

ZADANIA NAUCZYCIELI WOBEC EDUKACJI MEDIALNEJ W SZKOLE

BAŁAŻAK Marta, PL

Resumé

Artykuł dotyczy określenia postulatów wobec współczesnej szkoły i wobec pracy współczesnego nauczyciela. Postulaty te są rozpatrywane wobec współczesnej edukacji medialnej. W odniesieniu do cech społeczeństwa medialnego dokonuje próby określenia zadań nauczyciela i zakresu jego pracy.

Klíčova slova: nauczyciel, media, edukacja medialna, kompetencje medialne.

TEACHER'S TASKS TOWARDS MEDIA EDUCATION AT SCHOOL

Abstrakt

This article relates to definition of demands towards modern school and modern teacher. These demands are considered towards modern media education. With reference to the features of media society it makes an attempt to define the tasks of teacher and the scope of his/her job.

Key words: teacher, media, media education, media competence.

1 Úvod

Obszar **potrzeb edukacyjnych** wyznacza aktualna rzeczywistość.

Dzieje się tak poprzez identyfikację kompetencji kluczowych, obejmujących nie tylko wyliczenie ich typów czy rodzajów, ale poprzez usystematyzowane rangi na potencjalne (korzystne dla wszystkich członków społeczeństwa bez barier), zbieżne z wartościami i konwencjami etycznymi, gospodarczymi i kulturowymi danego społeczeństwa, traktowanego obecnie jako społeczeństwa wiedzy.

Kompetencje kluczowe – umiejętności ponad przedmiotowe są niezależne od okoliczności życiowych człowieka i dotyczą świadomego dostosowywania się do zmian przez podmiot poprzez umiejętność krytycznego, refleksyjnego i alternatywnego wyboru własnego działania.

Mają one wpływ na funkcjonowanie edukacyjne i zawodowe człowieka, na kompetencje edukacyjne obejmujące obszar *uczenia się* (jako przedmiotowe, metodyczne, osobiste i społeczne), *działań podstawowych* (określany jako społeczno-etyczne, naukowe i teoretyczno-poznawcze, kulturowe, komunikacyjne oraz estetyczne, zawodoznawcze), *informacyjno-medialny* (występujące jako informatyczne instrumentalne i kierunkowe), medialne (pedagogiczne medialne, dydaktyczne medialne, osobiste medialne) [1].

Wszelkie zmiany organizacji kształcenia, określające aktualnie pojawiające się potrzeby edukacyjne upatruje się w wymiarach: *osobowościowym*, określającym wielostronny rozwój osobowości ucznia, tworzenia przez niego systemu nowych wartości; *aksjologicznym*, jako cel ludzkich dążeń; *społecznym*, ustalającym miejsce wolnego człowieka korzystającego z demokratycznych praw oraz *pragmatycznym*, dającym wykorzystywanie rozwiązań technicznych.

Kompetencje kluczowe uzupełniane są przez **kompetencje generyczne**, oderwane od konkretnych przedmiotów, jak: komunikacja, rozwiązywanie problemów, rozumowanie, zdolności przywódcze, kreatywność, motywacja, praca zespołowa, umiejętność uczenia się.

2 Postulaty wobec pracy współczesnego nauczyciela

Nowoczesna szkoła nie musi oznaczać idealnego, modelowego wyposażenia placówki, gotowego do podjęcia pracy w najnowszych technologiach i technikach. Jej cechy wywodzą się raczej ze sposobów podejmowanej pracy pedagogicznej. Nowoczesność szkoły to **nowoczesne metody pracy**.

„Nowi uczniowie” potrzebują kształcenia przez „nowych nauczycieli” w „nowych ośrodkach socjalizacyjnych” o wysokim potencjale innowacyjnym, które przygotowywać ich będą do funkcjonowania w różnego typu organizacjach. „Nowi nauczyciele” również muszą wykazywać się szeregiem kompetencji, np.: znajomości języków obcych, sprzętu komputerowego, szeroko pojętej kultury medialnej, zagadnień ze świata nowych technologii i telekomunikacji. Muszą ciągle aktualizować swoją wiedzę i umiejętności praktyczne [2].

