

KOMPETENCJE INFORMACYJNE

Piecuch Aleksander

Streszczenie

Niniejsze opracowanie jest próbą spojrzenia na kompetencje człowieka XXI wieku. W dobie powszechnej informatyzacji szczególnego znaczenia nabierają kompetencje informacyjne. Ich rozwijanie może przynieść zakładane korzyści o ile towarzyszyć temu będzie, rozsądne gospodarowanie kapitałem ludzkim, a przede wszystkim rozwój naukowy.

Abstract

The present text is try of glance on the people competences in XXI century. In the day of general informative the special meaning take information competence. Their spread can bring founded profit if it will be accompany, reasonable to menage capital, and first of all scientific development.

Wstęp

Rozważania nad kompetencjami w różnych dziedzinach działalności w ostatnich latach zdecydowanie nabrało nowego znaczenia. Wzrostu zainteresowania tą tematyką należy upatrywać w konieczności dostosowywania się do nowych warunków funkcjonowania w zmieniającej się rzeczywistości. Tempo przemian społecznych, ekonomicznych, politycznych siłą rzeczy narzuca określone standardy zachowania i funkcjonowania jednostki w społeczeństwie, i społeczeństw w globalizującym się świecie. Problematyka kompetencji ma szczególne znaczenie na rynkach pracy. Według opinii Komisji Przemysłu, Badań Naukowych i Energii dla Komisji Kultury i Edukacji w sprawie wniosku dotyczącego zalecenia Parlamentu Europejskiego i Rady w sprawie kluczowych kompetencji w uczeniu się przez całe życie (COM(2005)0548 – C6-0375/2005 – 2005/0221(COD)) wprowadza się rozróżnienie pomiędzy dwoma pojęciami: „umiejętności” i „kompetencje”, dokonując rozróżnienia między umiejętnościami podstawowymi a kluczowymi kompetencjami; stwierdza zatem, że do umiejętności podstawowych powinni mieć dostęp wszyscy i że wszyscy powinni być później zachęceni do zdobywania kompetencji kluczowych, czyli tych dalszych kompetencji umożliwiających wszechstronne wspieranie rozwoju i wzrostu.

Powołując się na międzynarodowe badania, zalecenie definiuje kompetencje jako połączenie wiedzy, umiejętności i postaw odpowiednich do danej sytuacji; natomiast kluczowe kompetencje to takie, które wspierają samorealizację osobistą, integrację społeczną, aktywną postawę obywatelską oraz możliwość zatrudnienia. Potrzeba dostępu do kluczowych kompetencji dyktowana jest rozwojem społeczeństwa wiedzy, który narzuca człowiekowi konieczność dostosowania się. Komisja Europejska w swoim wniosku wyróżnia i określa osiem następujących kluczowych kompetencji:

1. porozumiewanie się w języku ojczystym;
2. porozumiewanie się w językach obcych;
3. kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne;
- 4. kompetencje informatyczne;**

5. zdolność uczenia się;
6. kompetencje interpersonalne, międzykulturowe i społeczne oraz kompetencje obywatelskie;
7. przedsiębiorczość;
8. ekspresja kulturalna (Internet 1).

Kompetencje informatyczne czy informacyjne?

Z cytowanej powyżej opinii wyłaniają się główne kierunki kształtowania kompetencji. Wśród wymienionych na czwartej pozycji znajdują się kompetencje informatyczne. Odnosząc się do tego zagadnienia, zwróćmy uwagę na fakt występowania w polskiej literaturze dwóch rodzajów kompetencji, a mianowicie: kompetencji informatycznych i kompetencji informacyjnych. Na ogół autorzy publikacji terminy te stosują zamiennie nie wskazując na żadne różnice pomiędzy nimi. W pierwszej kolejności zdefiniujmy przedmiot rozważań tj. czym jest kompetencja. Nowy słownik pedagogiczny W. Okonia (1998) kompetencje ujmuje jako: odpowiedzialność, zgodność, uprawnienie do działania; w pedagogice jako zdolność do osobistej samorealizacji, kompetencja jest podstawowym warunkiem wychowania; jako zdolność do określonych obszarów zadań, kompetencja jest uważana za rezultat procesu uczenia się. Do ustalenia adekwatnego do sytuacji pojęcia kompetencji związanego ze środkami informatycznymi, odnieśmy się poprzez analogię do dwóch innych ugruntowanych już pojęć: technologii informatycznej i technologii informacyjnej. Literatura powyższe pojęcia definiuje w sposób następujący:

- Technologia informatyczna (*ang. informatics technology*) – obejmuje zastosowania informatyki w aktywnej działalności człowieka i społeczeństw (S. Juszczyk, 1999),
- Technologia informacyjna (*ang. information technology*) stanowi połączenie technologii informatycznej z technologiami pokrewnymi. Technologia informacyjna obejmuje swoim zakresem: informację, komputery, informatykę i komunikację (S. Juszczyk, 1999).

