

PIERWSZA LEKCJA – KOGNITYWNE UJĘCIE PROCESU DYDAKTYCZNEGO

MASTALERZ Elżbieta, PL

Streszczenie

Pierwsza lekcja w karierze nauczyciela jest przeżyciem, które długo się pamięta a pozytywne odczucia prowadzącego po jej realizacji często przesądzają o dalszej drodze zawodowej młodego człowieka. Dlatego też solidne przygotowanie studenta do tego wydarzenia jest naczelnym zadaniem nauczyciela akademickiego odpowiedzialnego za dydaktykę przedmiotową oraz nauczyciela ćwiczeniowego w szkole. Starania te zapewne znacząco wpływają na powodzenie reżysera i realizatora pierwszej lekcji. Jakie są wrażenia po realizacji pierwszej lekcji i jak dalece złożone jest poznanie procesu dydaktycznego przez początkujących nauczycieli zaprezentowano w niniejszym artykule.

Słowa kluczowe: nauczyciel, dydaktyka, lekcja, samoocena.

FIRST LESSON – COGNITIVE APPROACH TO DIDACTIC PROCESS

Summary

First lesson in teacher's career is an experience, which stays in one's memory for a long time, and positive feelings after it is finished often decide his or hers further professional path. That's why preparing young teachers to this event is the primary task for both academic teacher of subject's didactics and practice patron in school. Their efforts affect the outcome of young teacher's first lesson. This article presents the experiences after their first lesson and how complex it is to learn the didactic process for young teachers.

Keywords: teacher, didactics, lesson, self-esteem.

Wprowadzenie

Jak to się dzieje, że każdego dnia, ciągle na nowo potrafimy przetworzyć niezliczone informacje i odpowiednio na nie zareagować? Problem ten należy do zakresu kognitywnego językoznawstwa, mówi się o istnieniu pewnego rodzaju sieci w naszych mózgach, odnoszącej informacje wzajemnie do siebie. Sprawia to, że potrafimy przygotować się na nowe sytuacje. W centrum badań kognitywistycznych stoi człowiek z jego zdolnościami poznawczymi. Charakterystyczną cechą systemów kognitywnych jest szeroko rozumiana zdolność do dopasowania się do otoczenia. Poznanie celów kształcenia, zasad nauczania, metod nauczania-uczenia się, planowania pracy dydaktyczno wychowawczej, kontroli i oceny pracy uczniów, reguł komunikowania się i wielu innych zagadnień pedagogicznego działania w ramach przygotowania dydaktycznego, łączenie ich z wiedzą merytoryczną zdobywaną w trakcie studiów i doświadczeniem na praktykach pedagogicznych stanowi o złożoności procesu edukacji nauczyciela i potrzebie badań kognitywnych. Niezbędne jest poszukiwanie i stosowanie w praktyce takich metod kontroli, które pozwalają mieć trafne rozeznanie w stanie wiedzy i umiejętności uczniów a równocześnie sprzyjają stałemu podnoszeniu wyników ich pracy [W.Kobyliński, s.30-31]. Analiza poszczególnych trudności ujawnionych przez badanych studentów pozwoliła autorce na wnikliwe dopracowanie umiejętności dydaktycznych wymagających ćwiczenia w początkowej fazie kształcenia dydaktycznego.