Obrazem takiej szkoły jest podjęcie przez nauczyciela pracy polegającej na dostarczaniu bieżącej informacji, które posłużą pracy pedagogicznej, pomaganie dzieciom w nauce a nie samo przekazywanie im gotowych wiadomości.

W obliczu nowych wyzwań wobec pracy nauczyciela zmianie uległy **funkcje szkoły** z nastawionych na kształtowanie sprawności instrumentalnych, elementarnych, specjalistycznych, intelektualnych, oferowanie świata wartości i dopuszczalnej ideologii wyznaczającej życie społeczne, przygotowanie do życia społecznego, według przyjętego lub narzuconego wzorca.

Nowe funkcje obejmują pomaganie uczniom w rozumnym kierowaniu własnym rozwojem i przy dokonywaniu wyborów życiowych, dawanie różnych propozycji wyboru wartościowego modelu życia, samorealizacji, samokształcenia, świadomego życia w środowisku lokalnym [3].

Przemiany szkoły nakładają na nią postulat innowacyjności. Może on dotyczyć zmian funkcji, jakie pełni wobec państwa, zmian operacyjnych zadań organizacji wyznających jako zmiany treści oraz metod nauczania oraz zmian wewnętrznej struktury organizacji.

Europejskie dokumenty oświatowe stawiają nauczyciela w roli promotora wszelkich zmian, orędownika nowych treści i trendów, jakie otaczają i docierają do uczestników procesu kształcenia. Sam system oświaty musi być oparty o nowe wyobrażenia przyszłości, o przewidywania sytuacji, jaka nastąpi za kilkadziesiąt lat. Jest to wynikiem jego obowiązków pedagogicznych dotyczących przygotowania uczniów do dorosłego życia.

Nastawienie nauczyciela do pracy polegającej na realizowaniu i wdrażaniu idei kompetencji kluczowych polega nie tylko na wyposażaniu uczniów w wiedzę czy umiejętności samokształceniowe, ale na przygotowaniu ich do *samodzielnego kierowania rozwojem swojej osobowości, do podejmowania wartościowych celów i żądań życiowych*. W takim ustawieniu pojawia się **wizja nauczyciela** oczekiwanego w szkole, gotowego (mogącego) podjąć współczesne wyzwania [4].

Współczesny nauczyciel stoi przed szczególnym zadaniem, odmiennym od dotychczas wyznaczanych, a związanym z wyrównaniem nie tylko szans, ale

i poziomów bycia, myślenia i sposobów funkcjonowania ucznia w obecnej rzeczywistości.

Nowe wyzwania wobec nauczyciela stawiają nowe warunki modernizacji procesu kształcenia pedagogicznego studentów w zakresie uprzywilejowanie im wartości ogólnoludzkich, umiejętności rozumienia drugiego człowieka, uznawanie jednostki jako istoty rozumnej, wolnej, odpowiedzialnej, uznawania w uczniu osoby ludzkiej, przekazywanie rzetelnej wiedzy i rozwijania umiejętności psychopedagogicznych przez podmiotowe traktowanie wychowanków, porozumiewanie się z nimi, okazywanie taktu pedagogicznego, stosowanie różnych technik wychowawczych, najnowszych metod dydaktycznych.

Współczesny **model pracy nauczyciela** [5] przywołuje jego wizerunek w ujęciach: *technologicznym* (przedkładającego wartości pracy jako prymat nad osobą uczącego i uczącego się), *funkcjonalnym* (poszukujący inspiracji filozoficznych, metodologicznych i teoretycznych w psychologii poznawczej), *humanistycznym* (nastawionym na podkreślenie podmiotowości w nauczaniu), *postpozytywistycznej praktyki nauczyciela ery nowoczesnej* (koncepcja myślenia o własnej pracy w sposób refleksyjny, osobistą autorefleksję, poznanie świata uczniów i ich samych w celu umiejętnego podjęcia dialogu).