Niewątpliwie szerszym pojęciem w rozpatrywanym przypadku pozostaje pojęcie technologii informacyjnej, która mieści w sobie technologie informatyczną (zresztą bezpośrednio wskazuje na to definicja pojęcia technologii informacyjnej). Stąd wydaje się, że uzasadnione będzie posługiwanie się terminem kompetencji informacyjnych, bowiem bazując na powyższych spostrzeżeniach należałoby uznać, że kompetencje informatyczne będą dotyczyły umiejętności posługiwania się komputerem i jego peryferiami. Te umiejętności chociaż niezbędne są niewystarczające. Ich posiadanie przez człowieka nie jest w stanie wytworzyć jakichkolwiek zmian jakościowych. Dopiero umiejętności związane z przetwarzaniem informacji, a więc umiejętności informacyjne, mogą przynosić wymierne korzyści zarówno jednostce jak i społeczeństwu. Ponadto zawierają w sobie kompetencje informatyczne. Wydaje się zatem, że trafniejszym określeniem kompetencji związanych z posługiwaniem się środkami informatyki będą jednak kompetencje informacyjne.

Kompetencje informacyjne

Nie ma wątpliwości, że na kompetencje informacyjne składać się będą technologie informatyczne i technologie informacyjne. Warto zwrócić uwagę na jeszcze jeden składnik

samej technologii informacyjnej a mianowicie komunikację. W szerszym ujęciu należy przez niego rozumieć *technologie informacyjno – komunikacyjne* (ang. *Information – communication technologies*). Zdaniem S. Juszczyka stanowią one integrację obu powyższych technologii. TIK integrują następujące, odległe od siebie dyscypliny naukowe takie jak: informatyka, matematyka, fizyka, cybernetyka, (tele)komunikacja, socjologia, psychologia i pedagogika, prowadząc w rezultacie do akceptacji kognitywistyki, jako subdyscypliny uwzględniającej interdyscyplinarność i systemowość zagadnień związanych z percepcją i przetwarzaniem informacji przez mózg. TIK w sposób intencjonalny i systemowy wpływają na globalizację informacji (S. Juszczyk, 2003). W moim przekonaniu TIK nie tylko są prostym katalizatorem technologii informatycznej i informacyjnej, lecz są rozwinięciem umiejętności obróbki informacji i jej upowszechniania. Stąd w ogólnym rozumieniu kompetencje informacyjne pozostają kompilacją trzech składników:

- technologie informatyczne,
- technologie informacyjne,
- technologie informacyjno – komunikacyjne.

Wskazanie na trzy komponenty kompetencji informacyjnych nie wyczerpuje rozważań nad kompetencjami szczegółowymi. W sposób ogólny można wskazać na zbiór kompetencji szczegółowych współzależnych od siebie. Graficznie można je przedstawić jako sześciokąt kompetencji – rys.1.

Rys.1. Sześciokąt kompetencji informacyjnych [źródło: opracowanie własne]

W tle wskazanych kompetencji szczegółowych związanych z informacją pozostają kompetencje związane ze skutecznym wykorzystaniem komputera i komunikacji.

