

Roman Król

Efektywność gier dydaktycznych w procesie kształcenia


Efektywność gier dydaktycznych w procesie kształcenia

Roman Król

Efektywność gier dydaktycznych
w procesie kształcenia


Oficyna Wydawnicza „Impuls”
Kraków 2007

© Copyright by Oficyna Wydawnicza „Impuls”, Kraków 2007

Recenzenci:

prof. dr hab. Nella Nyczkało
prof. dr hab. Jolanta Szempruch
prof. dr hab. Roman Kulczycki

Korekta:

Ewelina Wrona

Projekt okładki:

Ewa Beniak-Haremska

ISBN 978-83-7308-819-1

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 2007

*Pamięci Rodziców,
żonie Teresie
oraz dzieciom:
Marysi i Juliankowi
pracę tę poświęcam.*

Spis treści

Wstęp	11
-------------	----

Część I

Gry dydaktyczne w procesie kształcenia

Rozdział I

Problematyka kształcenia, zabaw i gier	21
Wprowadzenie	21
Proces kształcenia w teorii i koncepcjach naukowych	25
Zabawy, gry i symulacje	31
Charakterystyka zabaw i gier	32
Zabawa a gra	33
Gry dydaktyczne i symulacyjne w całokształcie metod kształcenia	37
Metodyka wzbogacenia gry środkami dydaktycznymi	41
Podsumowanie	43

Rozdział II

Efektywność kształcenia i kryteria jej oceny w wybranych poglądach naukowych	45
Wprowadzenie	45
Interpretacja pojęcia efektywności kształcenia	45
Rodzaje efektywności kształcenia	49
Efektywność a skuteczność kształcenia	52
Kryteria efektywności kształcenia	53
Wskaźniki efektywności kształcenia	55
Czynniki efektywności kształcenia	56
Podsumowanie	57

Część II

Badania efektywności zastosowanej gry dydaktycznej

Rozdział I

Założenia metodologiczne badań własnych	61
Wprowadzenie	61
Problematyka badań, hipotezy, zmienne i wskaźniki	62
Wybór metod badawczych	73
Dobór próby do badań	76
Specyfika taktyki jako dziedziny poznania i przedmiotu studiów	78
Konstrukcja gry dydaktycznej wzbogaconej symulacją dynamiczną na trójwymiarowym modelu i narzędzi do jej badania	80
Organizacja i przebieg badań własnych	83
Technika analizy rezultatów badań	85
Podsumowanie	88

Rozdział II

Wpływ zajęć grupowych w formie gry dydaktycznej na ich efektywność. Analiza danych empirycznych	89
Wprowadzenie	89
Badania efektywności dydaktycznej struktury zajęć grupowych w formie gry dydaktycznej wzbogaconej symulacją dynamiczną na trójwymiarowym modelu w ujęciu statystycznym	90
Charakterystyki grupy eksperymentalnej i kontrolnej uzyskane w badaniach końcowych	91
Źródła efektywności studiowanego przedmiotu z zastosowaniem symulacji dynamicznej na trójwymiarowym modelu w realizacji wybranych celów zajęć grupowych	94
Podsumowanie	103

Rozdział III

Typy korelacji występujące pomiędzy wybranymi zmiennymi osobowościowymi z wynikami uzyskanymi w trakcie badań	105
Wprowadzenie	105

Wpływ wybranych zmiennych osobowościowych na przebieg i efekty procesu kształcenia	105
Korelacje poziomu koncentracji uwagi z wynikami uzyskanymi przez badanych w grupach eksperymentalnej i kontrolnej	106
Korelacja poziomu lęku z wynikami uzyskanymi przez badanych w grupach eksperymentalnej i kontrolnej	108
Korelacje charakteru zainteresowań z wynikami uzyskanymi przez badanych w grupach eksperymentalnej i kontrolnej	110
Korelacje poziomu wyobraźni przestrzennej z wynikami uzyskanymi przez badanych w grupach eksperymentalnej i kontrolnej	113
Podsumowanie	117
Rozdział IV	
Gra dydaktyczna wzbogacona symulacją dynamiczną na trójwymiarowym modelu w opinii słuchaczy i ekspertów	119
Wprowadzenie	119
Wpływ czynnika eksperymentalnego na przebieg i efekty zajęć w opinii słuchaczy	119
Wpływ czynnika eksperymentalnego na przebieg i efekty zajęć w opinii ekspertów	121
Podsumowanie	122
Zakończenie	125
Bibliografia	129
Aneks	141

