

CHEMIA ● DYDAKTYKA ● EKOLOGIA ● METROLOGIA 2007, R. 12, NR 1-2 17

Iwona Maciejowska*, Magdalena Kurdziel** , Anna Sadowska-Rociek**
i ElŜbieta Szczepaniec-Cięciak**

*Zakład Dydaktyki Chemii
Biuro Karier
Wydział Chemii
Uniwersytet Jagielloński
ul. R. Ingardena 3, 30-060 Kraków
tel. 012 663 20 65, fax 012 634 05 15
email: maciejow@chemia.uj.edu.pl

** Zakład Chemii Nieorganicznej
Wydział Chemii
Uniwersytet Jagielloński
ul. R. Ingardena 3, 30-060 Kraków
tel. 012 663 20 72, fax 012 634 05 15
email: kurdziel@chemia.uj.edu.pl

ROZWIJANIE UMIEJ ĘTNOŚCI PONADPRZEDMIOTOWYCH W RAMACH
ZAJĘĆ O TEMATYCE EKOLOGICZNEJ NA WYDZIALE CHEMII UJ

DEVELOPMENT OF TRANSFERABLE SKILLS IN THE FRAMEWORK OF ENVIRONMENTAL

EDUCATION AT THE FACULTY OF CHEMISTRY, JAGIELLONIAN UNIVERSITY

Streszczenie: Na współczesnym rynku pracy umiejętności ponadprzedmiotowe wydają się być równie waŜne jak wiedza
merytoryczna kandydata na pracownika. Konieczność kształcenia dodatkowych kompetencji w całym toku nauki, równieŜ
w szkole wyŜszej, została uwzględniona w standardach kształcenia dla poszczególnych kierunków studiów. Kształtowaniu
umiejętności ponadprzedmiotowych sprzyja stosowanie tzw. otwartych (poszukujących, problemowych) metod
nauczania-uczenia się, w tym tzw. metod aktywizujących. Metody takie moŜna z powodzeniem wykorzystywać w edukacji
ekologicznej i nauczaniu chemii środowiska. W artykule przedstawiono przykłady stosowania metod aktywizujących na
kierunkach: chemia i ochrona środowiska na Wydziale Chemii UJ.

Słowa kluczowe: umiejętności ponadprzedmiotowe, edukacja ekologiczna, chemia środowiska, zrównowaŜony rozwój,

aktywizujące metody nauczania

Summary: Transferable skills seem now at the job market to be as important as the subject mater skills. The need of
developing these competences during the whole process of education, including high school education is stated in core
curricula for schools of all levels. The interactive (open) teaching/learning methods are the very useful tool to develop
transferable skills. Such methods can be successfully employed in environmental education. In this article a few examples of
open methods used during seminars dealing with environmental topics in chemistry studies and environmental protection
studies at the Faculty of Chemistry, Jagiellonian University have been presented.

Keywords: transferable skills, environmental education, environmental chemistry, sustainable development, interactive

teaching methods

Umiejętności ponadprzedmiotowe

Nie tylko wiedza przedmiotowa, nabyta w trakcie nauki
szkolnej i studiów, jest obecnie wymagana na rynku pracy.
Pracodawcy kładą równie duŜy nacisk na umiejętności
określane jako ponadprzedmiotowe. Jak wynika z badań
przeprowadzonych przez Biuro Karier i Promocji Wydziału
Chemii UJ, w większości ofert pracy pojawiają się
wymagania dotyczące takich umiejętności, jak: obsługa
komputera i znajomość określonych programów

komputerowych, znajomość języków obcych, wiedza
z zakresu zarządzania jakością (standardy ISO i system
GMP), BHP, pozyskiwania środków oraz umiejętności
z grupy tzw. umiejętności miękkich: skutecznego
porozumiewania się (słownie i pisemnie), podejmowania
decyzji, twórczego rozwiązywania problemów, pracy
w grupie, organizacji pracy itd. Badania te polegały na
analizie ramkowych ogłoszeń prasowych, publikowanych

