

ZNACZENIE KOMUNIKACJI NIEWERBALNEJ W PRACY NAUCZYCIELA TECHNIKI

NOGA Henryk, PL

Resumé

Przedmiotem analizy jest komunikacja niewerbalna nauczyciela techniki. Ukazane badania wskazują jaką rolę pełni komunikacja niewerbalna w pracy nauczyciela techniki, w szczególności jaki ma wpływ na zapamiętywanie wiedzy przez uczniów.

Istotnym zatem elementem komunikacji nauczyciel – uczeń jest komunikacja niewerbalna. Dotyczy to również nauczyciela techniki.

Słowa kluczowe: nauczanie techniki, komunikacja interpersonalna

THE MEANING OF NON – VERBAL COMMUNICATION IN A TECHNOLOGY TEACHER'S WORK

Abstract

The subject of the analysis is non-verbal communication of a technology teacher. The research show what is the role of non-verbal communication in the work of a technology teacher, particularly what is its influence over the process of remembering by pupils. A very important element of teacher – pupil communication as such is non-verbal communication. It also refers to technology teachers.

Key words: technology teaching, interpersonal communication

Znaczenie komunikacji niewerbalnej w pracy nauczyciela techniki

Komunikacja interpersonalna jest to „proces psychologiczny, dzięki któremu przekazujemy i otrzymujemy informacje w bezpośrednim kontakcie z inną osobą. Proces ten zachodzi nieustannie – nawet, jeśli nie wypowiadamy ani słowa, nasze ciało wysyła komunikaty niewerbalne, sygnały, które wyrażają nasze samopoczucie, nastawienie, postawy.”¹

Komunikacja międzyludzka składa się z komunikacji werbalnej i niewerbalnej, które bardzo często są ze sobą powiązane. Komunikację niewerbalną można określić, jako zbiór ludzkich zachowań i postaw mających na celu przekazanie informacji w sposób inny niż słowny. Postawy takie posiadają wspólne znaczenie pomagające w odkodowaniu przesyłanej informacji pomiędzy nadawcą i odbiorcą. Bardzo często komunikacja niewerbalna występuje równocześnie z przekazem mówionym, aby wzmocnić lub uzupełnić informację słowną. Jedną z różnic pomiędzy komunikacją niewerbalną a komunikacją werbalną jest to, że przekaz niewerbalny jest ciągły, podczas gdy mowa jest nieciągła.

Metodologia badań własnych

Aby sprawdzić, jaki wpływ ma komunikacja niewerbalna na przyswajanie wiadomości przez uczniów, przeprowadziłam badania wśród uczniów oraz studentów. Ankieta została przeprowadzona wśród uczniów II klasy Gimnazjum nr 29 w Krakowie przy

¹ <http://www.rcs-hr.pl/?action=sai&ida=1720>

ulicy Aleksandry 17. Badaniem ankietowym objęłam 31 uczniów w wieku 14 lat. W grupie badanych osób znalazło się 15 chłopców i 16 dziewcząt. Wszyscy uczniowie pochodzą z Krakowa a ich domy znajdują się w obrębie 1km od szkoły, do której uczęszczają.

W celu uzyskania opinii nauczycieli na temat komunikacji niewerbalnej w ich pracy przeprowadziłam ankietę wśród studentów V roku Edukacji Techniczno-Informatycznej Uniwersytetu Pedagogicznego w Krakowie przy ulicy Podchorążych 2. Badaniem ankietowym objęłam 15 osób, wśród których znalazło się 7 mężczyzn i 8 kobiet. Grupa badanych osób odbyła praktyki w szkołach: podstawowej, gimnazjum oraz średniej. W szkole podstawowej zaliczyli praktyki śródroczne trwające pięć miesięcy po dwie godziny tygodniowo oraz międzyroczne trwające trzy tygodnie bez przerwy w ciągu, których uczestniczyli w 35 godzinach lekcyjnych. Samodzielnie przeprowadzili 18 godzin lekcji techniki. Podczas praktyk w gimnazjum uczęszczali na 18 godzin lekcyjnych, z czego samodzielnie przeprowadzili 10 godzin lekcji techniki. Odbyli również praktyki śródroczne w gimnazjum trwające pięć miesięcy po dwie godziny lekcyjne tygodniowo. Podczas praktyk w szkole średniej studenci przeprowadzili po 10 godzin lekcji informatyki oraz 10 godzin z przedmiotów technicznych.

Celem mojej pracy jest *analiza wpływu komunikacji niewerbalnej na przyswajanie wiadomości przez uczniów.*

Komunikacja niewerbalna w opinii nauczyciela

Aby uzyskać odpowiedź na pytanie czy według nauczycieli komunikacja niewerbalna jest ważna w procesie kształcenia dzieci, przeprowadzono ankietę.