W takim ujęciu praca nauczyciela wykracza poza sam stosunek do uczniów, jako do podmiotów w nauczaniu, na obszary nauki i techniki (tu pojawiają się media) mające udział w życiu i karierze wychowanków. Działalność pedagogiczna nauczyciela ma więc mieć cechy wykonywanej w myśl idei **dobrej roboty**, nastawionej na posiadanie przez niego i praktyczne stosowanie kultury pracy.

Kultura pracy jest cechą osobową nauczyciela, opiera się o *operatywną wiedzę pedagogiczną* pozwalającą rozumieć zjawiska zachodzące w procesie nauczania, o *intelektualne i manualne umiejętności pedagogiczne*, umożliwiające racjonalne podejmowanie i wykonywanie zadań zawodowych, o reprezentowaną przez nauczyciela postawę wobec pracy. Zwłaszcza odnosi się ona do szeroko pojętej odpowiedzialności nauczyciela za ucznia (podmiot w procesie wychowania i nauczania), za proces dydaktyczno-wychowawczy, za jego przebieg, organizację i czas trwania, za rezultaty opieki, nauczania i wychowania i ich konsekwencje, za jakość własnej pracy pedagogicznej. Postuluje wreszcie taki wymiar odpowiedzialności nauczyciela za samego siebie, który wskazuje i podnosi potrzebę rozwoju, rozbudowy i ewolucji własnego kwalifikacji.

Funkcje doskonalenia nauczyciela dotyczą zarówno dydaktyki i treści merytorycznych przedmiotu nauczania, jak i uzupełniania i renowacji umysłu, podnoszenie kwalifikacji, poprawę wykształcenia w myśl roli i znaczenia zawodu w społeczeństwie.

Nauczyciel ma nie tylko wyposażać uczniów w wiedzę czy umiejętności samokształceniowe, ale przygotować ich do samodzielnego kierowania własnym rozwojem, do podejmowania istotnych celów i żądań życiowych.

Stąd konieczne jest posiadanie przez nauczyciela zarówno pożądanych **cech osobowościowych** w zakresie struktury poznawczej, umożliwiającej poznanie, rozumienie i racjonalne wspieranie rozwoju ucznia i wychowanka, motywacyjnej i moralnej, opartej na humanistycznym systemie wartości oraz czynnościowo-sprawczej, czyli prakseologiczno-funkcjonalnej [6].

Typy wiedzy nauczyciela umożliwiają mu działanie pedagogiczne, rozumienie rzeczywistości i jej interpretację poprzez **kompetencje komunikacyjne**. Obok nich

domeną w pracy współczesnego nauczyciela stają się **kompetencje medialne**, traktowane za kulturotwórcze, które na przemyślanym i sensownym korzystaniu w pracy pedagogicznej z niezmiernie bogatej i różnorodnej oferty mediów, krytycznego i aktywnego odbioru oraz znajomości podstawowych teorii oddziaływania mediów. Szczególnie dotyczy to pełnionych przez media funkcji edukacyjnych w postaci klasycznych teorii komunikowania masowego: psychologiczne, socjologiczne i kulturowe [7].

Głównym zadaniem nauczyciela jest wskazywanie wychowankom funkcjonowania otaczającej ich rzeczywistości, w postaciach świata realnego, medialnego, wirtualnego.

Uczniowie często mieszają rzeczywistość medialną i realną, przez co zyskują zaburzenia osobowości i prawdziwego postrzegania świata. Z kolei nauczyciel sam nie potrafi dostrzec tych różnic maksymalizując znaczenie komputera i informatyki i powodując zepchnięcie procesu wychowania na plan dalszy.

Kompetencje medialne nauczyciela, niezależnie od podziału na *instrumentalne* jako narzędziowe lub technologiczne czy *kulturowe-społeczne* przygotowujące do świadomego, krytycznego i wartościującego odbioru zróżnicowanych komunikatów medialnych pomagają we właściwy sposób dokonać analizy mediów, ich ewaluacji pod kątem przydatności w dydaktyce.

