

Materiały

do ćwiczeń z dydaktyki ogólnej

Wybór i opracowanie

**Maria
Koszmider**

MATERIAŁY DO ĆWICZEŃ
Z
DYDAKTYKI OGÓLNEJ

MATERIAŁY DO ĆWICZEŃ Z DYDAKTYKI OGÓLNEJ

Wybór i opracowanie
Maria Koszmider

Kraków 2009

© Copyright by Oficyna Wydawnicza „Impuls”, Kraków 2009

Recenzent:

prof. zw. dr hab. Bogusław Śliwowski

Korekta:

Aleksandra Bylica

Projekt okładki:

Ewa Beniak-Haremska

ISBN 978-83-7587-131-9

Oficyna Wydawnicza „Impuls”
30-619 Kraków, ul. Turniejowa 59/5
tel. (012) 422-41-80, fax (012) 422-59-47
www.impulsoficyna.com.pl, e-mail: impuls@impulsoficyna.com.pl
Wydanie I, Kraków 2009

Spis treści

Wprowadzenie	9
Program zajęć nr 1: Twórcy systemów dydaktycznych	11
Karta pracy A. Jan Ámos Komeński (1592–1670)	12
Karta pracy B. Jan Henryk Pestalozzi (1746–1827)	14
Karta pracy C. Jan Fryderyk Herbart (1776–1841)	16
Karta pracy D. Jan Władysław Dawid (1859–1914)	18
Karta pracy E. John Dewey (1859–1952)	20
Karta pracy F. Bogdan Nawroczyński (1882–1974)	22
Program zajęć nr 2: Rozwój koncepcji kształcenia	25
Karta pracy A. Materializm (encyklopedyzm) dydaktyczny	26
Karta pracy B. Formalizm dydaktyczny	28
Karta pracy C. Utylitaryzm dydaktyczny	30
Karta pracy D. Koncepcja problemowo-kompleksowa	32
Karta pracy E. Strukturalizm	34
Karta pracy F. Materializm funkcjonalny	36
Program zajęć nr 3: Taksonomia celów kształcenia	39
Karta pracy A. Taksonomia celów poznawczych	40
Karta pracy B. Taksonomia celów praktycznych	42
Karta pracy C. Taksonomia celów wychowawczych	44
Karta pracy D. Taksonomia celów w ich operacjonalizacji	46
Program zajęć nr 4: Ocena programu nauczania	49
Karta pracy A. Poprawność konstrukcyjna programu nauczania	50
Karta pracy B. Wartość merytoryczna programu nauczania	52
Karta pracy C. Wartość dydaktyczna programu nauczania	54
Karta pracy D. Przydatność programu nauczania dla danego środowiska szkolnego	56

Program zajęć nr 5: Ogniuwa procesu kształcenia	59
Karta pracy A. Uświadamianie celów i zadań dydaktycznych	60
Karta pracy B. Kierowanie procesami poznawczymi	62
Karta pracy C. Kształtowanie umiejętności praktycznych	64
Karta pracy D. Utrwalanie wiadomości i umiejętności	66
Karta pracy E. Sprawdzanie i ocena osiągnięć	68
Program zajęć nr 6: Przestrzeganie zasad kształcenia	71
Karta pracy A. Zasady dotyczące materiału nauczania	72
Karta pracy B. Zasady dotyczące motywacji ucznia	74
Karta pracy C. Zasady dotyczące pracy ucznia	76
Karta pracy D. Zasady dotyczące czynności nauczania	78
Program zajęć nr 7: Dyskusja dydaktyczna	81
Karta pracy A. Dyskusja wielokrotna	82
Karta pracy B. Dyskusja konferencyjna	84
Karta pracy C. Dyskusja panelowa (obserwowana)	86
Karta pracy D. Dyskusja okrągłego stołu	88
Program zajęć nr 8: Aktywizujące metody kształcenia	91
Karta pracy A. Metoda przypadków	92
Karta pracy B. Metoda sytuacyjna	94
Karta pracy C. Metoda inscenizacji	96
Karta pracy D. Metoda symulacji	98
Karta pracy E. Metoda projektów	100
Program zajęć nr 9: Metody uczenia się w kształceniu wielostronnym	103
Karta pracy A. Uczenie się przez przyswajanie wiedzy	104
Karta pracy B. Uczenie się przez odkrywanie wiedzy	106
Karta pracy C. Uczenie się przez przeżywanie	108
Karta pracy D. Uczenie się przez działanie	110
Program zajęć nr 10: Wdrażanie uczniów do samokształcenia	113
Karta pracy A. Lekcje przedmiotowe	114
Karta pracy B. Lekcje wdrażające	116
Karta pracy C. Lekcje wychowawcze	118
Karta pracy D. Pozalekcyjna praca uczniów	120