Wstęp

Przełom dziejów, w których żyjemy, z charakterystyczną dlań dynamiką zmian, przyspieszeniem postępu cywilizacyjnego, wielością zagrożeń i nieokreślonością „jutra” wciąż budzi żywe zainteresowanie środowiska naukowego, które czuje się odpowiedzialne za optymalizację następującego procesu zmian. Raport dla UNESCO *Edukacja – jest w niej ukryty skarb*¹ może odegrać w tym procesie znaczącą rolę, stanowiąc swoisty klucz do rozwiązywania wielu wyzwań, które niesie trzecie tysiąclecie.

Edukacja² w czasach ciągłej i gwałtownej zmiany to projekcje oraz realizacje w oświacie inspirowane z pełnym przekonaniem, że one też będą ulegać stałym zmianom, zgodnie z intencją toczących się reform³.

Wobec różnorodności paradygmatów oświatowych pojawia się nieustannie pytanie: Jak kształcić człowieka do funkcjonowania w nowej, zmiennej rzeczywistości, do podejmowania nowych zadań i realizacji odmienionej struktury potrzeb edukacyjnych, zarówno młodzieży, jak i dorosłych?

Opierając się na uzyskanym materiale empirycznym, zweryfikowałem związki istniejące między podstawowymi składnikami procesu edukacji

¹ J. Delors (red.), *Edukacja – jest w niej ukryty skarb. Raport dla UNESCO*, tłum. W. Rabczuk, Warszawa 1998.

² W. Okoń, *Nowy słownik pedagogiczny*, Warszawa 2004, s. 93: „Edukacja (łac. *educatio* – wychowanie), ogół procesów i oddziaływań, których celem jest zmienianie ludzi, przede wszystkim dzieci i młodzieży – stosownie do panujących w danym społeczeństwie ideałów i celów wychowawczych. Znaczenie terminu e. było chwiejne: jedni kojarzyli go z wykształceniem (np. W. Doroszewskiego *Słownik języka polskiego*), inni z wychowaniem. Obecnie upowszechnia się szerokie rozumienie tego terminu jako oznaczającego ogół procesów oświatowo-wychowawczych, obejmujących kształcenie i wychowanie oraz szeroko pojmowaną oświatę”.

³ J. Niemiec, *Edukacja „toczących się” reform* [w:] A. Karpińska (red.), *Edukacyjne problemy czasu globalizacji. W dialogu i perspektywie*, Białystok 2003, s. 19.

akademickiej oraz określiłem cele, treści i organizację kształcenia (na podstawie wybranego przedmiotu studiów) w wyższej szkole wojskowej, co pozwoliło mi na znalezienie optymalnego rozwiązania metodycznego realizacji tego procesu. Badanie wymienionych związków sprzyja konkretyzacji wskazań i dyrektyw dla dydaktyki kształcenia ogólnego. Stanowisko takie zostało oparte na poglądzie, wedle którego:

W każdym zamierzonym i planowym procesie dydaktycznym zmierza się do realizacji określonych celów kształcenia jako kategorii nadrzędnej systemu dydaktycznego. Treści, metody, formy organizacyjne i środki dydaktyczne stanowią tu kategorię pochodną. Opis, analiza i interpretacja tych czynników oraz wykrywanie prawidłowości procesu kształcenia oraz zależności między różnymi składnikami systemu dydaktycznego, jak też formułowanie opartych na tych prawidłowościach norm, reguł i sposobów postępowania zalicza się do głównych zadań dydaktyki. Dydaktyka obejmuje poszukiwanie i wykrywanie prawidłowości, tendencji rozwojowych kształcenia, jako ujęcia jednej ze stron procesu wychowania⁴.

