

KSZTAŁTOWANIE POSTAW PRZEDSIĘBIORCZYCH CELEM KSZTAŁCENIA OGÓLNOTECHNICZNEGO

MASTALERZ Elżbieta, RP

Streszczenie

Autorka charakteryzuje sylwetkę osoby przedsiębiorczej oraz działania nauczyciela niezbędne w formowaniu pożądanych cech przyszłego pracownika i konsumenta dóbr techniki. Umiejętności uzyskane przez uczniów w wyniku edukacji ogólnotechnicznej nakierowanej na kreatywność i operatywność mają charakter uniwersalny i stanowią podstawę przygotowania przed zawodowego.

Słowa kluczowe: postawa, przedsiębiorczość, kształcenie, edukacja ogólnotechniczna.

FORMING ENTERPRISING INITIATIVE AS A GOAL OF TECHNICAL EDUCATION

Summary

This paper introduces a model modern-age employee and teacher's activities aimed at molding his or her students into successful and appreciated workers. Their technical abilities, supported by creativity and efficiency, are universal in nature and form a base of pre-career preparation.

Keywords: attitude, initiative, technical education

1. Wprowadzenie

Przedsiębiorczy oznacza rzutki, zaradny, ruchliwy, obrotny, aktywny, energiczny, pomysłowy, (Słownik Wyrazów Bliskoznacznych). Kształtowanie postaw przedsiębiorczych u uczniów w zasadzie od początku procesu edukacji ma na celu przygotowanie uczniów do sprostania wyzwaniom współczesnego świata. Działania te nie mają charakteru wyodrębnionego w postaci jednego czy kilku przedmiotów. Odnoszą się one do zintegrowanego działania nauczycieli i szkoły jako całości niezależnie od przedmiotów czy poziomu kształcenia. Mogą i powinny być wprowadzane w szkołach podstawowych, gimnazjach oraz szkołach ponad gimnazjalnych niezależnie od profilu kształcenia. Jednak edukacja ogólnotechniczna winna stanowić najważniejsze ogniwo oddziaływania pedagogicznego w tym zakresie.

Głównym celem kształtowania postaw przedsiębiorczych jest stymulowanie rozwoju umiejętności myślenia i działania przedsiębiorczego oraz kształtowanie postaw sprzyjających podejmowaniu zadań wynikających ze specyfiki współczesnego świata i reguł funkcjonowania gospodarki rynkowej.

W kształceniu ogólnotechnicznym zakłada się, że każdy uczeń ma pewne wrodzone talenty, które mogą być wykorzystane w procesie kształtowania osobowości przedsiębiorczej. Poziom zachowań u poszczególnych osób jest jednak zróżnicowany. Niektórzy są bardziej twórczy (lepiej radzą sobie z problemami otwartymi), inni bardziej analityczni (lepiej czują się przy rozwiązywaniu problemów zamkniętych); jedni są bardziej pewni siebie i podejmują sprawnie decyzje, lepiej radzą sobie w sytuacjach nieznanych, w warunkach niepewności niż inni. Na takie zróżnicowanie mają wpływ zarówno uwarunkowania genetyczne jak i czynniki środowiskowe. Jednak możliwe jest stymulowanie rozwoju myślenia i działania przedsiębiorczego poprzez podejmowanie odpowiednich działań edukacyjnych nakierowanych na rozwój umiejętności i cech właściwych osobie przedsiębiorczej.

