
Innowacje
w aktywizacji
zawodowej
osób
w wieku 50+

Silver Team
czyli potęga
doświadczenia

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
numer projektu: WND-POKL.06.01.01-02-209/10

Spróbuj czegoś nowego!

część III Pakietu „Doświadczony pracownik”

Człowiek – najlepsza inwestycja

Kompendium innowacyjnych
metod uczenia się bez bariery wieku

Wrocław, 2013

część III Pakietu „Doświadczony pracownik”

Kompendium innowacyjnych
metod uczenia się bez bariery wieku

(opracowanie rozdziałów 2-6)

(opracowanie rozdziału 1)

(redakcja naukowa)

Podsumowanie po etapie testowania
– szkolenia dla trenerów osób starszych

Autorzy:

mgr Agnieszka Pietrus-Rajman

mgr Mirosław Pawlikowski

doc. dr Bolesław Rajman

mgr Anna Helmich-Zgoda,
mgr Agnieszka Pietrus-Rajman,
dr Sylwia Wrona

SPIS TREŚCI

1.	 WPROWADZENIE ..

2.	 UCZENIE SIĘ BEZ BARIERY WIEKU – UCZEŃ DOROSŁY ..

3.	 UCZENIE SIĘ BEZ BARIERY WIEKU A KONSTRUKTYWIZM

4.	 INNOWACYJNE METODY UCZENIA SIĘ BEZ BARIERY WIEKU – WYBÓR

	 4.1.	 WEBQuest ..

	 4.2.	 Metoda stacji ...

	 4.3.	 Metoda błyskawicy ..

	 4.4.	 Metoda zakotwiczonej instrukcji ..

	 4.5.	 Metoda puzzli grupowych ...

	 4.6.	 Metoda łożyska kulkowego ..

5.	 PODSUMOWANIE ...

6.	 PODSUMOWANIE PO ETAPIE TESTOWANIA ..

LITERATURA ...

6

9

13

15

15

17

18

19

19

20

21

22

26

6 Pakiet „Doświadczony pracownik”

Wprowadzenie

W gospodarce opartej na wiedzy podstawowym
czynnikiem rozwoju społeczeństw i każdego czło-
wieka staje się właśnie wiedza. Szybkie tempo
zmian cywilizacyjnych stawia każdego z nas przed
koniecznością aktualizowania wcześniej zdobytej
wiedzy, nabywania nowych umiejętności oraz
stałego podnoszenia swoich kwalifikacji i kom-
petencji1. Zmiany demograficzne, wydłużanie się
ludzkiego życia i okresu aktywności zawodowej,
jak również zmiany biografii zawodowych i ko-
nieczność stałego dostosowywania się do wciąż
rozwijającego się rynku pracy wiążą się z koniecz-
nością kształcenia i dokształcania się przez całe
życie2 z uwzględnieniem dużego potencjału i du-
żych możliwości samodzielnego, refleksyjnego
i krytycznego uczenia się, które cechuje osoby
dorosłe. Stałe podnoszenie kluczowych kompe-
tencji i zachowanie aktywności zawodowej jest
niezbędne również w kontekście planów wydłu-
żenia wieku emerytalnego w większości krajów
europejskich, w tym oczywiście również w Polsce.
Ustawiczna edukacja staje się zatem istotną czę-
ścią aktywności ludzi dorosłych, a uczenie się bez
bariery wieku może być postrzegane jako jeden
z filarów profilaktyki rynku pracy3.

Rysunek 1. Motory zmian
Źródło: Opracowanie własne na podstawie materiałów
konferencyjnych Rozwijanie współpracy pomiędzy kształ-
ceniem zawodowym, szkolnictwem wyższym i uczeniem
się dorosłych w odpowiedzi na wyzwania uczenia się
przez całe życie, Warszawa 2011

Koncepcja uczenia się bez bariery wieku, czyli na-
uki przez całe życie4 pojawiła się na konferencji
UNESCO w 1971 roku5, na której przyznano, że
każda osoba powinna mieć zagwarantowane pra-
wo do nauki przez całe życie. Do koncepcji tej po-
wrócono ponownie pod koniec lat dziewięćdzie-
siątych. Rok 1996 został ogłoszony Europejskim
Rokiem Edukacji Ustawicznej, a problematyka
ustawicznego kształcenia została przedstawiona
w tzw. Białej Księdze Komisji Europejskiej Naucza-
nie i uczenie się. Na drodze do uczącego się spo-

1	 patrz rysunek 1: Motory zmian
2	 Literatura przedmiotu podaje wiele synonimów uczenia się bez
	 bariery wieku – kształcenie permanentne, ustawiczne, ciągłe,
	 nieustające, uczenie/kształcenie się przez cale życie; w niniejszym

opracowaniu pojęcia te stosowane są zamiennie.
3	 por. wywiad z dr J. Męciną, ekspertem w dziedzinie polityki
	 społecznej, 50 z dużym plusem, Polityka nr 49/2012, str.31
4	 Uczenie się przez całe życie to całość aktywności poznawczych

podejmowanych w trakcie życia, których celem jest wzbogacenie
wiedzy, rozwijanie zdolności i doskonalenie kwalifikacji

	 (zawodowych) lub ich zastosowanie w nowych obszarach.
5	 Raport Learning to be. The word of education today and tomorow.

RYNEK PRACY

UMIEJĘTNOŚCI

ZMIANY
DEMOGRAFICZNE

ZMIANY
ŚRODOWISKA

NATURALNEGO

WARTOŚCI
/ TOŻSAMOŚCI

POBYT
/ NOWE RYNKI

PRZEPISY
/ ZARZĄDZANIE

GOSPODARKA /
GLOBALIZACJA

ZMIANY
TECHNOLOGICZNE

1

7Kompendium innowacyjnych metod uczenia się bez bariery wieku

łeczeństwa6, w której podkreślono konieczność
uczenia się przez cale życie i wskazano kierunki
działań na rzecz uczącego się społeczeństwa.
W pochodzącym z tego samego roku raporcie
Międzynarodowej Komisji do Spraw Edukacji7.
uznano, że uczenie ustawiczne ma służyć uzu-
pełnianiu, aktualizowaniu wiedzy, przekwalifi-
kowaniu oraz ułatwieniu awansu zawodowego
osób dorosłych, a „edukacja powinna przekazy-
wać masowo i skutecznie coraz więcej wiedzy
i umiejętności, które ewoluują, adekwatnych do
kognitywnej cywilizacji, albowiem są one podsta-
wą kompetencji jutra. (…) Aby spełnić w całości
swoja misję, edukacja powinna organizować się
wokół czterech aspektów kształcenia, które przez
całe życie będą niejako dla każdej jednostki filara-
mi jej wiedzy”8.

Memorandum dotyczące kształcenia bez bariery
wieku zostało opublikowane przez Komisję Eu-
ropejską w 2000 roku. Uczenie przez całe życie
zostało w nim zdefiniowane jako „Wszelkie formy
nauki podejmowane przez całe życie, mające na
celu doskonalenie, pogłębianie wiedzy, umiejęt-
ności i kompetencji z perspektywy osobistej, oby-

watelskiej, społecznej i/lub zawodowej”9. W Me-
morandum sformułowano 6 podstawowych za-
sad10 strategii uczenia się bez bariery wieku:

1.	nowe podstawowe umiejętności dla wszyst-
kich – zagwarantowanie ciągłego dostępu do
nauki w celu zdobycia i doskonalenia umiejęt-
ności potrzebnych do pełnego uczestnictwa
w społeczeństwie opartym na wiedzy;

2.	zwiększenie inwestycji w zasoby ludzkie;
3.	innowacyjne metody nauczania i uczenia się

– opracowanie skutecznych metod naucza-
nia i uczenia się oraz znalezienia odpowied-
niego kontekstu dla kształcenia ustawiczne-
go11;

4.	uznanie wartości kształcenia, by lepiej pojmo-
wać i bardziej doceniać korzyści z niego pły-
nące;

5.	zmiana charakteru poradnictwa i doradztwa
– zagwarantowanie łatwego dostęp do rzetel-
nych informacji i porad na każdym etapie życia;

6.	umożliwienie nauki w miejscu zamieszkania, by
możliwości kształcenia ustawicznego znajdo-
wały się jak najbliżej uczniów, najlepiej w ich
własnych społecznościach.

