

KOMPETENCJE KOMUNIKACYJNE NAUCZYCIELA TECHNIKI

Pytel Krzysztof

Resumé

Dynamicznie ewoluująca technika przymusza nowoczesną szkołę do sprostania coraz to nowym wyzwaniom. Bazą do kompletnej realizacji zadań jest multidyscyplinarnie wyedukowany i odpowiednio kwalifikowany nauczyciel. O sukcesie nauczyciela techniki w zakresie pracy zarówno dydaktycznej jak i wychowawczej rozstrzygają różnorakie kompetencje i motywacja nauczyciela do wykonywanej profesji. Wyższe uczelnie pedagogiczne wyszukują coraz to nowsze idee i strategie edukacji nauczycieli, aby potrafili oni w oparciu o zdobytą wiedzę i umiejętności wypełniać przydzielone im zadania zarówno wychowawcze, jak i dydaktyczne, społeczno-opiekuńcze, badawcze, analityczne, heurystyczne i innowacyjne. Istotne znaczenie dla nauczyciela techniki mają kompetencje określone jako komunikacyjne, ewentualnie jako interpretacyjno – komunikacyjne. W pracy zaprezentowano analizy kompetencji komunikacyjnych nauczyciela na podstawie badań

Abstract

Dynamically evolving technique forces modern educational institution to matching new challenges. The base of educated in every respect is to complete realization of tasks by suitably qualified teacher. About success of teacher of technique in area of teaching both didactic and educational, the teacher's justification varied competences decide to execute profession. The pedagogical universities find more and more this newer ideas and strategies of the teachers' education to be able to fulfill assigned them tasks educational and didactic, social - protective, investigative, analytic, heuristic and innovative. The competences for teacher of technique that have the essential meaning defined as one of the communication or interpretation - communication. Analyses of the teacher's communication competences were presented on basis of investigations.

Wstęp

Podstawową rolą nauczyciela jest nie tylko przekazywanie wiedzy, ale również nadzór nad uczniem, zwracanie bacznej uwagi na jego wychowanie i modelowanie u ucznia określonych postaw i zachowań. Wszystkie przedstawione kompetencje uzupełniają się wzajemnie i wspólnie stanowią całość. Dobrym nauczycielem jest osoba, która spełnia wszystkie funkcje związane z zawodem, czyli nie ogranicza się tylko i wyłącznie do nauczania.

Rola kompetencji komunikacyjnych

Komunikację interpersonalną można określić mianem procesu przepływu informacji

między osobami. Nośnikami danych mogą być słowa, gesty, teksty, obrazy, dźwięki, przy czym wyjątkowo istotne jest, aby były one zrozumiałe zarówno dla nadawcy i odbiorcy. W trakcie procesu nauczania nauczyciel techniki nieustannie pracuje nad umiejętnością zdefiniowaną jako kompetencja komunikacyjna. Praca ta jest związana z nabieraniem rutyny zawodowej, sprawności językowej i gramatyczno - leksykalnej. Sam przebieg komunikacji jest jednak tylko na pozór prosty, gdyż komunikacja jest w szerokim tego słowa znaczeniu wszelaką formą wymiany informacji za pomocą znaków między istotami żyjącymi za pomocą środków językowych lub niejęzykowych. Uczestnicy procesu komunikacji przekazują temu procesowi swoją osobowość, emocje. Zarówno zachowania jak i treść komunikatów są komplementarne. Kompletność ta staje się konkretną informacją dla osób wymieniających informacje. Aby kompetencja komunikacyjna była zupełna, uczestnicy procesu komunikacji muszą mieć możliwość wyboru właściwych środków językowych adekwatnie do zaistniałej sytuacji i uczestników procesu.