1 Zarys kształcenia nauczycieli kierunku Edukacja techniczno informatyczna.

Przygotowanie dydaktyczne przyszłych nauczycieli edukacji ogólnotechnicznej w Instytucie Techniki UP w Krakowie, na siedmio semestralnych studiach inżynierskich, realizowane jest w układzie 30 wykładów i 30 godzin ćwiczeń konserwatoryjnych oraz 60 godzin ćwiczeń praktycznych w szkołach. Wykłady i ćwiczenia konwersatoryjne mają za zadanie przygotować przyszłych nauczycieli do planowania działań dydaktyczno wychowawczych z uczniami. Ćwiczenia praktyczne w szkołach rozłożone są na cztery semestry po 15 godzin w semestrze, polegają na hospitacji i prowadzeniu kolejnych lekcji w naturalnych warunkach – w szkole ćwiczeń. Uzupełnieniem dydaktycznego przygotowania nauczycieli są praktyki pedagogiczne. W obecnym planie studiów pierwszego stopnia na kierunku ETI są to trzy praktyki; jedna w szkole podstawowej z techniki i zajęć opiekuńczo wychowawczych, dwie w gimnazjum – z informatyki oraz techniki i zajęć opiekuńczo wychowawczych. Wszystkie praktyki ciągle w wymiarze po 50 godzin (trzy tygodnie pobytu w szkołach). Przygotowanie dydaktyczne przyszłych nauczycieli jest niejako nałożone na kształcenie merytoryczne. Edukacja techniczno informatyczna jest kierunkiem studiów, którego podstawę stanowią przedmioty ścisłe: matematyka, fizyka, chemia. Na bazie grupy przedmiotów kształcenia ogólnego (przedmioty humanistyczne, socjologia, wychowanie fizyczne, charakterystycznych dla wszystkich kierunków nauczycielskich, realizowane są przedmioty dające studentowi pogłębioną wiedzę do nauczania przedmiotów technicznych. Sytuacje techniczne z którymi student może spotkać się w trakcie lekcji są często przeniesieniem podobnych problemów rozpatrywanych na wykładach i ćwiczeniach w uczelni, podczas których zdobył indywidualne umiejętności i doświadczenie [A. Zubata, J. Plischke, J. Kropac, s.96-101]. Stąd reakcja na trudności merytoryczne napotkane w realizacji materiału z uczniami w czasie lekcji bywa różna. Bardzo pomocne są dobrze zorganizowane pokazy i doświadczenia, pozwalają skupić uwagę uczniów [V. Tvaruzka, s.240-247].

2 Opinie studentów po realizacji pierwszej lekcji

W roku akademickim 2011/2012 prowadząc ze studentami ćwiczenia praktyczne w szkołach w ramach przedmiotu Dydaktyka techniki 2, autorka przeprowadziła wywiady z poszczególnymi studentami, po zrealizowaniu pierwszej lekcji techniki. Poproszono o relację odnośnie przygotowań do lekcji; korzystania ze środków dydaktycznych, opracowanego konspektu, a także odczuwanej /lub nie/ satysfakcji z dokonanych dydaktycznych oraz napotkanych trudności w pracy z uczniami. Zebrano opinie słowne od każdego studenta II roku Edukacji techniczno informatycznej (22 osoby) bezpośrednio po zrealizowanej lekcji w szkole oraz pisemne opinie w trakcie ćwiczeń podsumowujących zajęcia praktyczne w szkole, czyli hospitacje i prowadzenie lekcji techniki w szkole podstawowej.

Odnośnie pierwszej samodzielnej lekcji studenci skupiali swoje wypowiedzi wokół następujących problemów: opracowanie koncepcji lekcji do proponowanego przez nauczyciela ćwiczeniowego tematu lekcji, zapis projektu w formie konspektu lekcji i przygotowanie załączników niezbędnych do realizacji procesu dydaktycznego, nawiązanie kontaktu z uczniami podczas pierwszej lekcji, wsparcie nauczyciela i opiekuna z uczelni dla studenta początkującego edukatora, samoocena predyspozycji pedagogicznych, stan odczuć po przeprowadzeniu pierwszej lekcji.