Rozwijanie kompetencji informacyjnych

Z kształtowaniem i systematycznym rozwijaniem kompetencji informacyjnych mamy w polskiej rzeczywistości do czynienia w zasadzie od momentu pojawienia się informatyki jako przedmiotu szkolnego. Przypomnijmy, że pierwszy program nauczania *elementów informatyki* dla szkół średnich został zatwierdzony przez ówczesny MEN do użytku szkolnego w 1985 roku (por.: A. Piecuch, 2006). Od tego czasu informatyka w sensie sprzętowym (*hardware*) i programowym (*software*) zrobiła nieprawdopodobny postęp, wręcz skok cywilizacyjny. Warto zadać pytanie, jak przez ten okres czasu zmienił się sposób nauczania *informatyki* a tym samym proces rozwijania kompetencji informacyjnych uczniów. W moim przekonaniu przez cały ten czas nauczanie *informatyki** nadało za zmianami zarówno w sferze sprzętowej jak i oprogramowania komputerowego. Zaznaczmy jednak wyraźnie, że za każdym razem to nadażanie za wszelkimi zmianami sprowadzało się do alfabetyzacji komputerowej, której treścią była obsługa komputera, pierwotnie pracującego pod kontrolą DOS'a, potem Windows'a w różnych jego wersjach. Niestety pomimo upływu czasu po dzień dzisiejszy nie udało się wyjść polskiej szkole poza poziom alfabetyzacji komputerowej. Jakkolwiek miało to głębszy sens 15 i więcej lat temu, kiedy komputer był w co setnym domu, a dziś nie ma go w co setnym, wypełnianie treściami elementarnymi programów nauczania tego przedmiotu nie ma żadnego uzasadnienia ani merytorycznego ani tym bardziej praktycznego (por.: A. Piecuch, 2006). Niestety w dalszym ciągu rdzeń kształcenia informatycznego stanowią treści związane z podstawową obsługą komputera oraz obsługą pakietu biurowego. Na szczeblu ponadgimnazjalnym pojawiają się dodatkowe treści kształcenia w postaci: bazy danych, algorytmiki, elementów programowania. W istocie rzeczy ciężar nabywania kompetencji informacyjnych zaczyna się przesuwac w kierunku podmiotu edukacji tj. ucznia (studenta, dorosłego obywatela). Każdy kto chce być na bieżąco z nowościami w informatyce i nowymi możliwościami jej wykorzystania zmuszony jest sam poszukiwać odpowiednich informacji i samodzielnie nabywać określone umiejętności. Współczesne programy nauczania informatyki nie są w stanie dynamicznie rozwijać u wychowanków kompetencji informacyjnych.

Warto zaznaczyć, że rozwijanie kompetencji informacyjnych nie pozostaje problemem jedynie przedmiotu szkolnego informatycznego. Kompetencje te powinny być w równej mierze rozwijane w ramach innych przedmiotów szkolnych. Aby tak się mogło stać konieczny jest większy dostęp do sprzętu informatycznego. Dopóki w szkołach funkcjonować będą jedynie pracownie typowo informatyczne z przeznaczeniem do nauki przedmiotów informatycznych tak długo nie będzie mogło być mowy o rozwijaniu kompetencji. Wydaje się, że błędnym założeniem jest, że omawiane kompetencje można nabywać i rozwijać jedynie w ramach zajęć typowo informatycznych. Taki sposób realizowania założeń z góry musi być skazany na niepowodzenie, bowiem skutecznie ogranicza umiejętności rozpoznawania problemów możliwych do rozwiązania za pomocą komputera, a ponadto ugruntowuje przekonanie o funkcjonowaniu informatyki jako wyizolowanej od rzeczywistości dyscypliny naukowej, a jedynym zastosowaniem komputera jest jego przeznaczenie do pracy biurowej i rozrywki.

Kolejną barierą w rozwijaniu kompetencji informacyjnych jest stosunkowo słabo przygotowana kadra nauczycielska. Poza nauczycielami informatyki pozostali nauczyciele w sposób ograniczony wykorzystują komputer w swojej pracy zawodowej. Po pierwsze dlatego, że nie potrafią z niego w sposób efektywny korzystać, po drugie nie widzą takiej potrzeby, a po trzecie jeśli nawet dysponują potrzebną wiedzą i chęciami nie posiadają odpowiedniej w klasopracowni bazy sprzętowej, która umożliwiałaby wsparcie procesu kształcenia przy

* informatykę – w tym kontekście traktuję jako szkolny przedmiot informatyczny, a nie dyscyplinę naukową

pomocy środków informatycznych. Dodajmy, że na taki stan rzeczy nałożyło się także w latach ubiegłych informatyczne przygotowanie nauczycieli, a właściwie brak takiego przygotowania. W 2003 roku wychodząc naprzeciw potrzebom w zakresie informatycznego doskonalenia nauczycieli został opracowany dokument standardy przygotowania nauczycieli w zakresie technologii informacyjnej i informatyki (Dokument przygotowany przez Radę ds. Edukacji Informatycznej i Medialnej - sierpień 2003 r.)** Dokument w swojej strukturze przewiduje rozwijanie kompetencji informacyjnych wśród nauczycieli podzielonych na kategorie:

- każdy nauczyciel,
- nauczyciel przedmiotu *informatyka* w szkole podstawowej i gimnazjum,
- nauczyciel przedmiotu *technologia informacyjna* w szkole ponadgimnazjalnej,
- szkolny koordynator *technologii informacyjnej*.

