

Krystyna Dalek, Dorota Maciejko

Warszawa, styczeń 2016; dalek@mimuw.edu.pl; dorota@maciejko.org

Środowisko zindywidualizowanego nauczania

Artykuł przygotowany na XXV Konferencję SNM

Część I

- Tytuł tych rozważań wzięty został z języka angielskiego. Oryginał brzmi: *Personal Learning Environments*. Jest to temat coraz częściej obecny w różnych dyskusjach o nauczaniu w wielu krajach. Temat, który jest właściwie pewną ideą nauczania przyszłościowego. {1,2,3,4,8}

Mnożą się dyskusje, konferencje i dywagacje, co zrobić z nauczaniem „cyfrowej społeczności”, którą mamy w szkołach, czyli naszych dzieci, wnuków – po prostu obecnych uczniów. Takie dyskusje toczą się również i u nas, nie tylko na konferencjach, ale także w oficjalnych i nieoficjalnych rozmowach.

Nie możemy już zamykać oczu na to, że obecne dzieci/młodzież są inne, inaczej myślą, inaczej się rozwijają, a wpływ na to ma szybko rozwijająca się i dostępna technologia [6,9]. Nasze dzieci nie tylko korzystają bez problemów z komputerów, ale także szybko i łatwo przyjmują smartfony, tablety, iPady i inne nowoczesne media cyfrowe. Nie mają oporów z korzystania z różnych platform, jak Google, Facebook, Twitter, LinkedIn, YouTube czy różne blogi. Nie mają żadnych oporów, gdy pojawiają się jakieś nowe technologie. Nie lubią pisać, mało używają długopisów, wolą klawiaturę niż kartkę papieru, bliższe są im iPady niż podręcznikowe teksty. Nie mają też cierpliwości do ćwiczeń, (bo są nudne) chcą szybko znać odpowiedzi, a jak nie wiedzą, to zaglądają do Googla. Nie widzą potrzeby zapamiętywania, bo zawsze mogą poszukać informacji w Internecie. Jednocześnie media cyfrowe stały się również w Polsce ogólnie dostępne.

- A szkoła? Szkoła jest bardzo konserwatywna, w większości oparta o całkowicie przestarzałą strukturę, pochodzącą jeszcze z XIX wieku. Mamy system klasowo - lekcyjny, praca w dużej grupie z uczniami posegregowanymi według wieku, z tematycznymi podręcznikami i jednakowymi ćwiczeniami. W wielu szkołach zabronione są nawet kalkulatory, królują schematy i algorytmy, papierowe podręczniki i zeszyty ćwiczeń.[10].

Nie jest to świat naszych dzieci.[7]

Wielokrotnie dzieci zadziwiają nas swoją wiedzą, daleko wykraczającą poza przypisany im poziom i zakres wiadomości. Na pytanie - *a skąd ty to wiesz*, pada zazwyczaj odpowiedź - „z internetu”.

Skoro taka jest rzeczywistość, to nie można obrażać się na nią lub ignorować. Trzeba się przyjrzeć, jakie pozytywy możemy znaleźć i jak się do innej zewnętrznej rzeczywistości przystosować i wszystko ogarnąć. Dlatego od pewnego czasu pojawił się w dyskusjach i debatach edukatorów, nauczycieli, dydaktyków, problem – skoro ogromną część wiedzy uczniowie zdobywają poza szkołą, korzystając z cyfrowych mediów, to czy można określić ten nowy system zdobywania wiadomości, zorganizować go i uporządkować. Jak nim zarządzać? Czy może być zamiennikiem korepetycji? Jak nauczyć samodzielnie sterować własnym uczeniem się, jak efektywnie poruszać się w tej nowej przestrzeni, wyszukiwać odpowiednie narzędzia, sięgać do odpowiednich źródeł. Jak nauczyć i przyzwyczaić uczniów aby brali większą odpowiedzialność za własne uczenie się, umieli zarządzać samodzielnie własnym procesem uczenia się.

Stąd powstała nazwa - „Personal Learning Environments”, który dla mnie najlepiej odpowiada polskiemu „Środowisko zindywidualizowanego nauczania”.

