum Pro-
jektów Edukacyjnych,

• objęcia wsparciem naukowo-dydaktycznym wy-
branego Instytutu WSG nauczycieli realizujących
specjalistyczne przedmioty zawodowe,

• preferencyjnych warunków udziału nauczycieli
w studiach podyplomowych.

 Na pakiet korzyści mogą liczyć także uczniowie.
Nasze propozycje to:

• rozszerzona liczba godzin z przedmiotu „Podsta-
wy przedsiębiorczości” realizowana przez pra-
cowników WSG,

• zorganizowanie przy szkole Inkubatora Przedsię-
biorczości,

• włączenie uczniów szkoły w międzynarodowy
projekt „Gra w Przedsiębiorstwo”,

• organizacja zajęć eksperckich przez kadrę Wyż-
szej Szkoły Gospodarki,

• zorganizowanie przy szkole Koła Cash Flow,
• zastosowanie w nauczaniu przedsiębiorczości

gier edukacyjnych,
• realizacja dodatkowych warsztatów poradnictwa

i doradztwa zawodowego,
• umożliwienie uczniom korzystania z zasobów e-le-

arningowych wypracowanych w ramach projektu
„Nowe wyzwanie w edukacji - zintegrowany pro-
gram nauczania matematyki, fizyki i informatyki”,

• opieka Inkubatora Samorządności Uczniowskiej.

 Zapewniamy także cechom rzemiosł i izbom
rzemieślniczym wsparcie w zakresie przygotowania
dokumentów niezbędnych do rejestracji niepublicz-
nej szkoły zawodowej i do ubiegania się o uprawnie-
nia szkoły publicznej. Szczegółowe informacje na te-
mat możliwości współpracy znajdują się na stronie
www.zawodowe.byd.pl

Platforma Szkolnictwa
Zawodowego

27

Kampus
	 Na	szkolenia,	kursy,	warsztaty	i	studia	podyplomowe	zapraszamy	
do	znakomicie	wyposażonych	sal	wykładowych,	pracowni	i	 laboratoriów	
znajdujących	 się	na	 terenie	położonego	w	 samym	centrum	Bydgoszczy,	
kampusu	Wyższej	Szkoły	Gospodarki.	Do	dyspozycji	Uczestników	spotkań,	
oddajemy	nie	tylko	profesjonalną	infrastrukturę	dydaktyczną,	bibliotekę	
i	czytelnię	internetową,	gdzie	udostępniono	profesjonalny	program	praw-
niczy	LEX	DELTA	oraz	zasoby	w	ramach:	ACADEMICA	i	e-Publikacje	Nauki	
Polskiej,	ale	także	parking,	mensę	akademicką	i	pokoje	gościnne.

Doceniamy	innowacyjne	metody	i	nowe	technologie.

 Zapraszamy do skorzystania z unikatowej Pra-
cowni Neuropsychologii i Użyteczności. Dysponujemy
wykwalifikowanym i doświadczonym zespołem trener-
skim, proponujemy przydatne we współczesnej edu-
kacji, badania i szkolenia np. sterowanie urządzeniami
przy pomocy ruchów oczu, fal EEG-urządzenia dla osób
niepełnosprawnych, gry interaktywne, zarządzanie in-
formacją, sprawdzanie komunikatywności oznakowania
i dostępności wizualnej.
 Podczas zajęć, wykorzystujemy także pracow-
nie komputerowe wyposażone w specjalistyczne opro-
gramowanie, symulator jazdy, laboratoria językowe
i „fokusownię”, gdzie realizujemy m.in. część zajęć
z psychologii.

Wszystkim	szkoleniom	staramy	się	nadawać	
praktyczny	charakter.

 Wyższa Szkoła Gospodarki była pierwszą
uczelnią w Bydgoszczy, która dzięki dofinansowaniu
z Europejskiego Funduszu Społecznego, utworzyła
w 2013 r. Przedszkole Akademickie i zaoferowała
w pełni bezpłatną opiekę nad dziećmi. Dzisiaj - dzię-
ki innowacyjnemu programowi – pełni także funkcję
żywego laboratorium - miejsca praktyk, gdzie można
osobiście przekonać się o skuteczności wdrażanych
teorii. W 2015 roku, do przedszkola, dołączył żłobek.