Komisja Europejska opublikowała również Ko-
munikat dotyczący Urzeczywistnienia koncepcji
uczenia się przez całe życie12, w którym (w opar-
ciu o przeprowadzone konsultacje) skonstatowa-
no zmiany dokonujące się w koncepcji uczenia się
bez bariery wieku przebiegające w kierunku od
„wiedzy” do „kompetencji”, od nauczania do na-
uczenia się. Zmiany te implikują przede wszystkim
aktywną rolę dorosłego uczącego się, ponoszące-
go współodpowiedzialność za planowanie i prze-
bieg procesu dydaktycznego, wybór metod i oce-
nę wyników, jak również rozwój innowacyjnych
koncepcji uczenia się jako jednego z prioryteto-
wych działań umożliwiającego wdrożenie eduka-
cji przez całe życie w całej Europie. Wybór wła-
ściwych metod zależy w dużej mierze od sytuacji
uczącego się, od kompetencji i umiejętności na-
uczyciela-edukatora13, kreatora zmian, oraz oto-
czenia, w którym przebiega proces dydaktyczny.
W opublikowanych przez Komisję Europejską
w 2006 roku dokumencie Kompetencje kluczowe
w uczeniu się przez całe życie – Europejskie ramy
odniesienia stwierdza się, że „Wiedza, umiejęt-
ności i predyspozycje pracowników europejskich

6	 Biała Księga Komisji Europejskiej Lehren und Lernen. Auf dem Weg
zur kognitiven Gesellschaft

7	 Learning: the Treasure Within,
	 http://unesdoc.unesco.org/images/0010/001095/109590eo.pdf
8	 Edukacja: jest w niej ukryty skarb, raport dla UNESCO, rozdział 4

Cztery filary edukacji.
9	 Memorandum Komisji Europejskiej dotyczące
	 kształcenia ustawicznego z 30.10.2000
10	 Memorandum dotyczące kształcenia ustawicznego,
	 Komisja Wspólnot Europejskich, str. 10-18.
11	 Wyróżnienie pochodzi od autorów niniejszego kompendium.
12	 Einen europäischen Raum des lebenslanges Lernens schaffen,
	 komunikat Komisji Europejskiej, Bruksela 2011, str. 24

uczenie się
dla wiedzy

uczenie się
dla działań

uczenie się
dla

współpracy

uczenie się
dla własnego

rozwoju

EDUKACJA

Rysunek 2.
Uczenie się przez całe życie – filary edukacji
Źródło: Opracowanie własne na podstawie Edukacja:
jest w niej ukryty skarb, raport dla UNESCO, rozdział 4,
Cztery filary edukacji.

8 Pakiet „Doświadczony pracownik”

należą do najważniejszych czynników innowacyj-
ności, wydajności i konkurencyjności UE.”14 Umie-
jętność uczenia się została wymieniona jako jed-
na z kompetencji kluczowych pozwalających „nie
tylko na bieżąco uzupełniać swoje umiejętności
zawodowe, ale także niezbędne ogólne umiejęt-
ności, pozwalające przystosować się do zmian”15
w obliczu rosnącej internacjonalizacji, coraz szyb-
szego tempa zmian oraz ciągłego wprowadzania
nowych technologii16.
Rozpowszechnienie idei uczenia się bez bariery
wieku pozostawiono w gestii każdego z krajów
Unii Europejskiej. W Polsce opracowano i wydano
szereg dokumentów omawiających szczegółowo
aspekty kształcenia ustawicznego oraz wyzna-
czających strategię uczenia się przez całe życie17.
W Krajowych Standardach Kwalifikacji Zawodo-
wych zamieszczono zalecenie organizacji „kształ-
cenia zgodnie z nurtem konstruktywistycznym
w edukacji i z uwzględnieniem następujących
cech konstruktywizmu: samodzielne pobieranie
informacji; udział w wytwarzaniu wiedzy; ucze-
nie się w grupie; facylitatorska18 rola edukatora;

generowanie pomysłów rozwiązywania proble-
mów; ekstrapolacja i wypełnienie istniejących
luk w informacjach; analizowanie, segregowanie
i syntetyzowanie informacji.”19

W świetle powyższych faktów, rozważań oraz
zmian dokonujących się we współczesnym świe-
cie pierwszym krokiem do zapewnienia efektyw-
nego uczenia się bez bariery wieku jest zmiana
modelu i metod uczenia się. Formie tradycyjnego
uczenia się i koncepcjom metodycznym, opartym
na podejściu behawiorystycznym, przeciwstawia
się obecnie podejście konstruktywistyczne. Niniej-
sze kompendium adresowane jest do wszystkich
osób uczestniczących w procesie uczenia się bez
bariery wieku, przedstawia najważniejsze cechy
dorosłego uczącego się, omawia podstawowe
założenia konstruktywizmu oraz wybrane nowa-
torskie metody uczenia się bez bariery wieku.
Innowacyjny charakter metod wyraża się w ich
interdyscyplinarnym charakterze oraz uwzględ-
nieniu najnowszych wyników badań z zakresu
andragogiki20, psychologii poznawczej21 i neuro-
biologii.

13	 W społeczeństwie postmodernistycznym nowe rynki pracy, nowe
technologie, nowe zawody i specjalności wymagają nowego zasobu
wiedzy, kompetencji i umiejętności. Kształcenie odbywa się w spo-
sób formalny, pozaformalny i nieformalny, a nauczaniem zajmują
się również osoby nie posiadające wykształcenia pedagogicznego.
Wszystkie te osoby (np. nauczyciele, wykładowcy, trenerzy, mode-
ratorzy, instruktorzy, itp.) określane są w niniejszym kompendium
zbiorczym pojęciem nauczyciel-edukator zgodnie ze standardami
Ministerstwa Pracy i Polityki Społecznej. Określenie to odnosi się
zarówno do kobiet, jak i mężczyzn.

14	 Kompetencje kluczowe w uczeniu się przez całe życie
	 – Europejskie ramy odniesienia, str. 1
15	 idem
16	 porównaj idem
17	 m.in. Krajowy Program Reform na lata 2008-2011; Krajowy Plan

Działań na Rzecz Zatrudnienia na lata 2009-2011; Krajowa Strategia
Zatrudnienia na lata 2007-2013; Strategia Rozwoju Edukacji na lata
2007-2013, Strategia Rozwoju Kształcenia Ustawicznego do roku
2010 oraz Krajowe Standardy Kwalifikacji Zawodowych. Rozwój
i współpraca.

18	 Facylitacja jest jednym z pojęć stosowanych w psychologii społecznej
i oznacza wzajemny wpływ członków grupy. W kontekście procesu
uczenia się bez bariery wieku edukator pełni funkcję facylitatora,
czyli osoby ułatwiającej naukę przez motywowanie, czuwanie nad
przebiegiem komunikacji między członkami grupy, pomoc w opraco-
waniu sposobu postępowania i proponowanie metod pracy.

19	 Krajowe Standardy Kwalifikacji Zawodowych. Rozwój i współpraca.,
str. 112

20	 Andragogika to subdyscyplina pedagogiki zajmująca się uczeniem
się osób dorosłych. Pojęcie andragogiki zostało wprowadzone do
powszechnego użycia przez M.S. Knowles’a w 1970 roku w publi-
kacji Współczesna praktyka edukacji dorosłych: andragogika versus
pedagogika (The Modern Practice of Adult Education: Andragogy
versus Pedagogy).

21	 Psychologia poznawcza to dziedzina psychologii zajmująca się
	 procesami poznawczymi człowieka, m.in. postrzeganiem,
	 zapamiętywaniem i procesami myślowymi.

9Kompendium innowacyjnych metod uczenia się bez bariery wieku

Uczenie się bez bariery
wieku – uczeń dorosły

Zagadnieniami związanymi z uczeniem się osób
dorosłych zajmuje się, jak już wspomniano, an-
dragogika. W modelu opracowanym przez M.S.
Knowles’a, który upowszechnił pojęcie andrago-
giki, dorosłego uczącego się charakteryzuje:
•	 potrzeba wiedzy,
•	 zdolność do samokształcenia,
•	 doświadczenie ucznia,
•	 gotowość do uczenia się,
•	 orientacja na uczenie się
	 (podejście problemowe),
•	 motywacja do uczenia się (wewnętrzna).
Dorosły uczeń uczy się wtedy, gdy rozumie ko-
nieczność i celowość procesu dydaktycznego
i widzi możliwość praktycznego zastosowania
nabytej wiedzy, nowych umiejętności lub kompe-
tencji. Ważne jest więc, by edukator uświadomił
uczącemu się potrzebę uczenia się. Dorośli z re-
guły posiadają duży potencjał kształcenia, jest
on jednak efektywny tylko wówczas, gdy dorosły
uczeń aktywnie uczestniczy w procesie i współ-

tworzy program nauczania, gdy ma wpływ na
jego przebieg, planowanie, dobór metod eduka-
cyjnych i ocenę wyników. Osoba dorosła wnosi
w proces uczenia się własne doświadczenia i war-
tości, uczy się chętnie, jeśli może podnieść swoją
samoocenę i poczucie wartości22, nie obawia się
o swój autorytet i zakwestionowanie wcześniej
nabytych kompetencji. Tradycyjny sposób uczenia
się oparty na dogmatycznym sposobie nauczania,
ukierunkowanie na przyswajanie wiedzy gotowej,
tzw. wiedzy na wszelki wypadek (just in case),
wykładowa forma prowadzenia zajęć, oderwanie
procesu uczenia się od życia oraz nieuwzględnia-
nie indywidualnych różnic w tempie uczenia się
działają demotywująco i hamują proces przyswa-
jania nowej wiedzy. Koniecznym jest więc zmia-
na podejścia i zastosowanie innych metod ucze-
nia się bez bariery wieku. Podstawowe różnice
między tradycyjnym podejściem pedagogicznym
a postulowanym przez Knowles’a podejściem an-
dragogicznym przedstawia poniższa tabela:

22	 Psychologiczne cechy dorosłego ucznia oraz warunki pomyślnego
procesu uczenia się zostały sformułowane przez amerykańskiego
psychologa C.R. Rogersa.