- Trzeba jednak wyraźnie powiedzieć, że my, nauczyciele i edukatorzy także musimy się tego nauczyć. Bardzo trudno jest odejść od dobrze znanych metod stosowanych często latami. Wiele wskazuje na to, że jeśli nie dostosujemy się do potrzeb i wymagań naszych uczniów, w nadchodzących latach nauczanie – w tym matematyki - będzie toczyło się w coraz większym stopniu poza szkołą.

Wybór źródeł, po które można sięgać jest spory. W Internecie znajdziemy wiele przykładów stron poświęconych matematyce szkolnej. Można podać dobre i złe przykłady. Są po prostu przepisane podręczniki, są przykłady ćwiczące wybrane algorytmy są nawet błędne wyjaśnienia. Znajdziemy strony z którymi uczniowie mogą pracować on-line, strony do wydrukowania, strony gdzie mogą zadać pytanie i otrzymać odpowiedź i typowe korepetycje. Nauczyciele znajdują przykładowe lekcje i różne artykuły. Mamy filmy, nagrania, gry i zabawy - nie ma tylko systemowego uporządkowania. Uczeń może wpisać temat, hasło - i sam musi coś wybrać z pokazanej oferty - tylko, że nie jest w stanie ocenić, czy to co wybierze jest mu potrzebne, jest rozwijające i poprawne.[5,7,10]

I tu potrzebny jest nauczyciel, przewodnik, mentor. Z naciskiem na „przewodnik”.

„Korzystanie z Internetu wymaga bardziej złożonych kompetencji niż praca z tradycyjnymi źródłami wiedzy. Sieć nie ma bowiem ani początku, ani końca, każdy tu musi znaleźć własną drogę. Potrzeba do tego zarówno samodzielności, jak również zdolności oceniania i selekcji informacji” - jest to cytat z książki Neurodydaktyka - nauczanie i uczenie się przyjazne mózgowi” Marzeny Żylińskiej,[12].

- Jak właściwie można określić, czym może być *Środowisko Zindywidualizowanego Nauczania / uczenia się?* Wydaje się, że na początek należy zacząć od pedagogicznej strony a więc od ucznia. Ośrodkiem, centrum musi być uczeń. Uczeń musi być

upodmiotowiony. To uczeń powinien wytworzyć sobie odpowiednio do swoich chęci i potrzeb własne środowisko edukacyjne. On ma zdecydować, co chce robić, jakie są jego potrzeby i na jakim poziomie poszukuje/potrzebuje wiedzy i umiejętności.

- Pilne jest stworzenie synergii pomiędzy pokoleniem sieci znakomicie posługującym się nowymi technologiami a nauczycielami.

Często zdarzają się sytuacja, że nauczyciele wycofują się z nowej roli, krępując się, że uczniowie lepiej od nich orientują się w korzystaniu z nowoczesnych urządzeń cyfrowych. Nie ma w tym nic dziwnego, gdyż mamy do czynienia z pokoleniem urodzonym “przy komputerze”. Komputery i zmieniająca się nowa technologia cyfrowa to jest ich świat w którym żyją, którym oddychają.

Mają większe od nas kompetencje techniczne, cyfrowe, nie mają natomiast doświadczenia i wiedzy pedagogicznej, psychologicznej, dydaktycznej. Potrzebują więc w tym nowym świecie dobrego przewodnika. Zatem to nauczyciel przejmie nową rolę:

doradcy,

trenera,

psychologa,

eksperta do spraw uczenia się.

Nauczyciel powinien wspomagać ucznia w ustaleniu celów, ustaleniu priorytetów, może podpowiedzieć jak zarządzać czasem. Ważne jest jednak, aby zdanie ucznia było najważniejsze i wokół niego była budowana struktura wiedzy. Mentor może również wskazać wagę własnej kontroli w zdobywaniu wiedzy i umiejętności, powinien kształcić kompetencje, pomagać w rozwoju uczniów, uczyć jak się uczyć.[9]

Ten aspekt, nowej a bardzo ważnej zmiany roli nauczyciela, od lat podejmowany jest w bardzo wielu dyskusjach czy opracowaniach m.in. mówiła o tym m.in. Dorota Maciejko w swojej prezentacji na XXI konferencji SNM w 2012 roku [9], a zupełnie ostatnio Marcin Polak w artykule „Nauczyciele jako innowatorzy edukacji” [10].

