
67107167191169

Adamina Korwin-Szymanowska, Mariusz Fila
Akademia Pedagogiki Specjalnej

Sprawozdanie z międzynarodowej konferencji
upowszechniającej projekt
Laboratoria innowacji w rozwoju kompetencji
nauczycieli pedagogiki specjalnej i osób
ze specjalnymi potrzebami edukacyjnymi

Streszczenie
Artykuł jest sprawozdaniem z przebiegu międzynarodowej konferencji naukowej Labo-
ratoria innowacji w rozwoju kompetencji nauczycieli pedagogiki specjalnej i osób ze spe-
cjalnymi potrzebami edukacyjnymi, podsumowującej projekt i-Lab 3, współfinansowany
z programu ERASMUS+. Podczas konferencji przedstawiono ideę Laboratorium inno-
wacji (i-Lab), doświadczenia partnerów z Włoch, Niemiec, Czech i Polski w budowaniu
i wykorzystaniu Laboratoriów innowacji w procesie kształcenia zawodowego nauczycieli
pedagogiki specjalnej i osób ze specjalnymi potrzebami edukacyjnymi oraz inne rezul-
taty projektu.

Słowa kluczowe: Laboratorium innowacji, i-Lab 3, kształcenie nauczycieli pedagogiki
specjalnej, kształcenie osób ze specjalnymi potrzebami edukacyjnymi, pedagogika spe-
cjalna, kształcenie zawodowe, burza mózgów

Summary of the International Conference disseminating the project
Innovation Laboratories in the development of competences of special
pedagogy teachers and people with special educational needs

Abstract
The article provides a summary of the International Conference on Innovation Labo-
ratories in the development of competences of special pedagogy teachers and people with
special educational needs co-financed by the ERASMUS+ program which presents the
i-Lab 3 project. During the conference not only the idea of the Innovation Laboratory
was introduced but also experiences of partner institutions from Italy, Germany, Czech
Republic, and Poland connected with i-Lab implementation in the process of vocational
education of special pedagogy teachers and people with special educational needs.

Keywords: Innovation Laboratory, i-Lab 3, education of special pedagogy teachers,
education of people with special educational needs, special pedagogy, vocational train-
ing, brainstorming

170

Dzisiejsza szkoła gromadzi wielu uczniów, z których każdy jest jedyną w swoim
rodzaju indywidualnością. Część z nich charakteryzuje się specyficznym sposobem
uczenia się i zdobywania wiedzy, co wynika z ich funkcjonowania poznawczo-per-
cepcyjnego. Tę grupę można określić jako uczniów o specjalnych potrzebach edu-
kacyjnych. Zdaniem A. Olechowskiej: „Obecnie w środowisku pedagogów termin
ten jest już dostatecznie utrwalony, należy jednak szczególnie podkreślić, że nigdy
nie był i nadal nie jest terminem urzędowym. W Polsce w żadnym akcie praw-
nym regulującym działania placówek oświatowo-wychowawczych nie znajdziemy
tego określenia. Funkcjonuje ono wyłącznie w języku potocznym i opracowaniach
popularnonaukowych czy nawet naukowych, natomiast w aktach prawnych sto-
suje się określenia indywidualne potrzeby edukacyjne, ewentualnie indywidualne
potrzeby rozwojowe i edukacyjne”1. W związku z powyższym, zgodnie z Rozporzą-
dzeniem Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r., do grupy osób
o specjalnych potrzebach edukacyjnych zalicza się: osoby z niepełnosprawnością,
osoby z niedostosowaniem społecznym, osoby zagrożone niedostosowaniem spo-
łecznym, osoby ze szczególnymi uzdolnieniami, osoby ze specyficznymi trudno-
ściami w uczeniu się, osoby z zaburzeniami komunikacji językowej, osoby chore
przewlekle, osoby, które przeżyły sytuacje kryzysowe lub traumatyczne, osoby
z niepowodzeniami edukacyjnymi, osoby pochodzące z zaniedbanych środowisk,
osoby z trudnościami adaptacyjnymi związanymi z różnicami kulturowymi lub ze
zmianą środowiska edukacyjnego, w tym wcześniejszego kształcenia za granicą2.

