

KOMPETENCJE INFORMACYJNE UCZNIÓW

Matusz Magdalena

Streszczenie

Przemiany zachodzące w społeczeństwie, związane ze zmianami warunków społecznych, ekonomicznych, naukowo-technicznych końca XX wieku spowodowały, że zaistniała potrzeba posiadania przez młodego człowieka nowego zasobu kompetencji. Kompetencji, które są niezbędne w samodzielnym, odpowiedzialnym i pomyślnym życiu. W związku z tym ważne staje się rozwijanie u uczniów aktywności intelektualnej, sprawności w podejmowaniu i realizowaniu działań, czynienia sobie świata zrozumiałym, rozwijanie odpowiednich postaw, rozwijanie odpowiedzialności, samodoskonalenie się i samorozwój.

PUPILS'S INFORMATIVE COMPETENCES

Abstract

The setting in society transformations, connected with changes of social, economic, conditions scientifically - technical they caused that she had one need the possessions by youth of new supply of competence the end XX lid. Competence which are indispensable in independent, responsible and favourable life. In relationship from this important the developing at pupils of intellectual activity stands up, the efficiency in treat and the realizing of workings, the deal with me the world comprehensible the the, spread the suitable attitudes, spread the responsibility, work over me.

Wstęp

Rozwój społeczny, gospodarczy, ekonomiczny, naukowo-techniczny końca XX wieku spowodował przemiany w społeczeństwie. Przemiany te dotknęły człowieka do tego stopnia, że zaistniała potrzeba posiadania przez niego nowego zasobu kompetencji, które są niezbędne w samodzielnym, odpowiedzialnym i pomyślnym życiu. Odpowiadać one powinny potrzebom całej społeczności, niezależnie od płci, pozycji społecznej, rasy, kultury, pochodzenia społecznego czy języka. Muszą one pozostawać w zgodzie z przyjętymi przez społeczeństwo wartościami i prawami etyki, gospodarki i kultury¹.

Przygotowanie młodzieży do radzenia sobie z wyzwaniami społeczeństwa informacyjnego, będzie decydowało o sukcesie późniejszego uczestnictwa jednostki w społeczeństwie.

Pojęcie kompetencji

Kompetencje określane są w *Słowniku języka polskiego* jako *zakres czyjejś wiedzy, umiejętności lub odpowiedzialności*².

¹ *Kompetencje kluczowe, Realizacja koncepcji na poziomie szkolnictwa obowiązkowego*, Eurydice - sieć informacji o edukacji w Europie, s. 14.

http://www.socrates.org.pl/socrates2/attach/eurydice/publikacje/kkomp_PL.pdf

² *Słownik języka polskiego PWN*, Warszawa 1994, s. 977.

Najnowszy *Słownik języka polskiego* określa pojęcie kompetencji jako *zakres pełnomocnictw i uprawnień, zakres działania organu władzy lub jednostki organizacyjnej; zakres czyjejs władzy, umiejętności i odpowiedzialności*³. Pojęcie kompetentny, definiowane jest jako *uprawniony, upelnomocniony do działania, do wydawania decyzji, mający podstawy, kwalifikacje do wypowiedzania sądów i ocen*⁴.

W styczniu 1997 roku w *Strategii Edukacji MEN*, opublikowano pierwszą wersję (projekt) *Podstawy programowej*, tam pojawiło się pojęcie „kompetencje”, będące *skutkiem - rezultatem osiągniętym przez ćwiczenie umiejętności i nabywanie doświadczeń podbudowanych przekonaniem, pewnością opartą na refleksji, dlaczego tak postąpić w danej sytuacji*. Kompetencje odnoszą się do osoby, powstają w wyniku zintegrowania pewnej liczby umiejętności opanowanych na tyle sprawnie i świadomie, by osiągnąć możliwość swobodnego, mądrego, refleksyjnego i odpowiedzialnego podejmowania jakichś działań. Kompetencja jest wyposażeniem osoby, jest umiejętnością wyższego rzędu. Być kompetentnym to nie tylko umieć coś zrobić, ale doskonale rozumieć, dobrze sobie z czymś radzić." [Cytat z materiałów programu "KREATOR"]⁵.

W nawiązaniu do łacińskiego *competentia*, kompetencję rozumie się z zasady jako posiadanie wiedzy umożliwiającej wydawanie sądu, wypowiedzanie autorytatywnego zdania, zakres zagadnień, o których dana osoba może wyrokować, gdyż posiada odpowiednie wiadomości i doświadczenia. Kompetentnym jest więc człowiek, który do określonych działań ma odpowiednie przygotowanie⁶.