- W wyniku wielu dyskusji i przeprowadzanych badań, zaobserwowano, że stosowanie takiej metody uczenia się można przyrównać do budowania (mentalnego) przez uczniów trójpoziomowego rusztowania wiedzy, umiejętności i zachowań. Podsumowała to i zdefiniowała Profesor Nada Dabbach, z George Mason University. W trakcie swojego wystąpienia na konferencji w 2013 roku poświęconej nauczaniu, określiła trzy poziomy w systemie ”Personal Learning Environments”, [3].

Na poziomie pierwszym musi znaleźć się oczywiście cel, który stawia przed sobą uczeń wraz z pewnego rodzaju zarządzaniem posiadanymi już informacjami. Np. uczeń sięga po Wikipedię i wybiera interesujące go informacje. Łącząc je z już posiadanymi, zaczyna tworzyć indywidualny zasób informacji, pewną własną przestrzeń, w której musi nauczyć się poruszać, odpowiednio nimi zarządzać zwracając również uwagę na czas temu poświęcony.

W procesie uczenia się i rozwoju nie można zatrzymać się w tym miejscu. Potrzebna jest społeczna współpraca, wymiana myśli, dyskusje z innymi, czasami obejrzenie się wstecz. Wówczas uczeń nie jest biernym odbiorcą, staje się współtworzącym wiedzę, dzieli się swoimi własnymi doświadczeniami z innymi. Z jednej strony uzyskane umiejętności są wysiłkiem wspólnym, z drugiej strony są wytworzone własnym zaangażowaniem i tworzą osobistą sferę zachowań. To jest drugi poziom.

Dalszym etapem jest połączenie uzyskanych umiejętności w jedną spójną całość. Tu jest miejsce na refleksję i wyciągnięcie wniosków czy cel został osiągnięty, w jakim zakresie, czy uczeń umie i może określić własny indywidualny postęp.

- Wróćmy na chwilę do szkoły i do Podstawy Programowej dla Edukacji Matematycznej.

W Podstawie Programowej do uznanych za najważniejsze celów kształcenia należą umiejętność uczenia się, umiejętność pracy zespołowej, zdobycie umiejętności wykorzystania posiadanych wiadomości w rozwiązywaniu napotykanym problemów.

Te cele dobrze wpisują się i zgadzają z naszkicowanym powyżej systemem nauczania/uczenia się. Obecnie należy dodać „*twórcze korzystanie z cyfrowych narzędzi i zasobów internetowych*”[12].

Czy w Polsce jest to całkowita nowość? Czy my nie mamy takich doświadczeń?

- Aczkolwiek jest prawdą, że nie mamy systemowych rozwiązań, to jednak podejmowanych jest wiele inicjatyw, idących w nakreślonym kierunku. O odpowiednie przygotowanie w zakresie korzystania z płaszczyzny cyfrowej zaczyna również dopominać się rynek pracy.

Niektóre ośrodki kształcenia nauczycieli już kształcą studentów odpowiedniego wykorzystywania narzędzi cyfrowych np. Kolegium języków Obcych w Toruniu, SNM organizuje regularnie spotkania i seminaria informatyczne zapoznając słuchaczy z nauczaniem matematyki z pomocą platform cyfrowych, wiele dzieje się w zakresie podnoszenia umiejętności cyfrowych uczniów i nauczycieli na Politechnice Warszawskiej i w innych szkołach wyższych.