Wydaje się być oczywistym, że im bardziej nauczyciel rozwinie tę kompetencję, tym łatwiej i szybciej porozumie się ze słuchaczami i tym prostszy okaże się kontakt z uczniami. Jako kompetencja kształtowana przez całe życie zawodowe nauczyciela, jest ona niezależna od czynników zewnętrznych i cech osobistych. W kontaktach między nauczycielem techniki, a uczniami na wszystkich szczeblach nauczania pojawiają się dwa rodzaje komunikacji:

- Komunikacja jednokierunkowa, w której nie bierzemy pod uwagę realnego porozumiewania się a komunikacja polega na przekazywaniu poleceń, pytań, informacji
- Komunikacja wielokierunkowa polegająca na obustronnej wymianie komunikatów, uzależniona od umiejętności prowadzenia dyskusji przez wszystkie strony biorące udział w procesie. Ten rodzaj porozumiewania się zachęca do wyrażania własnych sądów i opinii. Ten model komunikacji jest trudniejszy, bardziej skomplikowany i zazwyczaj pochłania więcej czasu i energii, ponieważ nauczyciel techniki i uczniowie są bardziej zaangażowani w proces przekazu informacji. Komunikują się więc swobodniej i bardziej komunikatywnie. Ten rodzaj komunikacji jest właściwy w procesie dydaktyczno-wychowawczym.

Kompetencje komunikacyjne na podstawie badań

Przeanalizowano kompetencje komunikacyjne uczniów ze szkoły podstawowej i gimnazjum.

Jak widać z wyników na wykresach (Obr. 1 – 4) nauczyciele techniki w komunikacji z uczniami preferują komunikację wielokierunkową. Polega ona na uważnym słuchaniu, nieprzerywaniu, wykazywaniu zainteresowania, zachęcaniu do wyrażania opinii, pytaniu o zdanie.

Poprzez taki rodzaj komunikacji nauczyciel wzbudza zaufanie w uczniach i czyni ich współodpowiedzialnymi wszystkiego tego, co dzieje się na lekcji. Taki sposób komunikacji uzmysławia uczniom, że nie powinni być tylko biernymi słuchaczami, ale powinni włączać się w cały tok nauczania.

Znaczna większość ankietowanych zwróciła uwagę i przyznała, że nauczyciel techniki podczas rozmowy z uczniami zachowuje wszystkie elementy poprawnej komunikacji. Niewątpliwie stosuje komunikację wielokierunkową opierającą się na zachęcaniu do opinii,

ważnym słuchaniu i nieprzerwywaniu podczas wypowiedzi uczniów. Dzięki temu nauczyciel zdobywa zaufanie uczniów, a oni szanują go i wierzą w przekazywane przez niego informacje.


Obr. 1 Sposób komunikacji nauczyciela techniki z uczniami – szkoła podstawowa 1


Obr. 2 Sposób komunikacji nauczyciela techniki z uczniami – szkoła podstawowa 2


Obr. 3 Sposób komunikacji nauczyciela techniki z uczniami – gimnazjum 1


Obr. 4 Sposób komunikacji nauczyciela techniki z uczniami – gimnazjum 2

Ankietowani prawie jednogłośnie stwierdzili, że nauczyciel techniki zarówno w szkole podstawowej (Obr. 5) jak i gimnazjum (Obr. 6) to osoba kreatywna i twórcza. Przejawia się to

w odpowiedziach uczniów na kolejne pytania. Otwartość na nowinki, postęp techniczny, a przy tym twórczość i pomysłowość widzą uczniowie w wykorzystaniu pomocy naukowych oraz w zachęcaniu uczniów do włączenia się w życie całej szkoły.


Obr. 5 Twórczość i kreatywność nauczyciela techniki – szkoła podstawowa


Obr. 6 Twórczość i kreatywność nauczyciela techniki – gimnazjum

Biorąc pod uwagę kompetencje informatyczne i techniczne nauczyciela techniki (Obr. 7 – 8) uczniowie klasy V szkoły podstawowej jednomyślnie stwierdzili, że na lekcjach techniki nie wykorzystują komputerów ani technologii informacyjnej. Wśród uczniów klasy III gimnazjum tylko nieliczni zaznaczyli, że wykorzystywane są komputery. Wynika z tego, że komputery stosowane są tylko sporadycznie.