Przygotowując koncepcję swojej pierwszej lekcji student musi zmieścić się w zakresie zagadnień ograniczonych podanym przez nauczyciela ćwiczeniowego tematem kolejnej

lekcji. Zestaw tematów lekcji dla danej klasy podaje nauczyciel w szkole po pierwszej lekcji obserwowanej przez studentów. Na podstawie opisu przez nauczyciela oczekiwanych osiągnięć u uczniów i analizie podręcznika oraz zeszytu ćwiczeń dla danej klasy, student-praktykant opracowuje konspekt lekcji według swojej koncepcji realizacji tematu. Sprawdzenie konspektu przez nauczyciela ćwiczeniowego i nauczyciela akademickiego, jego ewentualne uzupełnienie, poprawa są konieczne przed każdą lekcją prowadzoną z uczniami, a więc także tą pierwszą w karierze nauczycielskiej. Zatwierdzenie go do realizacji jest warunkiem dopuszczenia do realizacji lekcji. System przygotowania do pracy dydaktyczno-wychowawczej, stosowany przez autorkę, jest akceptowany przez studentów. W zebranych opiniach wyrażono akceptację poprzez takie stwierdzenia: „czułem się dobrze przygotowany do prowadzenia zajęć przez co poziom stresu był mniejszy”, „nie miałam problemu z napisaniem konspektu, dopasowaniem odpowiednich ćwiczeń dla uczniów, ponieważ wszystko zostało omówione na zajęciach”, „... pomoc w przygotowaniu do lekcji była dobra, mieliśmy odpowiednie przygotowanie merytoryczne i wsparcie, dzięki temu lekcje udało się przeprowadzić sprawnie i zapanować nad stresem”.

Wprowadzony na dydaktyce techniki szablon zapisu konspektu lekcji jest pracochłonny, wymaga od studenta przygotowania wszelkich materiałów, zadań, rysunków, wykresów niezbędnych na lekcji. Najwięcej problemów sprawia studentom zapisanie czynności nauczyciela. Mimo dokładnych wyjaśnień na wykładach, studenci w większości ujmują czynności zbyt ogólnie, np. nauczyciel wprowadza nowy materiał, ocenia prace uczniów. Wymagania dydaktyczne dotyczące zapisu czynności w konspekcie skupiają się na prostym, czynnościowym wypisaniu wszystkich działań nauczyciela i poleceń dla uczniów. Zaprogramowanie kompletnych czynności po stronie nauczyciela i uczniów pozwala na dobre wykorzystanie czasu lekcji, zapewnia realizację założonych celów lekcji. Dodane w formie załączników zadania, notatka dla uczniów zapewnia przemyślane, podporządkowane celom poznawczym i kształcącym treści, istotne w obszarze omawianych zagadnień. Uogólniona opinia studentów o konspekcie sprowadza się do stwierdzenia: konspekt lekcji pomaga czuć nad planem, panować nad czasem oraz kontrolować przebieg lekcji.

Kolejny problem relacjonowany przez badanych studentów to nawiązanie kontaktu z klasą na pierwszej lekcji. Jest to jedno z najtrudniejszych wyzwań studenta-praktykanta. Podstawą powodzenia dydaktycznego jest poprawnie przygotowany konspekt lekcji. Jednak z punktu widzenia studenta to właśnie nawiązanie dobrego kontaktu z klasą w trakcie pierwszej lekcji jest największą zagadką i powodem stresu. Doświadczenia studenta z pracy w drużynie zuchowej, harcerskiej, grupie sportowej, itp. są bardzo pomocne, pozwalają pokonywać zdenerwowanie przed tym ważnym wydarzeniem. Znacznie lepiej wypada współpraca praktykanta z uczniami, kiedy oprócz przygotowania konkretnej lekcji, posiada umiejętność prowadzenia dialogu z młodszym kolegą, koleżanką i organizacji pracy grupowej. Bardzo pomocne w nawiązaniu kontaktu z uczniami są złamane w połowie kartki z wypisanymi imionami uczniów ustawione na ławkach; pozwala to zwracać się studentowi prowadzącemu lekcję po imieniu do każdego ucznia. Dodatkowo kartka może służyć do zapisywania plusów za aktywność, ewentualnie ocen wystawianych w trakcie lekcji.