W rozpatrywanym przypadku jedynie znaczenie mają kompetencje odnoszące się do każdego nauczyciela. Pozostałe kategorie nauczycieli z założenia muszą posiadać określone kwalifikacje a tym samym kompetencje informacyjne, ponieważ dotyczą nauczycieli przedmiotów informatycznych. Na marginesie dodajmy, że w tych grupach uszczegółowione przez *Standardy przygotowania...* kompetencje, w zasadzie merytorycznie w sposób znaczący nie różnią się między sobą (por.: A. Piecuch, 2004). Kolejną próbą rozwiązania braku kompetencji informacyjnych jest Rozporządzenie ministra edukacji narodowej i sportu z dnia 7 września 2004 r. w sprawie standardów kształcenia nauczycieli. Po raz pierwszy w tego typu dokumentach oprócz wskazania na konieczność kształcenia informatycznego zwrócono uwagę na umiejętności wykorzystania technologii informacyjnej w szkolnej praktyce. W charakterystyce sylwetki absolwenta czytamy, że przygotowanie do zawodu nauczyciela powinno prowadzić do nabycia kompetencji w zakresie:

6) informacyjno-medialnym - wyrażającym się umiejętnością posługiwania się technologią informacyjną, w tym jej wykorzystywania w nauczaniu przedmiotu (prowadzeniu zajęć);

To bardzo ważny i cenny zapis rozporządzenia, który narzuca obowiązek rozwijania kompetencji nauczycieli i co ważniejsze korzystania z nich. Spoglądając jednakże na omawianą sytuację i biorąc pod uwagę dynamikę zmian w polskiej szkole (w istocie jej brak) należy się spodziewać, status quo ante. Nabyte zatem w trakcie przygotowywania zawodowego nauczyciela kompetencje pozostaną kompetencjami martwymi. Aby tak się nie stało konieczne są zmiany przede wszystkim organizacyjne w polskiej szkole.

Rozwijanie kompetencji informacyjnych w omawianych do tej pory formach siłą rzeczy nie są dostępne dla ogółu społeczeństwa tym zainteresowanego. Warto w tym miejscu wskazać na inną możliwość jaką daje europejski certyfikat umiejętności komputerowych w skrócie zwany ECDL. Zacytujmy za Polskim biurem ECDL, podstawowe korzyści jakie wynikają z jego posiadania. Europejski Certyfikat Umiejętności Komputerowych ECDL (European Computer Driving Licence) zaświadcza, że jego posiadacz potrafi prawidłowo realizować przy pomocy mikrokomputera podstawowe zadania, takie jak:

1. Podstawy technik informatycznych
2. Użytkowanie komputerów

** dokument dostępny jest na stronie internetowej
http://homepage.mac.com/zbl/teksty/STANDARDY_PRZYGOTOWANIA.html#1%29

3. Przetwarzanie tekstów
4. Arkusze kalkulacyjne
5. Bazy danych
6. Grafika menedżerska i prezentacyjna
7. Usługi w sieciach informatycznych

Certyfikat Umiejętności Komputerowych zwiększa możliwości znalezienia zatrudnienia dla szerokich grup społeczeństwa, a w szczególności dla osób:

- szukających po raz pierwszy pracy, a więc wkraczających na rynek pracy;
- powracających do pracy po dłuższej przerwie (np. kobiety po urlopie macierzyńskim);
- poszukujących pracy, którzy szybciej ją znajdą posiadając odpowiednie umiejętności wykorzystania komputerów;
- poszukujących (lub podejmujących) pracy w innych krajach europejskich.

Europejski Certyfikat Umiejętności Komputerowych 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 (Internet 2).

Jakkolwiek z roku na rok zwiększa się zainteresowanie zdobyciem certyfikatu, to jednak w dalszym ciągu trudno uznać istniejący stan za zadawalający.

