
Maria Kozielska

Konstruktywizm a proces
studiowania z wykorzystaniem
technologii informacyjnych
Chowanna 2, 87-97

2007

„C how a n n a ”
W y d aw n ic tw o
U n iw e r s y te tu

Ś ląsk ieg o
K a to w ice 2007

R. L
(LXIII)

T. 2
(29)

s. 8 7 -9 7

Edukacja medialna - doniesienia z badań

Maria KOZIELSKA

Konstruktywizm a proces studiowania
z wykorzystaniem

technologii informacyjnych

C o n stru c t iv ism an d p r o c e ss o f s tu d y in g w ith in fo r m a tic s te c h n o lo g y su p p o rt

A bstract: The essence of educational changes in high school is to spend s tuden ts’ ex­
pectations. It concern changes in studying content, rise th e quality level of inform a­
tion tran sm iss io n an d enrich s tu d e n ts knowledge. The aim of my consideration is
to p resen t constructive point of view, which concerns academic education. T hat was
p resen ta tion of effects and conditions of studying w ith inform atics technology su p ­
port.

Key w ords: higher education, inform ation tools, support of studying, constructivism

Wstęp

Istotąprzem ian edukacyjnych w szkolnictwie akademickim winny być
możliwości spełnienia oczekiwań studentów. Zmiany powinny obejmo­
wać studiowane treści, podniesienie poziomu przekazywanych informa­
cji oraz poziomu wiedzy na ich podstawie konstruowanej przez studentów.
W związku z tym celem prezentowanych rozważań jest przedstawienie kon-
struktywistycznego punktu widzenia na kształcenie akademickie. W tym

88 ARTYKUŁY — E dukacja m edialna — doniesienia z badań

też ujęciu naświetlono warunki i efekty studiowania z wykorzystaniem
technologii informacyjnych1.

Mimo wolnych przeobrażeń edukacji akademickiej studenci uczelni
technicznych chętnie stosują technologie komunikacyjne. Wiadomo bo­
wiem, że zmiany studiowanych treści oraz poziomu informacji naukowej
w środowiskach akademickich zachodzą wolniej niż przeobrażenia w ob­
szarach technologicznych, ekonomicznych czy społecznych. Zasadniczym
zadaniem edukacji akademickiej jest podniesienie poziomu wiedzy
i umiejętności studenta w celu przygotowania go do aktywności zawodo­
wej w warunkach ustawicznego postępu naukowo-technicznego. Aktyw­
ność ta najczęściej ujmowana jest w zakresie poznawczym i wykonawczym
studenta. Ujawnia się w jego praktycznym działaniu. Rozwój zakresu
poznawczego jest konieczny, by student rozumiał najnowsze, coraz trud ­
niejsze i bardziej złożone zagadnienia współczesnego życia i nauki. Po­
nadto by był przygotowany do rozumienia szybko zwiększającej się wie­
dzy oraz uczestniczenia w jej wyjaśnianiu i tworzeniu. Natomiast rozwój
w czasie wykonawczym niezbędny jest studentowi do poznania najnow­
szych technologii, poprawnych sposobów działania oraz umiejętności do­
konywania rzeczywistych przekształceń otoczenia.

W edukacji, która jest związana z nurtem najnowszych badań nauko­
wych, konieczne jest odejście od powszechnie przyjętych paradygmatów
kształcenia, dotyczących stosunkowo zamkniętego procesu myślenia oraz
braku krytycznego wartościowania informacji, która trafia do studen­
tów. Jak wskazują badania poznawcze, w nowoczesnym procesie kształ­
cenia należy zwracać uwagę na pobudzanie myślenia systemowego, po­
rządkowanego nie symboliką ale sensem treści i semiotyką przekazu.
Znaczenia nabiera również eksponowanie pytań i problemów oraz wy­
szukiwanie, rozumowanie i przetwarzanie treści kształcenia (J u s z c z y k ,
2002, s. 30). Istotne znaczenie przyjmuje także sprzężenie zwrotne mię­
dzy nauczycielem a studentem.