2

10 Pakiet „Doświadczony pracownik”

Osoba dorosła ucząc się stale porównuje i odnosi
nową wiedzę do tej, którą już posiada, problemo-
wo i kompleksowo podchodzi do nowych zagad-
nień i ze względu na swoją psychologiczną i spo-
łeczną dojrzałość oraz zdobyte doświadczenie
i poziom samoświadomości pod czujnym okiem
edukatora – koordynatora, kreatora zmian i archi-
tekta procesu dydaktycznego, posługującego się
właściwymi, innowacyjnymi metodami i tworzą-
cego nowe formy i możliwości uczenia się, chętnie
przejmuje rolę odpowiedzialnego inicjatora wła-
snego kształcenia, siły napędowej procesu dydak-
tycznego. Trudności w opanowaniu nowej wie-
dzy, umiejętności lub kompetencji pojawiają się,
gdy dorosły uczeń nie widzi sensu w podejmo-
wanym wysiłku, gdy zostaną zastosowane błędne
lub nieadekwatne metody i techniki uczenia się,
a także gdy materiał podawany jest zbyt szybko
i zabraknie możliwości jego powtórzenia.
David Kolb25 zwrócił uwagę na dużą rolę doświad-
czenia w uczeniu się dorosłych. Według niego do-
rośli uczą się przez:

1.	konkretne doświadczenie,
2.	obserwację i refleksję,
3.	abstrakcyjną konceptualizację26,
4.	aktywne eksperymentowanie z nową wiedzą.
Doświadczenie zapoczątkowuje więc proces ucze-
nia się, pozwala na dokonanie refleksji, analizę
danych, ich uogólnienie i stworzenie abstrakcyj-
nych pojęć – hipotez, które podlegają weryfikacji
i sprawdzeniu w drodze aktywnego eksperymen-
towania. Proces uczenia się przebiega cyklicznie
i trwa tak długo, aż zostanie wykształcony nawyk.

23	 K. Mikołajczyk, Jak uczą się dorośli, czyli co powinien wiedzieć trener
o specyfice kształcenia uczestników szkolenia, E-mentor nr 2

	 (39) / 2011
24	 Wyróżnienie pochodzi od autorów niniejszego kompendium.
25	 David Kolb – amerykański teoretyk metod nauczania, twórca teorii

uczenia się przez doświadczenie (ang. Experimental Learning Model).
26	 Abstrakcyjna konceptualizacja to proces tworzenia pojęć
	 na podstawie doświadczenia, w którym wziął udział uczący się.

Rysunek 3. Cykl Kolba
Źródło: opracowanie własne na podstawie Diversität und
Didaktik. Eine Materialsammlung mit Inspirationen für das
Unterrichten heterogener Ausbildungsgruppen

DOŚWIADCZENIE

TEORIA

PRAKTYKA REFLEKSJA
CYKL
KOLBA

Tabela 1.	 Składniki procesu andragogicznego23

ELEMENT PODEJŚCIE PEDAGOGICZNE PODEJŚCIE ANDRAGOGICZNE

1. Przygotowanie ucznia minimalne

zapewnienie niezbędnych infor-
macji, przygotowanie do uczest-
nictwa, pomoc w sformułowaniu
realistycznych oczekiwań, ini-
cjowanie namysłu nad treściami
kształcenia

2. Atmosfera
formalna, nastawiona na współ-
zawodnictwo, zorientowana na
nauczyciela

zaufanie, obustronny szacunek,
nieformalne, ciepłe stosunki,
współdziałanie, wsparcie, auten-
tyzm, troska

3. Planowanie przez nauczyciela wspólne planowanie przez ucznia
i nauczyciela

4. Diagnozowanie potrzeb przez nauczyciela poprzez wspólne oszacowanie

5. Wyznaczanie celów przez nauczyciela przez obustronne negocjacje

6. Tworzenie planu uczenia się
logika dziedzinowa/przedmioto-
wa, tworzenie w całości skoncen-
trowane na treści

sekwencyjne, w zależności od
gotowości ucznia, w całości skon-
centrowane na problemie

7. Metody i techniki24 koncentracja na przekazie koncentracja na poszukiwaniu

8. Ewaluacja przez nauczyciela
wzajemne ponowne diagnozo-
wanie potrzeb, wspólna ocena
programu

11Kompendium innowacyjnych metod uczenia się bez bariery wieku

W procesie uczenia się bez bariery wieku należy
więc uwzględnić przede wszystkim metody akty-
wizujące dorosłego uczącego się tak, by umożli-
wić mu kształcenie się przez działanie. Ważnym
jest również zwrócenie uwagi na preferowany in-
dywidualny styl uczenia się. Istnieje kilka typologii
stylów uczenia się. Jeden z modeli został opraco-
wany przez Petera Honey’a i Alana Mumforda27,
którzy zainspirowani cyklem Kolba opracowali
również kwestionariusz28 pozwalający na określe-
nie stylu uczenia się:

PRAGMATYK
PRAKTYKA

KONTEMPLATOR
REFLEKSJA

EMPIRYK
DOŚWIADCZE

TEORETYK
TEORIA

Rysunek 4. Style uczenia wg. Honey’a i Mumdorfa
Żródło: opracowanie własne na podstawie Coffield F.,
Moseley D., Hall E., Ecclestone K., Learning styles and
pedagogy in post-16 learning. A systematic and critical
review

27	 Coffield F., Moseley D., Hall E., Ecclestone K., Learning styles and
pedagogy in post-16 learning. A systematic and critical review,

	 Learning and Skills Research Centre, str. 81
28	 Honey & Mumford Learning Style Questionnaire (LSQ)
29	 porównaj Coffield F., Moseley D., Hall E., Ecclestone K., Learning

styles and pedagogy in post-16 learning. A systematic and critical
review, Learning and Skills Research Centre, str. 81

30	 dyskursywny to oparty na ścisłym, logicznym wnioskowaniu
31	 Myślenie lateralne – termin wprowadzony przez Edwarda de Bono,

oznaczający nowe spojrzenie na sytuację, dostrzeżenie nowych
możliwości, przeformułowanie problemu dające szansę rozwiązania
go nowymi metodami. Osoba myśląc lateralnie posiada zdolność
patrzenia na problem z różnych stron i poszukiwania alternatywnych
rozwiązań.

W procesie dydaktycznym edukator powinien
uwzględnić fakt, że każdy uczący się preferuje
jeden z powyższych stylów uczenia się, korzysta
jednak również z pozostałych. Stosowane na za-
jęciach metody muszą więc umożliwiać realizację
wszystkich etapów nabywania wiedzy, zdobycie
praktycznych umiejętności w oparciu o doświad-
czenie oraz wykorzystanie przez wszystkich uczą-
cych się mocnych stron własnego stylu uczenia się
i związanym z nim charakterystycznych zachowań.
Osoba dorosła postrzega proces uczenia się jako
wyzwanie i uczy się tym łatwiej, im wyraźniej
sprecyzowany jest cel, im bardziej nowa wiedza
i nowe umiejętności nawiązują do znanych jej ob-
szarów życia oraz do istniejących już w jej umyśle
pojęć i wyobrażeń. Ważnym na zajęciach jest moż-
liwość pracy zespołowej, pracy we własnym tem-
pie i uwzględnienie preferowanego stylu uczenia
się. Dużą rolę odgrywa również atmosfera.

Tabela 2.	 Wady i zalety poszczególnych stylów uczenia się29

STYL UCZENIA SIĘ ZALETY WADY

EMPIRYK

elastyczny, otwarty na nowe do-
świadczenia, gotowy do działania,
lubiący nowe sytuacje i wyzwania,
optymistycznie nastawiony do
nowych doświadczeń

działa bez przemyśleń, skłonny
do ryzyka, zbyt dużo chce robić
sam, lubi skupiać na sobie uwagę,
nudzi się przy wdrażaniu i utrwa-
laniu

KONTEMPLATOR

ostrożny, dokładny i metodyczny,
rozsądny, potrafi słuchać innych
i przyswajać informację, rzadko
wyciąga pochopne wnioski

wycofany, powstrzymuje się od
bezpośredniego uczestnictwa,
wolno podejmuje decyzje, nad-
miernie ostrożny, unika ryzyka,
mało asertywny

TEORETYK

myśli analitycznie, dyskursywnie30,
racjonalny i obiektywny, potrafi
zadawać pytania kontrolne, z ła-
twością uzyskuje ogląd sytuacji

ograniczony w myśleniu lateral-
nym31, słabo toleruje niepewność,
brak uporządkowania i niejedno-
znaczność, nie toleruje tego, co
subiektywne i intuicyjne

PRAGMATYK

zainteresowany praktycznym
wykorzystaniem wiedzy, pragma-
tyczny, ukierunkowany na techno-
logię, rzeczowy

odrzucający wszystko, co nie
ma praktycznego zastosowania,
niezainteresowany teorią i podsta-
wowymi zasadami, zorientowany
na zadania, a nie na ludzi, wybiera
pierwsze korzystne rozwiązanie

12 Pakiet „Doświadczony pracownik”

10%

20%

30%

50%

75%

90%

5% WYKŁAD

CZYTANIE

PREZENTACJA

DEMONSTRACJA

DYSKUSJA W GRUPIE

NAUKA W GRUPIE

NAUCZANIE INNYCH

M
ET

O
D
Y

PA
SY
W

N
E

M
ET

O
D
Y

A
KT
YW

N
E

Rysunek 5. Piramida uczenia się – procentowo wy-
rażona efektywność uczenia się osób dorosłych
w zależności od zastosowanej metody
Źródło: opracowania własne na podstawie materiałów
National Training Laboratory, Bethel (Main/USA)

32	 Charakter niniejszego opracowania nie pozwala na szersze
	 omówienie przeprowadzonych badań.
33	 Ośrodek badawczy National Training Laboratory (NTL) uznawany

jest za „kolebkę“ badań nad dynamika grupową i rozwojem organi-
zacji, wniósł duży wkład w opracowanie nowych metody nauczania
i uczenia się w grupie.

