Tradycyjne i innowacyjne metody pracy z dzieckiem z trudnościami
i z dzieckiem zdolnym realizującym nowe postawy programowe.

Reforma szkolnictwa spowodowała głębokie zmiany w programach nauczania. Zdecydowanie zaczęto preferować odejście od encyklopedycznego modelu zdobywania wiedzy na rzecz zaktywizowania uczniów do twórczych działań i kreatywności. To przyświeca nowej podstawie programowej. Na kryzys dotychczasowych metod stosowanych w edukacji złożyły się też inne czynniki - społeczne i psychologiczne. Dotąd stosowane tradycyjne metody nauczania opierały się na nauczycielu, jako wyłącznym źródle wiedzy, ewentualnie na pracy zespołowej. Najczęściej były to: wykład informacyjny, opis, opowiadanie, prelekcja
i pogadanka. Aktualnie zgodnie z nową podstawą programową zmienia się rola nauczyciela w procesie nauczania. Z pozycji wykładowcy staje się organizatorem i koordynatorem pracy uczniów, aktywizując ich do działań twórczych. W tym procesie tradycyjne metody już nie wystarczą. Przygotowanie młodego człowieka do życia w społeczeństwie, zalewanego potokiem informacji i konsumpcji, jest trudnym zadaniem i wymaga aktywnej postawy zarówno od nauczyciela, jak i od ucznia. Najistotniejsza w procesie nauczania, decydująca o sukcesie stosowanych metod, jest skuteczna komunikacja pomiędzy uczniem i nauczycielem .

W polskiej dydaktyce najbardziej rozpowszechniony jest podział metod na trzy grupy: słowne, oglądowe, praktyczne. W świetle badań najwięcej aktywności i zarazem samodzielności ucznia wymagają metody zaliczane do grupy metod praktycznych. Metody oparte na słowie i na obserwacji wzbogacają wiedzę ucznia. W metodach praktycznych na czoło wysuwa się stosowanie wiedzy. Metoda ta nie polega tylko na odtwarzaniu zdobytych wiadomości, ale przede wszystkim na ich rozszerzaniu i zdobywaniu nowych. Słabością tej tradycyjnej klasyfikacji metod jest to, że nie mieści w sobie metod, które weszły już na stałe do repertuaru podręczników dydaktyki –są to metody aktywne, których założeniem jest zaangażowanie osób uczących się w proces dydaktyczny. Stosowanie metod aktywnych wpływa korzystnie nie tylko na ucznia (wiedza i umiejętności zdobyte samodzielnie są trwalsze), lecz także na nauczyciela, stawiając go w roli badacza i twórcy. Istotą metod aktywnych jest przewaga uczenia się nad nauczaniem.

· Uczenie się (uczeń) – to stosowanie metod aktywnych, które prowadzą do trwałych zmian w myśleniu i działaniu, do zdobywania nowych doświadczeń;

· Nauczanie, kształcenie (nauczyciel) – to stosowanie metod aktywizujących, które polegają na wzajemnym oddziaływaniu nauczyciela i ucznia w celu spowodowania zmian u ucznia.

Metody oparte na działaniu ucznia zapewniają większą i lepszą jakość przyswajanej wiedzy niż metody nie inspirujące ucznia do działania lub czyniące to w niewielkim stopniu. Wybór metody nauczania zależy od celów lekcji, wieku ucznia, poziomu jego wiedzy oraz bazy dydaktycznej szkoły. Z danych opublikowanych przez Fundację im. Stefana Batorego wynika, że metoda decyduje w znacznym stopniu o ilości przyswajanej wiedzy. Stosowanie metod aktywnych w praktyce szkolnej prowadzi do:
· zwiększenia skuteczności nauczania i uczenia się,
· możliwości motywowania uczniów do działania,

· możliwości rozwijania twórczego myślenia, kreatywności ucznia oraz własnej, integracji wiedzy różnych przedmiotów,

· umiejętności współpracy i komunikacji w grupie,

· umiejętności organizowania pracy własnej i innych.

Coraz częściej pedagodzy dochodzą do wniosku, że dzieci edukowane metodami podającymi, mają wprawdzie pewien zasób wiedzy, ale nie potrafią jej wykorzystać w sytuacjach problemowych. Aby dziecko potrafiło rozwiązywać problemy należy stwarzać mu możliwości dochodzenia do wiedzy w samodzielnie realizowanym procesie badawczym. Tę właśnie szansę dają metody aktywizujące. Aktywizacja uczniów to ogół poczynań nauczycieli i uczniów zapewniających uczniom odgrywanie czynnej roli w realizacji zadań nauczania i wychowania. Aktywizacja w nauczaniu i wychowaniu to takie organizowanie nauczania i wychowania, które wywołuje spontaniczne zaangażowanie uczniów, wzbudza i podtrzymuje ich zainteresowanie i aktywność, a także sprzyja ich wyraźnemu współdziałaniu z nauczycielami-wychowawcami, a w rezultacie powoduje ich faktyczne przyczynianie się do realizowania nakreślonych zadań dydaktycznych i wychowawczych. Przez metodę aktywizującą można więc rozumieć całokształt pracy grupy i prowadzącego służący uczeniu się przez doświadczenie.