CHEMIA ● DYDAKTYKA ● EKOLOGIA ● METROLOGIA 2007, R. 12, NR 1-2 18

w poniedziałkowym dodatku do „Gazety Wyborczej”
(Kraków) w okresie od 1 stycznia do 31 maja 2004 r. [1].
Częstość pojawiania się tych wymagań w ofertach była
znaczna. I tak: znajomość języków obcych była
wzmiankowana w 65% ogłoszeń, znajomość
oprogramowania komputerowego w 30%, umiejętność
skutecznego komunikowania się w 26% ofert, umiejętność
pracy w zespole w 30% ofert, a myślenie analityczne
i umiejętność rozwiązywania problemów w 18% ofert. Choć
z badań tych wynika, Ŝe odsetek pracodawców, którzy
oczekują od kandydatów umiejętności ponad-
przedmiotowych jest bardzo znaczący, mimo to wciąŜ duŜa
grupa zarówno studentów, jak i nauczycieli akademickich
jest przekonana, Ŝe wiedza przedmiotowa uzyskana w trakcie
studiów powinna wystarczyć do zdobycia pracy.
Konieczność kształtowania w toku nauki w szkole wyŜszej
dodatkowych kompetencji została jednak dostrzeŜona przez
władze tych szkół. Świadomość odpowiedzialności wyŜszej
uczelni za perspektywy kariery zawodowej absolwentów
znalazła swoje odzwierciedlenie w dokumencie końcowym
konferencji Confederation of European Union Rectors, która
odbyła się w 1998 r. w Namur1.

Uszczegółowieniem idei przygotowania studentów do
pełnienia ról zawodowych i społecznych juŜ po ukończeniu
studiów są tzw. deskryptory budapesztańskie (Budapest
Cycle Level Descriptors for Chemistry), przygotowane
w ramach projektu The Tuning Educational Structures in
Europe Project2. Członkowie podgrupy „chemia” projektu
Tunning, którzy reprezentują głównie instytucje zrzeszone
w ECTN (European Chemistry Thematic Network3), na
spotkaniu w Budapeszcie w 2004 r. opracowali opis efektów
kształcenia na róŜnych poziomach uwzględniający
kompetencje absolwenta chemii. Zgodnie z tymi
deskryptorami, absolwenci chemii kończący studia
licencjackie powinni legitymować się następującymi
umiejętnościami [2]:
□ powinni posiadać umiejętność pozyskiwania

i interpretowania danych oraz wyciągania z nich
wniosków i formułowania opinii zawierających m.in.
refleksje na temat aspektów naukowych i etycznych
danego problemu,

□ powinni umieć w zrozumiały sposób przekazywać
informacje, idee, prezentować publicznie problemy
i proponowane rozwiązania,

□ powinni posiadać kompetencje niezbędne do pracy na
niŜszych stanowiskach w zakładach przemysłu
chemicznego i innych branŜ,

□ powinni mieć niezbędne podstawy umoŜliwiające im
dalsze kształcenie się w określonej dziedzinie (studia
magisterskie).

1 Universities’ responsibility for their graduates, Statement of the
Confederation of European Union Rectors’ Conferences based on decision
of 64th Confederation Assembly, Namur, 13th March 1998.
2 http://tuning.unideusto.org/tuningeu/ (przeglądana dnia 23.11.2007).
3 http://www.cpe.fr/ectn-assoc//network/index.htm (przeglądana dnia
23.11.2007).

TakŜe nowe standardy kształcenia zatwierdzone przez
Ministerstwo Nauki i Szkolnictwa WyŜszego4 dla kierunku
chemia uwzględniają podobne wymagania. Według tych
standardów, absolwent studiów licencjackich powinien
„posiadać wiedzę i umiejętności z zakresu ogólnych
zagadnień chemii, opartą na podstawach nauk
matematyczno-przyrodniczych”. W pracy zawodowej
powinien umieć wykorzystywać zdobytą wiedzę
i umiejętności oraz przestrzegać zasad etyki i przepisów
prawa - w szczególności w zakresie otrzymywania,
analizowania, charakteryzowania i bezpiecznego stosowania
wyrobów chemicznych, postępowania z odpadami oraz
promowania zrównowaŜonego rozwoju. Absolwent powinien
mieć umiejętności rozwiązywania problemów zawodowych,
gromadzenia, przetwarzania oraz pisemnego i ustnego
przekazywania informacji, a takŜe pracy zespołowej [3].