Obejmując tak niejednorodną grupę uczniów, edukacja staje się prawdziwym
wyzwaniem dla nauczyciela. Z tej potrzeby zrodził się projekt Laboratoria in-
nowacji w rozwoju kompetencji nauczycieli pedagogiki specjalnej i osób ze spe-
cjalnymi potrzebami edukacyjnymi – Innovation Laboratories in the development
of competences of special pedagogy teachers and people with special educational
needs (nr umowy: 2014-1-PL01-KA202-003428), który był współfinansowany ze
środków Unii Europejskiej3 w ramach programu ERASMUS+. Jego głównym
celem była wymiana doświadczeń i dobrych praktyk w zakresie planowania i or-
ganizowania procesu edukacyjnego z wykorzystaniem Laboratoriów innowacji
jako nowej metody kształcenia w dydaktyce przedmiotów zawodowych i specjali-
stycznych wśród osób o specjalnych potrzebach edukacyjnych oraz w kształceniu
zawodowym pedagogów specjalnych. Projekt realizowany był w okresie od wrze-
śnia 2014 r. do sierpnia 2017 r., bazując na współpracy pięciu instytucji partner-
skich: Akademii Pedagogiki Specjalnej w Warszawie – lidera projektu, Instytutu

1 A. Olechowska, Specjalne potrzeby edukacyjne, Warszawa, PWN, 2016, s. 29–30
2 Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad

udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach,
szkołach i placówkach, Dz. U. 2013, poz. 532, art. 3

3 Komisja Europejska oraz Narodowa Agencja Programu Erasmus+ nie ponoszą odpowie-
dzialności za umieszczoną w publikacji zawartość merytoryczną.

67107167191171

Technologii Eksploatacji – Państwowy Instytut Badawczy w Radomiu, Centro
Internazionale per la Promozione dell’Educazione e lo Sviluppo (CEIPES, Wło-
chy), Christliches Jugenddorfwerk Deutschlands Maximiliansau (CJD, Niemcy),
Uniwersytetu Palackiego w Ołomuńcu (UP, Czechy).

Czym jest i-Lab?
Laboratorium innowa-

cji (i-Lab) jest inspirującym
rozwiązaniem edukacyjnym,
które przenosi uczestników
z otaczającego ich świata do
niezwykłej przestrzeni wspie-
rającej proces uczenia się
w trakcie odbywającej się sesji.
Jest to swoista metoda ukie-
runkowana na twórcze roz-
wiązywanie problemów, której
efektywność opiera się na sy-
nergii kilku komponentów:

1.	 nietypowego i staran-
nie zaprojektowanego otoczenia budującego pozytywną atmosferę bycia
w grupie, atmosferę pracy i relaksu;

2.	 wyposażenia technicznego uwzględniającego sprzęt komputerowy z odpo-
wiednim oprogramowaniem VirtualBrainstorm (VBS), które pozwala na
prowadzenie komputerowej burzy mózgów;

3.	 techniki moderowania sesji przez facylitatora.
Metoda i-Laba jest określana jako edukacyjna technika wspomagająca dzia-

łania nauczycieli i pedagogów specjalnych oraz osób ze specjalnymi potrzebami
edukacyjnymi, pozwalająca na rozwój umiejętności, kompetencji i wiedzy uczest-
ników sesji.

Otoczenie jest jednym z podstawowych aspektów rozwoju kreatywności,
w związku z czym w przypadku Laboratoriów innowacji podkreśla się:

•	 elastyczne wykorzystanie przestrzeni i czasu;
•	 dostępność różnorodnych materiałów;
•	 prowadzenie procesu edukacyjnego poza salą szkolną;
•	 możliwości współpracy z rówieśnikami, kolegami;
•	 planowanie bez nakazów, spontaniczność4.

4 I. Susnea, E. Pecheanu, C. Tudorie i in., The education for creativity – the only student’s tool
for copin with the uncertainties of the future, [w:] Proceedings of MAC-ETel 2014, MAC Prague
consulting Ltd, 2014

Zdjęcie 1. Laboratorium innowacji w Akademii
Pedagogiki Specjalnej
Źródło: Archiwum APS

172

Konferencja – wprowadzenie
Efektem owocnej współpracy pomiędzy partnerami projektu była konferencja,

której celem stało się upowszechnienie rezultatów trwającego trzy lata projektu.
Słoneczny piątek, 19 maja 2017 r., zgromadził w Akademii Pedagogiki Spe-

cjalnej uczestników konferencji naukowej upowszechniającej projekt Laboratoria
innowacji w rozwoju kompetencji nauczycieli pedagogiki specjalnej i osób ze spe-
cjalnymi potrzebami edukacyjnymi. W czasie spotkania podjęto próbę przedsta-
wienia Laboratorium innowacji jako inspirującego i innowacyjnego rozwiązania,
które nie tylko przenosi użytkowników z ich codziennej rzeczywistości do nad-
zwyczajnej przestrzeni sprzyjającej twórczemu myśleniu i rozwiązywaniu proble-
mów5, ale także jako metody, która wspomaga holistyczny proces edukacyjny.