Przyjąłem również pogląd, że „Doskonalenie edukacji szkolnej obejmuje cały system kształcenia i wychowania oraz jego elementy”⁵. Poglądy te implikują potrzebę nieustannego poszukiwania przez nauczyciela akademickiego odpowiedzi na pytanie o to, czy czyni wszystko, aby w sposób optymalny przygotowywać kształconych absolwentów. Pytanie takie wypływa z przekonania, że w procesie dydaktyczno-wychowawczym nie ma gotowych rozwiązań metodycznych, ścisłych i jednolitych kanonów postępowania przydatnego w każdej sytuacji dydaktycznej⁶. Możemy natomiast skorzystać z poprawnych rozstrzygnięć teoretycznych i praktycznych, opartych na gruntownej znajomości psychiki ludzkiej, umożliwiających budowanie modeli⁷ czynności nauczycieli akademickich i studentów,

⁴ F. Bereźnicki, *Dydaktyka kształcenia ogólnego*, Kraków 2001, s. 18.

⁵ K. Denek, *Ku dobrej edukacji*, Toruń – Leszno 2005, s. 22.

⁶ B. Niemierko, *Pomiar wyników kształcenia*, Warszawa 1999, s. 14: „Sytuacją dydaktyczną nazwiemy współdziałanie nauczyciela, uczniów, treści kształcenia, wyposażenia dydaktycznego i organizacji kształcenia spostrzegane z pozycji zewnętrznego obserwatora, a więc możliwie obiektywnie”.

⁷ W. Okoń, *Nowy słownik pedagogiczny*, dz. cyt., s. 253: „model (łac. *modulus* miara, wzór): 1) środek dydaktyczny będący wzorem przedmiotu poznawanego przez uczniów, lecz niedostępnego w wersji oryginalnej, np. m. krajobrazu, fabryki, maszyny, kwiatu, zwierzęcia itp.; m. tego typu zwykle wykonuje się w odpowiedniej skali; 2) idealny wzorzec, np. porządnego człowieka, wykształconego Polaka; 3) w metodologii układ elementów (np. rze-

a także zachowywanie zgodności działania z prawidłowościami pedagogicznymi.

Organizacja kształcenia jest w Polsce w stadium ewolucji od form przedmiotowo-klasowo-lekcyjnych do form modułowo-warsztatowych, zwłaszcza w szkołach niepublicznych i eksperymentujących, przygotowujących reformę systemu edukacji. Ogólnie biorąc, sytuacje dydaktyczne w kształceniu na wszystkich szczeblach są współcześnie bardzo zróżnicowane i zmienne. Zwiększa to zarówno potrzebę, jak i trudność ich poznawania⁸.

Realizacja szczegółowych zadań dydaktyczno-wychowawczych wymaga urozmaiconych i wielostronnych zabiegów pedagogicznych. Jak wskazuje na to praktyka edukacyjna, również cele kształcenia osiąga się z różnym powodzeniem.

Bogatego repertuaru metod kształcenia wymaga złożony i wieloczynnościowy charakter nauczania – uczenia się. Istotną cechą nowoczesnego pojmowania metod jest ich wpływ na wzbudzanie aktywności i rozwijanie myślenia i działania twórczego. W tym celu wysoce wartościowe jest stosowanie niekonwencjonalnych metod kształcenia, do których można zaliczyć: gry dydaktyczne⁹ (sytuacyjne, symulacyjne); metody dialogowe (dyskusja panelowa, burza mózgów); metody rozwijania twórczego myślenia i działania. Istnieje zatem pilna potrzeba zmian w kształtowaniu partnerskich relacji kadry nauczającej i studentów oraz w technologii kształcenia nauczycieli, wprowadzania m.in.: gier dydaktycznych i symulacyjnych, klasycznej metody problemowej, burzy mózgów, metody przypadków i sytuacyjnej. Metody te, np. gry dydaktyczne, organizują treści kształcenia w modele rzeczywistych zjawisk lub sytuacji, zbliżając tym samym proces poznawczy studentów do poznania bezpośredniego, dzięki