Powinny one przyjąć formę **alfabetyzmu cyfrowego** [8] dającego umiejętności w społeczeństwie wiedzy i nowej kulturze medialnej oparte o media elektroniczne.

Współczesne społeczeństwo w coraz większym stopniu i zasięgu opiera swe funkcjonowanie w oparciu o **wykorzystanie mediów**. Ma to miejsce też i w szkole. Analiza cech mediów wskazuje, że ich **funkcje** nie służą jedynie czystej formie edukacji. Można rzec, iż o krok takie ich zastosowanie poprzedziło i poprzedza wykorzystanie jako źródła informacyjnego, opiniotwórczego i rozrywkowego [9].

Uczniowie, nawet systematycznie przygotowujący i wdrażani do instrumentalnego traktowania ich jako nośniki czy narzędzia edukacyjne, zwracają się w ich przypadku do takiego stosowania, jakie jest dla nich wygodne, łatwe i przyjemne. Jest to wypadkowa zachowań **cech społeczeństwa informatycznego** [10], opartego na bogatym oferowaniu dóbr kultury, osobistej samorealizacji, subiektywnego podejścia do mediów podsuwających określone postacie, obrazy i zainteresowania, promujących autorytety i postawy.

Cechy te są wyrazem i następstwem **ponowoczesności**, nie tylko promującej czysto pozytywne wartości i postawy. Analizując zachowania uczniów na ich tle, można wskazać na praktyczne pojawianie się u nich takich zachowań, jakie nie zawsze stanowiących wypadkowa postępowań oderwanych o ogółu społeczeństwa jednostek: ambiwalentna postawa wobec rozumu i myślenia wobec rozrostu techniki i nauki *contra* brak racjonalnego myślenia, hedonizm jako promowanie utopijnych wizji ludzkiego szczęścia, zawężanie i zniekształcanie pragnień, subiektywizacja prawdy.

Sankcjonowana społecznie droga ku społeczeństwu medialnemu i **globalnej kulturze medialnej** jest już faktem [11]. Niezbędnym jej narzędziem i wyrazem jest **powszechna edukacja medialna** – od uczniów do polityków.

Prognostycy nowego układu sił społecznych na ziemi wyznaczają mediom nowe funkcje i zadania dla nowych obywateli przyszłości w warstwie: nie umiejącego skorzystać z komputera *proletariatu*, korzystającej bez umiejętności programowania średnia warstwie *drobnej burżuazji* lub składającej się z naukowców i intelektualistów *nomenklaturze* [12].

Společné obavy před ujasněním braku teoretického lub praktického zrozumenia zasad funkcionowania współczesnych mediów mogą przybierać niekiedy wymiar zbliżony do występowania **ryzyka zawodowego**.

Oparcie sposobów wykonywania wielu zawodów i prac o multimedia wywołuje w wielu przypadkach strach, konieczność wypełnienia braków lub wymóg doskonalenia się wobec ewolucyjnego charakteru czynności pracowniczych.

Brak znajomości komputera, obsługi urządzeń informatycznych i telekomunikacyjnych i innych, bywa też odczuwane jako wstyd wobec własnej ignorancji.

3 Rola i postawa nauczyciela w społeczeństwie medialnym

Nauczyciel jest pierwszym **profesjonalnym instruktorem** ucznia w dziedzinie znajomości i zastosowania mediów. O ile sami rodzice lub koledzy uczą go posługiwania się mediami i wskazują sposoby ich wykorzystanie, robią to jednak tylko dla czystego hedonizmu i potrzeb związanych tylko z rozrywką.

W sposób zorganizowany, powiązany z kształceniem nauczyciel wprowadza ucznia w aktywność problemową w zakresie takiego odbioru mediów i ich wykorzystania, jaki uczy dociekania istoty związków, przyczyn, rozwiązywania problemów i poszukiwania optymalnych decyzji. i rozwiązań.