Konferencja sytuowała się w obszarze pedagogiki specjalnej oraz kształcenia
zawodowego. Z jednej strony jej zadaniem było podjęcie refleksji mieszczących
się w nurcie rozważań nad kształceniem zawodowym osób ze specjalnymi po-
trzebami edukacyjnymi, a z drugiej namysł nad kształceniem przyszłych peda-
gogów specjalnych. Wspomniana powyżej problematyka umożliwiła słuchaczom
poznanie nowych metod pracy w zakresie pedagogiki specjalnej. W tym kontek-
ście pojawiły się również liczne wątki związane z doświadczeniem wynikającym
z wdrożenia i-Labów w instytucjach partnerskich.

Uczestnicy konferencji
Konferencję, w której uczestniczy-

ło około 120 osób, w tym kilkunastu
gości z zagranicy, m.in. z Włoch,
Niemiec, Czech, Hiszpanii i Wielkiej
Brytanii, otworzył Rektor Akademii
Pedagogiki Specjalnej, prof. dr hab.
Stefan M. Kwiatkowski, zaś w roli
gospodarza wystąpił kierownik pro-
jektu, Mariusz Fila. Do Komitetu
Honorowego konferencji weszli dr
hab., prof. APS Jan Łaszczyk, dr
hab., prof. APS Franciszek Szlosek,
dr hab., prof. APS Maciej Tanaś, dr
Matus Sucha z czeskiego Uniwersy-
tetu w Ołomuńcu oraz dr Krzysztof
Symela z Instytutu Technologii Eks-
ploatacji – Państwowego Instytutu

5 Laboratorium Innowacji – Przewodnik Dobrych Praktyk, red. D. Koprowska, Radom, ITeE-
-PIB, 2014, s. 11

Zdjęcie 2. Otwarcie konferencji przez
Rektora APS, prof. dr. hab. Stefana M.
Kwiatkowskiego
Źródło: Archiwum APS

67107167191173

Badawczego w Radomiu. Konferencję swoją obecnością uświetnili partnerzy
projektu:

1.	 Jolanta Religa oraz Tomasz Sułkowski z Instytutu Technologii Eksploata-
cji – Państwowego Instytutu Badawczego w Radomiu, pełniącego funkcję
doświadczonego eksperta i doradcy w zakresie tworzenia i-Labów, który
w swoich zasobach od 2007 r. posiada pierwsze polskie Laboratorium inno-
wacji powstałe w ramach Europejskiego Programu Rozwoju Kompetencji
dla Laboratoriów Innowacji;

2.	 Musa Kirkar i Fulvio Grassadonio z Centro Internazionale per la Promo-
zione dell’Educazione e lo Sviluppo (CEIPES, Włochy), będącego globalną
organizacją non-profit, działającą w zakresie rozwoju społecznego i pracy
człowieka, która poprzez edukację dąży do pokoju i równości mającego za-
pewnić powszechne przestrzeganie praw człowieka, jak również promowa-
nie rozwoju jednostek i społeczności lokalnych poprzez edukację, szkolenia,
prawa człowieka i współpracę międzynarodową;

3.	 Karin Nägle i Jörg Schäfer z Christliches Jugenddorfwerk Deutschlands
Maximiliansau (CJD, Niemcy), które proponuje ludziom usługi oparte na
wizji społeczeństwa integrującego, odwołując się do ich potrzeb pojawia-
jących się na wszystkich etapach ich życia, pomagając m.in.: nastolatkom
z niepełnosprawnością w uczeniu się i zdobyciu zawodu, bardzo utalento-
wanym studentom dotkniętym astmą, imigrantom w integracji społecz-
nej oraz osobom niepełnosprawnym lub potrzebującym wsparcia w pracy
zawodowej;

4.	 Jan Šmahaj i Martin Zielina z Uniwersytetu Palackiego w Ołomuńcu (UP,
Czechy), będącego najstarszą uczelnią na Morawach i drugą najstarszą
uczelnią w Republice Czeskiej. Obecnie jest to nowoczesny ośrodek szkol-
nictwa wyższego z szeroką gamą programów studiów oraz obszernych dzia-
łań naukowych i badawczych. Na ośmiu wydziałach studiuje prawie 22 000
studentów.