Dorośli nie uczą się gorzej niż młodzież, ale ina-
czej. Badania32 potwierdzają, że mózg nie traci
z wiekiem zdolności do uczenia się, a wręcz prze-
ciwnie możliwości ludzkiego umysłu zdają się być
nieograniczone. Zdolności do uczenia nie zmie-
niają się zatem, pogarsza się jednak słuch, wzrok
i pamięć, mogą wystąpić problemy z percepcją.
Efektywność różnych metod uczenia się osób

dorosłych została przetestowana w National Tra-
ining Laboratories w Bethel33 (USA), na podstawie
przeprowadzonych badań opracowano tzw. pira-
midę uczenia się (ang. learning pyramid).
W procesie uczenia się bez bariery wieku należy
uwzględnić więc przede wszystkim metody ak-
tywne i, jeśli to możliwe, częściowo lub w całości
zrezygnować z pasywnych.

13Kompendium innowacyjnych metod uczenia się bez bariery wieku

W tradycyjnie rozumianym procesie uczenia się
przyjmuje się, że w pewnym określonym mo-
mencie istnieje stabilna obiektywna wiedza,
która może być przekazana i przyswojona przez
uczącego się. Dlatego osoba edukatora – nośnika
wiedzy, jego zachowania i warsztat metodycz-
ny znajdują się na pierwszym planie i odgrywają
główną, dominująca rolę. Podejście to jest obec-
nie kwestionowane i poddawane szerokiej dysku-
sji, ponieważ wielu uczących się w ten sposób nie
rozumie nabytej wiedzy (ang. inert knowledge35)
i może ją stosować tylko w sposób odtwórczy na
zajęciach, a nie może, ze względu na teoretyczny
charakter, zastosować jej do rozwiązania nowych

problemów i wykorzystać w nowej sytuacji36, co
ma ogromne znaczenie w uczeniu się bez bariery
wieku. Dlatego w nowoczesnym podejściu postu-
luje się by dorosły uczący się w oparciu o auten-
tyczne problemy i sytuacje, aktywnie i przy za-
chowaniu autonomii samodzielnie konstruował
swoją wiedzę i umiejętności. W tym ujęciu to nie
edukator, ale uczący się, dzięki doborze i zasto-
sowaniu odpowiednich metod zajmuje kluczową
pozycję w procesie dydaktycznym. W myśl kon-
struktywizmu „(…) nasza wiedza jest konstrukcją,
konstrukcją, która ma być testowana w działaniu
– zarówno przez skuteczność działania jak i rozu-
mienie świata.”37

Uczenie się bez bariery
wieku a konstruktywizm34

34	 Konstruktywizm to teoria wiedzy, poznania i uczenia się, obejmu-
jąca przede wszystkim twierdzenia J. Piageta, L. Wygotskiego i J.S.
Brunera, opierająca się na neurobiologicznej teorii funkcjonowania
mózgu i obejmująca dwa zasadnicze twierdzenia epistemologiczne:
1. wiedza jest aktywnie konstruowana przez podmiot poznający;
2. dochodzenie do wiedzy jest procesem adaptacyjnym, w którym
następuje organizacja doświadczanego świata.

35	 Inert knowledge to w psychologii kognitywnej (poznawczej) wiedza
o charakterze teoretycznym, nabyta bez konkretnego kontekstu
zastosowania, wiedza abstrakcyjna.

36	 Przykładem może być opanowanie słówek na kursie językowym,
	 które nie prowadzi do prowadzenia konwersacji w języku obcym,

a tylko do prawidłowego rozwiązywania testów leksykalnych.
37	 Jerome Burner w referacie otwierającym konferencję w Genewie
	 (The growing Mind, 1996).

3

14 Pakiet „Doświadczony pracownik”

Zważywszy powyższe najważniejszym jest zna-
lezienie odpowiedzi na pytanie „jak się uczyć?”,
a nie „czego się uczyć?”. Istotnym jest zasto-
sowanie metod, które pozwolą na stworzenie
dorosłemu uczącemu się środowiska pełnego
bodźców i umożliwiającego realizację szeregu
eksperymentów, zagwarantują odczuwanie ra-
dości i satysfakcji z uczenia się, zmotywują do
szeregu interakcji i od razu umożliwią praktyczne
zastosowanie umiejętności. Metody stosowane
w uczeniu się bez bariery wieku powinny umoż-
liwiać realizację następujących celów39:

1.	cele poznawcze:
•	 poznanie nowych faktów (pojęć, danych,...),
•	 poznanie nowych metod przyswajania wiedzy,
•	 zrozumienie,
•	 transferowanie (nabycie umiejętności przeno-

szenia ogólnych pojęć / praw / teorii na kon-
kretne przypadki / sytuacje),

•	 analizowanie (nabycie umiejętności dekonstru-
owania kompleksowych treści / sytuacji / zadań
/ teorii i ich rozkładania na czynniki pierwsze),

•	 syntetyzowanie (wyrobienie umiejętności łą-
czenia wiedzy z różnych obszarów oraz róż-
nych perspektyw w celu znalezienia rozwiąza-
nia zadania/problemu oraz wyrobienia sobie
własnego zdania/opinii na jakiś temat).

2.	cele motywacyjno-emocjonalne:
•	 wzbudzenie i utrzymanie gotowości uczenia się,
•	 wzbudzenie zainteresowania, gotowości do

zgłębiania zagadnień, dążenia do celu na prze-
strzeni dłuższego okresu czasu,

•	 zaangażowanie uczącego się – wykorzystanie
również negatywnych doświadczeń do budo-
wania wiedzy, kształtowania nowych umiejęt-
ności i kompetencji,

•	 wzmocnienie poczucia własnej wartości uczą-
cego się przez jego identyfikację z postawiony-
mi celami i ukierunkowanie na działanie.

3.	cele kompetencyjne:
•	 wykształcenie nowych umiejętności (opanowa-

nie technik i rutyn),
•	 nabycie nowych kwalifikacji (umiejętności prak-

tycznego rozwiązywania zdań życia codzienne-
go i zawodowego),

•	 nabycie kluczowych kwalifikacji (poliwalent-
nych40 umiejętności pozwalających na zdoby-
wanie i interpretowanie wiedzy),

•	 wykształcenie nowych kompetencji, strategii
radzenia sobie w nowych sytuacjach proble-
mowych, autonomii działania.

38	 Metakognitywne uczenie się polega na świadomym wykorzystaniu
strategii rozwijających zdolność selekcjonowania materiału oraz
koncentrację na elementach relewantnych i pozwalających

	 na kontrolowanie i organizowanie własnego procesu uczenia.
39	 porównaj Gruber E., Lernen mit Erwachsenen. Grundlagen für
	 KursleiterInnen, str. 27
40	 mający wiele różnych wartości, znaczeń, zastosowań, zalet

UCZENIE SIĘ BEZ BARIERY WIEKU – PODEJŚCIE KONSTRUKTYWISTYCZNE

WIEDZA NA TEMAT PROCESÓW POZNAWCZYCH
I UCZENIA SIĘ AKTYWNE UCZENIE SIĘ

W OPARCIU O AUTENTYCZNE PROBLEMY PROBLEMOWE UCZENIE SIĘ

W CELU KONSTRUOWANIE NOWEJ WIEDZY
I UMIEJĘTNOŚCI KONSTRUKTYWNE METAKOGNITYWNE38 UCZENIE SIĘ

UMOŻLIWIAJĄCEJ ROZWIJANIE UMIEJĘTNOŚCI
AUTONOMICZNEGO UCZENIA SIĘ BEZ BARIERY WIEKU AUTONOMICZNEUCZENIE SIĘ

Rysunek 6. Najważniejsze założenia konstruktywizmu w uczeniu się bez bariery wieku
Źródło: opracowanie własne na podstawie Edukacja dorosłych, PWN, Warszawa 2009

15Kompendium innowacyjnych metod uczenia się bez bariery wieku

Metody uczenia się bez bariery wieku „są drogą
prowadzącą do celu”, narzędziami pracy eduka-
tora i uczącego się umożliwiającymi zmianę kultu-
ry uczenia się. Pozwalają na aktywizację dorosłe-
go ucznia (osoba aktywna to jednocześnie osoba
zmotywowana), stymulują do podjęcia działania,
kształtują samodzielność, umożliwiają świadome
nabywanie wiedzy na przestrzeni całego życia,
nowych umiejętności i kompetencji. Ich skutecz-
ność zależy jednak w dużej mierze od dobrego
zaplanowania, również czasowego, i uwzględ-
nienia faktu, że zadania wykonywane grupowo
ukierunkowane są nie tylko na realizację celów
merytorycznych, ale również społecznych. Poniżej
przedstawiono kilka wybranych metod – każda
z nich może być stosowana w kilku wariantach.

4.1. WEBQuest

WebQuest to innowacyjna metoda nauczania
metodą projektu41 umożliwiającą przemyślane,
celowe i konstruktywne wykorzystanie przez
uczącego się sieci komputerowych i Internetu do
zdobywania nowej wiedzy i rozwiązywania pro-
blemów (CAL42). Metoda ta uczy nie tylko wy-
szukiwania informacji i zarządzania nimi, co ma
podstawowe znaczenie ze względu na wyma-

gania stawiane dorosłym w gospodarce opartej
na informacji i wiedzy, ale pozwala również na
nabycie niezbędnej dzisiaj umiejętności korzysta-
nia z mediów. Umiejętność ta postrzegana jest
obecnie jako kompetencja kluczowa dająca gwa-
rancję aktywnego uczestnictwa w życiu zawodo-
wym i społecznym. Dla dorosłego uczącego się,
zwłaszcza z grupy 50+ i wymagającego aktywi-
zacji, sprawne poruszanie się w przestrzeni wirtu-
alnej w interakcji z edukatorem i innymi uczącymi
się może nastręczać pewne trudności. WebQuest
jest ukierunkowaną na działanie aktywnością,
w której większa część informacji lub wszystkie
informacje potrzebne uczącym się, poszukiwane
są i znajdywane w Internecie. WebQuesty pla-
nowane są po to, by uczący się dobrze wykorzy-
stał swój czas, położył nacisk na wykorzystanie,
a nie poszukiwanie informacji, by mógł otrzymać
wsparcie w obszarze analizy, syntezy i ewaluacji43.

