

FRANCISZEK BEREŹNICKI

PODSTAWY
DYDAKTYKI

Podstawy dydaktyki

Franciszek Bereźnicki

Podstawy dydaktyki

Kraków 2007

© Copyright by Oficyna Wydawnicza „Impuls”, Kraków 2004

Recenzenci:

prof. dr hab. Stanisław Palka
prof. dr hab. Eugeniusz Piotrowski

Rozdziały II i III opracowała
Janina Świrko-Pilipczuk

Redakcja:

Wojciech Śliwerski

Korekta:

Danuta Waląg

Projekt okładki:

Magda Dębicka

ISBN 978-83-7308-961-7

Oficyna Wydawnicza „Impuls”
30-619 Kraków, ul. Turniejowa 59/5
tel.: (0-12) 422-41-80, fax: (0-12) 422-59-47
www.impulsoficyna.com.pl, e-mail: impuls@impulsoficyna.com.pl
Wydanie II, Kraków 2007

Spis treści

Wstęp	9
I. Podstawy dydaktyki	13
1. Znaczenie i zakres pojęcia dydaktyki	13
2. Dydaktyka ogólna i dydaktyki szczegółowe	15
3. Przedmiot i funkcje dydaktyki	17
4. Podstawowe pojęcia dydaktyczne	20
5. Tendencje w dydaktyce współczesnej	25
6. Metody badań dydaktycznych	27
A. Proces badania naukowego	27
B. Metody badań dydaktycznych	30
C. Techniki badań dydaktycznych	35
D. Metody jakościowe w badaniach dydaktycznych	38
II. Wartości i cele kształcenia ogólnego	41
1. Wartości i ich związek z celami kształcenia ogólnego	41
1.1. Rola wartości w teorii i praktyce kształcenia	41
1.2. Wartości jako przedmiot badań aksjologii	45
1.3. Pojęcie wartości	49
1.4. Rodzaje i hierarchiczność wartości	52
1.5. Związek wartości z celami kształcenia	61
2. Cele kształcenia ogólnego	63
2.1. Funkcje i istota celów kształcenia	63
2.2. Źródła i podstawy celów kształcenia ogólnego	68
2.3. Podstawy pedagogiczne i koncepcje celów kształcenia ogólnego	75
2.4. Taksonomiczne ujęcia celów kształcenia ogólnego	85
2.5. Uszczegóławianie celów kształcenia	104
2.6. Znaczenie świadomości celów kształcenia w procesie edukacji	111
III. Treści kształcenia ogólnego	117
1. Program i treści kształcenia	117
2. Funkcje, modele, ujęcia i rodzaje programów kształcenia	125
3. Interdyscyplinarne podstawy programów kształcenia	137
4. Kryteria i teorie doboru treści do programów kształcenia	158
5. Autorskie programy kształcenia	165
6. Kanon kształcenia ogólnego	172
IV. Proces kształcenia ogólnego	179
1. Podstawy filozoficzne i psychologiczne procesu kształcenia	179
2. Proces kształcenia jako zintegrowany proces nauczania i uczenia się	183
3. Ogniwa procesu kształcenia	191
A. Uświadomienie uczniom celów i zadań kształcenia	191
B. Poznawanie nowych faktów	192
C. Nabywanie nowych pojęć	194
D. Poznawanie prawidłowości i systematyzowanie wiedzy	195
E. Przechodzenie od teorii do praktyki	196
F. Wykonywanie zadań praktyczno-wytwórczych	197
G. Sprawdzanie i ocena osiągnięć	198
4. Integracja procesów nauczania i wychowania	200