Wymienione czynności intelektualne mogą się odbywać z wykorzysta­
niem narzędzi informacyjnych. W dyskusji nad kondycją i możliwościami
podniesienia poziomu szkolnictwa wielu badaczy domaga się nasycenia
uczelni nowoczesnymi technologiami informacyjnymi. Korespondują one
z przekonaniem, że niedoskonałości edukacji wynikają z nienadążania
uczelni za zmianami dokonującymi się poza n ią uwarunkowanymi tak ­
że tempem przenikania technologii informacyjnych do praktyki życia spo­
łecznego.

1 Pracę wykonano w ram ach projektu badawczego finansowanego przez Politechnikę
P oznańską (TB-62-176/06/DS).

Czytelność prezentowanych rozważań wymaga przedstawienia kon-
struktywistycznej koncepcji uczenia się, a następnie wyjaśnienia na jej
gruncie zakresu i możliwości wspomagania procesu studiowania narzę­
dziami informacyjnymi.

M aria Kozielska: K onstruktyw izm a proces studiowania... 89

Istota konstruktywistycznej koncepcji uczenia się

Zgodnie z konstrukty wistyczną teorią kształcenia, proces uczenia się
jest uzależniony od posiadanej wiedzy i wyobrażeń osoby studiującej.
Osoba ta dysponuje pewną wiedzą w stępną zdobytą podczas kontaktu
z przyrodą i społeczeństwem oraz dzięki mediom. Każdy indywidualnie
tworzy swoją nową wiedzę, obejmującą znaczenie pojęć oraz wyobrażenia
o zjawiskach, procesach i zdarzeniach. Konstruowanie znaczeń pojęć, zja­
wisk i procesów jest ustawicznym i aktywnym procesem, który wiąże się
z wiedzą początkową. Nauczanie powoduje konceptualne zmiany polega­
jące na całkowitej rekonstrukcji dotychczasowej wiedzy a nie tylko doda­
niu nowej wiedzy (P i o t r o w s k i , 2003; S n i a d e k, 1997).

Rozwój wyższych czynności poznawczych jest uzależniony od pozio­
mu posiadanych umiejętności podstawowych. Nabywanie umiejętności
złożonych i trudnych nie odbywa się automatycznie. W systemie poznaw­
czym studenta powinny powstać czynności proste i powinno być wzboga­
cone jego własne doświadczenie. Na ich podstawie mogą być rozwijane
czynności złożone i trudne. Akt uczenia się składa się z trzech procesów.
Jednym z nich jest zdobywanie nowych wiadomości, wzbogacanie czy też
uaktualnianie wiadomości wcześniejszych. Procesem następnym jest ich
transformacja, czyli przetwarzanie nowych informacji, polegające na re­
strukturyzacji dotychczasowej wiedzy lub wyjściu poza nią. Ostatnim
aktem uczenia się jest ocena, która stanowi efekt sprawdzenia, czy prze­
tworzoną informację można wykorzystać do rozwiązania sytuacji zada­
niowej lub problemowej (O r n s t e i n , H u n k i n s , 1999, s. 103). W związ­
ku z tym można uznać, iż w konstruktywistycznej koncepcji uczenia się
przyjmuje się, że na proces uczenia się składa się indywidualne konstru­
owanie znaczeń.

Jaki sens dla procesu uczenia się studentów mają niniejsze spotkania?
Przede wszystkim należy podkreślić, że student wykorzystuje zmysły w ce­
lu konstruowania znaczeń, a zatem uczenie się jest procesem aktywnym.
Stąd można przyjąć, że student aktywnie poznaje otaczającą go rzeczy­
wistość, a nie biernie przyjmuje i akceptuje uzyskiwane przez niego in­
formacje. Ponadto student, uczestnicząc w procesie uczenia się, poznaje

90 ARTYKUŁY — E dukacja m edialna — doniesienia z badań

nowe lub racjonalizuje swoje metody uczenia się. Ma to również swoje
uzasadnienie. Uczenie się polega bowiem na budowaniu znaczeń, które
student nadaje poznawanym zjawiskom, zdarzeniom, relacjom, zależno­
ściom itd. Podczas tych czynności doskonali również swoje dotychczaso­
we zdolności do nadawania znaczeń innym, nowym dla niego zdarzeniom
o podobnym charakterze. Procesy intelektualne związane z konstruowa­
niem znaczeń odbywają się w mózgu studenta. Wszelkie działania fi­
zyczne i doświadczenia, które miały miejsce we wcześniejszym procesie
uczenia się, m ają tu zasadnicze znaczenie. Stąd wynika, że student wi­
nien ustawicznie stymulować procesy uaktywniające mózg, by mógł do­
skonalić umiejętności poznawcze.