Zestawienie odpowiedzi na pytanie „**Czy podczas lekcji zwraca Pan/Pani uwagę na swoją postawę ciała?**” przedstawione za pomocą wykresów.

Wykres 1 Postawa ciała

Wykres 2. Gesty

Wykres 3. Wpływ postawy ciała

Z powyższego zestawienia można odczytać, iż czterech mężczyzn stanowiących 27 % ogólnej liczby badanych stwierdziło, że ich wyraz twarzy podczas prowadzenia zajęć zdecydowanie wpływa na przekazywanie nowych wiadomości uczniom. Według dziesięciu respondentów stanowiących 67 % wszystkich badanych, w tym trzech mężczyzn i siedmiu kobiet ich wyraz twarzy raczej wpływa na przekazywanie nowych informacji uczniom. Jedna kobieta stwierdziła, iż jej wyraz twarzy raczej nie wpływa na przekazywanie wiadomości uczniom.

Wykres 4. Wpływ wyrazu twarzy

Komunikacja niewerbalna w opinii ucznia

Aby uzyskać odpowiedź na pytanie czy *komunikacja niewerbalna ma wpływ na przyswajanie nowych wiadomości przez uczniów*, przeprowadziłam wśród nich ankietę. Kwestionariusz opracowanej ankiety składa się z 9 pytań zamkniętych.

Wykres 5. Postawa ciała nauczyciela

Z zestawienia wynika, iż 9 uczniów, stanowiących 29 % ogólnej liczby badanych zwraca uwagę na postawę nauczyciela podczas lekcji. W tej grupie znalazło się czterech chłopców, co stanowi 27 % badanych i pięć dziewczynek, czyli 31 % badanych, osobno w każdej kategorii. Pięciu chłopców i trzy dziewczynki, co stanowi odpowiedni 33 % i 19 % w swojej kategorii raczej zwracają uwagę na postawę ciała nauczyciela. Największa liczba uczniów stanowiąca 35 % wszystkich badanych w tym pięciu chłopców i sześć dziewczynek raczej nie zwraca uwagi na postawę ciała nauczyciela. Trzech uczniów w tym jeden chłopiec i dwie

dziewczynki w ogóle nie zwracają uwagi na postawę ciała nauczyciela. Taki rozkład odpowiedzi pozwala stwierdzić, iż większa grupa osób stanowiąca 55 % wszystkich badanych raczej zwraca uwagę na postawę ciała nauczyciela podczas zajęć.

Wykres 6. Gesty nauczyciela

Z powyższego zestawienia można odczytać, iż większa grupa uczniów stanowiąca 78 % wszystkich badanych w tym 26 % odpowiadających „tak” i 52 % odpowiadających „raczej tak” zauważyła, iż nauczyciel wspomaga się gestami przy przekazywaniu nowego materiału. Siedmiu uczniów, co stanowi 21 % wszystkich badanych nie zauważyła, aby nauczyciel pomagał sobie gestami. Z takiego zestawienia można wywnioskować, iż większość badanych zauważa gesty nauczyciela, natomiast na uczniów znajdujących się w grupie, która nie zauważyła gestów nauczyciela mogły wpłynąć takie czynniki jak: brak zainteresowania nowym tematem, zbyt niska koncentracja na lekcji, lub nie zwracanie uwagi na postać nauczyciela.

Wykres 7. Mimika twarzy nauczyciela

Z zestawienia wynika, że 17 uczniów stanowiących 55 % wszystkich badanych, w tym 8 chłopców i 9 dziewczynek zwraca uwagę na wyraz twarzy nauczyciela podczas zajęć. Siedmiu chłopców, stanowiących 47 % badanych w swojej kategorii i dwie dziewczyny, czyli 13 % badanych w swojej kategorii raczej zwraca uwagę na wyraz twarzy nauczyciela. Ogółem 84 % wszystkich badanych zwraca uwagę na wyraz twarzy nauczyciela, natomiast 16 % wszystkich badanych nie zwróciła takiej uwagi. Można wywnioskować z tego, iż nauczyciel jest cały czas bacznie obserwowany przez uczniów a jego mimika nie pozostaje obojętna dla ich oczu, co może wpłynąć pozytywnie lub negatywnie na zapamiętywanie nowego materiału.