Mamy w Polsce pewne doświadczenia np. z programem „Szkoła 2.0”. Są szkoły, gdzie nauczyciele z własnej inicjatywy zmieniają system nauczania, wprowadzając elementy nauczania zindywidualizowanego (na lekcjach lub zajęciach

pozalekcyjnych), w oparciu o narzędzia cyfrowe., mamy zupełnie inaczej działające tzw. „szkoły domowe, czy nauczanie domowe”

Wydaje się, że w dobrym kierunku idą ci nauczyciele, którzy starają się w coraz większym stopniu wprowadzać do nauczania projekty. Mamy już sporo przykładów nauczania poprzez projekty. Znajdują się tam i praca zespołowa i nauczanie zindywidualizowane i komunikacja z innymi i odpowiedzialność za własną część pracy i rozumne korzystanie z nowoczesnych technologii.

Być może dobrym rozwiązaniem byłoby tworzenie w szkole grup zainteresowań, bez tak silnego podziału wiekowego. Czy możliwa jest w Polsce szkoła bez tradycyjnych klas, gdzie każdy uczy się zgodnie ze swoimi predyspozycjami, ale pod **opieką i kierunkiem nauczyciela**? Uczniowie mogą np. tworzyć tzw. mapy umiejętności do opanowania (znamy przykłady takich map - niejednokrotnie na różnych konferencjach powstawały, częściowo oczywiście, takie mapy) – dla grupy lub dla indywidualnego ucznia zgodnie z jego predyspozycjami i możliwościami. Grupy różno wiekowe pracują razem, ale i też każdy osobno. Komunikują się ze sobą, łączą osiągnięcia. Albo - nauczyciel ma krótką prelekcję, resztę uczniowie znajdują sami, wynajdują problemy, pytają, szukają rozwiązań.

Pojawia się w Polsce coraz więcej szkół prywatnych, gdzie uczniowie uczą się systemem w którym podstawą są ich indywidualne potrzeby i zainteresowania. Przykładem takiej szkoły jest Matematyczna Szkoła Alfa, działająca w Krakowie i Warszawie.

Mamy też platformy cyfrowe, na których podane materiały są już uporządkowane i nie stanowią chaosu. Można tam wybrać dostosowane do poziomu ucznia różnorakie treści matematyczne - przykładem strony Fundacji Rodziny Maciejko.

Na tej konferencji możemy zapoznać się też z ofertą i działalnością Superbelfrów. Jest to świetny przykład korzystania z cyfrowego medium zarówno dla uczniów, jak i dla nauczycieli. Myślę, że sami najlepiej się zaprezentują.

- Zanim zakończę, chciałabym zwrócić Państwa uwagę, że każdy z nas, podejmując się jakiegoś zadania- choćby np. wystąpienia na konferencji, musi się do tego odpowiednio przygotować. Trzeba wybrać temat, trzeba poszukać materiałów, artykułów, zdobyć więcej wiedzy, wybrać sposób prezentacji i narzędzia. Trzeba zdecydować po jakie źródła sięgnąć. Zebrane materiały trzeba uporządkować. Następnie dobrze jest porozmawiać z innymi, spytać o ich zdanie, wysłuchać opinii – wziąć je w jakiś sposób pod uwagę. Czasami trzeba się czegoś nauczyć np. z zakresu użycia narzędzi cyfrowych lub z zakresu komunikacji. A potem wszystko skleić i opracować (przygotować, napisać). Często wrócić do początku, przejrzeć i poprawiać, cały czas z refleksją z tyłu głowy- czy to jest to co

chciałam, zamierzałam osiągnąć? Czego ja sama nauczyłam się, przygotowując to wystąpienie?

I to jest właśnie proszę Państwa moje własne środowisko zindywidualizowanego uczenia się.

Myślę, że każdy z nas ma takie doświadczenia.

Część II

Pomiędzy źródłami do których mogą sięgać nauczyciele i uczniowie wymieniłam **Fundację Rodziny Maciejko**. (www.maciejko.org) Fundacja powstała w 2009 roku i jej celem jest podnoszenie efektywności nauczania matematyki w szkole. Założyliśmy stronę, na której zamieszczamy różne materiały mające być pomocą w uczeniu się/nauczaniu, nauczyciela, ucznia oraz jako pomoc dla rodziców. Fundacja współpracuje z różnymi szkołami, w tym z Politechniką Warszawską. W grudniu Fundacja została wyróżniona i uhonorowana przez PW prestiżowym medalem 100lecia Odnowienia Tradycji Politechniki Warszawskiej za działalność na rzecz rozwoju Wydziału Matematyki i Nauk Informacyjnych.