czy, znaków) izomorficzny w stosunku do danego układu oryginalnego, ale prostszy i łatwiej dostępny badaniom. Między m. i oryginałem zachodzi podobieństwo (czyli izomorfizm) wtedy, gdy mają tę samą strukturę, tj. gdy między ich elementami i powiązaniem elementów istnieją te same relacje. Izomorfizm może dotyczyć tylko cech wybranych, np. tych, które interesują nas w badaniu. Eliminacja pewnych cech ułatwia takie manipulowanie m., jakie nie jest możliwe w przypadku oryginału. Funkcje m. w dydaktyce polegają na zastępowaniu oryginałów: rzeczy, zjawisk, zdarzeń i stosunków – przez odpowiednie układy izomorficzne. Spełniają one wówczas różne funkcje szczegółowe, umożliwiają opisywanie, wyjaśnianie i interpretację faktów, dokonywanie pomiarów i sporządzanie prognoz⁷.

⁸ Zob. B. Niemierko, *Pomiar wyników kształcenia*, dz. cyt., s. 16.

⁹ K. Kruszewski, *Gry dydaktyczne* [w:] K. Kruszewski (red.), *Sztuka nauczania. Czynności nauczyciela. Podręcznik akademicki*, Warszawa 2005, s. 222: „Gry dydaktyczne to rodzaj metod nauczania należących do grupy metod problemowych i organizujących treści kształcenia w modele rzeczywistych zjawisk sytuacji lub procesów w celu zbliżenia procesu poznawczego uczniów do poznaniu bezpośredniego dzięki dostarczeniu okazji do manipulowania modelem”.

dostarczeniu okazji do manipulowania modelem. Aktywizują również uczących się, kształtują umiejętności społeczne i poznawcze, jak np.: rozwiązywanie problemów, prowadzenie negocjacji i dyskusji, współpraca i współdziałanie, ćwiczą płynność i giętkość myślenia, kształcą umiejętność tworzenia pomysłów i podejmowania decyzji. Z kolei metody sytuacyjne rozwijają krytyczne myślenie, kształcą umiejętność integrowania wiedzy z różnych dyscyplin, stwarzają sytuacje prowadzące do samodzielności i twórczego uczenia się. Zachodzi też pilna potrzeba prowadzenia zajęć z wykorzystaniem technik twórczego myślenia, których wartości pedagogiczne są wysokie, ponieważ rozwijają wrażliwość na problemy, stwarzają okazję do poszukiwania oryginalnych, twórczych rozwiązań i kształcą umiejętność uczenia się innowacyjnego. Wiele możliwości stymulowania twórczego myślenia studentów stwarza heurystyka, traktowana jako ogół działań podejmowanych przez człowieka twórczego. Zdobywanie przez studentów wiedzy podczas samodzielnego myślenia i działania jest decydującym czynnikiem wpływającym nie tylko na twórcze myślenie, lecz również na trwałość i operatywność wiedzy¹⁰.

Wiedza ta, a także oparcie się na obserwacjach własnych sprzyjały pojawieniu się przekonania, że kształceniu dowódców pododdziałów wojskowych sprzyjają zajęcia grupowe z taktyki¹¹, przy czym powinny się one cechować tokiem pracy problemowo-grupowej w formie gry dydaktycznej wzbogaconej symulacją dynamiczną na trójwymiarowym modelu. Zajęcia grupowe o takiej konstrukcji wpływają w większym stopniu na osiągnięcie celów dydaktyczno-wychowawczych niż tradycyjny sposób ich prowadzenia. Równocześnie z tak przyjętym poglądem pojawiła się konieczność przeprowadzenia badań nad strukturą zajęć grupowych z taktyki w dwóch aspektach:

- założeń wpływających z przesłanek teoretycznych gier dydaktycznych;
- zgodnie z koncepcją kształcenia multimedialnego¹².

¹⁰ J. Szempruch, *Pedagogiczne kształcenie nauczycieli wobec reformy edukacji w Polsce*, Rzeszów 2000, s. 336–337.