Wykres 8. Wpływ gestów na przyswajanie wiadomości przez uczniów

Z zestawienia wynika, iż dla 2 uczniów, stanowiących 6 % ogólnej liczby badanych gesty nauczyciela mają wpływ na zapamiętywanie wiadomości. W tej grupie znalazły się dwie dziewczynki, stanowiących 13 % badanych w swojej kategorii. Największa liczba uczniów stanowiąca 42 % wszystkich badanych w tym ośmiu chłopców i pięć dziewczynek stanowiących odpowiednio 53 % i 31 % w swojej kategorii stwierdza, że gesty nauczyciela raczej mają wpływ na zapamiętywanie przez nich wiadomości. Dla siedmiu uczniów, czyli 23 % wszystkich badanych w tym trzech chłopców i czterech dziewczyn gesty nauczyciela raczej nie mają wpływu na przyswajanie wiadomości. Dziewięciu uczniów stanowiących 29 % wszystkich badanych w tym czterech chłopców i pięć dziewczynek stwierdziło, iż gesty nauczyciela w ogóle nie mają wpływu na zapamiętywanie przez nich wiadomości. Taki rozkład odpowiedzi pozwala stwierdzić, iż mniej więcej dla połowy uczniów gesty mają znaczenie przy zapamiętywaniu nowych wiadomości, a na pozostałą część badanych gesty nauczyciela nie mają wpływu.

Podsumowanie

Można stwierdzić, iż mimo że uczniowie zwracają uwagę na postawę ciała nauczyciela, jego wyraz twarzy oraz gesty podczas zajęć to według większości z nich postawa ciała nauczyciela nie ma wpływu na przyswajanie przez nich wiadomości. Natomiast według

większej liczby badanych wyraz twarzy nauczyciela ma bardzo duży wpływ lub wpływa od czasu do czasu na zapamiętywanie nowych informacji.

Podsumowując, przeprowadzone badania pozwoliły odpowiedzieć na pytania, które przedstawiłam w części metodologicznej. Okazuje się, że większość badanych nauczycieli uważa iż komunikacja niewerbalna ma duży wpływ na przyswajanie wiadomości przez uczniów. Natomiast uczniowie zauważają jaką postawę przyjmuje nauczyciel i czy pomaga sobie gestami, lecz twierdzą iż nie mają one większego wpływu na przyswajanie przez nich wiadomości. Według większości uczniów duży wpływ na zapamiętywanie wiadomości ma wyraz twarzy nauczyciela.

Bibliografia

1. Noga H., Uwarunkowania wychowawcze Internetu, [w:] Mastalerz E. (red.), Cyberuzależnienia. Przeciwdziałanie uzależnieniu od komputera i Internetu, Konferencja AP-Kraków, 2006, s.68-76. ISBN 83-920051-6-3.
2. Piątek T., Humanistyczno-etyczne aspekty stosowania technologii informacyjnych, Zborník XX DIDMATTECH, Olomouc 2007, s.547-549. ISDN-7220-296-0.
3. Pytel K., Wpływ Internetu na rozwój i zachowanie dzieci i młodzieży, [w:] Mastalerz E. (red.), Cyberuzależnienia. Przeciwdziałanie uzależnieniu od komputera i Internetu, Konferencja AP-Kraków, 2006, s.68-76. ISBN 83-920051-6-3.
4. Pytel K., Komunikacja interpersonalna w społeczeństwie informacyjnym, INFORMATECH 2007, Moderni informační a komunikační technologie ve vzdělávání, Olomouc 11.09.2007., s.164, ISBN-978-80-7220-301-7.
5. Pytel K., Komunikacja przez sieć komputerową jako sposób na spędzanie wolnego czasu, INFORMATECH 2007, Moderni informační a komunikační technologie ve vzdělávání, Olomouc 11.09.2007, s.385-388., ISBN-978-80-7220-301-7.
6. Retter H., Komunikacja codzienna w pedagogice, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2005
7. Szejnberg A., Podstawy komunikacji społecznej w edukacji, Wydawnictwo ASTRUM, Wrocław 2001.
8. VARGOVÁ M., DEPEŠOVÁ J., *Poznámky k niektorým pojmom technickej terminológie*. In: Vplyv technickej výchovy na rozvoj osobnosti žiaka. Zborník. 1, yd. Nitra: PF UKF, 2000. 107-110 s. ISBN 80-8050-459-8.
9. VARGOVÁ M., TOMKOVÁ V., *Pracovné vyučovanie v súvislosti s prácou s počítačom*. In: Vplyv technickej výchovy na rozvoj osobnosti žiaka. Zborník. 1. vyd. Nitra: PF UKF, 2002. 167-170 s. ISBN 80-8050-540-3.

Recenzował: dr inż. Krzysztof Pytel

Adres kontaktowy:

Henryk Noga, Uniwersytet Pedagogiczny – Kraków, e-mail: senoga@yf-kr.edu.pl