W literaturze pedagogicznej można spotkać różne definicje kompetencji, M. Czerepaniak-Walczak (1997) przytacza niektóre z nich⁷:

Kompetencja to:

- *zdolność i gotowość do wykonywania zadań na określonym poziomie* (wg O. H. Tenkinsa),
- *wyuczalna umiejętność robienia rzeczy dobrze, sprawności niezbędne do radzenia sobie z problemami* (wg D. Fontany),
- *szczególna właściwość, wyrażająca się w demonstrowaniu na wyznaczonym przez społeczne standardy poziomie, umiejętności adekwatnego zachowania się, w świadomości potrzeby i konsekwencji takiego właśnie zachowania oraz w przyjmowaniu na siebie odpowiedzialności za nie* (Czerepaniak-Walczak).

Kompetencja jest złożoną, praktyczną i ważną umiejętnością wyższego rzędu, która dotyczy, nie samego działania (systemu czynności), a przede wszystkim potrzebnej wszystkim dla rozwoju i życia, zdolności danej osoby.

W encyklopediach znajdujemy wyjaśnienie, iż *kompetencje to właściwości*, np. w odniesieniu do prawa, ale także *zakres uprawnień i pełnomocnictw; czyjejs wiedzy, umiejętności i odpowiedzialności*⁸.

Według L. i S. Spencer, kompetencje indywidualne obejmują⁹: wiedzę, umiejętności, wartości i standardy, motyw, etykę pracy, entuzjazm, własny wizerunek.

³ *Słownik języka polskiego PWN*, Warszawa 2005, s. 348.

⁴ *Ibidem*.

⁵ http://www.wsipnet.pl/oswiata/os_slownik.php?literka=K&haslo=77

⁶ W. Furmanek, *Kompetencje-próba określenia pojęcia*, Edukacja Ogólnotechniczna 7/1997, s. 14.

⁷ W. Strykowski, J. Strykowska, J. Pielachowski, *Kompetencje nauczyciela szkoły współczesnej*, Poznań 2003, s. 22-23.

⁸ *Encyklopedia Popularna PWN*, Warszawa 1991.

Kompetencje indywidualne według Spencerów można przedstawić za pomocą góry lodowej. Wiedza i umiejętności znajdują się na powierzchni, zaś pozostałe składniki są ukryte. Innymi słowy wiedzę i umiejętności można łatwo się wyuczyć, natomiast wartości, standardy i inne są trudne do nauczenia, stąd ich znaczenie dla wydajności jest znaczące.

M. Dudzikowa stwierdza, że pojęcie kompetencji staje się obecnie we współczesnych nurtach paradygmatem. Stanowisko swoje uzasadnia koniecznością takiego przygotowania człowieka, aby był on zdolny do ciągłego uczenia się, ciągłego samorozwoju, autokracji, co warunkuje jego adaptowanie się do zmieniających się warunków w czasie całego okresu aktywności życiowej i zawodowej¹⁰.

Termin kompetencje w języku obiegowym stosowany jest dla określania takiej sytuacji, w której jeśli dany podmiot należycie dokona określonej czynności, to ze względu na wynik tej czynności szacujemy czy sprawca był kompetentny¹¹.

Charakterystyczne cechy kompetencji¹²:

- mają podmiotowy charakter;
- są stopniowalne i wymierne;
- umożliwiają skuteczne realizowanie zadań na odpowiednim poziomie;
- wiążą się z określoną sytuacją; mają zróżnicowany zakres treściowy (zależnie od treści sytuacji);
- są ujawnieniem swoich potencjalności w formie aktów motywacyjnych nie tylko w sytuacji zadania, ale także zawsze wobec kogoś;
- mają charakter dynamiczny; ich rozwój polega na rekonstrukcji (a nie na zastępowaniu starych przez nowe);
- raz ukształtowane systemy kompetencji w jakimś stopniu odzwierciedlają stan przygotowania zawodowego i kierunek jego doskonalenia;
- mają one możliwość przenoszenia na inne sytuacje zadaniowe.

Niektóre kompetencje ucznia, według przyjętego przez MENiS określenia, powinniśmy traktować jako elementy jego kwalifikacji zawodowych. S. M. Kwiatkowski, uważa, że w kwalifikacjach ponadzawodowych, które są potrzebne w każdej pracy, zarówno zawodowej jak i pracach pozazawodowych, i nie ukierunkowują oraz nie uprawniają do żadnego zawodu, można upatrywać tego, co nazywamy w literaturze **kompetencjami kluczowymi**¹³.