Metody nauczania-uczenia się

Zajęcia z przedmiotów: chemia środowiska i ochrona
środowiska dają duŜe moŜliwości kształcenia u studentów
umiejętności ponadprzedmiotowych [4]. Oprócz wiedzy
merytorycznej studenci mogą nabywać i rozwijać wiele z tak
poŜądanych obecnie przez pracodawców umiejętności
miękkich. Szczególnie nadają się do tego zajęcia
wykorzystujące tzw. otwarte (poszukujące) metody
nauczania-uczenia się. Główną cechą tych metod jest
mobilizowanie uczących się do aktywnego uczestnictwa
w zajęciach, do bycia niezaleŜnymi partnerami w procesie
nauczania, w odróŜnieniu od metod tradycyjnych, gdzie
uczący się najczęściej jest stroną bierną, a jego rola
ogranicza się do słuchania i ewentualnego notowania.
W tych metodach:
□ główny nacisk przeniesiony jest z treści nauczania na

rozwój umiejętności uczącego się,
□ uczący się jest stroną aktywną, zdobywa wiedzę

w procesie poszukiwań rozwiązania problemu (stosując
metodę prób i błędów) oraz weryfikowania swoich
pomysłów,

□ nauczyciel steruje procesem uczenia się poprzez
dostarczenie uczącemu się odpowiednich materiałów,
zapewnienie warunków do eksperymentowania,
zainteresowanie go tematem i wywołanie
zaangaŜowania emocjonalnego, mobilizację do
samodzielnego myślenia,

□ w pracy zespołowej wykorzystywane są procesy
dynamiki grupowej [5].
Proponowanymi metodami otwartymi (poszukującymi)

stosowanymi przy nauczaniu problematyki chemicznej
i ekologicznej są:
Studium przypadku (case study) - najpopularniejsza metoda
stosowana w dydaktyce chemii środowiska. Studentom
przedstawia się określony problem, dobrze osadzony

4 Rozporządzenie Ministra Nauki i Szkolnictwa WyŜszego w sprawie
standardów kształcenia dla poszczególnych kierunków oraz poziomów
kształcenia, a takŜe trybu tworzenia i warunków, jakie musi spełniać
uczelnia, by prowadzić studia międzykierunkowe oraz makrokierunki z dnia
12 lipca 2007 r.

CHEMIA ● DYDAKTYKA ● EKOLOGIA ● METROLOGIA 2007, R. 12, NR 1-2 19

w rzeczywistości. Podczas poszukiwania rozwiązania muszą
rozwaŜyć całokształt problemu, m.in. ekonomiczne
i logistyczne aspekty planowanych działań, w tym sposoby
i koszt neutralizacji powstałych odpadów, wykorzystanie
końcowych produktów neutralizacji, moŜliwość otrzymania
niepoŜądanych produktów pośrednich itp. Opisy przypadków
moŜna znaleźć w literaturze światowej, warto jednak pokusić
się o przygotowanie własnych, wynikających z problemów
charakterystycznych dla lokalnej społeczności i środowiska.
Na spotkaniu Division of Chemistry and the Environment,
FECS - obecnie EuCheMS, (Rzym 2002) [6] uczestnicy
podkreślali, Ŝe w nauczaniu chemii środowiska naleŜy
wykorzystywać konkretne przypadki, a nie rozwiązywać
czysto akademickie problemy, gdyŜ tylko w ten sposób
moŜna kształtować u studentów praktyczne podejście do
zadania i sposób jego rozwiązania, czyli postawę, jakiej
będzie się od nich oczekiwać w Ŝyciu zawodowym. Jako
punkt startowy warto wykorzystać doniesienia prasowe np.
na temat akcji ratownictwa chemicznego [7]. Ten sposób
pracy na zajęciach jest bardzo ceniony przez studentów.
Metoda projektów - powszechnie stosowana w kształceniu
na poziomie uniwersyteckim, wymaga jednak dobrego
przygotowania i opracowania planu systematycznego
nadzoru nad postępem prac oraz rozsądnego sposobu
prezentacji wyników np. w postaci sesji plakatowej, sesji
prezentacji multimedialnych itd. Na metodę projektów
składa się: interesujące wprowadzenie do tematu, podjęcie
zadań przez grupy, opracowanie mapy zasobów (dostępność
środków, literatury, ekspertów itd.), podział zadań pomiędzy
członków grupy, realizacja zadań, przygotowanie raportu
końcowego, prezentacja wyników, ewaluacja działań.
Projekty realizowane przez studentów chemii i ochrony
środowiska mogą obejmować zarówno badania literaturowe,
jak i terenowe pomiary, np. stanu zanieczyszczenia wody,
gleby i powietrza, a takŜe badania z zastosowaniem metod
typowych dla nauk społecznych, np. analiza świadomości
ekologicznej danej grupy.
Burza mózgów to wbrew pozorom nie kaŜdy rodzaj dyskusji,
jak to jest przyjęte potocznie. Metoda ta polega na
wymyśleniu i przedstawieniu w grupie złoŜonej zarówno ze
specjalistów, jak i laików jak największej liczby
niekonwencjonalnych sposobów rozwiązania rozpatrywa-
nego problemu, które na etapie zbierania pomysłów nie są
w Ŝaden sposób oceniane czy komentowane, co powinno
gwarantować aktywizację znacznej części uczestników
(takŜe tych dotychczas rzadko biorących udział w pracy),
a jednocześnie przełamywanie schematów. Dopiero
w drugim etapie następuje ocena proponowanych rozwiązań,
a następnie wyłonienie najlepszych lub kompilacja paru
w jeden większy. Tematem burzy mózgów moŜe być
opracowanie metod edukacji ekologicznej (Jak zachęcić
mieszkańców do segregacji odpadów?5) lub poszukiwanie
rozwiązań konkretnych problemów (np. reorganizacja
i ograniczenie ruchu samochodowego w centrum miasta).