W teorii konstruktywizmu wiedza jest ujmowana w postaci konstruk­
cji znaczenia rzeczy, zjawisk czy procesu. Stanowi ona efekt aktywności
studenta. Akcentowane jest zatem indywidualne rozumienie rzeczywi­
stości. Na proces budowania wiedzy składa się więc wiele czynności umy­
słowych. Należą do nich analiza, synteza, abstrahowanie, porównywa­
nie, uogólnianie, odkrywanie znaczeń, interpretacja i inne. W ten sposób
student tworzy swoją wiedzę. Następnie w wyniku procesu łączenia ca­
łościowego w jego umyśle powstają pojęcia. S truktura pojęciowa wiedzy
studenta stanowi bazę do systematyzowania wiedzy pozwalającej na przed­
stawienie faktów. Na ostatnim etapie, czyli w tworzeniu przez studenta
własnego systemu wiedzy, ostatecznie m ają znaczenie procesy operacyj­
ne, które umożliwiają wykorzystanie wiedzy. Podsumowując, w koncep­
cji konstruktywistycznej wychodzi się z założenia, że wiedza powstaje na
podłożu wewnętrznych, subiektywnych konstrukcji myślowych studen­
ta. Modeluje on indywidualnie otaczający go świat dzięki spostrzeganiu
przedmiotów i zjawisk oraz przetwarzaniu tych informacji na podstawie
wewnętrznych systemów poznawczych i doświadczenia (S i e m i e n i e c -
ki, 2004, s. U).

Rozważmy następnie, na czym polega aktywne uczestnictwo studenta
w procesie zdobywania wiedzy? Podczas przyswajania wiadomości stu­
dent aktywnie działa wówczas, gdy selekcjonuje i przekształca informacje,
formułuje i weryfikuje hipotezy, zauważa niezgodności pomiędzy infor­
macjami już posiadanymi a nowymi. Ponadto wykracza poza dostarczo­
ne informacje, czyli nowe wiadomości samodzielnie wnosi do swojego sys­
temu wiedzy oraz pobiera z niego potrzebne mu informacje (B r u n e r ,
1978). Zatem uczenie się w nowych dla studenta sytuacjach wymaga od
niego wykonywania złożonych czynności poznawczych. W literaturze
przedmiotu mówi się o transferze uczenia się, który obejmuje także umie­
jętność zaliczenia przez studenta wybranego zagadnienia do ogólnej ka­
tegorii, istniejącej już wcześniej w jego indywidualnej konstrukcji po­
znawczej. Prowadzi to do uruchomienia wiedzy studenta w celu wyod­

M aria Kozielska: K onstruktyw izm a proces studiowania. 91

rębnienia wiadomości potrzebnej mu do wyjaśnienia rozważanego pro­
blemu. Okazuje się, że student z trudnościąprzenosi wiedzę między sche­
matami działaniowymi w sytuacji, gdy wiedza ta jest przyjmowana me­
chanicznie, bez zrozumienia i w oderwaniu od jego systemu poznawczego.

Należy podkreślić, że uzyskanie informacji przez studenta nie tworzy
jeszcze jego wiedzy. Informacje są dla niego pewnymi danymi, dostrzeżo­
nymi faktami, które dopiero po zasymilowaniu zostają przekształcone
w wiadomości. Nie wszystkie informacje, które uzyska student, stają się
jego wiadomościami. Często stosunkowo duży zasób wiadomości nie s ta ­
nowi jeszcze wiedzy. Dopiero zrozumienie informacji powoduje ich prze­
kształcenie w wiedzę. Informacje student organizuje we własny system
wiedzy. Bazując na nim, student potrafi wyciągać wnioski, analizować,
porównywać. Zadaniem nauczyciela jest zatem pokazanie studentowi,
w jaki sposób może uzyskać układ zorganizowanych wiadomości. Ważne
jest również wskazanie, że pamięciowe sposoby uczenia się nie prowadzą
do rozumienia, a liczne zapamiętane fakty bez ich świadomej asymilacji
nie tworzą struktury wiedzy.