Kompetencje kluczowe¹⁴ to zestaw najważniejszych kompetencji, bez których nie można kształtować kompetencji pozostałych.

W roku 1996 Organizacja Współpracy i Rozwoju Gospodarczego (*OECD – Organisation for Economic Co-operation and Development*) dokonała analizy oświaty średniego szczebla, wymieniła 9 kompetencji:

1. umiejętność pracy w zespole,

⁹ <http://www.placa.pl/trendy.html>

¹⁰ Ibidem, s. 17.

¹¹ W. Furmanek, *Kompetencje-próba określenia pojęcia*, Edukacja Ogólnotechniczna 7, 1997, s. 14.

¹² W. Furmanek, op. cit., s.17

¹³ A. Bogaj, *Kwalifikacje zawodowe w warunkach globalizacji rynku o pracy – wyzwania i dylematy*, (w:) red S. M. Kwiatkowski *Kwalifikacje zawodowe na współczesnym rynku pracy*, s. 21.

¹⁴ <http://www.coveria.com.pl/nauczyciel/materialy/index.htm>

2. umiejętność posługiwania się nowoczesną technologią informacyjną i komunikowania się,
3. umiejętność rozwiązywania problemów,
4. umiejętność wysłuchiwanie innych i brania pod uwagę ich punktów widzenia,
5. umiejętność korzystania z odmiennych źródeł informacji,
6. porozumiewanie się w kilku językach,
7. łączenie i porządkowanie rozmaitych porcji wiedzy,
8. umiejętność radzenia sobie z niepewnością i złożonością,
9. umiejętność organizowania i oceniania własnej pracy.

W Polsce przyjęto 5 kompetencji kluczowych¹⁵:

1. planowanie, organizowanie i ocenianie własnego uczenia się;
2. skuteczne porozumiewanie się w różnych sytuacjach;
3. efektywne współdziałanie w zespole;
4. rozwiązywanie problemów w twórczy sposób;
5. sprawne posługiwanie się komputerem.

W odniesieniu do uczniów, którzy poddawani są egzaminom zewnętrznym, noszącym nazwę testów kompetencji, najbardziej adekwatną definicją będzie stwierdzenie, że kompetencje są zbiorem wiedzy, umiejętności, dyspozycji, postaw i wartości niezbędnych dla skutecznej realizacji założonych zadań. Sednem kompetencji jest tzw. wiedza proceduralna, wyrażająca się w stwierdzeniu „wiedzieć, jak”.

O terminie „kompetencje” w odniesieniu do ucznia warto mówić z powodu następującej zależności: im uczeń zauważa, że jest świetny – kompetentny w tym, co robi, tym posiada wyższą motywację do robienia tego¹⁶.

Poza tym wiedza, umiejętności i przekonanie potrzebne do efektywnej pracy czynią ucznia silnym partnerem w procesie kształcenia. W literaturze pedagogicznej pojawiła się na określenie takiej roli ucznia nazwa „uczeń pełnomocny”. Pojęcie *pełnomocności* wprowadził na grunt polski Z. Kwieciński. Na III Ogólnopolskim Zjeździe Pedagogicznym w Poznaniu w 1998 roku padły takie słowa: „Współczesność [...] wymusza typ człowieka, który może sprostać trudnym okolicznościom i zadaniom. Człowieka pełnomocnego o ukształtowanych kompetencjach do formułowania i rozwiązywania nowych, trudnych zadań, mądrego, odpowiedzialnego, współczulnego i zdolnego do solidarnego współdziałania, umiejącego krytycznie wybierać i osądzać z wielorakich i migotliwych ofert kulturalnych wedle uniwersalnych wartości i zasad”¹⁷.

Pisząc o kompetencjach szkolnych ucznia, należy odwołać się do pojęcia *pełnomocności ucznia*. Jest to stadium dojrzałej autonomii samostanowienia i samorealizacji, oparte na podstawach wiedzy merytorycznej, znajomości swoich praw, sankcjonujących ogólnoludzkie wartości oraz na kompetentnym i **odpowiedzialnym** stosowaniu tych praw¹⁸.