41	 Metoda WebQuest została opracowana w drugiej połowie lat dzie-
więćdziesiątych w Uniwersytecie w San Diego przez Toma Marcha
i Berniego Dodge w oparciu o założenia konstruktywizmu; w chwili
obecnej nie ma jeszcze zbyt wielu przykładów wykorzystania tej
metody w uczeniu się bez bariery wieku.

42	 CAL = Computer Aided Learning, uczenie wspomagane
	 komputerowo
43	 Moser H., Abenteuer Internet. Lernen mit WebQuests, str. 26,
	 tłumaczenie autorzy kompendium

Innowacyjne metody
uczenia się bez bariery
wieku – wybór

4

16 Pakiet „Doświadczony pracownik”

WEBQUEST

ZDEFINIOWANIE
PROBLEMU

ZASTOSOWANIE
W PRAKTYCE

EWALUACJA
/ DYSKUSJA

PREZENTACJA
ROZWIĄZANIA

POSZUKIWANIA
ROZWIĄZANIA

ZFORMUŁOWANIE
ZADANIA

Rysunek 7. Fazy realizacji WebQuest
Źródło: opracowanie własne

Poszczególne fazy realizacji WebQuest przedsta-
wia poniższy rysunek.

Zadania w WebQuest realizowane są zazwyczaj
w grupie, choć możliwe jest wykorzystanie tej
metody w uczeniu się indywidualnym. Proces
uczenia przebiega optymalnie, gdy informacje
zdobywane są samodzielnie, a następnie inter-
pretowane i opracowywane pod kątem poszu-
kiwanego rozwiązania problemu. Ważnym ele-
mentem jest współpraca między członkami grupy
oraz wymiana informacji, od której zależą jakość
i wynik wykonanej pracy grupowej. Wyniki mogą
zostać zaprezentowane w formie tradycyjnej (np.,
plakatu, ulotki, foldera) lub elektronicznej (np.
dokumentów w formacie Word, prezentacji w Po-
werPoint, strony internetowej). Proces uczenia się
jest sterowany przez edukatora, który przejmuje
rolę online-tutora44 lub coacha i w ramach tzw.
scaffoldingu (ang. rusztowanie)45 wspiera uczą-
cych się w ich autonomii i informuje o indywidu-
alnych postępach. Po osiągnięciu przez uczącego
się samodzielności edukator wycofuje się z proce-
su dydaktycznego i usuwa „rusztowanie”. Poniżej
przedstawiono zmianę rola edukatora i uczącego
się w trakcie realizacji WebQuest.

MODELING SCAFFOLDING
COACHING FADING46

EDUKATOR MODELOWANIE
METODY POMOC WYCOFANIE SIĘ

KONTROLA – STEROWANIE

UCZĄCY SIĘ OBSERWOWANIE
NAŚLADOWANIE ĆWICZENIE AUTONOMIA

KONTROLA – STEROWANIE

Rysunek 8. WebQuest – role edukatora i uczącego się
Źródło: opracowanie własne na podstawie Reusser K., Die Rolle de Lernbegleitumg beim selbstregulierten Lernen, str. 41

44	 porównaj Seufert S. E-learning. Weiterbildung im Internet
	 das “Plato-cookbook” für internetbasiertes Lernen, str. 120
45	 scaffolding = oznacza udzielanie przez edukatora uczącemu się

wsparcia w formie wskazówek, instrukcji, pomocy metodyczno-
	 -dydaktycznych, itp.

46	 Przedstawione obszary działania edukatora: modeling, scaffolding,
fading i coaching to cztery fazy tzw. nauczania poznawczego

	 (ang. cognitive apprenticeship). Metoda nauczania poznawczego
	 jest wykorzystywane przez edukatora w WebQuest.

17Kompendium innowacyjnych metod uczenia się bez bariery wieku

4.2. Metoda stacji

Metoda „stacji”47 zaliczana jest do tzw. otwartych
forma uczenia się i daje możliwość pracy w grupie
przy jednoczesnym zachowaniu możliwości in-
dywidualnego poszukiwania nowych rozwiązań
oraz kierowania swoim procesem uczenia się. Jej
realizacja ukierunkowana jest więc na samodziel-
ność, aktywność i kształtowanie odpowiedzialno-
ści uczącego się. Metoda ta ma szczególną zaletę,
ponieważ pozwala na dokonanie analizy posta-
wionego problemu z różnych perspektyw. Dzięki
możliwości różnicowania wewnętrznego gwaran-
tuje każdemu uczącemu się pracę we własnym
tempie i likwiduje istotne dla dorosłego uczącego
się bariery: stres i obawę przed porażką.
Metoda „stacji” najlepiej nadaje się do pracy nad
kompleksowymi zagadnieniami, które można
przedstawić w postaci pojedynczych aspektów/
problemów. Proces uczenia się przebiega w czte-
rech fazach:
•	 wprowadzenie tematu/zagadnienia,
•	 udzielenie instrukcji przez edukatora,
•	 praca w stacjach,
•	 wnioski / omówienie pracy / podsumowanie.

Uczący się po wprowadzeniu i otrzymaniu in-
strukcji swobodnie przemieszczają się w sali dy-
daktycznej między poszczególnymi stacjami, na
których rozwiązują przygotowane przez eduka-
tora zadania. Stacje powinny być ponumerowa-
ne lub oznaczone symbolami tak, by umożliwić
łatwą orientację. Zadania muszą być przygo-
towane w sposób umożliwiający uczącemu się
samodzielną pracę, więc jeśli to konieczne wraz
z instrukcjami, oraz z informacjami pozwalający-
mi na sprawdzenie i ocenę stopnia poprawności
wykonanego zadania. Kolejność rozwiązywania
zadań jest dowolna, stacje (lub zadania) mogą zo-
stać podzielone na obowiązkowe i fakultatywne.
Ważnym jest by praca na poszczególnych stacjach
miała zróżnicowany charakter, a zadania nie były
monotonne. Każdy uczący pracuje w dogodnym
dla siebie tempie. Edukator nadzoruje przebieg
całego procesu dydaktycznego, udziela indywi-
dualnego wsparcia każdemu uczącemu się – pełni
funkcję obserwatora i doradcy.

STACJA 1 / ZADANIE 1

STACJA 2 / ZADANIE 2

STACJA 3 / ZADANIE 3

STACJA 4 / ZADANIE 4

TEMAT /
PROBLEM /

ZAGADNIENIE

47	 Metoda stacji stosowana była pierwotnie w sporcie wyczynowym
	 – pozwalała grupie zawodników na trening z zachowaniem
	 indywidualnego tempa i indywidualnie dostosowanego stopnia

intensywności.

Rysunek 9. Metoda stacji
Źródło: opracowanie własne

18 Pakiet „Doświadczony pracownik”

4.3. Metoda błyskawicy

Metoda błyskawicy jest stosunkowo prostym in-
strumentem umożliwiającym poprawę sposobu
komunikowania się oraz atmosfery w grupie do-
rosłych uczących się. Wykorzystanie tej metody
pozwala na szybkie uzyskanie feedbacku od po-
szczególnych uczących się, otrzymanie informacji
na temat ich zdania/opinii, bieżącego stanu reali-
zacji zadań, a także relacji między członkami gru-
py i panującej atmosfery. Błyskawica nie wymaga
w zasadzie przygotowania. Uczący się wypowia-
dają się na ściśle określony temat lub udzielają
odpowiedzi na zadane przez edukatora pytanie.
Istotnym jest przestrzeganie następujących za-
sad48:
•	 każdy uczestnik błyskawicy mówi tylko o so-

bie, swoich wyobrażeniach i oczekiwaniach –
wypowiedź musi być skonstruowana w pierw-
szej osobie liczby pojedynczej = „ja…”,

•	 wypowiedź nie może być dłuższa niż jedno
lub dwa zdania,

•	 uczestnicy błyskawicy nie mogą komentować,
krytykować lub oceniać wypowiedzi, możliwe
jest tylko zadawanie pytań ułatwiających zro-
zumienie,

•	 nie jest możliwe prowadzenie dyskusji dopóki
każdy z uczestników się nie wypowiedział,

•	 w błyskawicy może brać maksymalnie 25
osób.

Błyskawica przeprowadzana jest tak, by wszyscy
uczestnicy się nie tylko się słyszeli, ale również wi-
dzieli – krzesła ustawiane są na ogół w kole (rysu-
nek 10), edukator zajmuje jedno z miejsc.

Błyskawica może być, w wypadku bardziej skom-
plikowanych zagadnień / tematów / pytań, prze-
prowadzana w kilku rundach.