Dla efektywnego studiowania ważne jest istnienie wcześniejszej wie­
dzy. Asymilacja nowej wiedzy stanowi przyswojenie nowych treści, włą­
czenie ich do zdobytego wcześniej doświadczenia i wiedzy tak, że łącznie
tworzą dopełniającą się i jednolitą całość. Wymaga to posiadania przez
studenta własnej struktury wiedzy, w którą wbudowuje wiedzę ak tual­
nie zdobywaną. Wysiłek studenta wkładany w proces uczenia się jest
zatem uzależniony od jego bazowej wiedzy. Im jest ona obszerniejsza,
tym szybciej i łatwiej rozbudowuje on tę strukturę wiedzy, czyli efektyw­
niej się uczy.

W rozważanej koncepcji uczenia się eksponowany jest również kon­
tekstowy charakter tego procesu. Wiedza wiąże się ściśle z kontekstem,
w którym jest przyjmowana. Zdobywana w oderwaniu od kontekstu nie
ma dla studenta specjalnego znaczenia. Oznacza to, że w myśl konstruk­
tywizmu wiedza nie może być odbierana przez studenta bezpośrednio od
nauczyciela. Student winien sam konstruować własny obraz rzeczywi­
stości w wyniku swoich działań (W a d s w o r t h , 1998, s. 173). Ponadto
student nie może uczyć się pojedynczych faktów i teorii w odizolowaniu
od życia, czyli swojej dotychczasowej wiedzy, przekonań, obaw itd. Wnio­
skując dalej, uczenie się jest procesem aktywnym i społecznym oraz zwią­
zanym z działaniem i życiowym istnieniem człowieka. Stąd też student
najchętniej uczy się tego, co mu jest aktualnie potrzebne.

Społeczny charakter czynności uczenia się, akcentowany w konstruk-
tywistycznej teorii uczenia się, oznacza, że uczenie się jest związane
z ludźmi, wśród których student przebywał kiedyś, obecnie i których spotka
w przyszłości, czyli z rodzicami, nauczycielami, opiekunami, rodziną

92 ARTYKUŁY — E dukacja m edialna — doniesienia z badań

rówieśnikami, studentami, współpracownikami itd. Potwierdzeniem owej
myśli może być fakt, że student w toku długiego już wcześniejszego kształ­
cenia zdążył wypracować sobie określony schemat postaw i sposobów
myślenia. Najczęściej przyjmował je od osób spotkanych podczas dotych­
czasowego procesu edukacji. Powstały one również jako efekt własnej
interpretacji rzeczywistych zdarzeń otaczających studenta. W miarę uzy­
skiwania naukowych informacji najczęściej wymaga on następnych wy­
jaśnień. W przypadku wystąpienia niezgodności między informacjami
docierającymi z otaczającej rzeczywistości lub kierowanymi przez nauczy­
ciela do studenta a pochodzącymi z jego własnej konstrukcji wiedzy, win­
na odbyć się dyskusja i weryfikacja poglądów. Wszystko po to, by student
mógł zrozumieć wiedzę, opierając się na działaniach empirycznych. Moż­
na więc uważać, że czynności manualne i obserwacje otoczenia lub do­
świadczenia empiryczne pozwalają na aktywny udział studenta w proce­
sie konstruowania jego wiedzy. Na rzeczywiste problemy edukacji, które
nauczyciel winien uwzględnić w konstruktywistycznym ujęciu edukacji,
składają się poglądy studenta, jego samodzielność oraz metody jego roz­
ważań i badań, ale także wymagania programu nauczania i zasady ewa-
luacji.