Korzystając w procesie edukacji z mediów nauczyciel staje **twórcą postępu pedagogicznego** oraz jest **uczącym przez pracę**. Wykorzystuje innowacyjne rozwiązania metodyczne, nauczanie problemowe oraz stwarza system oddziaływań służących rozwijaniu samodzielności poznawczej uczniów, przygotowuje do samokształcenia, nie mówiąc już o urozmaiceniu metod nauczania i łączenie nauki szkolnej z życiem pozaszkolnym.

Do tego nauczyciel musi mieć nie tylko kwalifikacje uznane stosownym dyplomem czy świadectwem, ale musi posiadać szeroki wachlarz kompetencji, w tym i medialnych.

Zasadniczym zadaniem nauczyciela jest reprezentowanie, a tym samym przekazywanie wartości, pomaganie i stwarzanie warunków dla rozwoju wychowanka. Powinien starannie dobierać sposoby pracy z uczniem – nie tylko w sferze dydaktyki – ale jako wychowawca i opiekun tego drugiego, ponieważ nie zawsze jest on świadomy, zorientowany w sposobach wykorzystania najnowszego dorobku cywilizacyjnego.

Nowa rzeczywistość edukacyjna stawia przed nauczycielem **nową rolę pedagoga**, zatrudnionego w procesie kształcenia nie tylko na terenie szkolnych przedmiotów nauczania, lecz w dziedzinie powinności wynikających z współczesności i dorobku cywilizacji. A to z kolei nakłada na niego dodatkowy wymiar odpowiedzialności.

W przypadku braku odpowiedniej wiedzy nauczyciela, niekompetencji komunikacyjnych oraz błędów metodycznych popełnianych przez niego występuje zjawisko fiaska wychowawczego.

Niestety, zdarzają się nauczyciele, którzy pracę opierają o stosowanie wygodnej dla nich **strategii**, najczęściej markujących tylko prawdziwe oddziaływanie pedagogiczne.

Stosując wybraną strategię zapominają oni jednak, że wszelkie stosunki między nim a uczniem mają charakter działania zwrotnego i służą, pozytywnie lub negatywnie, zarówno jednemu, jak i drugiemu a zależą zazwyczaj od postawy i woli nauczyciela.

Innym elementem w pracy nauczyciela jest jego **poziom kultury organizacyjnej**.

Kultura organizacyjna obejmuje wiedzę merytoryczną nauczyciela (w tym także o zjawiskach obecnych w otaczającym go świecie), wrażliwość na efekty swojej pracy (umiejętność obiektywnego zbadania stopnia nadążania za rozwojem współczesnego świata), projektowanie ulepszeń i optymalizacji własnych dążeń pedagogicznych (ciekawość i nakierowanie na innowacyjność) oraz wprowadzanie w praktyce zmian dążących do poprawienia procesu dydaktyczno-wychowawczego.

Kultura organizacyjna nauczyciela pracującego z wykorzystaniem mediów stawia przed nim zadania związane z ciągłym obserwowaniem i doskonaleniem się w ich zakresie: merytorycznym (polegającym na znajomości mediów), technicznym (praktycznej ich obsługi) i ideowym (osobiste pojmowanie idei ich funkcjonowania a także przekazywanie tej wiedzy w sposób poprawny i obiektywny uczniom).

Nauczyciel nie musi być jednak wybitnym fachowcem w zakresie znajomości parametrów technicznych i budowy mediów – tu wystarczy taki poziom orientacji, jaki pozwala mu na analizę tych, z jakimi spotyka się w szkole.

Barierami uniemożliwiającymi poprawną realizację obowiązków zawodowych stają się nie tylko te, które wywodzą się z organizacji pracy szkoły, z realizacji przedmiotów nauczania czy z sytuacji wychowawczych w szkole. Główne ich podłoże sięga cech zawodowych nauczyciela, postawy wynikającej z chęci manifestowania swojej osoby jako doświadczonego pedagoga i znawcy przedmiotu przez osoby będące w zasadzie laikami. Uczniowie potrafią wówczas szybko wykryć i ocenić nauczycieli nieudolnych i udających tylko rzetelną postawę pedagogiczną.