Aktywizujące metody nauczania mają wiele zalet:

· powodują aktywny udział w lekcji uczniów i nauczycieli,

· dają okazję personifikacji wiedzy, stwarzają możliwości dochodzenia do niej drogą własnej intelektualnej aktywności,
· uaktywniają zasoby posiadanej wiedzy niezbędnej do przyjęcia nowych informacji,

· uruchamiają i rozwijają umiejętności niezbędne do rozwiązywania problemów,

· wywołują emocjonalny stosunek do tego, co się robi,

· wytwarzają pole do interakcji między wszystkimi biorącymi udział w doświadczeniu dydaktycznym,

· stwarzają możliwości do dokonywania własnych badań i odkryć,

· spełniają rolę diagnozującą – dając informacje zwrotne uczniowi i nauczycielowi
o możliwościach i zainteresowaniach,

· dają możliwości poznania siebie i innych,

· pozwalają na integrację zespołów i rodzące się empatie,

· przygotowują do samodzielnego uczenia się i doskonalenia,

· rozwijają techniki uczenia się we współpracy,

· uwzględniają różne style uczenia się,

· uatrakcyjniają zajęcia.
Aktywne (aktywizujące) metody nauczania są technikami pracy grupowej, które szczególnie pobudzają aktywność uczniów. Ułatwiają one proces uczenia się, czyniąc naukę bardziej urozmaiconą, a przez to przyjemniejszą i łatwiejszą; ożywiają atmosferę w klasie, często dając niespodziewane efekty w pracy z uczniami słabszymi. Uczniowie przyzwyczajeni do zdobywania wiedzy i umiejętności metodami aktywnymi są bardziej samodzielni, bardziej krytyczni, łatwiej formułują sądy i opinie, chętniej i odważniej biorą udział w publicznych wystąpieniach. Niektóre z tych technik wymagają od nauczyciela specjalnego przygotowania, ale z pewnością rezultaty są tego warte.

Najczęściej stosowane aktywne metody nauczania to:

· Analiza procesu podejmowania decyzji przy pomocy drzewa decyzyjnego;

· Burza mózgów;

· Dyskusja punktowana;

· Debata (analiza argumentów „za i przeciw”);

· Gry dydaktyczne;

· Elementy dramy (wchodzenie w role);
· Praca w małych grupach;

· Symulacje;

· Studium przypadku;

· Przyjmowanie i ocena różnych punktów widzenia;

· Uczenie innych uczniów, uczenie się od nich;

· Tenis słowny.
Wprowadzając metody aktywizujące uczniów należy pamiętać o podstawach psychologicznych dotyczących preferencji i percepcji uczniów, koncentracji i dekoncentracji, aktywizowania i wyciszania.

Należy uwzględnić, że od zastosowanej metody zależy średnia zdolność zapamiętywania uczniów.

Piramida zapamiętywania

[image: image1.png]wyklad - 5%
czytanie — 10%
metody audiowizualne — 20%
demonstracje — 30 %
grupa dyskusyjna — 50 %
praktyka poprzez dziatanie — 75 %
‘nauczanie innych — natychmiastowe wykorzystanie zdobytej wiedzy — 90 %

Dobre rezultaty daje uatrakcyjnienie tradycyjnych metod nauczania elementami wymagającymi percepcji wzrokowej np. wykład udokumentować prezentacją wykresów, plansz i innych materiałów wizualnych.
O efektywności nauczania metodami aktywizującymi decyduje nie tylko przygotowanie merytoryczne nauczyciela, jego cechy charakteru, a także kontakty jakie ma ze swoimi uczniami. Na skuteczność metod wpływ ma także to, z kim nauczyciel pracuje, czyli predyspozycje i indywidualne cechy dzieci. Ważnym elementem wpływającym na sens i wpływ metod aktywizujących na rzeczywistość dydaktyczną mają także warunki lokalowe szkoły.

W praktyce szkolnej spotykamy się z pewną grupą uczniów, których najczęściej określamy jako słabych . Są to uczniowie, u których nie stwierdzono dysfunkcji (dysleksja, dysgrafia, dysortografia, dyskalkulia), a mimo to nie osiągają oni zadowalających efektów w nauce. Przyczyn takiego stanu rzeczy może być wiele. Często są to niższe niż u reszty klasy możliwości intelektualne , wolniejsze tempo pracy, brak ciekawości poznawczej lub brak motywacji .