Konstruktywistyczne ujęcie uczenia się
z wykorzystaniem technologii informacyjnych

Rozważmy, w jakim zakresie techniki informacyjne dostarczają edu­
kacji nowych możliwości tworzenia warunków dla działalności każdego
studenta, zgodnie z konstruktywistycznym podejściem do procesu stu­
diowania. Czy mogą one być wykorzystane w tworzeniu sytuacji zada­
niowej, w której student koncentruje swoją aktywność poznawczą na no­
wych, trudnych treściach, które traktuje jako przydatne z uwagi na pro­
blemy postawione mu do rozwiązania (K o z i e l s k a , 2003, s. 66)?

W konstruktywistycznym ujęciu kształcenia pytania, zadania i pro­
blemy stawiają nauczyciele. Wymagają od studentów twórczych odpo­
wiedzi, wychodzących poza oczywiste, zgodne i pewne zależności, zjawi­
ska czy zdarzenia. Studenci natomiast chętnie rozwiązują postawione
problemy, przechodząc wszystkie ich etapy. Nauczyciele korygują ich czyn­
ności badawcze, wskazują zasadne kierunki rozważań, ukazują nowe
kierunki myślenia. Studenci podczas zajęć współpracują z nauczycielem
i ze sobą a w ramach tej współpracy działają indywidualnie. Dla wymie­
nionych działań poszukują treści w postaci prawdziwych i naukowych

M aria Kozielska: K onstruktyw izm a proces studiowania. 93

faktów, zależności, zjawisk, korzystają z rzetelnych źródeł informacji,
multimediów, interaktywnych materiałów, hipertekstów oraz symulacji,
dostarczających warunków pozwalających im na realizację własnych do­
świadczeń. Wskazywanie studentom współczesnych źródeł informacji,
przy wykorzystaniu technologii informacyjnych w szczególności, może
powodować przyjmowanie przez nich nowych metod uczenia się. Przy­
kładowo celowe jest, by miejsce relacji nauczyciela na tem at badań eks­
perymentalnych lub rozważań teoretycznych w zakresie studiowanych
treści zajęło aktywne planowanie i samodzielne aktywne realizowanie
studenckich doświadczeń, dokonywanie teoretycznych wyjaśnień, wyko­
nywanie obliczeń, opracowywanie własnych konstrukcji itp. Dzięki ta ­
kim działaniom studenci tworzą własne „ modele mentalne” (J u s z c z y k ,
2002, s. 102), które w następnej kolejności wykorzystują dla tworzenia
sensu własnych doświadczeń. W ich powstawaniu duży udział mogą mieć
techniki informacyjne. Zaprezentowane przy ich udziale zjawiska, zda­
rzenia, zależności i relacje, często bezpośrednio z profesjonalnych p ra ­
cowni naukowych, stanowią nowe specyficzne warunki uczenia się. W nich
student może samodzielnie lub przy wydatnej pomocy nauczyciela bądź
programu dokonywać wielu analiz, wyciągać wnioski, ustalać własne sta ­
nowiska i sądy. Przeprowadzenie symulacji komputerowej merytorycz­
nie związanej z treściami studiowanego przedmiotu może być podstawą
dialogu (K o z i e l s k a , 2005, s. 253) występującego między studentem
i nauczycielem, innym studentem lub programem komputerowym. Stu­
dent ma wówczas możliwość budowania podstaw własnej wiedzy, rozbu­
dowywania konstrukcji istniejącej w jego umyśle, a również zaprezento­
wania swojej wiedzy innym.