5 M. Brindell, M. Meres, P. Nowak-Śliwi ńska, I. Maciejowska: Three ways
of preventing students from falling asleep during classes, Variety in
Chemistry Education conference, Dublin, 31.08-02.09.2003.

Drzewko decyzyjne jest sposobem uporządkowania
i wizualizacji efektów dyskusji według z góry określonego
schematu (np. zapisanego na plakacie). Praca przebiega
następująco: najpierw przedstawiana jest sytuacja i związany
z nią problem (korzenie drzewa na plakacie), następnie
ustalane cele i wartości nadrzędne (korona drzewa - liście
i owoce), a w dalszej kolejności proponowane są moŜliwe
rozwiązania problemu (konary), których zalety i wady
rozwaŜane są w kontekście wcześniej uzgodnionych celów
i wartości (gałązki odchodzące od odpowiednich konarów).
Praca zespołu powinna zakończyć się wyborem optymalnego
rozwiązania. Przedmiotem dyskusji moŜe być wybór
technologii wytwarzania jakiegoś produktu, metody
unieszkodliwiania odpadów czy teŜ wytyczenia trasy
przebiegu obwodnicy miejskiej.
Metaplan to takŜe szczególna metoda organizacji
i wizualizacji przebiegu dyskusji związana
z przygotowaniem odpowiedniego posteru. Plan pracy
moŜna streścić następująco:
□ jak sytuacja wygląda obecnie? (jak jest?)
□ jak powinna wyglądać? (jak być powinno?
□ co stoi na przeszkodzie poprawy sytuacji? (dlaczego nie

jest tak, jak być powinno?)
□ podsumowanie i wnioski.

Ta technika bywa stosowana do rozwiązywania
problemów związanych z ochroną środowiska (np.
zagroŜenie ekologiczne danego ekosystemu), do
optymalizacji planowanych działań, rozwiązywania
zagadnień etycznych itp.
Metoda ról jest stosowana do rozwiązywania rzeczywistych
problemów, ilustrowanych modelem. Model moŜe
symulować realną sytuację, zjawisko, problem techniczny.
Studenci mogą np. odgrywać role: pracowników Inspekcji
Ochrony Środowiska, Sanepidu, inspektorów BHP oraz
jednostek przez nich kontrolowanych. ZaangaŜowanie
emocjonalne uczestników sprzyja uzyskaniu lepszych
efektów dydaktycznych. NaleŜy jednak pamiętać, by
jednocześnie nie stracić z oczu merytorycznych podstaw
dyskusji. Jako odmiana metody ról moŜe być traktowany:
Sąd nad poglądem - wymaga wcześniejszego przygotowania,
wyłonienia spośród uczestników sędziów, woźnego
i publiczności oraz 1-2 prokuratorów, 1-2 obrońców, którzy
zaplanują linię oskarŜenia i obrony, powołując spośród
kolegów odpowiednich świadków. Świadkowie, prokuratura
i obrona mają za zadanie przygotować wcześniej argumenty
(opisy rzeczywistych zdarzeń, dane naukowe) na poparcie
swoich wypowiedzi. Metoda ta jest stosowana w dyskusjach
na tematy kontrowersyjne, np. konserwanty Ŝywności,
spalarnie odpadów.