48	 porównaj Unterrichtsmethoden im konstruktiven und systemischen
Methodenpool, http://methodenpool.uni-koeln.de/

BŁYSKAWICA

Rysunek 10. Błyskawica – ustawienie krzeseł
Źródło: opracowanie własne

19Kompendium innowacyjnych metod uczenia się bez bariery wieku

4.4.	 Metoda zakotwiczonej
	 instrukcji49

Metoda zakotwiczonej instrukcji jest jedną z me-
tod aktywizujących uczącego się i umożliwiają-
cych samodzielne badanie problemów i poszuki-
wanie własnych dróg rozwiązań. Przyjmuje się, że
wiedza i umiejętności nabyte z wykorzystaniem
tej metody nie mają charakteru tylko i wyłącznie
teoretycznego (inert knowledge), ale cechują się
dużym stopniem praktyczności oraz elastyczno-
ści i mogą zostać wykorzystane przez uczącego
się do rozwiązywania różnych innych problemów,
które pojawią się w przyszłości. Zakotwiczona in-
strukcja polega, bardzo ogólnie rzecz biorąc, na
skonfrontowaniu uczącego się z prawdziwą sy-
tuacją, w której występują rzeczywiste problemy
wymagające w pierwszej kolejności zdefiniowa-
nia/opisania, a następnie rozwiązania. Metoda
zakotwiczona jest przede wszystkim w zwiększo-
nym zainteresowaniu i motywacji uczącego się.
Skuteczność metody zakotwiczonej instrukcji uza-
leżniona jest od zagwarantowania następujących
warunków50:

1.	autentyczny problem przedstawiany jest na fil-
mie (video, dvd, inne multimedia lub web-me-
dia) – uczący się muszą mieć możliwość zbudo-
wania mentalnego modelu sytuacyjnego;

2.	problem pokazywany jest w pełnym kontekście
– uczący powinni móc rozpoznać celowość
i konieczność opanowania nowych umiejętno-
ści i aktywizowania wcześniej nabytej wiedzy;

3.	przedstawiane sytuacje muszą być tak skon-
struowane, by proces definiowania problemu
wymagał wykształcenia nowych, niezbędnych
do tego celu kompetencji;

4.	wszystkie dane, potrzebne uczącym się do roz-
wiązania problemu, powinny być częścią skła-
dową przedstawionej sytuacji;

5.	przedstawiona sytuacja powinna mieć kom-
pleksowy charakter (tak jak w życiu), by umoż-
liwić uczącym się nabycie umiejętności analizy
kompleksowych problemów;

6.	uczącym się pokazywane są dwie podobne
sytuacje, by mogli nauczyć się patrzeć na pro-
blem z różnych perspektyw i elastycznie wyko-
rzystywać nabyte umiejętności.

Alternatywne rozwiązania problemu znalezione
przez uczących się prezentowane są i omawiane
na forum grupy.

4.5. Metoda puzzli grupowych

Metoda puzzli grupowych umożliwia uczącym
się aktywne zdobywanie nowych kompetencji
w drodze tzw. uczenia się przez nauczanie. Me-
toda realizowana jest w następujących etapach:

1.	wprowadzenie – edukator objaśnia cel i prze-
bieg organizacyjny zajęć;

49	 Metoda zakotwiczonej instrukcji (ang. anchored instruction)
została opracowana w Stanach Zjednoczonych jako jedna z metod
sytuacyjnych. orównaj Unterrichtsmethoden im konstruktiven und
systemischen Methodenpool, http://methodenpool.uni-koeln.de/

50	 Peterßen W.H.,Kleines Methoden-Lexikon, str.36

20 Pakiet „Doświadczony pracownik”

2.	utworzenie grup stałych – uczący się tworzą
stałe grupy, w których będą się wymieniać wie-
dzą zdobytą w grupach ekspertów;

3.	utworzenie grup ekspertów – każda grupa
stała oddelegowuje swojego przedstawiciela
na spotkanie ekspertów, którzy wymieniają się
skojarzeniami i przemyśleniami odnośnie jed-
nego z aspektów tematu, zagadnienia lub pro-
blemu; efekty pracy ekspertów powinny zostać
zapisane w przygotowanej przez edukatora
karcie pracy;

4.	transfer wiedzy – członkowie grup eksperc-
kich wracają do swoich grup stałych i przeka-
zują innym członkom wiedzę zdobytą na spo-
tkaniu ekspertów.

Na zakończenie całego procesu edukator powi-
nien sprawdzić stopień przekazania i przyswoje-
nia wiedzy w formie np. formularza ewaluacyj-
nego, raportu przygotowanego przez każdą
ze stałych grup lub przeprowadzenia rundy pytań.

4.6. Metoda łożyska kulkowego

Metoda łożyska kulkowego aktywizuje całą gru-
pę i umożliwia prowadzenie rozmów, wymia-
nę informacji lub doświadczeń, omówienie po-
szczególnych aspektów problemu lub zagadnień.
Członkowie grupy tworzą (stojąc lub siedząc) dwa
koła: koło wewnętrzne i zewnętrzne, stają lub sia-
dają parami (jedna osoba z koła wewnętrznego
i zewnętrznego) i zwracają się do siebie twarzami
(ustawienie członków przedstawiono na rysunku
12). Na dany przez edukatora znak pary rozpoczy-
nają rozmowę, która trwa 2-3 minuty. Po upły-
wie wyznaczonego czasu i zakończeniu pierwszej
rundy rozmów, edukator podaje regułę zmia-
ny partnera np. koło zewnętrzne przesuwa się
o dwa/trzy miejsca w prawo lub w lewo. Możliwe
jest również, by obydwa koła (wewnętrzne i ze-
wnętrzne) poruszały się jednocześnie, ruch musi
się jednak odbywać w przeciwnych kierunkach
(np. koło wewnętrzne przemieszcza się w lewo,
a zewnętrzne w prawo). Każdy z członków grupy
staje lub siada przed nowym partnerem i rozpo-
czyna drugą rundę rozmów, która trwa również
2-3 minuty. Po zakończeniu drugiej rundy edu-
kator ponownie podaje regułę rotacji. Rozmowy
mogą być prowadzone przez dowolną ilość rund,
choć na ogół przeprowadza się 3-4 rundy.

GRUPY
STAŁE

B

GRUPY
EKSPERTÓW

A

A

A A

A

A

B

B

B

B

B

C

C

C

C

C

C

Rysunek 11. Metoda puzzli grupowych:
etap 1 – grupy stale, etap 2 – grupy ekspertów
Źródło: opracowanie własne

21Kompendium innowacyjnych metod uczenia się bez bariery wieku

Jednym z wariantów realizacji metody łożyska
kulkowego jest uprzednie przygotowanie uczest-
ników w ten sposób, by członkowie koła we-
wnętrznego i zewnętrznego posiadali wzajemnie
uzupełniające się informacje lub przygotowali
różne aspekty tematu / problemu / zagadnienia –
w prowadzonych rozmowach mogą wówczas re-
alizować zasadę uczenia się przez nauczanie (do-
konywać transferu wiedzy). Możliwe jest również
realizowanie różnych zadań w poszczególnych
rundach np. umożliwiających etapową analizę
problemu lub jego zgłębianie.
Zaletą tej metody jest kształtowanie umiejętności
prowadzenia rozmowy lub dyskusji z przypadko-
wym partnerem rozmowy, częsta zmiana partne-
ra pozwala na zaktywizowanie wszystkich człon-
ków grupy równocześnie, co nie jest w zasadzie
możliwe przy zastosowaniu innych metod pracy
grupowej.

Osoba dorosła dysponuje, w odróżnieniu od
dziecka, dużym zasobem wiedzy i doświadcze-
niem zarówno w życiu zawodowym, jak i pry-
watnym, posiada własne zdanie oraz konkretną
tożsamość. Nauczenie się czegoś nowego przez
osobę dorosłą wiąże się więc z dokonaniem re-
interpretacji istniejącej już u niej wiedzy, umiej-
scowieniem wszystkiego, co nowe w istniejącym
systemie kognitywnej i subiektywnej percepcji.
Punktem wyjścia w uczeniu się bez bariery wieku
jest więc własne doświadczenie, ukierunkowanie
na samoświadomość, kompetencje i autonomię
uczącego się. Dorośli uczą się nie dlatego, że mu-
szą skończyć szkołę, zdać maturę, czy też zdobyć
wykształcenie. Uczą się, bo chcą, bo mają mo-
tywację do nauki i w pełni uświadamiają sobie
korzyści płynące z nabycia nowych umiejętności,
podniesienia kwalifikacji zawodowych, otwar-
cia nowych perspektywy i nowej drogi kariery.
Uwzględnienie w procesie nauczania i uczenia się
przez całe życie właściwych zasad i innowacyj-
nych metod pozwala na, optymalną i efektywną
organizację oraz realizację kształcenia ustawicz-
nego, umożliwia ludziom dorosłym przyswojenie
nowej wiedzy w środowisku pełnym bodźców,
kompensację deficytów w wykształceniu, pod-
noszenie i doskonalenie własnych kwalifikacji, co
w warunkach gospodarki opartej na wiedzy jest
nie tylko społeczną koniecznością, ale w obliczu
zmian demograficznych przesądza o zbudowaniu
społecznego potencjału przetrwania.

