

METODY AKTYWIZUJĄCE W NAUCZANIU INFORMATYKI

BUŁKA Beata, RP

Streszczenie:

W artykule omówiono wybrane metody aktywizujące proces kształcenia informatyki na poszczególnych etapach edukacyjnych.

Słowa kluczowe: metody aktywizujące, informatyka, dydaktyka

ACTIVATING METHODS IN IT INSTRUCTING

Abstract:

Some activating methods used at all educational stages of IT instructing are presented.

Key words: activating methods, information technology (IT), didactics

Wprowadzenie

Szybko zmieniający się świat pod wpływem nieustająco rozwijających się technologii wymaga natychmiastowych zmian we wszystkich dziedzinach życia. Również a może przede wszystkim zmiany powinny następować w edukacji. Zbliżająca się 10-ta rocznica wprowadzenia reformy oświatowej w Polsce zachęca do analizy jej efektów. Jednym z obszarów takiej analizy jest uczeń a szczególnie jego postawa i zaangażowanie w procesie kształcenia. Z obserwacji własnych, rozmów z uczniami i z nauczycielami, które prowadzone są podczas konferencji metodycznych lub WDN-ów można stwierdzić, że uczniowie niechętnie aktywnie uczestniczą w zajęciach lekcyjnych, szkoła ich nudzi, materiału nauczania jest za dużo, itd. Na podstawie tych opinii należałoby zadać pytanie: Co zrobić aby tę sytuację poprawić? Reforma edukacji, w tym zakresie, jak widać niewiele wniosła dobrego. Odpowiedzi możemy szukać w dydaktyce a przede wszystkim w metodach kształcenia.

Rozwinięcie

Metoda kształcenia jest to wypróbowany i systematycznie stosowany układ czynności nauczycieli i uczniów, realizowanych świadomie w celu spowodowania założonych zmian w osobowości uczniów.

[...]Wartość metody zależy zwłaszcza od tego, czy i w jakim stopniu wywołuje ona poznawczą, emocjonalną i praktyczną aktywność samych uczniów, tak niezbędną w badaniu rzeczywistości i oddziaływaniu na nią. (Okoń 1996, s.246)

Metody, stosowane przez większość nauczycieli to przede wszystkim metody podające typu miniwykład, pogadanka lub rozmowa. Najwięcej metod aktywizujących (metoda pracy z tekstem, kart dydaktycznych, dramy a przede wszystkim gier dydaktycznych) wykorzystywanych jest na zajęciach w klasach młodszych szkoły podstawowej. Im wyższy poziom edukacji tym mniej metod aktywizujących. Sporo się mówi o problemach uczniów z nauką, szczególnie na poziomie gimnazjum. Młodzież nie chce uczyć się na pamięć „regulek”, chcą poznawać świat doświadczalnie, praktycznie. Należy ich w tym wspierać, zachęcać do pracy. Jednym ze sposobów zaktywizowania uczniów są lekcje realizowane za pomocą metod aktywizujących.

Oczywiście możemy zapytać, które metody to metody aktywizujące? Albo stwierdzić, że każda metoda może być aktywizująca. Dobór metod zależy oczywiście od nauczyciela, od tematu lekcji, od uczniów, od możliwości jakimi dysponujemy (architektoniczne obszary edukacyjne).

Stosowanie metod aktywizujących wiąże się ze zmianą całościową myślenia, która obejmuje:

- Tok pracy dydaktycznej
- Zakładane i osiągnięte cele
- Zadania i role osoby prowadzącej
- Zjawiska dynamiki grupowej (grupa zupełnie inaczej pracuje)
- Przestrzenną organizację miejsca pracy

Zanim przedstawię wybrane metody do przykładowych tematów lekcyjnych zastanówmy się, dlaczego nauczyciele tak rzadko stosują metody aktywizujące na swoich lekcjach?

Otóż, prawie każda metoda aktywizująca wymaga sporo czasu (czasami również finansów) na jej przygotowanie ze strony nauczyciela.

Drugą przyczyną blokującą stosowanie metod aktywizujących przez nauczyciela jest trudność ze zdyscyplinowaniem uczniów. Ta sytuacja, na szczęście, po pewnym czasie ulega zmianie na plus. W momencie, kiedy uczniowie potrafią pracować metodami aktywizującymi, przestają być niezdyscyplinowanymi. Musimy pamiętać, że każda nowość wprowadza w życie każdego człowieka odrobinę niezdyscyplinowania, dekoncentracji, euforii, niepewności, lęku, radości...