Program zajęć nr 11: Funkcje mediów w procesie kształcenia	123
Karta pracy A. Media w poznawaniu rzeczywistości	124
Karta pracy B. Media w poznawaniu wiedzy o rzeczywistości	126
Karta pracy C. Media w kształtowaniu emocjonalnego stosunku do rzeczywistości	128
Karta pracy D. Media w przygotowaniu do działalności praktycznej	130
Program zajęć nr 12: Praca domowa uczniów	133
Karta pracy A. Rodzaje prac domowych	134
Karta pracy B. Sposoby zadawania pracy domowej	136
Karta pracy C. Obciążenie uczniów pracą domową	138
Karta pracy D. Sprawdzanie i ocena nauki domowej	140
Program zajęć nr 13: Budowanie zadań testowych	143
Karta pracy A. Zadania wyboru wielokrotnego	144
Karta pracy B. Zadania na dobieranie	146
Karta pracy C. Zadania typu prawda – fałsz	148
Karta pracy D. Zadania krótkiej odpowiedzi i zadania z luką	150
Karta pracy E. Zadania rozszerzonej odpowiedzi	152
Program zajęć nr 14: Szkolny system oceniania	155
Karta pracy A. Użyteczność systemu oceniania	156
Karta pracy B. Wspomaganie kształcenia przez system oceniania	158
Karta pracy C. Wielowątkowość systemu oceniania	160
Karta pracy D. Otwartość systemu oceniania	162
Program zajęć nr 15: Poziomy planowania dydaktycznego	165
Karta pracy A. Planowanie kierunkowe	166
Karta pracy B. Planowanie wynikowe	168
Karta pracy C. Planowanie metodyczne	170
Karta pracy D. Przygotowanie merytoryczne i organizacyjne	172
Test sprawdzający	175
Literatura	183

Wprowadzenie

Materiały są przeznaczone do prowadzenia zajęć na kierunkach pedagogicznych i innych kierunkach kształcenia o specjalności nauczycielskiej, dla których Standardy kształcenia* przewidują kształcenie w zakresie dydaktyki ogólnej.

Stanowią one narzędzie do samodzielnej pracy studentów ujęte w formie Kart pracy umożliwiających aktywny udział w zajęciach – konwersatoriach bądź ćwiczeniach audytoryjnych. Treść tych zajęć wiąże się z tematami poprzedzających je wykładów.

Materiały mogą być wykorzystywane w różny sposób: jeśli uczelnia przewiduje konwersatoria z dydaktyki ogólnej – studenci pracują z Kartami pracy przed zajęciami, jeśli zaś są organizowane ćwiczenia, to studenci wykorzystują Karty w trakcie zajęć.

Materiały zostały opracowane dla studentów Wyższej Szkoły Pedagogicznej w Łodzi, gdzie były z powodzeniem wykorzystywane w ciągu ostatnich kilku lat. Uczelnia ta przewiduje w programie studiów pedagogicznych 15 godzin wykładów i 30 godzin konwersatoriów dla przedmiotu „Dydaktyka ogólna”.

* Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 12 lipca 2007 r. w sprawie standardów kształcenia dla poszczególnych kierunków oraz poziomów kształcenia. Dz. U. z 2007 r. Nr 164, poz. 1166.

Program zajęć nr 1

(90 minut)

organizowanych po wykładzie
nt.: „Przedmiot dydaktyki. Podstawowe pojęcia”

Temat: Twórcy systemów dydaktycznych	
1.	Wprowadzenie wykładowcy, pojęcie systemu dydaktycznego.
2.	Podanie planu zajęć: A. Jan Ámos Komeński. B. Jan Henryk Pestalozzi. C. Jan Fryderyk Herbart. D. Jan Władysław Dawid. E. John Dewey. F. Bogdan Nawroczyński.
3.	Praca studentów z wykorzystaniem kart pracy A–F.
4.	Prezentacja zadań wykonanych przez studentów.
5.	Konwersacja podsumowująca, charakterystyka współczesnego systemu dydaktycznego.

Karta pracy A

1. Zapoznaj się z podanym tekstem:

Jan Ámos Komeński (1592–1670)

Notatki:

Opracowane na podstawie: W. Okoń, *Wprowadzenie do dydaktyki ogólnej*, Żak, Warszawa 2003, s. 33.