¹⁵ Ibidem

¹⁶ M. Skwira, *Kompetencje szkolne uczniów*, <http://www.szkolasportowa.gda.pl/forum/viewtopic.php?p=45>

¹⁷ Ibidem

¹⁸ Ibidem

We współczesnej edukacji naczelnym pojęciem stały się **kompetencje informacyjne**. Pojęcie **kompetencji informacyjnych**¹⁹ (*information literacy – IL*) jest złożonym zespołem zdolności niezbędnych do rozpoznania, kiedy informacja jest potrzebna oraz wymaganych, aby jednostka potrafiła rozpoznawać potrzebę informacji, umiała ją lokalizować, oceniać i efektywnie wykorzystywać.

Uczeń **kompetentny informacyjnie**²⁰:

- uznaje, że dokładna i kompletna informacja jest podstawą sprawnego decydowania,
- rozpoznaje potrzebę informacji,
- identyfikuje potencjalne źródła informacji,
- rozwija skuteczne strategie poszukiwania,
- ocenia zakres potrzebnych informacji,
- kompetentnie odczytuje informacje i ocenia jej wartość,
- odrzuca informacje niedokładną i błędną,
- włącza potrzebne informacje do zasobu swojej wiedzy,
- wykorzystuje informacje do krytycznego myślenia i rozwiązywania problemów,
- rozumie ekonomiczne, prawne i społeczne problemy związane z wykorzystaniem informacji,
- uzyskuje i wykorzystuje informacje w sposób etyczny i zgodny z prawem.

Uczeń kompetentny informacyjnie²¹ potrafi samodzielnie korzystać z informacji oraz zdobywać informacje związane z osobistymi zainteresowaniami, dążyć do największej wprawy w wyszukiwaniu informacji i wytwarzaniu wiedzy. Jest w stanie podejmować samodzielne wybory spośród dostępnych treści zawartych w Internecie.

Mając dostęp do różnorodnych informacji tam zawartych – prawdziwych i fałszywych, dydaktycznie użytecznych i wychowawczo szkodliwych – będzie w stanie dokonywać trafnych, a zatem mądrych i odpowiedzialnych wyborów, według kryterium merytorycznego i aksjologicznego²².

Biorąc po uwagę ogrom informacji przemieszczających się aktualnie w sieci, kompetencje informacyjne stają się swoista busolą w „żegludze po wiedzę”, jednym z priorytetowych celów edukacyjnych wszystkich dyscyplin szkolnych, każdego uczącego się środowiska na wszystkich szczeblach kształcenia.

Kompetencje informacyjne na tle raportów społecznych, edukacyjnych –wnioski.

Raporty (*Polska w drodze do globalnego społeczeństwa informacyjnego, Cele i kierunki rozwoju społeczeństwa informacyjnego w Polsce*) te poświęcone są wyzwaniom i zagrożeniom, przed jakimi staje Polska w drodze do globalnego społeczeństwa informacyjnego. Wskazują one, że urzeczywistnienie idei społeczeństwa informacyjnego

¹⁹ <http://www.ap.krakow.pl/ptn/ref2005/borawska.pdf>

²⁰ Ibidem

²¹ K. Borawska -Kalbarczyk, *Internet jako miejsce uczenia się a kompetencje informacyjne uczniów*, <http://www.ap.krakow.pl/ptn/ref2005/borawska.pdf>

²² J. Morbitzer, *Świat wartości w Internecie*, http://www.tuo.agh.edu.pl/Aksjol_Int_AGH_JMorbitzer.pdf

należy szukać w działaniach zmierzających do zapewnienia wszystkim obywatelom dostępu do informacji. Podstawą rozwoju *społeczeństwa informacyjnego* jest *gospodarka oparta na wiedzy*, a zasadniczym zasobem gospodarczym, skumulowanym zarówno w bazach danych, jak i w społecznym potencjale intelektualnym, staje się zasób wiedzy (czyli informacji) i sposób jej wykorzystania. Korzystanie z informacji możliwe jest dzięki pewnym umiejętnościom posługiwania się technologiami informacyjno - komunikacyjnymi, które dają szansę całemu społeczeństwu na lepsze wykształcenie i lepsze poinformowanie we wszystkich sprawach, ważnych dla jakości życia osobistego i społecznego i mogących przyczynić się do stałego rozwoju zarówno poszczególnych ludzi jak i całych społeczeństw.