Trzecia przyczyna to utrudnienia w wymiarze mentalnym (Taraszkiewicz 2002), czyli w sposobie wywoływania odpowiedniego stanu gotowości do uczenia się na konkretnej lekcji. Należy sobie odpowiedzieć na pytanie: *jak sprawić, aby to, czego chcesz nauczyć (jest ważne z punktu widzenia szkoły!) stało się atrakcyjne dla uczniów? Czy zadajesz pytania rozbudzające ciekawość, zainteresowanie i koncentrację na temacie (tzw. rozgrzewki intelektualno-emocjonalne), czy wykorzystujesz ćwiczenia „gimnastyki mózgu” (kinezylogia edukacyjna), czy przedstawiasz zastosowanie danej wiedzy w życiu codziennym, czy wskazujesz korelację z innymi przedmiotami nauczania, czy wykorzystujesz różne środki dydaktyczne do wizualizacji (np. telewizja, radio)?*

Kolejna przyczyna niechęci nauczycieli do metod aktywizujących to zmiany, które należy wprowadzić w wymiarze interpersonalnym, czyli zmienić sposób nawiązywania kontaktów z uczniami. Odpowiedz sobie na pytanie: Jakie jest Twoje wyobrażenie o pełnionej roli zawodowej? Czujesz się jak: ekspert-strażnik wiedzy, mentor, trener, sędzia, przewodnik, opiekun, interpretator świata, reżyser sceny edukacyjnej, doradca? i dopuścić do głosu fakt, że stosując metody aktywizujące stajesz się przede wszystkim partnerem w procesie kształcenia.

Ostatnia przeszkoda to wymiar architektoniczny, czyli jak aranżujesz wygląd klasy. Zastanów się, która z przedstawionych aranżacji jest Tobie najbliższa (klasyczny układ ławek + katedra nauczyciela lub stoliki mobilne umożliwiające ich zestawianie w różne konfiguracje. Wyposażenie w dostępne i mobilne pomoce (tablica z papierem, rzutniki do folii, eksponaty, plakaty, mapy, itd.) oraz miejsce do wywieszania wykonanych prac) i wiedz, że metody aktywizujące często zmuszają do zmiany aranżacji.

Wybierając metodę nauczania należy pamiętać o:

- czasie, jakim dysponujemy;

- zróżnicowaniu doświadczenia i wiedzy uczniów;
- efekcie, który chcemy osiągnąć (wiedza, umiejętności praktyczne, zmiana postaw);
- osobistych preferencjach nauczyciela.

Wybrane metody aktywizujące

Na każdej lekcji, bez względu na etap edukacyjny, możemy zastosować następujące metody aktywizujące¹: Ale kino, czytanie według pięciu kroków, szybkie czytanie, dystans, informacja zwrotna, tytuły prasowe, układanka.

Metody pozwalające rozwiązać dowolny problem np. przestrzeganie praw autorskich, budowanie społeczeństwa informacyjnego, netykieta, bezpieczeństwo w sieci, to metody: bazgroły, myślące kapelusze, sześć-trzy-pięć, śnieżna kula, chmurki, burza mózgów znana również pod innymi nazwami: giełda pomysłów, sesja odroczonego wartościowania, sesja nowych pomysłów, metoda Osborna, dywanik pomysłów, brainstorming, konferencja dobrych pomysłów, jarmark pomysłów, sesja odroczonej oceny.

Metody pozwalające znaleźć przyczynę zaistniałej sytuacji problemowej np. występowanie niepowodzeń szkolnych uczniów, to metody: rybi szkielet, śnieżna kula,

Metody pozwalające podjąć decyzję np. system komputerowy – kompresja i szyfrowanie danych, budowa zestawu komputerowego, to metody: drzewko decyzyjne, przekładaniec.

Realizując tematykę związaną z wynalazczością, z rewolucją naukowo-techniczno-informatyczną możemy wykorzystać np. metody: linia czasu, prezentacja lub plan tygodniowy.