Termin „dydaktyka” na oznaczenie osobnej dyscypliny naukowej pojawił się po raz pierwszy w tytule głównego dzieła J. Á. Komeńskiego, wielkiego czeskiego pedagoga. Była to *Didactica magna*, wydana w ostatecznej wersji w 1657 roku, przedstawiająca „uniwersalną sztukę nauczania wszystkich wszystkiego”. Komeński nadał terminowi „dydaktyka” szerokie znaczenie. Uważał ją za jedyną naukę pedagogiczną, która obejmuje zarówno problemy nauczania, jak i wychowania.

U podstaw poglądów dydaktycznych Komeńskiego leży sensualistyczna teoria poznania. Przyjmując, że prawdziwość i pewność nabywanej przez człowieka wiedzy zależy przede wszystkim od świadectwa zmysłów, Komeński postulował:

Niech to złotą będzie zasadą dla uczących, ażeby tylko co mogą, udostępniali zmysłom, a więc: rzeczy widzialne wzrokowi, słyszalne słuchowi, zapachy węchowi, rzeczy smak mające smakowi, namacalne dotykowi, a jeśli coś jest uchwytnie dla kilku zmysłów, należy je kilku zmysłom na raz udostępnić (J. Á. Komeński, *Wielka dydaktyka*, Ossolineum, Wrocław 1956, s. 75).

Dyrektywa ta nosi nazwę złotej reguły Komeńskiego.

Troska Komeńskiego o objęcie nauczaniem ogółu ludzi znalazła swój wyraz w jego pracy nad stworzeniem uniwersalnej metody nauczania. Uważał on, że szczególnie znaczące dla tego procesu i wyników nauczania jest nie tyle oddziaływanie nauczyciela, ile metodycznie ułożona książka.

Duże znaczenie dla dydaktyki miał pogląd Komeńskiego dotyczący możliwości dokonywania zmian w ludziach. Zwracał on uwagę na trzy podstawowe zdolności ludzkie, których rozwój zależy od działalności jednostki i które zarazem tę działalność zasilają. Umysł, ręka i język umož-

<p>liwiają człowiekowi kontakt ze „światem rzeczy”: umysł jest „zwierciadłem rzeczy”, ręka – rzeczy „naśladowcą”, język zaś ich „tłumaczeniem”. Z umysłu pochodzi myślenie, z ręki – praca, z języka – mowa. Te trzy zdolności – myślenie, praca i mowa – są siłą motoryczną ludzkich działań i zmian przez nie powodowanych.</p>	
<p>2. Odpowiedz na pytania:</p>	
<ol style="list-style-type: none">1. Jak Komeński określał dydaktykę w swoim dziele <i>Didactica magna</i>?2. Co głosił Komeński w „złotej regule nauczania”?3. Jak się odnosił Komeński do roli podręcznika w nauczaniu?4. Jakie zdolności dane człowiekowi, zdaniem Komeńskiego, umożliwiają mu uczenie się i rozwój?	
<p>3. Poszukaj dodatkowych informacji na temat J. Á. Komeńskiego w innych źródłach.</p>	

Karta pracy B

1. Zapoznaj się z podanym tekstem:

Jan Henryk Pestalozzi (1746–1827)

Opracowane na podstawie: W. Okoń, *Wprowadzenie do dydaktyki ogólnej*, Żak, Warszawa 2003, s. 36.

J. H. Pestalozzi stworzył oryginalny system dydaktyczny oparty na psychologii dziecka. Uważał on, że wszystkie poczynania wychowawcze powinny być dostosowane do odpowiednich stopni rozwoju sił dzieci. Traktując kształcenie człowieka jako „sztukę dopomagania naturze”, jej główny sens upatrywał w

[...] odpowiednim ustosunkowaniu i harmonizowaniu otrzymanych wrażeń ze stopniem rozwoju sił dziecka.

Ponieważ za główny cel nauczania przyjmował rozwijanie moralności i umysłu dzieci, nie traktował – jak jemu współczesni – nauczania jako zwykłego naśladowania przez dzieci czynności nauczyciela. Celem nauczania czynił pobudzanie i rozwijanie własnej działalności umysłowej dzieci, kierowanie obserwowaniem przez dzieci otaczających je zjawisk, a zarazem ich uogólnianiem i wyrażaniem w słowie.

W związku z tym Pestalozzi przenosił punkt ciężkości nauczania z książki i słów nauczyciela na otaczający dzieci materiał do spostrzegania i systematycznej obserwacji oraz na aktywność i samodzielność samych dzieci w poznawaniu otaczającego świata.