Z raportów tych wynika, że w społeczeństwie informacyjnym potrzebne będą następujące kompetencje: kompetencje niezbędne na rynku pracy (umiejętność stosowania technologii informacyjno – komunikacyjnych); tworzenie produktów i usług cyfrowych służących zaspokajaniu potrzeb; praca w zespole; zarządzanie czasem z uwzględnieniem ważności i pilności zadań; komunikowanie się z innymi drogą elektroniczną; ocena konsekwencji swoich działań; budowanie własnego warsztatu pracy, składającego się z wielu narzędzi oraz wypracowanie własnych procedur pracy w ciągle zmieniającym się technologicznie świecie; kreatywność, interdyscyplinarność i samodzielność; pozyskiwanie informacji ze źródeł elektronicznych i możliwość ich wykorzystania.

Raporty (*Strategia Rozwoju Edukacji Narodowej Na Lata 2001 – 2006, Strategia Rozwoju Edukacji na lata 2007-2013*) o stanie i rozwoju edukacji wskazują, że edukacja powinna stać się podstawą rozwoju naszego kraju, tak jak jest nią dla najbardziej rozwiniętych krajów świata. Przygotowywane obecnie strategie społecznego i gospodarczego rozwoju kraju, należy opierać na wszechstronnym rozwoju człowieka, a więc na powszechnej edukacji.

Aby szkoła przygotowywała uczniów do pełnego uczestnictwa w życiu społecznym i gospodarczym oraz kształciła w nich zdolność do samodzielnego uczenia się przez całe życie, uczniowie winni rozwijać w sobie zdolność autorefleksji nad rozwojem swojej wiedzy, umiejętności i postaw oraz do zajmowania się kwestiami, które będą miały istotne znaczenie dla ich przyszłego życia w coraz bardziej złożonym społeczeństwie.

Absolwenci polskich szkół powinni być dobrze przygotowani do aktywnego udziału w życiu publicznym, do wielokrotnej możliwej zmiany zawodu; powinni posiadać wystarczające kwalifikacje do sprostania konkurencji w kraju i za granicą oraz zdobyć umiejętność rozwijania własnej tożsamości i pokojowego *życia razem* we współczesnym świecie.

Cel strategiczny uznaje ***podnoszenie jakości i poziomu wykształcenia*** wszystkich jednostek i grup społecznych odpowiednio do obecnych i przyszłych potrzeb, wyzwań i zagrożeń właściwych dla społeczeństwa i gospodarki opartych na wiedzy, w warunkach zarówno integracji europejskiej jak i międzynarodowej konkurencji i globalizacji. Przygotowanie, a następnie uczestnictwo obywateli w procesie uczenia się przez całe życie, wzmacnia w nich gotowość do podejmowania wyzwań, działań innowacyjnych oraz poczucie własnej wartości, a także pozwala na swobodne poruszanie się po nowoczesnym rynku pracy.

Podstawowe wyzwania transformacji stojące przed polskim systemem edukacji to:

znajomość narzędzi teleinformatycznych w sposób pozwalający uzyskiwać informacje potrzebne w danym czasie i miejscu (aktualne, wiarygodne, przyswajalne); sprawne posługiwanie się komputerem i TI (korzystanie ze źródeł informacji, gromadzenie ich i przetwarzanie); współdziałanie w zespołach (wspólne organizowanie zadań, współpraca podczas realizacji zadań, odpowiedzialność za pracę); znajomość języków komunikacji z urządzeniami teleinformatycznymi; samodzielne stawianie sobie problemów i ich rozwiązywanie.

Kompetencje informacyjne wynikające z dokumentów tj. podstawy programowej kształcenia ogólnego; programu nauczania; ECDL-a.

Podstawa programowa kształcenia ogólnego w zakresie technologii informacyjnych, główny nacisk w nauczaniu, kładzie na kształcenie umiejętności świadomego i sprawnego posługiwania się komputerem oraz narzędziami metodami informatyki, które mają służyć przygotowaniu uczniów do aktywnego funkcjonowania w tworzącym się społeczeństwie informacyjnym.

Zadania szkoły w realizacji celów edukacyjnych TI, zapisane w *Podstawie programowej* tego przedmiotu obejmują stworzenie warunków do wspomagania tą technologią różnych dziedzin nauczania, jak i kształtowanie umiejętności rozwiązywania problemów szkolnych i dotyczących codziennych działań uczniów. Technologie te mają charakter interdyscyplinarny, zarówno w sferze przygotowania do posługiwania się nimi jak i korzystania z nich przez uczniów.