¹¹ J. Bogusz, *Metody aktywizujące studentów w procesie dydaktycznym szkoły wyższej*, Warszawa 1978, s. 138: „Treść przedmiotu taktyki, warunki i cele jego nauczania oraz fakt, że podstawową zasadą taktyczną jest »działać stosownie do sytuacji« sprawia, iż materiał informacyjny w taktyce doskonale nadaje się do przekazywania we wszelkich odmianach nauczania problemowego”. Zob. część II niniejszej pracy, rozdział I „Założenia metodologiczne badań własnych”, podrozdział „Specyfika taktyki jako dziedziny poznania i przedmiotu studiów”.

¹² W. Strykowski, *Audiowizualne materiały dydaktyczne*, Warszawa 1984, s. 9: „Wysoka ocena skuteczności środków audiowizualnych w zakresie optymalizacji procesu kształcenia zapewniła im trwałe miejsce w dydaktyce. Szczególnie wartościowe okazało się racjonalne

Wiadomości przekazywane w różnych formach i środkach nauczania, w podręcznikach, dyskusjach, w czasie wykładów, pokazów, ćwiczeń układają się w pewne struktury. Stąd konkluzja, że pożyteczne byłoby zbadanie wpływu struktury sposobu przekazywania treści materiału nauczania na efekty uczenia się¹³. Dla procesów myślowych ogromnego znaczenia nabiera zagadnienie organizacji materiału dydaktycznego, nadania mu takiego układu, by miał jak najbardziej zwartą, a jednocześnie przejrzystą, łatwo przyswajalną przez ucznia strukturę logiczną¹⁴. Problematyka nadawania zajęciom grupowym z taktyki właściwej z pedagogicznego punktu widzenia struktury ma tak istotne znaczenie, ponieważ jest dla uczestnika zajęć grupowych „przewodnikiem” po prezentowanych treściach kształcenia.

Przyjęto hipotezę, wedle której nadanie zajęciom grupowym w formie gry dydaktycznej wzbogaconej symulacją dynamiczną na trójwymiarowym modelu struktury materiału charakterystycznej dla nauczania problemowego z zastosowaniem pracy grupowej zwiększy efektywność tych zajęć. Dydaktyka ogólna posiada charakter teoretyczno-praktyczny, co oznacza m.in., że oczekuje się od niej także sensownych dyrektyw metodycznych, efektywnego działania edukacyjnego w odniesieniu do różnych grup przedmiotów, wskazówek opartych na teoretycznych założeniach i dostrzeżonych prawidłowościach o charakterze bardziej ogólnym. Przed podjętymi badaniami sformułowano następujące cele:

- poznawczy – znalezienie odpowiedzi na pytanie o to, jaką strukturę powinny mieć zajęcia grupowe ze względu na realizowane w nich treści kształcenia, aby zastosowanie tej struktury zajęć w procesie kształcenia

łączenie nowoczesnych środków dydaktycznych z dotychczasowymi metodami, formami organizacyjnymi i środkami nauczania – uczenia się. I właśnie owo kompleksowe wykorzystanie w procesie nauczania i uczenia się nowoczesnych i tradycyjnych środków dydaktycznych (mediów) stało się podstawą do ukształtowania się strategii dydaktycznej zwanej nauczaniem-uczeniem się multimedialnym lub kształceniem multimedialnym (multimedia learning, multimedia instruction, multi-media-system). Na czym polega i jakie walory posiada strategia kształcenia (nauczania – uczenia się) multimedialnego? Nauczanie i uczenie się multimedialne polega na zastosowaniu różnorodnych, specjalnie dobranych materiałów audiowizualnych i innych w celu zapewnienia uczącemu się wzajemnie uzupełniających się źródeł wiedzy najwyższej jakości”.

¹³ T. Tomaszewski, *Z pogranicza psychologii i pedagogiki*, Warszawa 1970, s. 72.