Obr. 7 Stosunek i chęci uczniów do udziału w lekcjach techniki – szkoła podstawowa


Obr. 8 Stosunek i chęci uczniów do udziału w lekcjach techniki – gimnazjum

Jak wykazały badania, kompetencje nauczyciela techniki w szkole podstawowej i gimnazjum nieco się różnią. Podejmując prace w szkole podstawowej nauczyciel musi zdawać sobie sprawę, że wprowadza uczniów w świat techniki. Powinien to być na pewno etap dla uczniów

wzbogacenia ich strefy poznawczej, rozwijania predyspozycji manualnych i kształtowanie wyobraźni. Etap gimnazjum to dla uczniów bardziej zaawansowane podejście do surowców, materiałów, nowych technologii. Jest to czas pogłębiania zdobytych już wiadomości i umiejętności oraz zdobywania nowych. Bez względu na wiek uczniów nauczyciel powinien tak zmodyfikować swój sposób prowadzenia lekcji, by uczniowie z chęcią w niej uczestniczyli i by czas na lekcji techniki był owocnie spędzony. By tak się stało na pewno nauczyciele muszą wyjść z inicjatywą wprowadzając większą ilość urozmaiceń na lekcji, zajęć praktycznych, wycieczek i konkursów.

Zakończenie

Trafne wydaje się określenie nauczyciela, jako profesjonalisty, o którego skutecznym działaniu decydują jego różnorodne kompetencje. W trakcie kariery zawodowej nauczyciela kompetencje ewaluują, a więc wymagają ciągłej pracy nad ich ulepszaniem. Ich dynamiczny charakter wymusza ciągle doskonalenie się nauczyciela.

Wszystkie obszary, zakresy i umiejętności nauczyciela techniki tworzą odkryte przestrzenie wypełniane codziennymi działaniami nauczyciela. Przedstawione analizy tylko w niewielkim stopniu i ograniczonym zakresie przedstawiają kompetencje nauczyciela techniki w szkole podstawowej i gimnazjum.

Bibliografia

1. DAWID W., O duszy nauczycielstwa, Wychowanie w domu i szkole, Warszawa 1912
2. KAŠŠÁKOVÁ, V.– KOZIK, T., Secondary school education and its relation to students successfulness and interest in study at technical universities In KOZÍK, Tomáš a kol. Technické vzdelávanie v informačnej spoločnosti. Nitra : UKF, 2004, s. 130 - 152. ISBN 80-8050-745-7
3. KWIECIŃSKI Z.: Przewodnik czy tłumacz? Pedagog w czasie trudnym, Kulturowo – poznawcze i cywilizacyjne inspiracje współczesnej edukacji nauczycielskiej, W-wa’ 97.
4. NOGA H., Kompleksowe wykorzystanie środków dydaktycznych w zastosowaniu do przedmiotu elektrotechnika teoretyczna, Podstawy zastosowań środków multimedialnych w wybranych dziedzinach techniki, I Ogólnopolskie Warsztaty Multimedialne w Dydaktyce Techniki, Szczecin 24-25 XI 1994, Wyd. Szczecin 1995, s.271-276. ISSN 1232-5848.
5. NOGA H., Komputerowe wspomaganie projektowania płytek obwodów elektronicznych w szkolnych pracowniach techniki. Wyd. Konf. II Ogólnopolskie Warsztaty Multimedialne w Dydaktyce Techniki, Klasyfikacja i ocena materiałów multimedialnych w technice, Szczecin 23-24 XI 1995. Wyd. Szczecin 1996, s. .ISSN

1232-5848.

6. NOGA H., Rola wartości humanistycznych w kształceniu informatycznym. V Konferencja Naukowa. Kajdosz-Aouil M., Michalski A., Podolska Filipowicz E. (red.), Edukacja Techniczno – Informatyczna – Kreowanie Nowoczesnego Modelu Kształcenia, 13-14 X Bydgoszcz 2004, s. 267-273. ISBN 83-7096-556-3.
7. NOGA H., Przydatność do pracy absolwentów szkół zawodowych – doniesienia z badań, XVII DIDMATTECH 2004, Technika – Informatyka – Edukacja, Furmanek W., Walat W.(red.), Rzeszów 2004, s.368 -377. ISBN 83-88845-39-X.

Lektoroival: Dr. Henryk Noga, PhD, e-mail: senoga@cyf-kr.edu.pl

Kontakt:

Dr. Krzysztof Pytel, Instytut Techniki, Akademia Pedagogiczna im. KEN w Krakowie, ul. Podchorążych 2, Kraków, 30-084, e-mail: kpytel@ap.krakow.pl