Program nauczania wprowadza uczniów w arkana posługiwania się technologiami informacyjnymi, umożliwi realizację treści nauczania na kolejnych etapach kształcenia. Celem kształcenia uczniów jest przede wszystkim wykształcenie u nich umiejętności sprawnego poszukiwania, porządkowania i wykorzystania informacji różnych źródeł oraz efektywnego posługiwania się technologiami informacyjnymi.

Europejski Certyfikat Umiejętności Komputerowych ECDL²³ (ang. *European Computer Driving Licence*) obejmuje 7 modułów, które obejmują następujące obszary: podstawy technik informatycznych; użytkowanie komputerów; przetwarzanie tekstów; arkusze kalkulacyjne; bazy danych; grafika menedżerska i prezentacyjna; usługi w sieciach informatycznych.

ECDL jest jednolity w całej Europie i służy:

- przygotowaniu obywateli Europy do życia w Społeczeństwie Globalnej Informacji;
- podniesieniu poziomu umiejętności wykorzystania mikrokomputerów w pracy zawodowej i życiu codziennym;
- wprowadzeniu i ujednoczeniu bazowego poziomu kwalifikacji, niezależnego od kierunku i poziomu wykształcenia pracowników;
- opracowaniu modelu edukacji w zakresie użytkowania mikrokomputerów;
- umożliwieniu przemieszczania się pracowników pomiędzy krajami w ramach Wspólnoty Europejskiej.

Zakończenie

Wraz z rozwojem społeczeństwa informacyjnego również edukacja ulega przeobrażeniom. Zadaniem dzisiejszej szkoły jest przygotowanie młodego człowieka do zmieniających się warunków. W ramach edukacji na danym etapie kształcenia uczeń powinien nabyć odpowiednie kompetencje. Kompetencje, które pomogą na odnalezienie się na rynku pracy, a także na godziwe życie.

²³ <http://www.ecdl.com.pl/>

Zawody i specjalności zawodowe ulegają bowiem przeobrażeniom, zanika wiele „tradycyjnych” zawodów, pojawiają się nowe obszary aktywności zawodowej. W związku z tym ważne staje się rozwijanie u uczniów aktywności intelektualnej, sprawności w podejmowaniu i realizowaniu działań, czynienia sobie świata zrozumiałym, rozwijanie odpowiednich postaw, rozwijanie odpowiedzialności, samodoskonalenie się i samorozwój.

Literatura:

Bogaj A., *Kwalifikacje zawodowe w warunkach globalizacji rynku o pracy – wyzwania i dylematy*, (w:) red S. M. Kwiatkowski *Kwalifikacje zawodowe na współczesnym rynku pracy*.

Borawska K.-Kalbarczyk, *Internet jako miejsce uczenia się a kompetencje informacyjne uczniów*, <http://www.ap.krakow.pl/ptn/ref2005/borawska.pdf>

Encyklopedia Popularna PWN, Warszawa 1991.

Furmanek W., *Kompetencje-próba określenia pojęcia*, Edukacja Ogólnotechniczna 7/1997

Furmanek W., *Podstawy edukacji zawodowej*, Rzeszów 2000.

<http://www.ap.krakow.pl/ptn/ref2005/borawska.pdf>

<http://www.coveria.com.pl/nauczyciel/materialy/index.htm>

<http://www.ecdl.com.pl/>

<http://www.placa.pl/trendy.html>

http://www.wsipnet.pl/oswiata/os_sloownik.php?literka=K&haslo=77

Kompetencje kluczowe, Realizacja koncepcji na poziomie szkolnictwa obowiązkowego, Eurydice - sieć informacji o edukacji w Europie.

http://www.socrates.org.pl/socrates2/attach/eurydice/publikacje/kkomp_PL.pdf

Morbitzer J., *Świat wartości w Internecie*,

http://www.tuo.agh.edu.pl/Aksjol_Int_AGH_JMorbitzer.pdf

Skwira M., *Kompetencje szkolne uczniów*,

<http://www.szkołasportowa.gda.pl/forum/viewtopic.php?p=45>

Słownik języka polskiego PWN, Warszawa 1994.

Słownik języka polskiego PWN, Warszawa 2005.

Strykowski W., Strykowska J., Pielachowski J., *Kompetencje nauczyciela szkoły współczesnej*, Poznań 2003.

Lektorował: Prof. dr. hab. Waldemar Furmanek,

Adres kontaktowy: Uniwersytet Rzeszowski, Instytut Techniki, Zakład Dydaktyki Techniki i Informatyki, ul. Rejtana 16A, 35-959 Rzeszów, e-mail: mag_mat@o2.pl