

WCZORAJ, DZIŚ I JUTRO ICT W SZKOLE

WALAT Wojciech, PL

Streszczenie

Współczesna cywilizacja jest oparta na technologiach informacyjno-komunikacyjnych (TIK) będących podstawowymi i niezbędnymi narzędziami do uzyskania, przetwarzania informacji, a w efekcie tworzenia wiedzy. Zakłada się, że kolejna rewolucja technologiczna otworzy szkoły na intelektualny dorobek człowieka w niespotykanym dotąd stopniu i zakresie. Ale wymaga to zmiany samej szkoły, gdyż przyswojenie tak dużej ilości wiedzy opiera się na doświadczeniu w stosowaniu reguł i zasad pozyskiwania i przetwarzania informacji oraz ogromnej wrażliwości intelektualnej, gdyż uczenie się jest sposobem wchodzenia w kulturę.

Słowa kluczowe: przemiany edukacji, media w edukacji, ICT, wirtualny asystent.

YESTERDAY, TODAY AND FUTURE OF ICT IN SCHOOL

Abstract

Modern civilization is based on information and communication technology (ICT) that are basic and essential tools for acquiring, processing, resulting in the creation of knowledge. It is assumed that the next technological revolution will open the school on human intellectual achievements of unprecedented scope and extent. But this requires a change in the school, so as to acquire a large amount of knowledge is based on experience in the application of rules and procedures for the acquisition and processing of information, the vast intellectual sensitivity, because learning is a way of entering into the culture.

Keywords: transformation of education, media in education, ICT, virtual assistant.

Wprowadzenie

Technologiczne innowacje zaczęły w bardziej masowym wymiarze trafiać do szkół w latach 70. i 80. XX w. Z dzisiejszego punktu widzenia były to bardzo proste rozwiązania technologiczne typu: telewizja w obwodzie zamkniętym, laboratoria językowe czy nauczanie wspomagane komputerem. Jednak te systemy bardzo szybko okazywały się awaryjne i przestarzałe (właściwie do dzisiaj jest to aktualny problem: w bardzo krótkim czasie nowoczesne pracownie komputerowe okazują się przestarzałe). Zwrot jakościowy i ilościowy nastąpił pod koniec lat 90. XX w., gdy wprowadzono komputery sprzężone z multimediami. Dzięki temu zwiększył się potencjał ICT w uczeniu się. Niektóre narzędzia internetowe zostały tak zaprojektowane, aby zapewnić łatwy dostęp do bogatych źródeł wiedzy (edukacyjne portale internetowe).

1 Wczoraj ICT w szkole

Zmieniły się też pytania badawcze z tym związane. W latach 70. interesowano się głównie tym jak komputer może pomóc w procesach uczenia się podejmowanych przez ucznia. Jednak wyniki badań nie pozwoliły zrozumieć tego, jak ICT mogą pomóc w podejmowaniu uczenia się przez ucznia, które wymaga takich czynności myślenia jak: analiza, porównywanie, uogólnianie, wyciąganie wniosków. ICT uważano za coś, co wzbogaca proces dydaktyczny w szerokim kontekście unowocześnienia szkoły. W poszukiwaniu odpowiedzi na pytanie: *czy ICT wpływa na procesy uczenia się podejmowane przez ucznia?* eliminowano z badań wszystko poza komputerem i podejmowaniem nauki przez ucznia. Pomijano metody pracy nauczyciela w klasie, uprzednie doświadczenia uczniów w pracy z komputerem, kontekst, w którym przebiegają procesy uczenia

się, inne środki dydaktyczne. Koncentrowano się tylko na tym co badacz ma badać. Wyniki badań wskazywały, że określone rodzaje technologii, jak np. zintegrowane systemy uczenia się przyczyniają się do wzrostu wąsko pojętej wiedzy i umiejętności: czytanie, pisanie, liczenie, rysowanie... [1].