W procesie nauczania wyróżniał on cztery swoiste momenty:

- spostrzeganie przedmiotów,
- kształtowanie wyobrażeń postrzeganych przedmiotów,
- porównywanie przedmiotów i kształtowanie pojęć,
- nazywanie przedmiotów, rozwijanie mowy.

Do elementarnych środków poznawania rzeczywistości opartego na spostrzeganiu zaliczał liczbę, kształt i słowo. Liczba uczy dzieci wyodrębniać poznawany przedmiot spośród innych przedmiotów. Zaznajamiając się z kształtem przedmiotu, dziecko poznaje jego rozmiary i proporcje. Sło-

Notatki:

wo zaś stanowi nazwę przedmiotu – jego dźwiękowy wyraz. Te trzy środki umożliwiały podejmowanie takich czynności prowadzących do poznawania świata przez dzieci, jak: liczenie, mierzenie i mówienie.	
2. Odpowiedz na pytania:	
<ol style="list-style-type: none">1. Co, zdaniem Pestalozziego, powinno być podstawą poznawania świata przez dzieci?2. Jakie etapy wyróżniał on w nauczaniu?3. Jakie środki i czynności powinny być, jego zdaniem, stosowane w nauczaniu?	
3. Poszukaj dodatkowych informacji na temat J. H. Pestalozziego w innych źródłach.	

Karta pracy C

1. Zapoznaj się z podanym tekstem:	
<p>Jan Fryderyk Herbart (1776–1841)</p> <p>Opracowane na podstawie: W. Okoń, <i>Wprowadzenie do dydaktyki ogólnej</i>, Żak, Warszawa 2003, s. 38.</p> <p>J. F. Herbart stworzył własny system pedagogiczny oparty na etyce i psychologii. Etyka stała się dla niego podstawą do sformułowania celów wychowania, a psychologia – jego środków. Za główny cel wychowania i kształcenia uważał on ukształtowanie moralnego charakteru, do czego miały prowadzić środki, takie jak: kierowanie dziećmi, karność i nauczanie wychowujące.</p> <p>Herbart uważał dydaktykę za część pedagogiki, lecz jej przedmiot – nauczanie wychowujące – traktował jako najważniejszy czynnik wychowania.</p> <p>Opracował on teorię nauczania wychowującego (<i>Pedagogika ogólna wyprowadzona z celu wychowania</i>), która później została nazwana teorią stopni formalnych. Wyodrębnione przez niego cztery stopnie formalne obejmowały:</p> <ul style="list-style-type: none"> – jasność, tzn. rozkładanie przedmiotu na najdrobniejsze części, zatrzymywanie się przy każdej z nich tak długo, aby uczeń mógł zrozumieć każdy szczegół; – kojarzenie, tzn. wiązanie nowego materiału z przyswojonym dawniej, opierające się głównie na mechanicznym powtarzaniu lub na „wolnej rozmowie”, która jest swoistą odmianą „pogadanki szkolnej”; – system, tzn. uwydatnienie głównych myśli, a przez to uporządkowanie przyswojonych wiadomości; – metodę, tzn. organizowanie zadań i prac, w których uczeń ma wykazać „czy pojął główne myśli w sposób należyty”. <p>Herbart zakładał, że wszystkie te stopnie muszą występować po sobie, to jest w podanym porządku, w każdym przedmiocie nauczania szkolnego. Dzięki takiemu podejściu, stał się twórcą nauczania schematycznego, opartego na rutynowych działaniach nauczyciela oraz pamięciowym przyswajaniu przez uczniów gotowych treści.</p>	<p>Notatki:</p>

2. Odpowiedz na pytania:
<ol style="list-style-type: none">1. Na jakich dziedzinach wiedzy powinna się opierać pedagogika według Herbarta?2. Jak była traktowana dydaktyka przez Herbarta?3. Jakie były cele nauczania wychowującego postulowane przez Herbarta?4. Jakie etapy powinny występować w każdym procesie dydaktycznym według Herbarta?
3. Poszukaj dodatkowych informacji na temat J. F. Herbarta w innych źródłach.