Współcześnie nauczyciel nie jest już jedynym dla studenta partnerem
komunikowania. Jego funkcję coraz częściej przejmują media edukacyj­
ne: komputery, wideo interaktywne, elektroniczne bazy danych i bazy
wiedzy, sieci komputerowe oraz systemy informatyczno-komunikacyjne,
które wspomagają aktywność człowieka. Programy komputerowe są
mediami interaktywnymi, gdyż umożliwiają natychmiastowe sprzężenie
zwrotne. Przez interaktywne działanie, manipulowanie, a tym samym
doświadczanie nowej dla studentów wiedzy, uczenie się może być aktyw­
nym i interesującym dla nich przeżyciem, podczas którego według zało­
żeń konstruktywizmu następuje rozbudowywanie ich indywidualnych
struk tur wiedzy (К o z i e 1 s к a, 1996, s. 164; 2000b, s. 161). Sprzężenie
zwrotne sprzyja bieżącej kontroli postępów studentów, natychmiastowej
korekcji błędów czy wyjaśnianiu pojawiających się w trakcie pracy w ąt­
pliwości i trudności w rozwiązywaniu problemu. Takie interakcyjne ko­
munikowanie sprzyja kształtowaniu krytycznego myślenia, uczy jasne­
go wyrażania myśli oraz umiejętności prezentowania własnych poglą­

94 ARTYKUŁY — E dukacja m edialna — doniesienia z badań

dów innym. Prowadzi też do konstruktywnego dyskutowania problemów
przy poprawnym doborze argumentów przyjętego celu oraz motywuje do
działania (K o z i e l s k a , 2003, s. 92). Wartościowe oprogramowanie wy­
woła sprzężenie zwrotne, od którego również zależą efekty pracy dydak­
tycznej. W relacjach z nauczycielem lub innymi studentami możliwa jest
negocjacja stanowisk, polemika, racjonalna argumentacja oraz poszuki­
wanie konsensusu. Zatem zaistnienie wspomnianych warunków z uży­
ciem narzędzi informacyjnych jest wysoce prawdopodobne i bardzo cen­
ne dla edukacji.

Innym zasadniczym składnikiem procesu uczenia się, ważnym w kon-
struktywistycznym ujęciu, jest motywacja, która stanowi jego podstawę,
gdyż stymuluje uczenie się. W najogólniejszym znaczeniu motywacja
wiąże się ze sposobami wykorzystania wiedzy zdobytej w procesie ucze­
nia się. Motywacja studentów zwiększa się, gdy zadania mające właści­
wy poziom trudności trak tu ją oni jako bezpośrednio lub pośrednio zwią­
zane z ich potrzebami, zainteresowaniami i celami. Pracując z użyciem
programu komputerowego, student wybiera sekwencje realizujące jego
potrzeby i zainteresowania w sposób atrakcyjny, pobudzający ciekawość,
kształtujący i poszerzający wyobraźnię, czyli odmienny od innych środ­
ków dydaktycznych. Ponadto student kolejno podejmuje problemy, wska­
zywane przez program, o coraz wyższym poziomie trudności. Naturalna
studencka motywacja może być wzbudzona w bezpiecznym otoczeniu,
w którym istnieją możliwości podejmowania przez studentów ryzyka bez
strachu przed niepowodzeniem. Tu zdecydowaną pomoc w tworzeniu śro­
dowiska sprzyjającego uczeniu się niosą programy komputerowe (K o ­
z i e l s k a , 2003, s. 85; 200la, s. 184), gdyż praca z nimi jest pozbawiona
negatywnych emocji związanych przykładowo z okazaniem własnej nie­
wiedzy lub z możliwością zniszczenia aparatury i przyrządów w pracow­
ni dydaktycznej.

Technologie informacyjne dostarczają informacji różnymi kanałami,
często motywują studentów do różnych działań intelektualnych, bardziej
wartościowych niż obserwacja. Zawierają wartościowe dydaktycznie po­
lecenia lub ćwiczenia, które inicjują twórcze działania studentów nie tyl­
ko przy użyciu komputera, ale także po zakończeniu działań za jego po­
mocą. W szczególności m ają tu znaczenie czynności wykonywane z wy­
korzystaniem najnowszej aparatury, w rzeczywistym środowisku społecz­
nym, podczas wykonywania zadanych konstrukcji, obliczeń, rysunków,
wykresów itd. Stąd wniosek, że efektem procesu kształcenia studenta
winna być nie tylko umiejętność posługiwania się komputerem, ale przede
wszystkim potrzebna mu również umiejętność posługiwania się infor­
macją. Umiejętność ta jest konieczna studentowi nie tylko w toku stu­
diowania. W przyszłości, czyli jako pracownikowi i obywatelowi, pozwoli