¹⁴ Z. Włodarski, A. Matczak, *Wprowadzenie do psychologii*, Warszawa 1987, *passim*.

sprzyjało osiągnięciu optymalnych efektów dydaktyczno-wychowawczych;

- teoretyczny – to skonstruowanie optymalnego modelu zajęć grupowych z taktyki, a tym samym wniesienie do teorii dydaktyki szkoły wyższej zweryfikowanej empirycznie wiedzy dotyczącej metodyki wzbogacania gier dydaktycznych środkami dydaktycznymi;
- praktyczny – empiryczne zweryfikowanie zasad konstruowania gier dydaktycznych i narzędzi do ich badania;
- wyjaśniający¹⁵ – ustalenie wpływu wybranych zmiennych osobowościowych studiujących na uzyskiwane efekty w eksperymentalnej i konwencjonalnej formie zajęć grupowych.

Treść poczynionych rozważań zawarto w dwóch częściach książki. Pierwsza, zatytułowana „Gry dydaktyczne w procesie kształcenia”, zawiera dwa rozdziały.

W rozdziale I „Problematyka kształcenia, zabaw i gier” dokonano analizy w zakresie charakterystyki procesu kształcenia, gier i zabaw pod kątem możliwości ich zastosowań w procesie kształcenia. Wskazano na różnice między grą i zabawą oraz na metodykę wzbogacania gry środkami dydaktycznymi. W podsumowaniu zawarto tezę, wedle której unowocześnienia procesu kształcenia nie można dokonywać przy pomocy poszczególnych metod, form organizacyjnych zajęć, środków dydaktycznych, lecz poprzez ich kompleksowe stosowanie, np. tworzenie tzw. modeli dydaktycznych zajęć.

W rozdziale II „Efektywność¹⁶ kształcenia i kryteria jej oceny w wybranych poglądach naukowych” dokonano z kolei analizy pojęcia „efektywność kształcenia”, wskazano kryteria, wskaźniki i czynniki tej efektywności. W podsumowaniu rozdziału zawarto stwierdzenie, że ważnym

¹⁵ T. Pilch, T. Bauman, *Zasady badań pedagogicznych. Strategie ilościowe i jakościowe*, Warszawa 2001, s. 22.

¹⁶ K. Denek, *O wyższą efektywność procesu kształcenia i jego lepszą jakość* [w:] A. Karpińska (red.), *Teoria i praktyka kształcenia w dialogu i perspektywie*, Białystok 2003, s. 23: „Gdy mówimy o efektywności procesu kształcenia, to mamy na uwadze: zakres, poziom i trwałość zdobytej przez uczniów wiedzy ze zrozumieniem w możliwie najkrótszym czasie, rozwój samodzielnego myślenia i działania, skuteczność, sprawność, ekonomiczność i operatywność. Może ona wystąpić w postaci transferu: szkolnego, operacyjnego i integralnego. Zatem efektywność kształcenia jest syntetycznym miernikiem poziomu procesu dydaktyczno-wychowawczego. Można ją odnieść do uczniów danej klasy, szkoły i całej edukacji narodowej”.

determinantem efektywności kształcenia jest dobra orientacja nauczyciela akademickiego w zakresie złożoności procesu kształcenia i wielości uwarunkowań mających wpływ na jego przebieg.

Część druga książki, zatytułowana „Badania efektywności zastosowanej gry dydaktycznej”, zawiera prezentację metodologicznych podstaw badań własnych oraz analizę i interpretację uzyskanych wyników. W badaniach posłużono się metodą eksperymentu. Pomocniczą rolę w stosunku do eksperymentu pełnił sondaż diagnostyczny z wykorzystaniem technik obserwacji i wywiadu oraz analizy statystycznej i indywidualnych przypadków. Część ta składa się z czterech rozdziałów.

Rozdział I „Założenia metodologiczne badań własnych” – sformułowano w nim problematykę badań, analizę dobranych metod i technik badawczych, a także charakterystykę taktyki jako dziedziny poznania i przedmiotu studiów w wyższej szkole wojskowej.

W rozdziale II „Wpływ zajęć grupowych w formie gry dydaktycznej na ich efektywność. Analiza danych empirycznych” dokonano interpretacji uzyskanych rezultatów badań własnych w zakresie efektywności dydaktycznej struktury zajęć z taktyki w formie gry dydaktycznej wzbogaconej symulacją dynamiczną na trójwymiarowym modelu.