Materiały są zamieszczane na stronie **sukcesywnie i są dostępne nieodpłatnie**. Z zasady są one przeznaczone do pracy indywidualnej, ale nauczyciel może je wykorzystywać w różny sposób. Materiały są **częściowo uporządkowane**, także korzystanie z nich wpisuje się w ideę *Personal Learning Environments*.

Na naszych stronach w chwili obecnej można znaleźć:

1. Formalne dane dotyczące Fundacji, celów działania, daty założenia, etc.
2. Zadania z treścią dla kl. VI-ej (44 zadania po 4 w zestawie, z podpowiedziami lub rozwiązaniami)
3. Zadania-zagadki dla kl. VI-ej oraz gimnazjum (16 zadań z nadmiarem danych lub niedomiarem, zadania błędnie ułożone etc.)
4. Pakiety zadań - 40 serii, przygotowujące do egzaminu gimnazjalnego, ułożone tematycznie. Są wśród nich testy oraz zadania otwarte. Przygotowane są dla przeciętnego ucznia.
5. Karty pracy (116 kart) z zakresu całości gimnazjum, przygotowane dla dwóch poziomów uczniów. Karty oznaczone literką **B** (12 kart) są przeznaczone dla słabszych matematycznie uczniów.
6. Zbiór 151 nagrań do 17 tematów; są to 5-10 min. filmiki w postaci dialogów dotyczących pojęć i tematów z zakresu matematyki gimnazjalnej, pn „Samouczek matematyczny”. Z założenia nagrania te przygotowane są dla uczniów mających problemy z samodzielnym uczeniem się a także z rozumieniem treści matematycznych.[6]
7. Szereg artykułów o matematyce i nauczaniu matematyki przeznaczone dla nauczycieli.

Obecnie trwają prace nad zmianą i unowocześnieniem strony. W przygotowaniu są nagrania na poziom ponadgimnazjalny.

Wszelkie uwagi dotyczące już dostępnych materiałów jak i sugestie nowych zagadnień są mile widziane. Misją Fundacji Rodziny Maciejko jest wspieranie edukacji matematycznej. Chcemy tworzyć treści potrzebne i użyteczne dla uczniów i nauczycieli.

Literatura

1. Attwell Graham. *Personal Learning Environments – the future of learning?*; eLearning Papers, www.elperningpapers.eu, January 2007.
2. Attwell Graham. *School out- Personal Learning Environments*, YouTube October 2009.
3. Dabbakh Nada. *Personel Learning Environments – Empowering students to take charge of their learning opportunities*: video from Cengage Learning Engage 2013 conference.
4. Dabbakh Nada. *Personel Learning Environments : A way to engage students in self-regulated learning* - Cengage Learning Engage 2013 conference.
5. Krystyna Dałek – *Jak pomóc słabym matematycznie uczniom – Samouczek Matematyczny*, www.maciejko.org/artykuły 2013.
6. Krystyna Dałek – *Indywidualizacja + Internet = nowoczesne nauczanie matematyki?* XXII Krajowa Konferencja SNM, 2013, www.maciejko.org/materiałydydaktyczne
7. Krystyna Dałek – *Matematyczne Problemy*, www.maciejko.org/artykuły; 2015.
8. Gerstein Jackie. *Personal Learning Environments*, YouTube; październik 2014.
9. Dorota Maciejko – *Edukacja przyszłości- droga znana, czy nieznaną*; prezentacja na XXI Konferencji SNM; www.maciejko.org
10. Polak Marcin. *Stare i nowe trendy w edukacji-* www.edunews.pl ; styczeń 2014.
11. Marcin Polak, *Nauczyciele jako innowatorzy edukacji* - www.edunews.pl ; luty 2016.
12. Żylińska Marzena. *Neurodydaktyka - nauczanie i uczenie się przyjazne mózgowi*; Toruń 2013.