Przykłady stosowania metod aktywizujących
w edukacji ekologicznej na Wydziale Chemii UJ

Na Wydziale Chemii Uniwersytetu Jagiellońskiego
prowadzone są trzy kierunki studiów: chemia, ochrona
środowiska oraz zaawansowane materiały i nanotechnologia,
a takŜe międzykierunkowe studia matematyczno-

CHEMIA ● DYDAKTYKA ● EKOLOGIA ● METROLOGIA 2007, R. 12, NR 1-2 20

-przyrodnicze6. Absolwenci tych kierunków powinni
legitymować się dogłębną wiedzą o problemach związanych
z ochroną i chemią środowiska oraz ekologią. W przypadku
studentów ochrony środowiska wydaje się to oczywiste, lecz
w przypadku studentów pozostałych kierunków ta
problematyka traktowana jest często jako mniej waŜna.
Tymczasem wszyscy powinniśmy zdawać sobie sprawę
z tego, Ŝe chemik, któremu brakuje choćby podstawowej
wiedzy na temat procesów zachodzących w środowisku
i wpływu, jakie działalność ludzi nań wywiera, moŜe być dla
tego środowiska wręcz niebezpieczny! Dlatego teŜ w toku
studiów realizowane są przedmioty mające na celu
wyposaŜenie studentów w niezbędną wiedzę z tej dziedziny,
tak aby podejmowane przez nich w przyszłości podczas
pracy zawodowej róŜnorakie działania i decyzje brały pod
uwagę nie tylko aspekt ekonomiczny i technologiczny
przedsięwzięcia, ale były przyjazne środowisku
przyrodniczemu, zgodne z zasadami zrównowaŜonego
rozwoju i zielonej chemii. W trakcie realizowania
przedmiotów związanych z chemią i ochroną środowiska
wielokrotnie wykorzystywane są metody poszukujące
(otwarte).

Dla studentów IV roku jednolitych studiów
magisterskich na chemii, którzy wybrali panel „Analityka
środowiskowa”, prowadzony jest blok zajęć „Podstawy
chemii środowiska”. Obejmuje on wykład, seminarium
i ćwiczenia. W trakcie seminariów studenci przygotowują
raport o stanie środowiska w ich najbliŜszym otoczeniu -
gminie, mieście lub dzielnicy. Ich głównym zadaniem jest
przedstawienie sytuacji ekologicznej na wybranym terenie -
jakie zakłady przemysłowe znajdują się w pobliŜu, jaki jest
ich wpływ na środowisko, jak wygląda gospodarka wodno-
-ściekowa, jak jest rozwiązany problem odpadów itp. Mogą
uwzględnić teŜ specyficzne dla danego terenu problemy
ekologiczne (np. nierozwiązany problem azbestowych
odpadów budowlanych czy teŜ przebiegająca w pobliŜu
uciąŜliwa arteria komunikacyjna). W raporcie studenci
powinni równieŜ scharakteryzować wybrany rejon pod
względem geograficzno-przyrodniczym, mogą zwrócić
uwagę na jego walory naturalne, pokazać, co jest unikalnego,
interesującego w ich miejscu zamieszkania. Do opracowania
tematu wykorzystują informacje uzyskane z róŜnych źródeł -
rozmowy z przedstawicielami władz lokalnych
i samorządowych, dostępne raporty i sprawozdania,
opracowane dokumenty Lokalnej Agendy 21, strony
internetowe, materiały informacyjne zakładów
przemysłowych i zakładów komunalnych (wodociągi,
składowiska odpadów, oczyszczalnie ścieków) czy wreszcie
rozmowy z mieszkańcami. Zebrany materiał przedstawiają
w postaci pisemnego raportu i prezentacji multimedialnej
podczas zajęć seminaryjnych. Zajęcia te cieszą się duŜym
powodzeniem wśród studentów – w trakcie gromadzenia
materiału informacyjnego wielokrotnie dowiadują się oni
interesujących, a czasem wręcz nowych rzeczy
o wydawałoby się znanym terenie. W trakcie realizacji

6 Strona Wydziału Chemii UJ http://www.chemia.uj.edu.pl/studia.html,
przeglądano 23.11.2007.

zadania uczą się przedsiębiorczości, korzystania z róŜnych
źródeł informacji i ich krytycznej oceny, samodzielności,
umiejętności komunikowania się i prezentacji.