Rozdział III „Typy korelacji występujące pomiędzy wybranymi zmiennymi osobowościowymi z wynikami uzyskanymi w trakcie badań” zawiera charakterystykę wybranych zmiennych osobowościowych badanych. Przeprowadzono również analizę stopnia ich wpływu na przebieg i efekty procesu kształcenia w grupie kontrolnej i eksperymentalnej. Na podstawie analizy wariancji ustalono typy korelacji oraz wykazano istotnie statystycznie znaczenie czynnika eksperymentalnego w odniesieniu do uwarunkowań osobowościowych kształconych i wpływu tych uwarunkowań na przebieg i efekty studiowania.

W podsumowaniu rozdziału zawarto postulat organizacji procesu kształcenia umożliwiający efektywne uczenie się ludzi o różnych cechach osobowości.

Rozdział IV „Gra dydaktyczna wzbogacona symulacją dynamiczną na trójwymiarowym modelu w opinii słuchaczy i ekspertów” stanowi uzupełnienie wyników badań o ich ocenę przez uczestników zajęć i eks-

pertów¹⁷, wzbogacając walor poznawczy przeprowadzonych badań o sugestie dotyczące sposobów usprawnienia procesu kształcenia. Podjęcie tej problematyki wyniknęło z przeświadczenia, że efekty dydaktyczne zależą również od stosunku słuchaczy do prowadzącego i do samych zajęć. Wyniki badań wskazują, że uczącym się nie jest obojętne, w jakich zajęciach uczestniczą.

W Zakończeniu zebrano najważniejsze konkluzje z badań własnych, sformułowano wnioski, określono stopień osiągnięcia założonych celów badań i przedstawiono propozycję kontynuacji badań.

Oddana Czytelnikowi publikacja zawiera pewien wycinek bardzo złożonej i bogatej problematyki gier i zabaw dydaktycznych, efektywności kształcenia, wybranych możliwości jej pomiaru, posiadania przez nią sensownego dla praktyki i bardzo przez nią oczekiwanego modelu przeniesienia i twórczej interpretacji dorobku wiedzy teoretycznej z zakresu gier dydaktycznych na grunt najdosłowniej rozumianej praktyki, nadto posiada rzetelny i bogaty program weryfikacji empirycznej przyjętych rozwiązań metodycznych, łącząc dorobek teoretyczny w zakresie dydaktyki szkoły wyższej z przejawami innowacyjnego myślenia o realizacji pracy dydaktyczno-wychowawczej na wybranym terenie badawczym. Adresowana jest do Czytelników interesujących się poszukiwaniem, unowocześnianiem i doskonaleniem procesu dydaktyczno-wychowawczego.

Serdecznie dziękuję najdosłowniejszym Profesorom, z których bogactwa myśli naukowej skorzystałem podczas mojej pracy, Recenzentom, których krytyczne uwagi wypowiedziane były w trosce o jak najlepszy kształt tej publikacji, Współpracownikom oraz Studentom, dzięki którym ciągle się uczę.

Pragnę również serdecznie podziękować Wydawnictwu za pracę włożoną w przygotowanie książki do druku i wszelką okazaną mi życzliwość.

¹⁷ B. Niemierko, *Cele kształcenia* [w:] K. Kruszewski (red.), *Sztuka nauczania. Czynności nauczyciela. Podręcznik...*, dz. cyt., s. 17: „Świadomość celów bardziej różni eksperta od nowicjusza niż znajomość niezbędnych technik! Ekspert ma zawsze głęboką świadomość celów działania, co pozwala mu dobrać strategię najskuteczniejszą w danej sytuacji, w lot oceniać tę sytuację i dokładnie porównywać ją z celem. Nowicjuszowi natomiast brak zwykle pewności co do istoty celu, jaki ma osiągnąć. Często cofa się na pozycje obronne, starając się przynajmniej nie popełnić błędu lub zademonstrować swoją wartość w pokrewnej dziedzinie”.

Część I

Gry dydaktyczne w procesie kształcenia