Metody, które pozwolą rozwinąć samodzielność pracy ucznia na lekcji informatyki (technologii informacyjnej) to: pamiętnik lekcyjny, profil dobrego ucznia, filiżanka herbaty, metoda tekstu przewodniego, dzienniczek uczenia się, dobra lekcja-dobry nauczyciel-dobry uczniowie.

Najbardziej czasochłonną metodą, którą możemy zastosować w procesie kształcenia jest metoda projektu, której zasady zna większość nauczycieli. Bardzo podobna do niej jest metoda WebQuest, która wykorzystuje Internet jako narzędzie wspomagające tradycyjny proces kształcenia. WebQuest może być krótko- lub długoterminowy, można nim pracować grupowo lub indywidualnie. Za pomocą tej metody możemy poznawać nowy materiał, rozwiązywać w twórczy sposób problemy i szukać ich przyczyn, uczyć się współpracy w grupie, przedstawiać swoje racje, dyskutować, negocjować, poszukiwać, przetwarzać i gromadzić informacje. WebQuest ma na celu rozwinięcie u uczniów myślenia problemowego, a u nauczycieli programowanie nauczania metodą rozwiązywania problemów. Każde zadanie przygotowane w oparciu o metodę WebQuest musi składać się z następujących części:

- wprowadzenie (wprowadzenie uczniów w tematykę zadania, zmotywowanie uczniów do pracy, zainteresowanie tematem)
- zadanie (krótki opis efektu końcowego, jaki mają osiągnąć uczniowie)

¹ Szczegółowy opis większości przedstawionych metod aktywizujących znajduje się w książkach: Brudnik E., Moszyńska A., Owczarska B. *Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących*. Oficyna Wydawnicza Nauczycieli oraz Brudnik E., *Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących 2*. Oficyna Wydawnicza Nauczycieli

- proces (szczegółowy opis kolejnych kroków; zasady podziału ról i zadań; wykaz stron internetowych, z których mogą korzystać uczniowie w trakcie wykonywania zadań; wskazówki o sposobach gromadzenia i zbierania danych)
- ewaluacja - ten element projektu powinien zawierać jasne informacje odnośnie tego, jakie są kryteria oceny realizowanego przez uczniów zadania
- zakończenie - to krótki tekst zamykający prace nad zadaniem, a równocześnie zachęcający do refleksji nad zagadnieniem,
- strona dla nauczyciela - zadaniem tej części stworzonego przez nauczyciela projektu jest przekazanie pomocnych wskazówek innym nauczycielom, którzy będą chcieli wykorzystać projekt w pracy z uczniami.

Zakończenie

Wymienione metody to wybrane z wielu, które można i należałoby stosować podczas realizacji procesu kształcenia informatyki i technologii informacyjnej. Po lekcjach, na których nauczyciel wprowadził metody aktywizujące uczniowie pytają o kolejne. Zadają pytania: *A kiedy znowu będzie taka „fajna” lekcja? Czyż takie zachowanie nie jest najlepszą oceną dla nauczyciela?* Odpowiedź jest prosta i każdy sam sobie odpowie.

Wniosek nasuwa się jeden: Należy stosować metody aktywizujące.

Literatura:

1. Okoń, W. *Wprowadzenie do dydaktyki ogólnej*. Wyd. 3 popr. Warszawa: Wydawnictwo „Żak”, 1996, ISBN83-86770-21-X
2. Taraszkiewicz M. *Metody aktywizujące proces uczenia się, czyli jak uczyć lepiej*. Warszawa: Wydawnictwo Verlag Dashofer, 2002, ISBN 83-88285-66-1
3. Brudnik E., Moszyńska A., Owczarska B. *Ja i mój uczeń pracujemy aktywnie. Przewodnik po metodach aktywizujących*. Kielce: Oficyna Wydawnicza Nauczycieli, 2000.
4. Kwiatkowska, D., Lewandowska, M. *WEBQUEST: metoda pracy z uczniami*, w „Gazeta IT” [online] 2006, [dostęp 17 marca 2006]. Dostępny w Word Wide Web: <<http://www.gazeta-it.pl/2,4,66,index.html>>

Lektorował: prof. dr hab. Tadeusz Barski, University of Opole

Kontaktní adresa:

Beata Bułka, dr
Technical University of Opole
45-036 Opole ul. Luboszycka 5, Poland
Tel. (48 77) 453 66 45, fax (48 77) 453 84 47
e-mail: b.bulka@po.opole.pl