V. Kształcenie wielostronne	201
1. Przesłanki fizjologiczne i psychologiczne	201
2. Podstawy teorii kształcenia wielostronnego	202
3. Podawanie i przyswajanie wiedzy	205
4. Działalność odkrywczą w szkole	207
5. Ekspozowanie i przeżywanie wartości	208
6. Organizowanie i realizowanie działania praktycznego	210
VI. Proces samokształcenia	213
1. Pojęcie samokształcenia	213
2. Cele samokształcenia	215
3. Wdrażanie do samokształcenia	216
VII. Zasady kształcenia	223
1. Pojęcie, geneza i klasyfikacja zasad kształcenia	223
2. Charakterystyka zasad kształcenia	227
3. Przegląd zasad kształcenia wybranych autorów	238
4. Realizacja zasad w procesie kształcenia	241
VIII. Metody kształcenia	243
1. Wprowadzenie	243
2. Pojęcie i rozwój metod nauczania	244
3. Różne aspekty nauczania	246
4. Podział metod nauczania	248
5. Metody podające	253
6. Metody problemowe	261
A. Burza mózgów	267
B. Metoda sytuacyjna	268
C. Metoda inscenizacji	269
D. Metoda symulacyjna	270
7. Metody eksponujące	275
8. Metody praktyczne	280
9. Nauczanie programowane	283
10. Funkcje metod nauczania	291
11. Kryteria doboru metod nauczania	294
12. Metody uczenia się	294
A. Metody recepcyjne	295
B. Metody heurystyczne, badawcze	301
C. Metody ekspresyjne	307
D. Metody ćwiczebne	309
IX. Formy organizacyjne kształcenia	311
1. Formy organizacji kształcenia	311
2. System klasowo-lekcyjny	312
3. Lekcja jako podstawowa forma kształcenia	314
4. Struktura lekcji	316
5. Typy lekcji i ich charakterystyka	319
6. Rodzaje toków lekcyjnych	321
A. Tok lekcji podającej	321
B. Tok lekcji problemowej	323
C. Tok lekcji ćwiczeniowej	326
D. Tok lekcji eksponującej	327

7. Zajęcia w klasach łączonych	328
8. Formy organizacyjne pracy uczniów	329
A. Praca jednostkowa	330
B. Praca zbiorowa	331
C. Praca grupowa	331
9. Nauka domowa uczniów	334
10. Dydaktyczne zajęcia pozalekcyjne	345
11. Wycieczki szkolne	347
X. Środki dydaktyczne w kształceniu ogólnym	351
1. Pojęcie środków dydaktycznych	351
2. Funkcje środków dydaktycznych	355
3. Klasyfikacja środków dydaktycznych	358
4. Środki wzrokowe	360
A. Proste środki wzrokowe	360
B. Złożone środki wzrokowe	361
5. Środki słuchowe	362
6. Środki wzrokowo-słuchowe (audiowizualne)	364
7. Środki dydaktyczne w procesie kształcenia	370
XI. Planowanie i organizacja pracy dydaktycznej	373
1. Pojęcie planowania i organizacji	373
2. Rodzaje planów nauczycielskich	374
3. Przygotowanie rzeczowe i metodyczne do lekcji	380
4. Kontrola wykonania planu	382
XII. Niepowodzenia w nauce szkolnej	383
1. Pojęcie niepowodzeń szkolnych	383
2. Rodzaje niepowodzeń w nauce szkolnej i ich skutki	386
3. Przyczyny niepowodzeń w nauce szkolnej	389
4. Przewycięzanie niepowodzeń w nauce	396
XIII. Sprawdzanie i ocenianie wyników procesu kształcenia	401
1. Istota i funkcje sprawdzania	401
2. Formy sprawdzania	405
3. Metody sprawdzania	409
4. Testy osiągnięć szkolnych	414
5. Jakościowe badania wyników kształcenia	420
6. Ocena w procesie kształcenia	422
7. Nowy system oceniania	428
A. Ocenianie wewnątrzszkolne	429
B. Ocenianie zewnętrzne	431
XIV. Problemy dydaktyki kształcenia ogólnego	433
1. Innowacje dydaktyczne a unowocześnianie procesu kształcenia	433
2. Praca z uczniem zdolnym	436
3. Podmiotowość w edukacji	445
4. Kształtowanie zdolności twórczych w procesie kształcenia	449
5. Uczenie się w świetle raportów edukacyjnych	455
Bibliografia	459