2. Zadania edukacji ogólnotechnicznej

Wśród wielu różnorodnych zadań stojących przed nauczycielami edukacji techniczno-informatycznej istotnym jest kształtowanie postaw, w tym postawy przedsiębiorczej. W dynamicznie rozwijającej się i powszechnej komputeryzacji, umiejętności obsługi różnego typu sprzętu technicznego, wartościowania, dobierania odpowiednich programów do potrzeb, aktualizacji wiedzy techniczno – informatycznej, sprawne posługiwanie się technologią informacyjną, powinny być pod kierunkiem nauczycieli rozwijane i formować pożądaną postawę współczesnego konsumenta dóbr techniki. Przedsiębiorcze podejście do procesu kształcenia i perspektywa dobrego przygotowania uczniów do wyzwań cywilizacyjnych wymusza na uczących nauczycielach następujące działania:

- zachęcanie uczniów do uczenia się i rozumienia „co?” „jak?” i „dlaczego?”
- pomaganie uczniom w przejmowaniu odpowiedzialności za własne kształcenie i rozwój, podpowiedź w jakim kierunku powinno ono zmierzać,
- stwarzanie sytuacji umożliwiających uczenie się poprzez działanie przy wykonywaniu doświadczeń, ćwiczeń, zadań projektowych, wspomaganie i dzielenie się wiedzą z innymi,
- elastycznie reagowanie na potrzeby edukacyjne uczniów,
- kształtowanie u uczniów umiejętności wypowiedzania się, dyskusji i obrony własnych poglądów,
- współpraca z innymi nauczycielami w celu urzeczywistnienia idei integracji między przedmiotowej
- zachęcanie uczniów do działania,
- doskonalenie własnych umiejętności pedagogicznych i stosowanie różnorodnych metod pracy z uczniem w zależności od jego wieku i zdolności.

Współczesne tendencje dydaktyczne zmierzają do maksymalnego aktywizowania uczniów. Nauczyciel koncentruje się na przygotowaniu procesu edukacyjnego w zakresie merytorycznym, metodycznym, organizacyjnym. Uczeń i jego aktywność są głównym wyznacznikiem organizowanego działania, bowiem najwięcej korzysta on wtedy, gdy pracuje na lekcji. Omawiane nakierowanie procesu kształcenia na efektywną przedsiębiorczość uczniów, wymaga zmiany - innego postrzegania roli nauczyciela w działaniach edukacyjnych. Wymaga przede wszystkim ciągłego doskonalenia metodycznego, szerszego stosowania różnorodnych metod aktywnego kształcenia, a także wykorzystywania różnych sposobów motywowania ucznia (np. w zakresie systemu oceniania) i zachęcania go do przejmowania odpowiedzialności za własny rozwój i naukę. Kształcenie przedsiębiorczości u uczniów implikuje położenie nacisku na rozwój umiejętności i kształtowanie postaw sprzyjających osiągnięciu sukcesów zarówno w życiu zawodowym, jak i w działalności społecznej czy w rodzinie. Największą skutecznością charakteryzują się metody wymagające osobistego zaangażowania się uczącego, takie jak udział w dyskusji, wykonywanie różnego rodzaju ćwiczeń oraz wykorzystywanie wiedzy i umiejętności w sytuacjach problemowych, rzeczywistych lub zbliżonych do tych, z jakimi uczeń spotka się w dorosłym życiu.

Przedsiębiorcze ujęcie procesu kształcenia zakłada inną, niż w podejściu tradycyjnym, rolę nauczyciela. Nauczyciel przede wszystkim organizuje go i towarzyszy uczniowi w podejmowanych przez niego działaniach. Służy radą i pomocą wtedy, gdy uczeń ma trudności, a wspieranie winno dotyczyć każdego potrzebującego ucznia.

3. Modelowanie kształcenia a efekty dydaktyczne

W procesie kształcenia nakierowanym na kształtowanie postaw przedsiębiorczych, stosowane są przede wszystkim metody stymulujące aktywność myślową ucznia. Najczęściej stosuje się formułowanie pytań, które naprowadzają uczniów na rozwiązanie problemu lub mogą stanowić wprowadzenie do wykonywanego projektu. Opracowuje się instrukcje pracy, pakiety edukacyjne, kryteria oceny wytworów pracy ucznia. Przykładowe wskaźniki, które wspomagają modelowanie postaw przedsiębiorczych w ramach zadań wykonywanych na lekcjach techniki w

gimnazjum:

- zwiększenie bezpieczeństwa pracy,
- zmniejszenie szkodliwości ekologicznej procesu wytwarzania,
- poprawa parametrów konstrukcyjno-technologicznych (łatwość wykonania, prostota konstrukcji itp.),

Kształcenie ogólnotechniczne rozwija umiejętności, które niezbędne są osobie przedsiębiorczej i często są przydatne w życiu zawodowym, a w szczególności:

negocjowanie - uczniowie kształtują umiejętność poprzez kontakty z innymi uczniami w zespole, nauczycielami, przedstawicielami życia gospodarczego i różnych instytucji,

twórcze myślenie - rozwiązując problemy uczniowie przełamują bariery i stereotypy, poszukują oryginalnych rozwiązań,

rozwiązywanie problemów - uczniowie mają możliwość poznania i stosowania różnych technik i sposobów rozwiązywania problemów,

korzystanie z informacji - rozwiązywanie problemów skłania uczniów do wyszukiwania informacji w różnorodnych źródłach, ich doboru, selekcji, i wykorzystania,

podejmowanie decyzji - uczniowie są zachęceni do podejmowania samodzielnych bądź zespołowych decyzji, wprowadzania ich w życie, kontrolowania rezultatów oraz ponoszenia odpowiedzialności za własne działania,

prezentowanie własnej pracy i obrona swojego zdania - uczniowie przygotowują i przeprowadzają prezentacje rezultatów własnej pracy oraz biorą udział w dyskusji.

Podsumowanie

Podsumowując problematykę kształcenia dla przyszłości, w szczególności w zakresie rozwijania postaw przedsiębiorczych w ramach edukacji ogólnotechnicznej, należy podkreślić potrzebę problemowego nauczania, głównie poprzez rozwiązywanie różnorodnych zadań technicznych przez uczniów. Koniecznie trzeba stwarzać warunki do aktywnego uczestnictwa wszystkich uczniów w lekcjach, przede wszystkim zapewnić realizację przedmiotu technika, informatyka, w małych grupach z dostępem do komputerów. Nie jest bowiem możliwe w pełni aktywizować uczniów 30 osobowej klasy. W mniejszej grupie znacznie prościej można też wykonywać zadania praktyczno-użyteczne, w których problemy byłyby podobne do występujących w życiu codziennym. Pożądane budowanie świadomości człowieka sprawnie korzystającego z dobrodziejstw techniki, doceniającego potrzebę ciągłego samokształcenia, jest zadaniem nadrzędnym w szczególności w dziedzinie techniki i informatyki.

Literatura:

1. Gibb A. A., *The Enterprise Culture and Education*, Durham University Business School. Materiały na kurs, Durham 1996;
2. Mastalerz E., Sobczyk W.: *Technologia informacyjna a edukacja ogólnotechniczna [w] XX DIDMATTECH 2007 DIL I*, Votobia Olomunc, red. J. Stoffa, V. Stoffova, M. Chraska, s.91-94, ISBN 80-7220-296-0
3. Mikina A., Zając B., *Jak wdrażać metodę projektów?*, Wydawnictwo Impuls, Kraków 2001;
4. Noga H.: *Rola wartości humanistycznych w kształceniu informatycznym*. V Konferencja Naukowa Edukacja Techniczno – Informatyczna – Kreowanie Nowoczesnego Modelu Kształcenia, 13-14 X Bydgoszcz, 2004.
5. TVARŮŽKA, V.; RUDOLF, L. *Digitální vizuální klip jako prostředek pojmové a konceptuální prezentace učiva technologické edukaci*. In *Modernizace vysokoškolské výuky technických předmětů II.*. Hradec Králové :Gaudeamus, 2008. s. 204-207. ISBN 978-80-7041-154-4.

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

Adres kontaktowy: Mastalerz Elżbieta dr Instytut Techniki AP, Kraków, Podchorążych 2, elzbieta.mastalerz@wp.pl