Gościem specjalnym kon-
ferencji był Jörg Lohmann,
kierownik działu nadzoru szkol-
nictwa zawodowego w Nadre-
nii-Palatynacie w Niemczech,
zainteresowany wdrożeniem i-
-Labów do systemu kształcenia
zawodowego szkół niemieckich,
stąd też jego celem było pogłębie-
nie informacji o implementacji
i funkcjonowaniu Laboratoriów
innowacji w praktyce.

Zdjęcie 3. Uczestnicy konferencji
Źródło: Archiwum APS

174

Wśród uczestników kon-
ferencji znaleźli się przedsta-
wiciele licznych instytucji,
m.in. szkół specjalnych, w tym
szkół przysposabiających do
pracy, ośrodków szkolno-wy-
chowawczych, Mazowieckiego
Samorządowego Centrum Do-
skonalenia Nauczycieli, Biura
Edukacji Miasta Stołecznego
Warszawy, Ośrodka Rozwoju
Edukacji, Ochotniczych Hufców
Pracy, środowiskowych domów
samopomocy, poradni psycho-
logiczno-pedagogicznych, Polskiego Stowarzyszenia na rzecz Osób z Niepełno-
sprawnością Intelektualną, Polskiego Stowarzyszenia na rzecz Dzieci Chorych
na Padaczkę, Instytutu Głuchoniemych im. J. Falkowskiego, Polskiej Federacji
Zatrudnienia Wspomaganego czy Kuratorium Oświaty w Łodzi. Wśród zaproszo-
nych gości znaleźli się m.in. prezesi stowarzyszeń i fundacji, nauczyciele szkół
specjalnych i zawodowych, wykładowcy akademiccy, przedstawiciele instytucji
państwowych oraz wszyscy ci, którzy na co dzień pracują z osobami o specjalnych
potrzebach edukacyjnych.

Główne założenia projektu
Po oficjalnych powitaniach kierownik projektu, Mariusz Fila, przedstawił

główne założenia oraz rezultaty projektu realizowanego od września 2014 r. do
sierpnia 2017 r. Wprowadził zebranych gości w jego tematykę, wskazując na główny
cel, którym była wymiana doświadczeń i dobrych praktyk w zakresie planowania
i organizowania procesu edukacyjnego z wykorzystaniem Laboratoriów innowacji
jako nowej metody kształcenia w dydaktyce przedmiotów zawodowych i specjali-
stycznych wśród osób o specjalnych potrzebach edukacyjnych oraz w kształceniu
zawodowym pedagogów specjalnych. Omówił także rezultaty projektu, takie jak
cztery nowopowstałe Laboratoria innowacji, zrealizowane szkolenia podnoszą-
ce kwalifikacje kadry dydaktycznej instytucji partnerskich, scenariusze zajęć
wykorzystujących Laboratorium innowacji w procesie dydaktycznym, stronę in-
ternetową projektu jako platformę informacyjno-komunikacyjną, nowe wersje ję-
zykowe oprogramowania VirtualBrainstorm (VBS) oraz badania Organizacyjne
i edukacyjne potrzeby nauczycieli osób z niepełnosprawnością.

Zdjęcie 4. Uczestnicy konferencji
Źródło: Archiwum APS

67107167191175

Historia Laboratoriów innowacji w pigułce
Jolanta Religa z Instytutu Technologii Eksploatacji – Państwowego Instytu-