Nauczyciele przez całe lata pozostawali poza głównym nurtem intensywnej komputeryzacji szkół (początkowo skomputeryzowano szkolną administrację i stworzono specjalne pracownie komputerowe). Myśląc o nauczycielach w kontekście reformy szkoły zainteresowanie koncentrowało się na biurokracji oświatowej. Często nauczyciele nie wiedzieli co zrobić z komputerami w szkole (uczniowie narzekali, że uczą się „w kółko” tych samych programów użytkowych).

Kolejne wyniki badań nie dawały odpowiedzi na zasadnicze pytania z zakresu dydaktyki (pedagogiki): w jakim zakresie ICT może przyczynić się do rozwoju twórczego myślenia?, gdyż jasne stało się, że sama technologia jako taka nie ma wpływu na edukację i szkolne osiągnięcia uczniów. Pojawiła się nowa generacja pytań o możliwości integracji ICT w procesach dydaktycznych i jaki jest sposób jej wykorzystania przez użytkowników. Ponieważ procesy uczenia się następują w kontekście społeczno-kulturowym technologia może korzystnie wpłynąć tylko wtedy, gdy zostanie wykorzystana do ściśle określonych celów. Dziś ważne jest pytanie o integrację ICT z kontekstem szkolnym a zwłaszcza złożonym procesem zmian w szkole.

2 Dzisiaj ICT w szkole

Postawy ludzi wobec ICT w szkole (jak i poza nią samą) są podobne i wyrażają się w dwóch krańcowo różnych poglądach: entuzjastycznej akceptacji i zdecydowanego odrzucenia. Odrzucenie wynika z archaicznego postrzegania szkoły, jej celów i organizacji. Współczesna szkoła w dalszym ciągu opiera się na przekazywaniu informacji (transmisji kultury) i sprawowaniu władzy przez nauczyciela w klasie szkolnej dla utrwalenia tychże wiadomości, umiejętności (i wartości). Przyjęły się i są wykorzystywane te technologie, które służą przekazywaniu informacji oraz ich zilustrowaniu (upogładowieniu przez bardzo popularne multimedialne programy dydaktyczne), czyli właściwie wygodniejszej transmisji przez nauczyciela. Wszystkie te technologie, które w jakikolwiek sposób modyfikują pracę nauczyciela są przez niego ignorowane. Panuje tu swoista socjalizacja nauczycieli polegająca na przystosowaniu się do tradycyjnych i prostych metod i form pracy (po początkowym entuzjastycznym i innowacyjnym organizowaniu i prowadzeniu lekcji), wypracowanych i akceptowanych przez ogół „doświadczonych” nauczycieli, dla których stosowanie nowych technologii jest niepotrzebną stratą czasu i sił.

Często można zaobserwować, że opór wobec stosowania przez nauczyciela nowych technologii wzrasta z kilku prozaicznych powodów. Po pierwsze z nieinwestowania w ludzi (a tylko wyłącznie w sprzęt komputerowy – pracownie). Kursy i studia podyplomowe ograniczają się najczęściej do instruowania ich odnośnie obsługi komputera i jego standardowego (biurowego) oprogramowania. Stąd takie przygotowanie nie prowadzi do ukształtowania się zwyczaju i rozwoju kultury korzystania z nowoczesnych ICT. Nauczyciele czynią to okazjonalnie, na pokaz. O ile opanują podstawowe funkcje programów, o tyle ich teleologiczne i metodyczne włączenie do procesów dydaktycznych jest pozostawione ich własnemu wyczuciu, a przez to są one odrzucane z trwałej praktyki szkolnej.

W przypadku krótkich kursów ograniczonych do ogólnego zapoznania się z komputerem niechęć nauczycieli wobec ICT bierze się ze zdrowego rozsądku, gdyż ogólna orientacja w działaniu oprogramowania w zetknięciu się z rzeczywistymi problemami szkoły jest kompletnie nieprzydatna.