28

TRENING KOMPETENCJI RODZICIELSKICH.
Zbiór ponad scenariuszy zajęć z rodzicami dla pedagogów i psychologów. Publika-
cja łączy teorię z doświadczeń praktycznym naszych trenerów. Efekt - w postaci 55
gotowych do użycia rozwiązań - z bardzo pozytywnie przyjęty przez środowisko.

NAUCZYCIEL W DRODZE DO PROFESJONALIZMU
Kwintesencja wiedzy oraz indywidualnych wniosków płynących z doświadczeń
samych autorów. Publikacja pomaga w formułowaniu poglądów jak również od-
powiada na wiele pytań dotyczących problemów z jakimi na co dzień boryka się
nauczyciel. Książka adresowana jest do szerokiego grona odbiorców związanych
z edukacją nie tylko dzieci ale również i młodzieży.

TEORETYCZNE PODSTAWY KSZTAŁCENIA
Publikacja stanowi doskonały poradnik dla każdego nauczyciela poszukującego
najlepszej metody nauczania i najbardziej efektywnego sposobu prowadzenia
zajęć lekcyjnych. Podręcznik będzie cennym źródłem pomocnym w znalezieniu
skutecznej drogi dotarcia do każdego ucznia, tak aby Nauczyciel stał się w oczach
uczniów osobą godną do naśladowania.

NIC O NAS BEZ NAS
To pierwsza na rynku edukacyjnym metodyczna publikacja poświęcona teorii oraz
praktyce mentoringu rówieśniczego. Książka, przygotowana w formie przewodni-
ka ukazuje wiele praktycznych aspektów organizacji zajęć z wykorzystaniem me-
tody mentoringu rówieśniczego, sprawdzonych w ramach realizowanego przez
WSG projektu „Nic o nas bez nas”.

PORADNIK DLA ORGANIZATORA, KIEROWNIKA I WYCHOWAWCY
PLACÓWKI WYPOCZYNKU DZIECI I MŁODZIEŻY ORAZ DLA KIE-
ROWNIKA WYCIECZKI SZKOLNEJ
Publikację stanowi poradnik dla osób współpracujących z dziećmi i młodzieżą
podczas wycieczek szkolnych. Podręcznik wskazuje każdemu organizatorowi,
kierownikowi i wychowawcy placówki wypoczynku, możliwe formy wypoczynku
dostosowane do grupy wiekowej i miejsca. W publikacji zamieszczono wykaz ak-
tów prawnych stanowiących o organizowaniu wypoczynku dla dzieci i młodzieży.

BUDOWANIE SYSTEMU WSPARCIA DLA RODZINY – MOŻLIWOŚCI
I OGRANICZENIA
Rodzina stanowi konglomerat zjawisk kulturowych, społeczno-socjologicznych, bio-
logiczno-zdrowotnych, psychologicznych, pedagogicznych, aksjologicznych, praw-
nych, obyczajowych. Ta wielopłaszczyznowość jej funkcjonowania stawia niezmier-
nie trudne zadania przed instytucjami i organizacjami zajmującymi się rodziną.
Wyrazem potrzeby „pochylenia się” nad rodziną jest niniejsza publikacja. Stanowi
ona efekt współdziałania badaczy tej problematyki, a także praktyków – osób.

Kadra	naszej	Placówki	Doskonalenia	Nauczycieli		to	nie	tylko	uznani	prak-
tycy,	 ale	 także	 autorzy	 kilkudziesięciu	publikacji,	w	 tym	metodycznych-	
dedykowanych	nauczycielom.

NIEPUBLICZNA	PLACÓWKA	
DOSKONALENIA	NAUCZYCIELI
Wyższej	Szkoły	Gospodarki	

ul. Naruszewicza 11
85-229 Bydgoszcz
(bud. „K”, III p., pok. 330)

tel. 052 567 07 07

oswiata@byd.pl

www.oswiata.byd.pl