Szkolnictwo nasze stoi przed wielką transformacją edukacyjną wynikającą zarówno z przemian społeczno-politycznych, jak i reformy edukacji narodowej. Zdecydowanej krytyce poddano doktrynę oświaty adaptacyjnej na rzecz edukacji kreatywnej. Praktyka edukacyjna musi być wzbogacona o nowe rozwiązania, jak też o rozwiązania sprawdzone kiedyś w naszym kraju, a szczególnie dorobku „nowej szkoły”¹. Z założeń nowej szkoły wynika generalny postulat, odnoszący się do współczesnej szkoły – postulat respektowania naczelnej zasady podmiotowości ucznia w procesie kształcenia. Idea upodmiotowienia ucznia w procesie dydaktycznym wymaga od nauczyciela przestrzegania tej zasady w doborze celów, treści, metod i form organizacyjnych kształcenia.

Tradycyjny prymat przekazu wiadomości, traktowany jako najważniejszy cel kształcenia, został podważony. To nie treści kształcenia, ale rozwój i świat wartości człowieka uznaje się za najważniejsze cele edukacji. Do rangi podstawowego zadania edukacji urasta przygotowanie każdej jednostki do kreatywnego uczestniczenia w kulturze i informacyjnej cywilizacji. Dużą rolę w rozwoju społeczeństwa uczącego się przez całe życie spełnia kształcenie ogólne realizowane w szkołach podstawowych, gimnazjach i liceach. W związku z tym jawi się potrzeba opracowania dydaktyki kształcenia ogólnego jako nauki o kształceniu w szkolnictwie ogólnokształcącym, jego celach i treści oraz metodach, środkach i organizacji. Jak dotąd nie wyodrębniono dydaktyki kształcenia ogólnego (jak w wypadku dydaktyki kształcenia zawodowego), utożsamiano ją z dydaktyką ogólną.

Dydaktyka ogólna, jako ogólna teoria kształcenia, formułuje ogólne prawidłowości, rozpatruje problemy podstawowe wspólne dla procesów kształcenia w różnych typach szkół. Dydaktyka ogólna zawiera ogólne założenia i propozycje, które nie są wystarczająco egzemplikowane i w niewielkim zakresie mogą służyć doskonaleniu procesu kształcenia w szkolnictwie ogólnokształcącym.

Wraz z rozwojem praktyki edukacyjnej i pedagogicznej oraz refleksji pedagogicznej pojawiły się obok dydaktyki ogólnej dydaktyki określonego typu szkolnictwa (dydaktyka zawodowa, dydaktyka szkoły wyższej, dydaktyka medyczna, dydaktyka wojskowa itp.). Dla naszych rozważań przyjmujemy

¹ F. Bereźnicki: *Hasła „nowej szkoły” w dydaktyce Drugiej Rzeczypospolitej*, Toruń 1998.

jemy podział dydaktyki na dydaktykę ogólną oraz dydaktyki szczegółowe dwojakiego rodzaju:

- teorii nauczania w szkołach określonego typu i stopnia,
- dydaktyki poszczególnych przedmiotów szkolnych.

Jak do tej pory nie wypracowano dydaktyki kształcenia ogólnego jako teorii kształcenia w szkole ogólnokształcącej. Celem tego opracowania jest wypełnienie tej luki. Dydaktyka kształcenia ogólnego obejmowałaby swoimi badaniami wszystkie przedmioty ogólnokształcące w szkole szczebla podstawowego oraz średniego i miałyby w stosunku do nich charakter ogólny. Dydaktyka ta, badając problemy i prawidłowości kształcenia ogólnego oraz uogólniając wyniki badań dydaktyk przedmiotów ogólnokształcących, stanowiłaby ogólnoteoretyczną podstawę tych dydaktyk. Biorąc to pod uwagę proponuje się dydaktykę ogólną z jej ogólnością w stosunku do poszczególnych dydaktyk określonego typu i stopnia szkoły (dydaktyka kształcenia ogólnego, dydaktyka zawodowa itp.) i z zachowaniem ich ogólności do dydaktyk szczegółowych. Tak więc dydaktyka ogólna pojmowana byłaby podwójnie przez podejście skoncentrowane na roli metodyk oraz pogląd na całość dydaktyk różnych typów i szczebli.