M aria Kozielska: K onstruktyw izm a proces studiowania. 95

na rozwinięcie zdolności do swobodnego uczestniczenia w społeczeństwie
informacyjnym, społeczeństwie wiedzy. Zatem nauczyciel powinien zad­
bać, by studenci nauczyli się posługiwania się informacjami pozyskany­
mi za pośrednictwem mediów w sposób racjonalny i konstruktywny. Wi­
nien stworzyć im warunki do kształcenia umiejętności przekształcania
wiadomości otrzymanych dzięki wykorzystaniu narzędzi informacyjnych
w wartościową wiedzę.

W konstruktywistycznym ujęciu procesu uczenia się wymaga się, by
student uczestniczył w społecznych formach tworzenia wiedzy. Ważną
rolę odgrywa tu podmiotowa aktywność studenta sprowadzająca się m.in.
do określania własnych zadań. Zaobserwowano duży udział narzędzi in­
formacyjnych w tworzeniu podmiotowej sytuacji dydaktycznej (K o z i e l ­
s ka , 2000a, s. 366). Symulację komputerową należy wówczas traktować
jako wzbogacenie środków dydaktycznych dostępnych dla studenta, a nie
zastąpienie rzeczywistej pomocy, przyrządów, urządzeń itp. Student może
dowolnie wybierać w zależności od tego, która wersja mu odpowiada (dialo­
gowa, demonstracyjna, kontrolna itp.) oraz w zależności od roli, którą ma
pełnić w jego indywidualnym kształceniu. Wybór studenta dotyczy rów­
nież programu lub jego fragmentów zależnie od prezentowanych treści
merytorycznych, które chce poznać, uzupełnić lub sprawdzić. Segmenty
odpowiednio skonstruowanego programu umożliwiają studentowi opa­
nowanie lub utrwalenie zagadnień teoretycznych, przeprowadzenie kom­
puterowej symulacji zjawiska, zdarzenia zależności itd. Mogą pomóc
w analizie wyników doświadczalnych i porównaniu ich z wynikami teo­
retycznymi, pozwalają także sprawdzić poprawność jego wiedzy.

Zgodnie z rozważaną koncepcją uczenie się wymaga odpowiedniego
środowiska dydaktycznego potrzebnego do wieloaspektowej analizy pro­
blemu, rozważania, opisów, badania oraz rozwiązania. Ponadto wymaga
także poprawnego wykorzystania poznanej wiedzy w nieznanych dla stu­
dentów kontekstach. W ustalaniu różnorodnych kontekstów, pozwalają­
cych studentom na działania intelektualne, oczekiwanego wsparcia do­
starczą narzędzia informacyjne (K o z i e l s k a , 200lb, s. 298). Przy ich
udziale studenci mogą prezentować i analizować problem, zdarzenie lub
zależność w różnych i podobnych warunkach lub przy ich pomocy samo­
dzielnie tworzyć adekwatne dla nich środowisko.

96 ARTYKUŁY — E dukacja m edialna — doniesienia z badań

Podsumowanie

Starania nauczyciela w zakresie stosowania zasad konstruktywizmu
w nauczaniu mogą być wzmocnione w znacznym stopniu przez technolo­
gie informacyjne. Symulacje komputerowe pozwolą studentom wykonać
pewne doświadczenia naukowe. Dzięki połączeniom internetowym mogą
kontaktować się ze specjalistami i ekspertami w wybranych dziedzinach
nauki, obserwować oryginalnie przeprowadzane eksperymenty w profe­
sjonalnych ośrodkach naukowych. Z baz danych studenci mogą czerpać
obszerne i rzetelne informacje z zakresu studiowanych dziedzin wiedzy.
Technologie informacyjno-komunikacyjne dostarczają studentom wielu
możliwości do weryfikacji hipotez i prowadzenia dyskusji w ramach kon­
kretnych doświadczeń, prezentacji i demonstracji, również na drodze
tworzenia własnych elektronicznych materiałów edukacyjnych, dotyczą­
cych specyficznych treści studiowanych dziedzin wiedzy. Ważne, by stu­
denci dzięki wykorzystaniu najnowszych technologii informacyjnych prze­
kroczyli granice prostej percepcji i nauczyli się percepcji kreatywnej
(M a r t i n , 2006, s. 149). Niniejsze rozważania dają inne spojrzenie na
miejsce technologii informacyjnych w edukacji. Być może w ten sposób
będzie można precyzyjniej usystematyzować wiedzę w tym zakresie. Roz­
ważania i badania eksperymentalne mieszczące się w zakresie omawia­
nej problematyki mogą się wiązać z podjęciem decyzji wprowadzającej
wspomaganie technologiami informacyjnymi do powszechnego standar­
du kształcenia akademickiego.