tu Badawczego w Radomiu wprowadziła nas w genezę powstania Laboratoriów
innowacji. Ich pierwotna koncepcja została przedstawiona w 1997 r. przez Royal
Mail’s Futures and Innovation Group w Rugby (Wielka Brytania) jako pomoc
zespołowi zarządzającemu w opracowywaniu nowych rozwiązań, które mogłyby
sprostać wyzwaniom przyszłości i potrzebom rynkowym. Skuteczność zastoso-
wanej metody przyczyniła się do niejednokrotnego wykorzystania Laboratorium
innowacji w innych obszarach, takich jak planowanie strategiczne, szkoły letnie,
grupy fokusowe, rozwój kadry, itd. W dalszej części autorka zaprezentowała ich
potencjał w rozwoju kompetencji nie tylko nauczycieli pedagogiki specjalnej czy
osób ze specjalnymi potrzebami edukacyjnymi, ale także innych grup zawodo-
wych. Odwołała się do doświadczeń i inspiracji, jakie wniosły one w praktyczną
stronę projektu. Przedstawiła także projekty, w których udoskonalano koncepcję
i-Labów na przestrzeni ostatnich kilkunastu lat.

Implementacja i-Laba w wersji niemieckiej
Po udanym wprowadzeniu do

tematyki Laboratoriów innowacji
partnerzy z niemieckiego CDJ Maxi-
miliansau zaprezentowali swoje do-
świadczenia związane z wdrażaniem
i-Laba wśród osób o specjalnych
potrzebach edukacyjnych. Zaanga-
żowali oni wszystkich potencjalnych
użytkowników i-Laba, tj. nauczycie-
li, trenerów, podopiecznych, dyrekto-
rów działów ich instytucji, w proces
decyzyjny dotyczący nie tylko same-
go pomysłu aranżacji przestrzeni,
ale także jego wykonania. Uwzględ-
nienie potrzeb oraz pomysłów młodzieży jest jednym z kluczowych elementów
zdobywania umiejętności, kompetencji i wiedzy, jak również realizacji postulatu
partycypacji dziecka w procesie decyzyjnym.

Niemiecki i-Lab jest głównie wykorzystywany w kształceniu zawodowym.
Jego podstawowymi odbiorcami jest młodzież, która zdobywa umiejętności
i kompetencje niezbędne w radzeniu sobie na rynku pracy. Dodatkowo miejsce to
jest wykorzystywane do szkoleń nauczycieli i trenerów szkolnictwa zawodowego
oraz osób ze specjalnymi potrzebami edukacyjnymi.

Zdjęcie 5. Karin Nägle, CJD Maximilian-
sau, Niemcy
Źródło: Archiwum APS

176

Karin Nägle i Jörg Schäfer w swojej prezentacji wskazali na wysoką popu-
larność i-Laba oraz wysokie zapotrzebowanie na tworzenie takich przestrzeni
edukacyjnych. Wnioski takie wyciągnęli z dotychczasowych pozytywnych feed-
backów osób, które miały możliwość zobaczenia i-Laba i wzięcia udziału w sesji.
Wszyscy wskazywali na przyjazną i relaksującą atmosferę, wyższą efektywność
edukacyjną sesji nad zwykłymi seminariami oraz możliwości, jakie daje oprogra-
mowanie VBS: anonimowość, szybkość i efektywność zarządzania pomysłami.

Włoski i-Lab jako potencjał innowacji w organizacji pozarządowej
Musa Kirkar i Fulvio Grassadonio, przedstawiciele włoskiej organizacji CE-

IPES, z wrodzoną sobie charyzmą wprowadzili publiczność w tematykę potencja-
łu innowacji ICT w organizacjach pozarządowych działających na rzecz osób ze
specjalnymi potrzebami edukacyjnymi. Odwołując się do doświadczeń włoskich,
przestawili możliwości, jakie daje i-Lab w codziennej pracy ich instytucji.

Głównymi beneficjentami włoskiego Laboratorium innowacji są osoby ze specjal-
nymi potrzebami edukacyjnymi. Autorzy podkreślili, że proces uczenia się powinien
odbywać się w przyjaznym środowisku ukierunkowanym na wyzwania, które roz-
budzałoby motywację wewnętrzną do uczenia się. Wyzwalanie potencjału w jednost-
kach pozwala na ich aktywizację, a tym samym na realizację zamierzonych celów.