W programie studiów ochrona środowiska, w trakcie II
roku studiów licencjackich studenci biorą udział
w wykładzie i seminarium „ZagroŜenia cywilizacyjne
i zrównowaŜony rozwój”. W czasie seminariów
proponowane jest wykorzystanie problemowych metod
nauczania-uczenia się. Są to m.in. [8]:
□ metoda inscenizacyjna (odgrywanie ról) „Rok 2008 -

10 lat po Układzie w Kioto - wirtualna konferencja ONZ
na temat faktycznego stanu emisji CO2
i podejmowanych działań zmierzających do ich
redukcji”, stosowana podczas zajęć na temat zagroŜeń
powodowanych przez gazy cieplarniane;

□ burza mózgów „Jak zachęcić obywateli do segregacji
odpadów”, w czasie której studenci mają zaplanować
kampanię propagującą segregowanie i zbieranie
odpadów, wymyślić argumenty zachęcające do tego
typu działań i hasła reklamowe;

□ debata „Czy jest nam w Polsce potrzebna elektrownia
atomowa?”, gdzie studenci dzielą się na grupy
przeciwników i zwolenników energii jądrowej
i przygotowują odpowiednie argumenty;

□ studium przypadku (case study) - neutralizacja
toksycznych substancji uwalnianych do środowiska
podczas autentycznych przypadków wycieków, katastrof
drogowych, awarii instalacji przemysłowych.
W ramach wyŜej wzmiankowanych zajęć zarówno dla

studentów ochrony środowiska, jak i chemii organizowane są
wycieczki edukacyjne do przedsiębiorstw komunalnych
w Krakowie, których działalność wpływa na stan środowiska
przyrodniczego: elektrociepłowni „Łęg”, składowiska
odpadów komunalnych „Barycz”. W trakcie wycieczek
studenci mają okazję zapoznać się z funkcjonowaniem tych
zakładów, zdobyć wiedzę na temat prowadzonych procesów
technologicznych i działań mających na celu ochronę
środowiska. Biorąc udział w tego typu zajęciach, kształcą
umiejętności organizacyjne, zarządzania czasem,
poszukiwania informacji.

Prowadzone w tej formie zajęcia z chemii środowiska
i ochrony środowiska, oprócz swojego podstawowego
zadania, jakim jest wyposaŜenie studentów w wiedzę
merytoryczną, dają równieŜ moŜliwość kształtowania
umiejętności ponadprzedmiotowych, które obecnie wydają
się być dla przyszłej kariery zawodowej studentów równie
waŜne jak wiedza merytoryczna.

Literatura
[1] Maciejowska I.: Rynek pracy dla chemików, [w:] Kształcenie

zawodowe na studiach chemicznych, M. Frankowicz, I. Maciejowska
(red.). Wyd. FALL, Kraków - Tarnów 2004, 76-81.

[2] Mitchell T.: Budapest Descriptors - News June 2005, 6(3)
(przeglądano dnia 23.11.2007) http://www.cpe.fr/ectn-
assoc/archives/lib/2005/N03/200503_BudapestDescriptors.pdf
Kolasa A.: Projekt TUNING a harmonizacja programów kształcenia
w dziedzinie chemii - doświadczenia Wydziału Chemii Uniwersytetu
Jagiellońskiego.
http://www.socrates.org.pl/socrates2/attach/erasmus/zalaczniki_bol/tun
ing/ak_tuning.pdf (przeglądano dnia 23.11.2007).

CHEMIA ● DYDAKTYKA ● EKOLOGIA ● METROLOGIA 2007, R. 12, NR 1-2 21

[3] Biuletyn Informacji Publicznej MNiSzW (przeglądano dnia
23.11.2007).
http://www.bip.nauka.gov.pl/_gAllery/23/32/2332/15_chemia.pdf

[4] Maciejowska I.: Active Learning/Activated Teaching - Suggested
Approach for Interdisciplinary Education at Schools, [w:]
Interdisciplinary education - challenge of 21st century, I. Maciejowska,
G. Stochel (red.). Wyd. Wydział Chemii UJ, Kraków 2002, 124-127.

[5] Kędracka-Feldman E.: Aktywizować? AleŜ to całkiem proste. Wyd.
CODN, Warszawa 1999.

[6] Maciejowska I. i Buszewski B.: Report of the Federation of European
Chemical Societies (FECS), Division of Chemistry and the

Environment, Rome, 10-12 January, 2002. Polish J. Environ. Stud.
2002, 11(4), 449-450.

[7] Maciejowska I., Jevtic N., Peric Lj., Todorovic M. i Krsmanovic V.D.:
Problem Solving in Environmental Education: Polish-Yugoslav
Experience. IV Yugoslav Symposium Chemistry and Environment.
Zrenjanin 2001, 452-454.

[8] Karaś A.: Opracowanie scenariuszy zajęć i materiałów dydaktycznych
dla seminarium ZagroŜenia cywilizacyjne i zrównowaŜony rozwój,
praca magisterska - kierunek: ochrona środowiska. UJ, Kraków 2007.