Bardzo ważne z metodycznego punktu widzenia jest podsumowanie lekcji, rekapitulacja. Powtórzenie najistotniejszych treści lekcji powinno uzmysłowić uczniom co koniecznie powinni umieć. Sposób prowadzenia tej rekapitulacji końcowej winien dać nauczycielowi informacje zwrotną, czy właściwie zrozumiano materiał, czy cele lekcji zostały osiągnięte. W lekcjach próbnych podsumowanie bywa skrócone, zwykle studenci mają problemy

z prawidłowym gospodarowaniem czasem lekcji. W badanej grupie studentów przeprowadzono podsumowania w każdej lekcji, pięciu studentów wydłużyło jednak lekcję o kilka minut. Podkreślenia wymaga fakt, że podczas podsumowania nauczyciel winien wskazać najważniejsze treści do zapamiętania, które są zazwyczaj zapisane w notatce z lekcji. Polecenie uczniom nauczenia się ich stanowi pewnego rodzaju zobowiązanie dla uczniów. W niektórych lekcjach występują umiejętności, które winien uczeń utrwalić poprzez ćwiczenia, np. obliczanie zużycia energii, przekształcanie wzorów, itp., niezbędne jest wtedy zapisanie pisemnych zadań domowych do wykonania.

Zakończenie

Złożoność procesu dydaktycznego sprawia, że student praktykant musi łączyć wiele czynności; przekazanie nowych wiadomości z kierowaniem aktywnością uczniów. Musi organizować pokaz wspomagający poznawanie nowego materiału i ćwiczenia uczniów, koordynować pracę zespołów dostrzegając jednocześnie trudności pojedynczych uczniów. Wszystkie te elementy powinny być realizowane w odpowiednim tempie z zachowaniem zasad bezpieczeństwa i higieny pracy. Przygotowanie merytoryczne i metodyczne musi być splecione z umiejętnościami organizacji pracy, komunikowania się. Kognitywne postrzeganie przygotowania studenta do lekcji pozwala stwierdzić fakt, że opanowanie algorytmu organizacji lekcji jest niezbędne każdemu studentowi już na etapie przygotowania. Student musi przemyśleć nie tylko swoje czynności ale dokładne zlecenie poleceń i zadań dla uczniów. W trakcie lekcji występują bowiem różnego typu trudności nie przewidziane, typu słaba koncentracja uczniów, nikłe zdolności manualne. Reagowanie na zaskakujące sytuacje z jednoczesnym zachowaniem planowanych czynności podporządkowanych realizacji celów lekcji, w różnym stopniu wpływa na skuteczność procesu dydaktycznego.

Literatura

1. KOBYLIŃSKI W. *ABC organizacji pracy nauczyciela*. Warszawa: Wydawnictwa Szkolne i Pedagogiczne, 1988. ISBN 83-02-02272-1.
2. ZUBATÁ A., PLISCHKE J., KROPÁČ J. *Výuka technických předmětů, zkušenosti žáka a jeho kariérové rozhodování*. In *Didmattech XXIV Problemy edukacji nauczycielami*. Kraków: Wydawnictwo Instytut Techniki UP, 2011. ISBN 978-83-7271-678-1
3. TVARŮŽKA V. *Problém rozlišovací úrovně žáků primární školy při vyhledávání na internetu*. In *Didmattech XXIV Problemy edukacji nauczycieli*. Kraków: Wydawnictwo Instytut Techniki UP, 2011. ISBN 978-83-7271-678-1.

Lektoroval: dr hab. Inż. Wiktoria Sobczyk, prof. AGH

Adres kontaktowy:

Elżbieta Mastalerz dr
Zakład Dydaktyki Przedmiotów Technicznych i Informatycznych
Uniwersytet Pedagogiczny
30-084 Kraków, ul. Podchorążych 2
e-mail: elzbieta@wp.pl