Uczniowie ci są przedmiotem naszej szczególnej nauczycielskiej troski. Jako pedagodzy zakładamy, że każdy uczeń może osiągnąć sukces, a my powinniśmy go wspierać w tych dążeniach.
Ponieważ mówimy o uczniu, który nie jest zmotywowany do nauki, „uczenie się niezamierzone” może być jedyną szansą na skuteczność naszych działań dydaktycznych. Może ono nastąpić wtedy, gdy uczeń podejmie się wykonywania na lekcji zaplanowanych przez nas zadań. Pewną szansę stwarzają aktywizujące metody nauczania. Spośród wielu możliwych wybrałam kilka, które nie mają” słabych stron”.

Metody, takie jak drzewko decyzyjne czy dywanik pomysłów, są przydatne m.in. podczas omawiania lektur szkolnych. Oto kilka propozycji:

Na uwagę zasługują również takie metody jak:

· drama (pomaga w zrozumieniu motywacji różnych zachowań; pomaga odkryć siebie; jest przydatna, gdy trudności w uczeniu się mają podłoże wychowawcze),

· czytanie wg „5 kroków” (wdraża do systematycznego czytania, jeśli dobierzemy tekst interesujący dla uczniów),

· dzienniczek uczenia się (dziecko uczy się oceniać efekty własnej pracy, przejmuje odpowiedzialność za własną naukę).

Bez wątpienia uczeń słaby jest podmiotem równie wartościowym co uczeń zdolny, a jedynie wymagającym od nas większej uwagi.

Kształcenie uczniów utalentowanych, wymaga użycia innowacyjnych metod nauczania. Trzeba im przekazywać wiedzę w sposób twórczy, który koncentruje się na posiadanych możliwościach poznawczych ucznia i zachęca go do dalszego zgłębiania wiedzy. Młody człowiek w toku rozwoju napotyka na szereg trudności, które skutecznie hamują jego wrodzoną kreatywność. Ilości zbędnych materiałów, które mózg musi przetworzyć, nie zostawiają miejsca na własną inwencję i skutecznie zabijają spontaniczną twórczość.

By wychować naszych podopiecznych na twórców, a nie na odtwórców, unikajmy narzucania im schematów. Dziecko musi być przeświadczone o tym, że samo może stworzyć coś wyjątkowego, nowego. Ta pewność wiąże się również z poczuciem własnej wartości i akceptacją samego siebie.
Jak zatem sprawić, żeby uczeń sam szukał niestandardowych rozwiązań? Ważne jest by stosować metody pracy, które sprzyjają twórczemu myśleniu.

W pracy z uczniem zdolnym korzystać możemy z :

· Metod problemowych,
· Metod prezentowania własnych poglądów,
· Metod kształcących umiejętność argumentacji,
· Metod aktywizujących,
· Metod pozwalających uczniowi oceniać stan swojej wiedzy,
· Metod kształtujących prawidłowe stosunki interpersonalne,
· Metod kształtujących poszukiwanie, porządkowanie i wykorzystanie informacji
z różnych źródeł,
· Metod stosowania zdobytej wiedzy w praktyce,
· Metod rozwijania zainteresowań,
· Metod skutecznego porozumiewania się w rożnych sytuacjach.
Uczenie się jest efektywne tylko wtedy, gdy angażuje nie tylko umysł, ale i emocje, gdy daje uczniom możliwość bycia częściej twórczym niż odtwórczym. Metody aktywne wykorzystywane w nauczaniu przynoszą znakomite wyniki w pracy z uczniami wybitnymi, którzy sięgają po zaszczytne tytuły laureatów konkursów i olimpiad przedmiotowych. Mogą one tym bardziej być szansą dla uczniów słabych, dla których nauka kojarzy się przede wszystkim z monotonnym, bez widocznego rezultatu, wykonywaniem określonych czynności edukacyjnych. Metody aktywne powodują, _że zajęcia są interesujące, wyzwalają w uczniach otwartość i kreatywność. Dzięki nim uczeń słaby ma szanse odzyskać pewność siebie
i uwierzyć, że jego miejsce, mimo innych zdolności i umiejętności, jest wśród – a nie obok rówieśników. Metody aktywizujące można łączyć i przekształcać, opracowując w ten sposób swój własny, niepowtarzalny warsztat pracy. Warunkiem jego powstania jest pomysłowość
i otwartość nauczyciela, któremu sprzyja wypracowane porozumienie z uczniem. Znajomość każdego ucznia, jego potrzeb i zainteresowań pozwoli na zbudowanie takiej struktury zajęć klasowych aby uczeń miał możliwość realizacji własnych celów i zapewnione poczucie sukcesu.

Udział ucznia w wykonywaniu zadań jest możliwością wyboru i przejmowania osobistej kontroli nad czynnościami uczenia się.

Wnioski:

· Stosowanie odpowiednio dobranych metod aktywizujących jest gwarancją osiągania sukcesów w pracy dydaktycznej i wychowawczej.

· Znajomość każdego ucznia, jego potrzeb i zainteresowań pozwoli na zbudowanie takiej struktury zajęć klasowych, aby uczeń miał możliwość realizacji własnych celów i zapewnione poczucie sukcesu.
PAGE
1