Psychologiczne aspekty Laboratoriów innowacji
– perspektywa czeska

Ważne miejsce w metodzie i-Labowej zajmują szeroko rozumiane aspekty psy-
chologiczne, które zostały szczegółowo omówione w wystąpieniu Czechów. Jan
Šmahaj i Martin Zielina odwołali się do twórczego rozwiązywania problemów
oraz procesu efektywnego uczenia się, obejmującego trzy aspekty: poznawczy,
emocjonalny oraz behawioralny. Pierwszy z nich odwołuje się do krytycznego
myślenia oraz burzy mózgów, drugi – uwzględnia empatię oraz otwartość, zaś
trzeci – informację zwrotną oraz realizację zadań. Zdaniem autorów, niekwestio-
nowaną rolę w i-Labie odgrywają zmysły: wzrok – aranżacja przestrzeni i ko-
lorystyka i-Laba, słuch – relaksacyjna muzyka, zapach – skojarzenia węchowe,
smak – przyjemność przepływu energii, dotyk – możliwość korzystania z pomocy/
zabawek polisensorycznych. Wszystkie wspomniane elementy wpływają na dyna-
mikę grupy, budując zaufanie oraz wyzwalając synergię pomysłów.

Laboratoria innowacji w kształceniu polskich studentów
pedagogiki specjalnej

W kolejnym wystąpieniu Katarzyna Kruś oraz Monika Radomska zaprezento-
wały możliwości wykorzystania i-Laba w kształceniu specjalnym. Przywołały one
swoje doświadczenia zdobyte w trakcie pracy ze studentami pedagogiki specjalnej

67107167191177

w i-Labie jako metody kształtującej
osobowość młodzieży akademickiej.
Autorki wyszły z założenia, że zawód
nauczyciela wymaga zaufania spo-
łecznego, które może być osiągnięte
dzięki odpowiednim kwalifikacjom
oraz kompetencjom. Poza wiedzą
i umiejętnościami kluczowe wyda-
ją się być cechy osobowości, które
przejawiają się we wszystkich dzia-
łaniach nauczyciela. Te najbardziej
pożądane skonfrontowały z podej-
ściem Marii Grzegorzewskiej, która
w osobowości nauczyciela widziała

źródło powodzenia w pracy nauczyciela dziecka niepełnosprawnego. Jej zdaniem,
godny zaufania pedagog specjalny powinien posiadać następujące cechy: miłość,
dobroć, życzliwość, wysokie morale, poczucie odpowiedzialności, wyzwalającą
postawę, wiarę w sens własnej pracy, stałe samodoskonalenie. Dodatkowo po-
winien cechować się ukształtowaną postawą badawczą i twórczą, pozytywnym
stosunkiem do osób niepełnosprawnych, dużą wnikliwością poznawczą i do-
ciekliwością badawczą, odpowiedzialnością za przebieg terapii, rehabilitacji,
łatwością w nawiązywaniu kontaktów z człowiekiem niepełnosprawnym oraz
optymizmem w życiu i działaniu6. W związku z tym pojawiło się pytanie: w jaki
sposób kształcić przyszłych pedagogów, którzy będą reprezentować „prawdziwe
człowieczeństwo”? Zdaniem autorek, sesja w i-Labie ukierunkowała uczestników
na przeżywanie i doświadczanie drugiego człowieka, budowanie z nim relacji
czy podejmowanie aktywnego działania na rzecz jego dobra, czyli wzmacnianie
wszystkich tych cech, które są niezbędne w zawodzie pedagoga specjalnego.

Edukacja przyrodnicza w i-Labie? Czy to możliwe?
Niestety, z przyczyn zdrowotnych na konferencję nie dotarła Adamina Kor-

win-Szymanowska, która miała zaprezentować możliwości wykorzystania i-Laba
w edukacji przyrodniczej. W swoim wystąpieniu miała odwołać się do zmiany pa-
radygmatu z nauczania na uczenie się, które w dużej mierze zależy od tworzenia
sytuacji edukacyjnych. Taką zmianę proponuje i-Lab, który może stać się miej-
scem rozwoju zarówno osobistego, jak i społecznego, z uwzględnieniem przyrody
jako narzędzia holistycznego wzrostu jednostki.