Rysunek 12. Metoda łożyska kulkowego
– ustawienie członków grupy w kole wewnętrznym
i zewnętrznym
Źródło: opracowanie własne

5. Podsumowanie

22 Pakiet „Doświadczony pracownik”

Aktywizacja osób w wieku 50+ (i/lub wydłużenie
ich aktywności na rynku pracy) wiąże się z ko-
niecznością stałego uzupełniania przez te osoby
brakujących umiejętności i wyrównania luk kom-
petencyjnych. W kształceniu ustawicznym kluczo-
wą rolę odgrywa bez wątpienia trener, który musi
dysponować warsztatem pracy dostosowanym
do specyfiki nauczania osób dorosłych oraz gwa-
rantującym skuteczność procesu dydaktycznego.
W poszczególnych etapach realizacji projektu Si-
lver Team wypracowano zestaw metod uwzględ-
niających specyfikę nauczania osób starszych
i podwyższających efektywność nauczania ucznia
dojrzałego, które następnie wykorzystywane były
w trakcie szkoleń z grupą odbiorców projektu –

osobami nieaktywnymi w wieku 50+. Szkolenia
dla trenerów osób starszych z kolei umożliwiły
przekazanie zebranych doświadczeń i przetesto-
wanie tych metod.
Zajęcia dla trenerów prowadzone były w formie
warsztatów, na których uczestnicy mieli możli-
wość poznania i przećwiczenia wybranych inno-
wacyjnych metod stosowanych w uczeniu osób
dorosłych, zapoznali się ze specyfiką komunikacji
z osobami starszymi oraz nauczyli się radzić sobie
w sytuacjach trudnych, występujących podczas
szkoleń osób w wieku 50+. Warsztaty obejmo-
wały cykl ośmiu spotkań z zakresem tematycz-
nym przedstawionym w poniższej tabeli.

Podsumowanie
po etapie
testowania

Tabela 1.	 Zakres tematyczny szkolenia dla trenerów osób starszych

BLOKI TEMATYCZNE LICZBA GODZIN

Efektywna komunikacja w nauczaniu osób starszych
– skuteczny przekaz i stosowne zachowanie 2 spotkania po 4 godziny

Specyfika uczenia się i nauczania osób dorosłych 4 godziny

Innowacyjne metody w uczeniu się bez bariery wieku
– nowa wiedza i umiejętności 4 godziny

Innowacyjne metody w nauczaniu osób dorosłych
– podnoszenie kwalifikacji na rynku pracy 4 godziny

Dyskusja zogniskowana – narzędzie nauczania
na bazie doświadczenia 4 godziny

Wykorzystanie technik obrazowania w nauczaniu 4 godziny

Radzenie sobie w sytuacjach trudnych w prowadzeniu szkoleń
dla osób 50+ 4 godziny

6

23Kompendium innowacyjnych metod uczenia się bez bariery wieku

Warsztaty odbyły się w okresie 15 listopada 2012
– 6 grudnia 2012 roku w sali szkoleniowej w sie-
dzibie firmy Dobre Kadry Sp. z o.o. we Wrocławiu,
przy ulicy Jęczmiennej 10/2.
Niniejsze opracowanie stanowi podsumowanie
bloków tematycznych dotyczących stricte inno-
wacyjnych metod w nauczaniu osób starszych
realizowanych w ramach szkolenia.

WARSZTAT TRENERA OSÓB
DOJRZAŁYCH
– WYBRANE METODY PRACY 51

Wśród zaprezentowanych w czasie poszczegól-
nych spotkań technik i narzędzi stosowanych
w uczeniu osób dorosłych ze szczególnym uzna-
niem uczestników szkolenia spotkały się takie in-
nowacyjne metody, jak:
•	 dyskusja zogniskowana,
•	 analogia i metafora,
•	 metoda puzzli grupowych (Jigsaw),
•	 mapy myśli i program Prezi,
•	 metoda jednej strony.

Dyskusja zogniskowana
Proces uczenia się ludzi dorosłych znacząco różni
się od procesu uczenia się dzieci. Dorosły – prze-
ciwnie niż dziecko – nie wierzy łatwo w to, co
mówią mu inni, jest bardziej krytyczny, bazuje

na swojej wcześniejszej wiedzy i doświadczeniu.
Zwłaszcza dla osób starszych ich własne doświad-
czenie jest najlepszym nauczycielem.
Metoda dyskusji zogniskowanej bazuje właśnie
na doświadczeniu oraz na naturalnym procesie
wyciągania wniosków i podejmowania decyzji
przez osoby dorosłe i wpisuje się ściśle w cykl
Kolba. W dyskusji trener odnosi się do wcześniej-
szych doświadczeń uczestników (etap „zrób coś”
- w cyklu Kolba) i pomaga uczestnikom przepro-
wadzić systematyczny proces analizy i wyciąga-
nia wniosków („przemyśl” i „uogólnij”), aby na-
stępnie uzyskać deklarację wprowadzenia zmiany
(„zrób to inaczej”).
Metoda dyskusji zogniskowanej doskonale spraw-
dza się podczas prowadzenia szkoleń. Może być
stosowana także do prowadzenia spotkań czy
rozwiązywania problemów.

Analogia i metafora
Trafne metafora czy analogia stanowią nieocenio-
ne środki retoryczne do wykorzystania podczas
szkoleń osób starszych. Celem zastosowania ana-
logii czy metafory jest przede wszystkim ułatwie-
nie słuchaczom zrozumienie nowych treści wy-
kładu, ale może ona służyć również twórczemu
rozwiązywaniu problemów.
Obserwacje trenerów, prowadzących zajęcia dla
osób z grupy 50+ wskazują na to, że uczestnicy
szkoleń bardzo chętnie bazują na znanych sobie
obszarach i obrazowych przykładach, w odniesie-
niu, do których mogą następnie nabywać nowej
wiedzy. Abstrakcyjne i odległe treści nie spotykają
się z dobrym przyjęciem osób starszych. Właśnie

11	Opracowanie zawiera metody pracy szkoleniowej, szczególnie doce-
nione przez trenerów osób starszych.

24 Pakiet „Doświadczony pracownik”

dlatego zastosowanie analogii i metafor, odno-
szących się do doświadczeń osób starszych, do
rzeczywistości im bliskiej, uznana została za bar-
dzo skuteczną metodę szkoleniową.

Metoda puzzli grupowych (Jigsaw)
Jedną z ciekawszych metod innowacyjnych jest
metoda puzzli grupowych. Została ona dokładnie
opisana w przygotowanym w ramach projektu
Silver Team Kompendium innowacyjnych metod
uczenia się bez bariery wieku.
Trenerzy uznali tę metodę za szczególnie akty-
wizującą i pozwalającą na jednoczesne, aktywne
współdziałanie wszystkich uczestników szkole-
nia, wymianę informacji, wiedzy i doświadczeń
oraz rezultatów pracy. Zauważono, że pozwala
ona na szybką integrację uczestników i ich lep-
sze wzajemne poznanie się, umożliwia każdemu
przyswajanie wiedzy we własnym tempie, kształ-
tuje poczucie odpowiedzialności za przebiegające
procesy grupowe i umiejętność jej przekazywania
innym. Za dużą zaletę uznano fakt, że w grupie
uczniów dojrzałych i nieaktywnych zawodowo
ma ona również pozytywny wpływ na podwyż-
szenie poczucie własnej wartości.
Trenerzy stwierdzili także, że efektywne wykorzy-
stanie tej metody, przede wszystkim ze względu
na jej czasochłonność oraz konieczność nadzo-
rowania w jednej z faz realizacji jednoczesnej
pracy kilku mniejszych grup, warunkowane jest
dużą elastycznością i umiejętnościami organizacji
pracy grupowej ze strony prowadzącego zajęcia
z uczniami dojrzałymi. Podkreślono również, że
przed wykorzystaniem metody puzzli grupowych,
uczestnicy szkolenia powinni dobrze opanować
techniki prezentacyjne.

Mapy myśli
Tradycyjne wykłady, prezentacje i notatki prowa-
dzone są na zasadzie linearności. Jednak nowo-
czesne metody uczenia opierają się na założeniu,
że mózg człowieka nie działa liniowo tylko wielo-
kierunkowo. Oznacza to, że każda docierająca do
nas informacja uruchamia sieć skojarzeń.
Trenerzy uznali, że wykorzystanie mapy myśli
w czasie szkoleń w doskonały sposób umożliwia
przedstawienie sieci skojarzeń, uwzględnienie
różnych perspektyw analizy jakiegoś problemu,
zagadnienia, tematu lub jednego z ich aspektów.
W czasie prezentacji szeroko dyskutowano zale-
ty i wady wykorzystania mapy myśli w nauczaniu
osób „lewopółkulowych” preferujących myślenie
konwergentne oraz „prawopółkulowych” pre-
ferujących myślenie dywergentne w kontekście
różnic generacyjnych (generacja X a generacja Y)
wskazując na fakt, że osoby w wieku 50+ przy-
zwyczajone są do korzystania z technik lewopół-
kulowych i zauważając, że mogą one odczuwać
pewne obawy przed stosowaniem technik pra-
wopółkulowych.

Prezi
Narzędziem elektronicznej prezentacji, będącym
alternatywą dla popularnego, oferującego line-
arną prezentację slajdów programu Power Point,
jest program Prezi. Podstawowa wersja tego na-
rzędzia dostępna jest bezpłatnie na stronie www.
prezi.com. Prezi opracowane jest zgodnie z opi-
sanymi wyżej założeniami tworzenia map myśli
i umożliwia tworzenie atrakcyjnych prezentacji,
respektujących nielinearny sposób przetwarzania
informacji przez mózg.
Trenerzy osób starszych, entuzjastycznie reagu-
jący na program Prezi, zwrócili uwagę na aspekt
praktyczny, związany z rotowaniem elementów
prezentacji. Zastosowanie dużej rotacji może po-
wodować u części osób starszych wrażenie za-
wrotów głowy. Dlatego przygotowując prezenta-
cję dla tej grupy odbiorców należy zrezygnować
z funkcji rotowania.

Metoda „jednej strony”
(one pagemethod)
Celem zastosowania metody „one page” jest wi-
zualizacja najważniejszych informacji na jednej
stronie.