4 Závér

Zadania nauczycieli wobec nowoczesnych technologii informacyjnych w szkole wynikają ze stałego i coraz szerszego rozwoju techniczno-technologicznego obecnej cywilizacji.

Technika i technologia stając się niemal idolami współczesnego człowieka, spychając na dalszy plan ideę ich wykorzystania, jako dziedziny środków do życia i do pracy na rzecz nieograniczonego konsumpcjonizmu, i co dalej idzie, destrukcyjnego wpływu na społeczeństwo.

W korzystaniu z techniki i w działalności technicznej człowieka konieczna jest mądrość, regulacja wykorzystania przez dbałość o dobro człowieka, **prymat osoby nad rzeczą i prymat etyki nad techniką** [13].

Cechą nauczyciela przyszłości jest troska o wychowanie.

Ani wiedza, ani postęp techniczny, ani umiejętności nie mogą tworzyć ludzkiej kultury bez **kryterium etycznego**.

Wychowanie uczniów w szkole, bardziej niż dydaktyka, uzależnione są od osobistej mądrości i odpowiedzialności nauczycieli i nadzoru pedagogicznego.

Również proinnowacyjność nauczyciela w dziedzinie techniki i technologii związana jest z nową działalnością, odmienną od dotychczasowej, całkowicie odmienną od dotychczasowych rozwiązań i unormowań prawno-pedagogicznych. Stąd potrzeba takiego kształcenia kandydatów na nauczycieli, aby umieli znaleźć się w rzeczywistości edukacyjnej, mieli szeroki ogląd sytuacji, aby krytycznie do rzeczywistości mogli podejść ja i przekształcać, żeby nie ztratili, ale wręcz zyskali wewnętrzną siłę i chęć do przekształcenia rzeczywistości [14].

Obok przygotowania nauczycieli do umiejętnego obserwowania

i diagnozowania uczniów mogących być uwikłanymi w problemy uzależnień, powinno pojawić się też i **przygotowanie w zakresie prowadzenia przyszłej edukacji medialnej w szkole**. Wyposażenie przyszłych nauczycieli w wiedzę na temat podmiotowych i przedmiotowych zagrożeń i czynników wpływu na odbiorców, nie tylko w odniesieniu do nabywania wad fizycznych [15].

Filozofia nowej edukacji musi w szerokim zakresie dotyczyć wdrażania zmian w kierunku budowy społeczeństwa wiedzy, szerokiego frontu działań on-line, odejścia od tradycji kształcenia na całe życie do kształcenia przez całe życie [16].

Dopiero wówczas nauczyciele sami odnajdą się jako pedagodzy, jako uczestnicy interaktywnego społeczeństwa [17], w nowym zintegrowanym świecie, funkcjonującym w oparciu o nową strukturę zawodową: wykwalifikowanej i profesjonalnej siły roboczej, wyposażonej w menedżerskie, specjalistyczne i techniczne kompetencje pracownicze.