6 Zaczerpnięte z prezentacji konferencyjnej Katarzyny Kruś i Moniki Radomskiej.

Zdjęcie 6. Monika Radomska, Akademia
Pedagogiki Specjalnej
Źródło: Archiwum APS

178

Organizacyjne i edukacyjne potrzeby pedagogów specjalnych
Na zakończenie wystąpił kierownik projektu, Mariusz Fila, przedstawiając

wyniki badań ankietowych zrealizowanych w ramach projektu i-Lab 3, których
głównym celem była diagnoza potrzeb szkoleniowych pedagogów specjalnych
z uwzględnieniem aspektów organizacyjnych i edukacyjnych. W wymiarze prak-
tycznym badania posłużyły jako pomoc w realizacji ważnych zadań w projekcie
– planowania i organizacji szkoleń oraz sesji pokazowych przeznaczonych dla
nauczycieli. Badania zostały zrealizowane w okresie kwiecień – czerwiec 2015,
w czterech krajach (Polsce, Czechach, Niemczech i Włoszech) przez pracowników
instytucji partnerskich uczestniczących w projekcie. Respondenci odpowiedzieli
na pytania odnoszące się do ich dotychczasowych doświadczeń w zakresie dosko-
nalenia zawodowego, preferowanych metod i form szkolenia oraz przydatności
wybranych obszarów tematycznych szkoleń.

Badani nauczyciele wysoko ocenili przydatność szkoleń m.in. z zakresu pla-
nowania pracy z uczniem, organizacji procesu dydaktyczno-wychowawczego,
wykorzystania nowoczesnych technik nauczania/uczenia się, korzystania z no-
woczesnych technologii w nauczaniu/uczeniu się, pracy zespołowej, efektyw-
ności pracy nauczyciela, prawa oświatowego. W świetle zrealizowanych badań
włączenie Laboratorium innowacji do procesu kształcenia nauczycieli bardzo
dobrze wpisuje się w zaspokojenie potrzeb szkoleniowych tej grupy zawodowej.
Przemawiają za tym wysokie zainteresowanie korzystaniem z metod aktywizują-
cych i nowych technologii, preferowana wielkość grup szkoleniowych (około 8–15
osób), atrakcyjność wyposażenia.

Część artystyczna konferencji
Całość konferencji umilił występ

Zespołu Wokalnego „Pauza… Raz,
Dwa, Trzy” z Zespołu Szkół Specjal-
nych nr 101 w Warszawie. Ze swoimi
podopiecznymi wystąpili również
założyciele i opiekunowie zespołu:
Krzysztof Miłosz (wicedyrektor szko-
ły, kierownik muzyczny i kompozy-
tor większości utworów zespołu) oraz
Stefan Podmokły (dyrektor szkoły,
dyrygent zespołu i twórca tekstów).
Młodzi artyści swoją muzyką i śpie-
wem wprowadzili nas w świat poezji
śpiewanej ks. Jana Twardowskiego.

Zdjęcie 7. Występ Zespołu Wokalnego
„Pauza… Raz, Dwa, Trzy” z Zespołu
Szkół Specjalnych nr 101 w Warszawie
Źródło: Archiwum APS

67107167191179

Owacjom nie było końca, co stanowiło dowód uznania dla kunsztu i poziomu ar-
tystycznego wykonawców.

Panel dyskusyjny – pogłębienie problematyki
Debata prowadzona przez Sergo Kuruliszwiliego owocnie pogłębiła i podsu-

mowała problematykę konferencji. Wzięli w niej udział wszyscy partnerzy pro-
jektu. Gościem specjalnym debaty był Jörg Lohmann, kierownik działu nadzoru
szkolnictwa zawodowego w Nadrenii-Palatynacie w Niemczech. Jego obecność
potwierdziła rangę wydarzenia, gdyż jako szef działu nadzoru szkolnictwa za-
wodowego planuje wprowadzić on i-Laby na stałe do kształcenia zawodowego
w swoim kraju związkowym.

W ramach panelu pojawiły się pytania dotyczące problemów i trudności,
których doświadczyli partnerzy podczas implementacji i-Labów w swoich insty-
tucjach, opinii na temat i-Laba jako narzędzia pracy z osobami o specjalnych
potrzebach edukacyjnych czy roli, jaką i-Lab może pełnić w szkolnictwie zawo-
dowym. Podjęto także refleksję nad psychologicznymi aspektami i-Laba oraz
możliwości jego wykorzystania w różnorodnych środowiskach, takich jak szkoły,
instytucje, organizacje pozarządowe czy uczelnie wyższe.