25Kompendium innowacyjnych metod uczenia się bez bariery wieku

Metoda spotkała się z duży zainteresowaniem
trenerów, ponieważ dzięki znacznej redukcji ilo-
ściowej i zagęszczeniu informacji wpływa na
efektywność pracy grupy oraz umożliwia jed-
noczesne wykorzystanie takich metod pracy jak
np.: mindmapping, ishikawa, balancedscordcard
(BSC) i analiza SWOT.

Uwagi końcowe

W czasie warsztatów zaprezentowano także inne
metody pracy szkoleniowej, w tym metodę sta-
cji, WEBQuest, metodę łożyska kulkowego oraz
metodę błyskawicy. Metody te omówiono szcze-
gółowo we wcześniejszych częściach niniejszego
opracowania.
W wypowiedziach ustnych trenerzy wielokrotnie
podkreślali, że z jednej strony mocą stroną prze-
prowadzonych warsztatów były zaprezentowane
ćwiczenia i symulacje, z drugiej jednak wysoko
ocenili również przekazaną wiedzę teoretyczną.
Zrealizowane zajęcia pozwoliły im nie tylko na po-
znanie nowych innowacyjnych metod nauczania
osób dorosłych, ale również na weryfikację po-
siadanej wiedzy i umiejętności. Uczestnicy pod-
kreślali, że przed warsztatami wiele rzeczy robili
intuicyjnie, natomiast dzięki udziałowi w szkole-
niu nie tylko podnieśli swoje kompetencje, ale
zyskali więcej pewności siebie i upewnili się, że
w swojej pracy dydaktycznej uwzględniają więk-
szość aspektów specyfiki pracy z uczniem dojrza-
łym. Za szczególną wartość warsztatów uznano
możliwość odbycia szkolenia w grupie innych do-
świadczonych trenerów, prowadzenia wspólnych
dyskusji i wymiany doświadczeń.

Na zakończenie warto podkreślić, że szczególnym
zainteresowaniem trenerów cieszyły się te metody
nauczania, których wykorzystanie jest niezależne
od nauczanych treści, a więc takie, które mają
pewien uniwersalny charakter, a co ważniejsze
pozwalają łączyć różne wiekowo grupy, bowiem
z takimi najczęściej pracują trenerzy.
Przygotowane w ramach projektu Silver Team
Kompendium innowacyjnych metod nauczania
bez bariery wieku uznano za warte upowszech-
nienia i wspominano, że jeśli byłaby taka moż-
liwość i działania w ramach projektu byłyby
kontynuowane, to ze względu na wartość prze-
prowadzonych warsztatów i ich wyjątkowy cha-
rakter, trenerzy chętnie promowaliby go wśród
grup docelowych. Deklaracja ta nabiera szcze-
gólnego znaczenia wobec faktu, że odbiorcy pro-
jektu, osoby nieaktywne w wieku 50+, za jedną
z najmocniejszych stron całego przedsięwzięcia
uznali profesjonalną kadrę trenerów i wykładow-
ców oraz stosowane przez nich metod.

Rysunek 4.
Techniki obrazowania
– metoda „one page”

Źródło: Opracowanie własne

26 Pakiet „Doświadczony pracownik”

Literatura

[1]	 50 z dużym plusem, wywiad z dr J. Męciną, ekspertem Polskiej Konfederacji Pracodawców Prywatnych Lewiatan,
	 Polityka nr 49/2011, str. 30-32
[2]	 Biała Księga Komisji Europejskiej Lehren und Lernen. Auf dem Weg zur kognitiven Gesellschaft,
	 http://europa.eu/documents/comm/white_papers/pdf/com95_590_de.pdf
[3]	 Brühwiler H., Methoden der ganzheitlichen Jugend- und Erwachsenenbildung, Leske und Burich, Opladen 1994
[4]	 Bruner J., Celebrating Divergence: Piaget and Vygotsky, materiały konferencyjne, referat otwierający konferencję
	 w Genewie The Growing Mind, 1996
	 http://people.ucsc.edu/~gwells/Files/Courses_Folder/ED%20261%20Papers/Bruner_Piaget-Vygotsky.pdf
[5]	 Coffield F., Moseley D., Hall E., Ecclestone K., Learning styles and pedagogy in post-16 learning. A systematic
	 and critical review, Learning and Skills Research Centre, 2004
	 http://www.hull.ac.uk/php/edskas/learning%20styles.pdf
[6]	 Czy uczenie się przez całe życie jest niezbędne do osiągnięcia sukcesu na rynku pracy? Michael Ryan z Gecko Programmes
	 w Wielkiej Brytanii; materiały konferencyjne: Rozwijanie współpracy pomiędzy kształceniem zawodowym, szkolnictwem
	 wyższym i uczeniem się dorosłych w odpowiedzi na wyzwania uczenia się przez całe życie, Warszawa 2011
[7]	 Diversität und Didaktik. Eine Materialsammlung mit Inspirationen für das Unterrichten heterogener Ausbildungsgruppen,
	 Barbara Kuss-Forschungsinstitut des Roten Kreuzes, Wien
[8]	 Edukacja: jest w niej ukryty skarb, raport dla UNESCO Międzynarodowej Komisji dla XXI wieku pod przewodnictwem
	 Jacques’a Delorsa, Stowarzyszenie Oświatowców Polskich, Warszawa 1998, rozdział 4,
	 http://www.unesco.pl/fileadmin/user_upload/pdf/4_Filary_Raport_Delorsa.pdf
[9]	 Einen europäischen Raum des lebenslanges Lernens schaffen, komunikat Komisji Europejskiej, Bruksela 2011,
	 http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2001:0678:FIN:DE:PDF
[10]	 Gruber E., Lernen mit Erwachsenen. Grundlagen für KursleiterInnen, Verlag Verband Wiener Volksbildung, Wien 2007
[11] 	Knowles M.S., Holton III E.F., Swanson R.A. (red.), Edukacja dorosłych, PWN, Warszawa 2009
[12]	 Kompetencje kluczowe w uczeniu się przez całe życie – Europejskie ramy odniesienia,
	 http://ec.europa.eu/dgs/education_culture/publ/pdf/ll-learning/keycomp_pl.pdf
[13] 	Krajowe Standardy Kwalifikacji Zawodowych. Rozwój i współpraca.,Warszawa 2007, http://www.mpips.gov.pl/userfiles/
	 File/rynek%20pracy%20proramy/standardy/Ksiazka_KSKZ_Rozwoj%20i%20wspolpraca.pdf
[14]	 Learning: the Treasure Within, raport dla UNESCO Międzynarodowej Komisji dla XXI wieku pod przewodnictwem
	 Jacques’a Delorsa http://unesdoc.unesco.org/images/0010/001095/109590eo.pdf
[15]	 Lebenslanges Lernen. Programmbeschreibung und Darstellung der Länderprojekte,
	 Deutsches Institut für Erwachsenenbildung, Heft 88, Bonn 2001
[16]	 Memorandum Komisji Europejskiej dotyczące kształcenia ustawicznego z 30.10.2000,
	 http://europa.eu/legislation_summaries/other/c11047_de.htm
[17]	 Mikołajczyk K., Jak uczą się dorośli, czyli co powinien wiedzieć trener o specyfice kształcenia uczestników szkolenia,
	 E-mentor nr 2 (39)/2011
[18]	 Moser H., Abenteuer Internet. Lernen mit WebQuests, Verlag Pestalozzianum, Zürich,2000
[19]	 Peterßen W.H., Kleines Methoden-Lexikon, Oldenbourg Schulbuchvelrag GmbH, München, 2009
[20]	 Podstawy kształcenia ustawicznego od A do Z. Monografia pod redakcją M. Znajmieckiej-Sikory i E. Roszko,
	 Wydawnictwo ego, Łódź 2010
[21]	 Raport Learning to be. The word of education today and tomorow.,
	 http://unesdoc.unesco.org/images/0000/000018/001801e.pdf
[22]	 Reusser K., Die Rolle de Lernbegleitumg beim selbstregulierten Lernen, materiały nieopublikowane,
	 referat wygłoszony w ramach spotkania SOL, Kantonschule Zürich Stadelhofen, 2009
[23]	 Seufert S., Back A., Häusler M., E-learning. Weiterbildung im Internet das “Plato-cookbook” für internetbasiertes Lernen,
	 SmartBooks, Kilchberg 2001
[24]	 Skills, kilka wskazówek do nabywania umiejętności uczenia się. Rozszerzenie dokumentu Analiza stylów i strategii
	 uczenia się (Analysis of Learning Styles and Strategies),
	 Multilateral Grundtvig Project SKILLS 1; http://www.faea.es/G1_SKILLS/products/pl/Learning_Styles_and_strategies_PL.pdf
[25]	 Solarczyk-Ambrozik E., Kształcenie ustawiczne w perspektywie globalnej i lokalnej: między wymogami rynku
	 a indywidualnymi strategiami edukacyjnymi, Warszawa 2004.
[26] 	Strategia Rozwoju Edukacji na lata 2011-2015, Ministerstwo Edukacji Narodowej i Sportu, 2005
[27]	 Woller K., Experiential Learning Theory nach David Kolb, GRIN Verlag, 2009

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
numer projektu: WND-POKL.06.01.01-02-209/10

Dobre Kadry
Centrum badawczo-szkoleniowe Sp. z o.o.

Biuro Projektu:
ul. Jęczmienna 10/1
53-507 Wrocław
tel.	 71 343 77 74
fax	 71 343 77 72

e-mail: silver@dobrekadry.pl

Człowiek – najlepsza inwestycja www.dobrekadry.pl

Silver Team
czyli potęga
doświadczenia

Innowacje
w aktywizacji zawodowej
osób w wieku 50+