5 Literatura

1. Seredyński, A. *Kształtowanie postaw humanistycznych w edukacji ogólnotechnicznej* In *Edukacja humanistyczna, aksjologiczna i estetyczna w świetle programów i potrzeb oświatowych*. Wyd. Rzeszów: Wydawnictwo Uniwersytetu Rzeszowskiego, 2003, s. 402 ISBN 83-7338-127-9.
2. Przyborowska, B. *Struktury innowacyjne w edukacji. Teoria. Praktyka. Rozwój*. Wyd. Toruń: Wydawnictwo Uniwersytetu Mikołaja Kopernika, 2003, s. 89. ISBN 83-231-1533-8.
3. Lewowicki, T. *O tożsamości, kondycji i powinnościach pedagogiki*. Wyd. Radom: ITeE, 2007, s. 132-133. ISBN 978-83-7204-608-6.
4. Ratajek, Z. *Przygotowanie studentów do praktycznej realizacji funkcji dydaktycznej i wychowawczej we współczesnej szkole*. Wyd. Kielce: Wydawnictwo Akademii Świętokrzyskiej, 1997, s. 18. ISBN 83-7133-077-4.
5. Mizerek, H. *W kręgu współczesnych sporów o model nauczyciela* In *Z problematyki zawodu nauczyciela*. Wyd. Warszawa: WSP TWP, 1998, s. 40-47. ISBN 83-904054-8-2.
6. Banach, Cz. *Nauczyciel wobec zadań reformy edukacji i własnego rozwoju zawodowego* In *Edukacja nauczycielska wobec zadań reformy*. Wyd. Kraków: Wydawnictwo Naukowe Akademii Pedagogicznej, 2004, s. 49. ISBN 83-7271-319-7.
7. Siemieniecki, B. *Pedagogika medialna*. Wyd. Warszawa: WN PWN, 2007, s. 103-104. ISBN 978-83-01-15156-0.
8. Juszczak, S. *Kompetencje współczesnego nauczyciela w zakresie stosowania w edukacji technologii informacyjno-komunikacyjnych* In *Ewolucja kwalifikacji nauczycieli w kontekście przemian edukacyjnych*. Wyd. Warszawa-Radom-Siedlce: ITeE – AP IP – APS im. M. Grzegorzewskiej, 2007, s. 185-189. ISBN 978-83-7204-596-6.
9. Chwaszcz, J. Pietruszka, M. Sikorski, D. *Media*. Wyd. Lublin: Wydawnictwo KUL, 2005, s. 9-10. ISBN 83-7363-234-4
10. Dziewiecki, M. *Komunikacja wychowawcza*. Wyd. Kraków: Wydawnictwo SALWATOR, 2004, s. 12-29. ISBN 83-89289-45-8.
11. Goban-Klas, T. *Media i komunikowanie masowe. Teorie i analizy prasy, radia, telewizji i Internetu*. Wyd. Warszawa: WN PWN, 2006, s. 142-146. ISBN 13:978-83-01-14300-8.

12. Bednarek, J. *Multimedia w kształceniu*. Wyd. Warszawa: WN PWN SA., Wydawnictwo MIKOM, 2006, s. 265-267. ISBN 10:83-01-14833-0.
13. Furmanek, W.: *Jutro edukacji technicznej*. Wyd. Rzeszów: Wydawnictwo Uniwersytetu Rzeszowskiego, 2007, s. 100-108. ISBN 978-83-7338-263-3.
14. Jankowska, D. *W dialogu – wymiana myśli nauczycieli akademickich* In *W akademickiej przestrzeni dialogu. Głos nauczycieli akademickich*. Wyd. Warszawa-Radom: Akademia Pedagogiki Specjalnej, ITeE, 2007, s. 157. ISBN 978-83-7204-624-6.
15. Dyś, M.: *Czy kultura masowa wychowuje?* In *Wyzwania współczesnego człowieka. Refleksje etyczne*. Wyd. Lublin: Wydawnictwo ANKARA, 2003, s. 74-78. ISBN 83-7270-155-5.
16. Denek, K. *Ku dobrej edukacji*. Wyd. Toruń-Leszno: Wydawnictwo Edukacyjne AKAPIT, 2005, s. 223-224. ISBN 83-89163-13-6.
17. Castells, M. *Spółczesność sieci*. Wyd. Warszawa: WN PWN, 2008, s. 22-24, s. 216-218. ISBN 978-83-01-15148-5.

Lektorował: Prof. dr. hab. Ladislav Varkoly

Kontaktni adresa:

Marta Bałazak, PhD, Politechnika Radomska, Wydział Nauczycielski, ul. Malczewskiego 20A, 26-600 Radom, telefon 0-48- 509 504 175, martabalazak@wp.pl