Polacy i Czesi dzielili się swoimi
doświadczeniami na temat trudno-
ści, jakie napotkali w czasie wdra-
żania i-Laba w swoich instytucjach.
Opowiadali o tym, co udało się osią-
gnąć w łatwy sposób, a co było naj-
trudniejsze w implementacji nowej
metody. Niemcy i Włosi wyrażali
swoją opinię na temat i-Laba jako
narzędzia pracy z osobami o spe-
cjalnych potrzebach edukacyjnych.
Dzięki posiadanemu doświadcze-
niu przybliżyli oni praktyczną sferę
funkcjonowania i-Labów w odniesie-
niu do osób o specjalnych potrzebach
edukacyjnych. Włosi podkreślili jednak zasadność tworzenia i-Laba w swojej
instytucji w oparciu o potrzeby posiadanej instytucji. Dodatkowo, uwzględniając
polskie i niemieckie refleksje, podjęto próbę ustalenia miejsca i roli i-Laba w edu-
kacji zawodowej, co ma znaczenie w kontekście planowania procesu kształcenia
zawodowego. Dużą wagę przywiązywano także do psychologicznych aspektów
wdrażania i-Laba, o czym opowiadali nasi czescy partnerzy.

Zdjęcie 8. Uczestnicy panelu dyskusyjnego
Źródło: Archiwum APS

180

W ramach dyskusji pojawiły się także pytania od publiczności, które były
głównie ukierunkowane na praktykę edukacyjną. Uczestnicy konferencji chcieli
uzyskać więcej informacji na temat doświadczeń płynących z pracy z młodzieżą
z niepełnosprawnością intelektualną w stopniu lekkim i umiarkowanym. Cieka-
wi również byli tego, jakie inne umiejętności rozwija praca w i-Labie. Odpowiedź
na ostatnie pytanie udzielona przez Karin Nägle z Niemiec wskazała, że i-Lab
z powodzeniem rozwija kompetencje miękkie, umiejętność pracy w grupie oraz
poczucie wspólnotowości, które z perspektywy nadchodzącego czasu są kluczo-
wymi umiejętnościami zawodowymi w dobie wyzwań przyszłości.

Zakończenie
Po owocnej debacie i licznych pytaniach od uczestników kierownik projektu

oficjalnie zakończył konferencję. Podkreślił ponownie, że i-Lab jest miejscem,
w którym można nie tylko pokonywać bariery psychologiczne i społeczne, jaki-
mi często są obarczone osoby ze specjalnymi potrzebami edukacyjnym, budować
i pogłębiać relacje z innymi oraz przede wszystkim efektywnie realizować zada-
nia edukacyjne, takie jak kształcenie umiejętności zawodowych.

W taki oto sposób zakończyło się niezwykłe i długo wyczekiwane wydarzenie,
jakim była konferencja Laboratoria innowacji w rozwoju kompetencji nauczycieli
pedagogiki specjalnej i osób ze specjalnymi potrzebami edukacyjnymi. Dziękujemy
wszystkim za uczestnictwo i zapraszamy do i-Laba!

Bibliografia

https://books.google.pl/books?id=fvjtBAAAQBAJ&pg=PA99&lpg=PA99&dq=R
oyal+Mail%E2%80%99s+Futures+and+Innovation+Group+w+Rugby&sour
ce=bl&ots=nBKpQE4hPS&sig=AfQGImtjNndvtxoXpFP4Mnr76po&hl=pl&-
sa=X&ved=0ahUKEwjx8N3P95LVAhUMLFAKHYiMADMQ6AEIKTAA#v=on
epage&q&f=false, [dostęp z dnia: 15.07.2017]

Kruś K., Radomska M., Zastosowanie Laboratorium Innowacji w kształceniu spe-
cjalnym, prezentacja konferencyjna, http://ilab3.aps.edu.pl/wp-content/uplo-
ads/2017/03/APS2.pdf, [dostęp z dnia: 31.07.2017]

Laboratorium Innowacji – Przewodnik Dobrych Praktyk, red. Koprowska D., Radom,
ITeE-PIB, 2014

Olechowska A., Specjalne potrzeby edukacyjne, Warszawa, PWN, 2016
Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie

zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicz-
nych przedszkolach, szkołach i placówkach, Dz. U. 2013, poz. 532, art. 3

Susnea I., Pecheanu E., Tudorie C. i in., The education for creativity – the only studen-
t’s tool for coping with the uncertainties of the future, [w:] Proceedings of MAC-ETel
2014, MAC Prague consulting Ltd, 2014