Karta pracy D

1. Zapoznaj się z podanym tekstem:	
Jan Władysław Dawid (1859–1914)	Notatki:
<p>Opracowane na podstawie: W. Okoń, <i>Wprowadzenie do dydaktyki ogólnej</i>, Żak, Warszawa 2003, s. 40.</p> <p>Najważniejszym czynnikiem modyfikującym dorobek dydaktyczny J. W. Dawida, zawartym przede wszystkim w dziele <i>Nauka o rzeczach</i> wydanym w 1882 roku, były jego przekonania filozoficzne. One to stały się podstawą interpretacji procesu poznawania „przedmiotów zewnętrznych”. Za osnowę tego procesu Dawid przyjął tzw. podstawowy proces psychiczny, na który składają się trzy momenty:</p> <ol style="list-style-type: none"> 1) przyjmowanie zewnętrznych podnieć jako wrażeń i spostrzeżeń, tj. poznawanie bezpośrednie; 2) „przerabianie wewnętrzne” tych podnieć, tj. poznanie pośrednie – na drodze wyobrażania, pojmowania, uogólniania i wnioskowania; 3) reakcja ruchowa na te podnieć, tj. działanie – za pośrednictwem ruchów mimowolnych, mimiki, mowy, pisma, czynów. <p>Jak z tego wynika, Dawid, jako pierwszy w polskiej dydaktyce i jeden z pierwszych w dydaktyce światowej, domagał się oparcia nauczania na poznaniu zmysłowym, umysłowym i na działalności praktycznej.</p> <p>Wyróżniał on następujące etapy w procesie nauczania:</p> <ol style="list-style-type: none"> 1) przygotowanie apercpcji, 2) przedstawienie materiału konkretnego, 3) porównanie i wielokrotne kojarzenie, 4) uogólnienie (pojęcia, definicje, prawa, reguły), 5) zastosowanie, <p>dając tym samym dowód, że dostrzega wielostronność i złożoność procesu nauczania.</p> <p>Na miejsce uniwersalnych środków nauczania: liczby, kształtu i słowa (Pestalozzi), Dawid wprowadził trzy inne środki o wyrażnie szerszym znaczeniu: spostrzeganie, słowo i działanie.</p>	

2. Odpowiedz na pytania:

- | |
|--|
| <ol style="list-style-type: none">1. Jak Dawid przedstawiał proces psychiczny będący podstawą nauczania?2. Jakie rodzaje poznania wskazywał Dawid jako konieczne w procesie nauczania?3. Jakie etapy w procesie nauczania wyróżniał Dawid?4. Jakie środki nauczania były wymieniane przez Dawida? |
|--|

- | |
|---|
| 3. Poszukaj dodatkowych informacji na temat J. W. Dawida w innych źródłach. |
|---|

Karta pracy E

1. Zapoznaj się z podanym tekstem:	
<p>John Dewey (1859–1952)</p> <p>Opracowane na podstawie: W. Okoń, <i>Wprowadzenie do dydaktyki ogólnej</i>, Żak, Warszawa 2003, s. 41.</p> <p>J. Dewey – wybitny amerykański filozof i pedagog – wiązał swoje poglądy pedagogiczne z bezpośrednią praktyką szkolną, co potwierdziła prowadzona przez niego przez siedem lat eksperymentalna szkoła w Chicago. Jej głównym hasłem było „uczenie się przez działanie” (<i>learning by doing</i>). Tworzyła ona bowiem warunki nie do nauczania, lecz do uczenia się uczniów przez działania praktyczne i gromadzenie doświadczeń dzięki udziałowi w różnorodnych pracach.</p> <p>Szczególnie trwałe miejsce w dorobku światowej dydaktyki zawdzięcza Dewey swoim poglądom na myślenie i jego rolę w procesie uczenia się. Główne odbicie znalazły one w dziele <i>Jak myślimy</i>, które ukazało się w 1910 roku. Wyraził tam pogląd, że dziecko poznaje nowe sprawy nie dla wiedzy samej, lecz dla działania i interesuje się tym, co może bezpośrednio zrobić. W ten sposób Dewey połączył poznanie z działaniem, dostrzegając przy tym miejsce tego poznania i działania w rozwiązywaniu problemów w codziennych doświadczeniach dzieci.</p> <p>Proces takiego rozwiązywania problemów, wzorowany na metodzie eksperymentalnej, miał prowadzić do odkrycia przez dzieci nowych prawd przez pokonanie pięciu kolejnych stopni:</p> <ol style="list-style-type: none"> 1) odczucie trudności, 2) jej wykrycie i określenie, 3) nasuwanie się możliwego rozwiązania, 4) wyprowadzenie wniosków z przypuszczalnego rozwiązania, 5) dalsze obserwacje i eksperymenty prowadzące do przyjęcia lub odrzucenia przypuszczenia, czyli do wniosku zawierającego pozytywne lub negatywne przeświadczenie. <p>Te etapy myślenia, ewentualnie z pewnymi modyfikacjami, zaczęto traktować jako stopnie formalne i według nich budować zajęcia szkolne.</p>	<p>Notatki:</p>