W przypadku uczniów sytuacja wygląda następująco, zaczynają pracę od nieciekawej obsługi komputera oderwanej od nauczania innym przedmiotów szkolnych. Komputer i jego

oprogramowanie stało się przedmiotem poznania i działania uczniów w szkole (najczęściej uczniowie przychodzą do szkoły z wiedzą i umiejętnościami pozaszkolnymi w tym zakresie). Dlatego błędne jest założenie, że większa liczba i to lepszych komputerów w szkole wpłynie na transformację szkoły. Nowoczesne ICT muszą być potraktowane jako narzędzia pracy nauczyciela i uczniów, ale nie można ich tylko dołączyć do tradycyjnej szkoły, wykorzystywać okazjonalnie i uczynić przedmiotem nauki.

Czy i w jaki sposób ICT może wspomóc pracę nauczyciela i uczenia się uczniów? Nauczyciel (wsparty papierowym podręcznikiem) niebędący już głównym źródłem wiedzy pozostaje w dalszym ciągu jej gwarantem, człowiekiem ukierunkowującym poznanie uczniów, przewodnikiem w tej „powodzi” (szumie, mgłę) informacyjnej. W tak pojmowanej funkcji należy upatrywać stosowanie nowoczesnych ICT. Dlaczego więc pojawiają się pytania typu: *czy rzeczywistość wirtualna, nieprzebrane zasoby internetowe mogą zastąpić nauczyciela czy nawet całą szkołę?* Przecież wiadomo, że same w sobie stwarzają dużo większe zagrożenia, niż przynoszą pożytku. Właśnie w podręcznikach, materiałach metodycznych, wreszcie poprzez odpowiednie metody i formy pracy nauczyciele przedstawiają w sposób zrozumiały dla uczniów orientację w rzeczywistości. W tym właśnie ICT mogą wspomóc i wielu przypadkach zastąpić wysiłki nauczyciela, ale nie jego samego (to on projektuje, organizuje, prowadzi i kontroluje proces dydaktyczny – a może tu okaże się pomocny „wirtualny asystent edukacyjny” – *edu-chatterbot*).

Często przedstawia się „cudowne lekarstwa” na wszelkie bolączki, w tym również w edukacji. Są nimi przykładowo metody aktywizujące, a wśród nich metoda projektów (nie tylko badawczych), jako ta, która jest w stanie zmienić jakość kształcenia. Istnieje wiele znanych i szeroko propagowanych rozwiązań metodycznych, np. z zakresu „ekologii”, które budzą sprzeciw uczniów i wątpliwości rodziców co do ich celowości w szkole, gdyż głównym działaniem uczniów jest sprzątanie (a to podwórka, lasu, czy brzegu rzeki), ułożenie jadłospisu zdrowego żywienia – czy jest to rzeczywista wartość edukacji (szkoły).

3 Jutro ICT w edukacji

Realizacja procesu dydaktycznego przy wsparciu technologii informacyjno-komunikacyjnych (ICT) stanowi nie tylko wyzwanie cywilizacyjne dla współczesnej szkoły, ale powoduje zmiany organizacyjne realizowanego w niej dotychczasowego procesu kształcenia. Z tego powodu wprowadzanie na szeroką skalę technologii informacyjnych rodzi wiele dyskusji merytorycznych, dotyczących pojawiających się z tego powodu problemów natury socjologicznej, psychologicznej i pedagogicznej [2].

Najważniejsze kierunki zmian w szkole jutra to:

- globalizacja edukacji jako wynik wykorzystania w niej technologii informacyjno-komunikacyjnych (ICT),
- przyjęcie kognitywnych podstaw procesu nauczania-uczenia się,
- konstruktywistyczne ujęcie kształcenia jako budowanie zindywidualizowanych struktur wiedzy ucznia,
- dynamiczne organizowanie środowiska uczenia się,
- wirtualna klasa zorientowana na uczącego się [3],
- powstawanie społeczności uczących się w klasach wirtualnych,
- pedagogiczna rola nauczyciela i ucznia w kształceniu *on-line* [4],
- zasady konstrukcji programu kształcenia wynikające z trzech obszarów: zawartości merytorycznej (treść) programu, wykorzystania metod nauczania oraz form i stylów uczenia się,
- strukturyzacja działań uczących się zmierzających do uzyskania określonych umiejętności poprzez wykorzystanie różnych metod i stylów uczenia się oraz procesów interakcji,

- oszacowanie poziomu osiągnięcia celów kształcenia, przy uwzględnieniu poprawności działania mechanizmu sprzężenia zwrotnego między uczącymi się i nauczycielem [5], [6], [7].