W niewoli kompetencji

We wstępie niniejszego opracowania zwrócono uwagę na potrzebę określania kompetencji. Komisja Europejska wymienia osiem podstawowych kompetencji, którymi powinien dysponować człowiek XXI wieku. Nie ma w tym nic złego, że próbuje się dokonać syntezy potrzeb i oczekiwań w stosunku do „człowieka globalnego” w takiej właśnie formie. Rozwijanie prac wyłącznie ukierunkowanych na kompetencje w istocie gubi w moim przekonaniu bardzo istotny jej komponent, a mianowicie wiedzę i związane z nią kwalifikacje oraz umiejętności i postawy. Cóż z tego, że będziemy swobodnie posługiwać się językami obcymi, będziemy perfekcyjnie obsługiwać telefony komórkowe, kserokopiarki i faksy, nawiązywać kontakty interpersonalne i inne, skoro poza tymi umiejętnościami nie będziemy mieli nic więcej do zaoferowania. Wszystkie wymienione na wstępie kompetencje mają sens, ale tylko wówczas kiedy będą stanowiły obudowę solidnej wiedzy merytorycznej w określonych dyscyplinach naukowych. Tylko wówczas zyska się szansę rozwoju, kiedy

kompetencja będzie wypełniona wartościową treścią merytoryczną nową ideą itp. Treścią, która jest w stanie wpłynąć na rozwój, zrodzić nową jakość. Wskazane kompetencje nie uczynią z nikogo specjalisty mechanika, elektronika, informatyka, nauczyciela itd., nie wnoszą one niczego nowego w rozwój, poza biegłością w wykonywaniu określonych czynności. Za mało uwagi poświęca się wiedzy i związanemu z nią poziomowi kształcenia, planowaniu rozwoju intelektualnego indywidualnego i społecznego. Brak jest prognoz co do oczekiwań rynku pracy. Nikt nie jest w stanie dzisiaj odpowiedzieć na pytanie ilu i jakich specjalistów inżynierów za pięć czy dziesięć lat będzie potrzebnych w gospodarce narodowej, a takiej prognozie należałoby podporządkować system kształcenia w Polsce. Nie chodzi tutaj o ograniczanie komukolwiek dostępu do wykształcenia czy też prawa do wyboru. Twierdzę jednak, że wybory dokonywane byłyby z większą świadomością i określoną perspektywą na późniejsze zatrudnienie. Szkoły wyższe mogłyby z większą pewnością dostosowywać swoją ofertę edukacyjną do potrzeb społecznych otwierając stosowne kierunki studiów. Rozwijanie tylko samych kompetencji uczyni nas jedynie niewolnikami XXI wieku, którzy będą zdolni wypełniać jedynie polecenia innych, tych którzy te zależności zdążyli zrozumieć przed nami.

Literatura

- Internet 1, Opinia Komisji Przemysłu, Badań Naukowych i Energii dla Komisji Kultury i Edukacji w sprawie wniosku dotyczącego zalecenia Parlamentu Europejskiego i Rady w sprawie kluczowych kompetencji w uczeniu się przez całe życie, http://www.europarl.europa.eu/meetdocs/2004_2009/documents/ad/613/613905/613905pl.pdf z dn. 14.12.2006
- Internet 2, <http://www.ecdl.com.pl/>, z dn. 14.12.2006
- Juszczak S., *Podstawy informatyki dla pedagogów*, Impuls, Kraków 1999
- Juszczak S., *Dydaktyka informatyki i technologii informacyjnej jako element przestrzeni edukacyjnej*, [w:] Juszczak S., Janczyk J., Morańska D., Musioł M., *Dydaktyka informatyki i technologii informacyjnej*, A. Marszałek, Toruń 2003
- Okoń W., *Nowy słownik pedagogiczny*, Żak, Warszawa 1998
- Piecuch A., *Znaczenie standardów przygotowania nauczycieli w zakresie technologii informacyjnej i informatyki*, [w:] *Dydaktyka informatyki. Problemy metodyki*, red. W. Furmanek, A. Piecuch, UR, Rzeszów 2004
- Piecuch A., *Z teorii i praktyki uczenia się i nauczania informatyki*, [w:] *Dydaktyka informatyki. Problemy uczenia się i nauczania informatyki i technologii informacyjnych*, red. A. Piecuch, UR, Rzeszów 2006
- Rozporządzenie Ministra edukacji narodowej i sportu z dnia 7 września 2004 r. w sprawie standardów kształcenia nauczycieli (Dz. U. z dnia 22 września 2004 r.)

Lektorował: doc. PaedDr. Jozef Pavelka, CSc, e-mail: pavelkaj@unipo.sk

Adres kontaktowy: Uniwersytet Rzeszowski, Instytut Techniki, Zakład Dydaktyki Techniki i Informatyki, ul. Rejtana 16C, 35-959 Rzeszów, e-mail: apiecuch@univ.rzeszow.pl