Bibliografia

B r u n e r J.S., 1978: Poza dostarczone informacje. Warszawa.
J u s z c z y k S., 2002: E dukacja na odległość. Kodyfikacja pojęć, reguł, procesów. Toruń.
K o z i e l s k a M., 1996: S tym ula tion o f s tu d e n ts ’ investigative activeness in com puter­

-aided process o f learning physics. „European Jou rna l of Physics”, Vol. 17(164).
K o z i e l s k a M., 2000a: Educational computer program s in learning of physics by ac­

tion, Educational. „Media, Inform ation, M edia and Inform ation Technologies”,
Vol. 37(3).

K o z i e l s k a M., 2000b: Podmiotowość w komputerowo wspomaganym kształceniu s tu ­
dentów. W: E dukacja ju tra . Red. K. D e n e k , T. Z i m n y . Częstochowa.

K o z i e l s k a M., 2001a: M otywowanie studentów w komputerowo wspom aganym pro ­
cesie uczenia się. W: D ydaktyka ogólna. Wyzwanie a rzeczywistość. Red. K. D e n e k ,
F. B e r e ź n i c k i , J. S w i r k o - P i l i p c z u k . Szczecin.

M aria Kozielska: K onstruktyw izm a proces studiowania. 97

K o z i e l s k a M., 2001b: Udział sym ulacji kom puterowych w tworzeniu dydaktycznych
w arunków uczenia się. W: Edukacja ju tra . Red. K. D e n e k , T. Z i m n y . Często­
chowa.

K o z i e l s k a M., 2003: Komputerowe wspomaganie edukacji. Szczecin.
K o z i e l s k a M., 2005: D ziałalność nauczyciela w tw orzeniu dialogu edukacyjnego

w kształceniu akadem ickim . W: E dukacja jutra. Red. K. D e n e k , F. B e r e ź n i c k i .
Szczecin.

M a r t i n A.G., 2006: S tu d e n ts ’ A u toring in M u ltim ed ia Edukation. D igital Creation as
a F undam enta l Principle o f Literacy in the In form ation Age. W: M edia a edukacja.
Od nowych technik nauczania do edukacji wirtualnej. Red. W. S t r y k o w s k i . Poz­
nań.

O r n s t e i n A.C., H u n k i n s RP., 1999: Program szkolny. Założenia, zasady, proble­
matyka. Warszawa.

P i o t r o w s k i E., 2003: K onstruktyw izm jako teoretyczna podstaw a procesu kształce­
nia. W: Proces kształcenia i jego uwarunkowania. Red. K. D e n e k , F. B e r e ź n i c ­
ki , J. S w i r k o - P i l i p c z u k . Szczecin.

S i e m i e n i e c k i B., 2004: Kognityw istyka a edukacja medialna. W: Współczesna tech­
nologia informacyjna i medialna. Red. T. L e w o w i c k i , B. S i e m i e n i e c k i . To­
ruń.

Ś n i a d e к В., 1997: K onstruktyw istyczne podejście do nauczania o świetle i jego włas­
nościach. W: Przyroda. Badania. Język. Przyrodnicze rozumowanie i kom unikowanie
się najmłodszych. Red. S. D y l a k . Warszawa.

W a d s w o r t h B. J., 1998: Teoria Piageta. Poznawczy i emocjonalny rozwój dziecka. Tłum.
М. В a b i u c h . Warszawa.

7 „ C h o w a n n a ” 200 7