Włączenie dobrze przygotowanych TI do procesów dydaktycznych jest niezwykle efektywne, wymaga jednak od nauczyciela zmuśnego (czasochłonnego) przygotowania, często występują dodatkowe trudności w awariach i nieprzewidzianych kłopotach technicznych. Ponadto pełne przygotowanie materiałów metodycznych indywidualnie przez nauczyciela jest dużo bardziej czasochłonne niż materiałów tradycyjnych, więc ich entuzjazm ze stosowania ICT szybko mija lub ogranicza się do materiałów wizualnych (multimedialnych), które nieodpowiednio stosowane wręcz przyczyniają się do gorszych wyników w nauce. Dlatego aktualnie trzeba położyć nacisk na funkcje komputera w edukacji oraz dobrą praktykę stosowania ICT w procesach nauczania i uczenia się. Pozostaje ciekawe pytanie: *dlaczego w wielu przypadkach mimo dobrze przygotowanego kursu, dobrego przygotowania metodycznego nauczycieli istnieje opór przed włączaniem nowych technologii do edukacji?*

Zakończenie

Badania wskazują też często, że ICT lepiej sprawdzają się w uczeniu się niż nauczaniu, co ma ogromne znaczenie dla szkoły. Dlatego rola nauczyciela niezmienna w zakresie udzielania uczniom pomocy w poznawaniu przez nich świata i budowaniu jego zindywidualizowanego obrazu musi uwzględniać narzędzia i sposoby jakimi ten obraz budują uczniowie. W dalszym ciągu kształtowanie umiejętności intelektualnych i rozwijanie dociekliwości poznawczej zależy od nauczyciela, ale musi być realizowane z uwzględnieniem rodzajów ICT i sposobów ich kulturowej adaptacji akceptowanej przez uczniów. Czy obok nauczyciela w szkole pojawi się wirtualny doradca edukacyjny? Z pewnością tak, ale nie zastąpi on nauczyciela.

Literatura

1. PACHOCIŃSKI, R. *Technologia a oświata*. Warszawa: IBE, 2002. ISBN 83-87925-50-0.
2. WALAT, W. *Edukacyjne zastosowania hipermediów*. Rzeszów: Wyd UR, 2007. ISBN 978-83-7338-329-6.
3. KLEMENT, M., CHRÁSKA, M., DOSTÁL, J., MAREŠOVÁ, H. *E-learning: elektronické studijní opory a jejich hodnocení*. Olomouc: Agentura GEVAK, s.r.o., 2012. ISBN 978-80-86768-38-0.
4. CHRÁSKA, M. a kol. *Měníci se role učitele a žáka v nastupující informační společnosti ve mvztahu k požadavkům státní koncepce informační politiky*. Olomouc: Votobia, 2006. ISBN 80-7220-250-X.
5. *The American Journal of Distance Learning* (<http://www.ajde.com/index.htm>); *Journal of Asynchronous Learning Network* (<http://www.sloan-c.org/publications/jaln/index.asp>);
6. *Polski Uniwersytet Wirtualny* (<http://www.puw.pl/>),
7. *Distance Educator* (<http://www.distance-educator.com/>) (30.04.2014).

Recenzenci: dr hab. prof. UP, Krzysztof Kraszewski, dr inż. Marek Rybakowski

Adres kontaktowy:

Wojciech Walat, dr hab. prof. UR,
Katedra Nowoczesnych Technologii Edukacyjnych, Wydział Matematyczno-Przyrodniczy Uniwersytet Rzeszowski, Ul. Prof. Pigonia 1, 35-959 Rzeszów, PL, tel.: +48 17 872 1012, fax ++48 17 872 1265, e-mail: walat@ur.edu.pl