Przed dydaktyką kształcenia ogólnego w związku z reformą edukacji narodowej wyłaniają się nowe problemy. Przede wszystkim musi ona dokładnie określić wartości i cele edukacji w szkole ogólnokształcącej, dokonać naukowej analizy treści kształcenia zawartych w zreformowanych programach i nowych podręcznikach, badać proces kształcenia i wartość dydaktyczną metod, środków i form kształcenia.

Trafna analiza i dobra znajomość prawidłowości rządzących procesem nauczania i uczenia się w szkole ogólnokształcącej stwarza podstawę do prognozowania dalszego rozwoju dydaktyki kształcenia ogólnego.

Do napisania tej książki upoważnia mnie nie tylko długoletnie doświadczenie praktyczne jako nauczyciela, metodyka i pracownika nadzoru pedagogicznego. W procesie edukacji pedagogicznej nauczycieli i kandydatów na nauczycieli zajmuję się ponad ćwierć wieku dydaktyką ogólną i z tego zakresu napisałem podręcznik². W opracowaniu niniejszej książki korzystam z bogatego dorobku naukowego dydaktyków: W. Okonia, C. Kupisiewicza, J. Półturzyckiego, W. Zaczyńskiego, T. Lewowickiego, K. Denka i K. Kruzsiewskiego. Własne przemyślenia uzupełniam i konfrontuję z ich poglądami. Starałem się nawiązywać do współczesnego stanu dydaktyki i wykorzystać z współczesnej literatury przedmiotu to, co dziś najwartościowsze.

Podręcznik ujmuje podstawowe i najważniejsze umiejętności dydaktyczne pracy nauczyciela w szkole ogólnokształcącej. Bardzo liczne przypisy

² F. Bereźnicki: *Dydaktyka ogólna w zarysie*, Koszalin 1994.

umożliwiają Czytelnikowi samodzielną weryfikację przedstawionych przeze mnie poglądów i twierdzeń, a pragnącym pogłębić problematykę sięgać do odpowiedniej literatury.

Rozdziały zostały podporządkowane w zasadzie strukturze wiedzy dydaktycznej (cele, treści, procesy, zasady, metody, formy i środki). W każdym z nich po przedstawieniu stanu wiedzy dydaktycznej omówiono zagadnienia, poszerzając wiedzę i praktyki kształcenia ogólnego. W podręczniku starano się ograniczyć przegląd literatury, zgodnie z założeniem, że funkcją podręcznika jest przekazywać informacje w sposób odpowiednio uporządkowany, oszczędny i przejrzysty oraz wyodrębniać najogólniejsze treści konstytutywne.

Słowa serdecznego podziękowania kieruję pod adresem recenzentów książki profesora Stanisława Palki i profesora Eugeniusza Piotrowskiego, których cenne uwagi były pomocne w nadaniu jej ostatecznego kształtu.

1. Znaczenie i zakres pojęcia dydaktyki

Rozumienie terminu „dydaktyka” zmieniało się na przestrzeni wieków. Tradycje dydaktyki są dawne i wiążą się z nauczaniem i później z uczeniem się.

Nazwa **dydaktyka** pochodzi z języka greckiego, w którym *didaktikos* oznacza pouczający, a *didasko* – uczyć. Z etymologii słowa dydaktyka wnosić można, że obejmowała ona to, co dotyczy nauczania i uczenia się. Terminu tego po raz pierwszy użyto w Niemczech na początku XVII wieku, rozumiano go jako **sztukę nauczania**, czyli jako swego rodzaju umiejętność praktyczną. Także **Jan Amos Komeński** (1592–1670) w swym znakomitym dziele pt. *Wielka dydaktyka* uważał dydaktykę za sztukę nauczania, ściśle związaną z wychowaniem.

Na początku XIX wieku niemiecki pedagog i filozof **Jan Fryderyk Herbart** (1776–1841) w głoszonej teorii nauczania wychowującego, dydaktykę rozumiał jako **teorię nauczania**, która podstawowe znaczenie przypisywała czynnościom nauczyciela. Nauczanie miało intelektualistyczny charakter, w związku z czym podkreślano wartość pracy umysłowej, książkowej. Jednak na przełomie XIX i XX wieku pod wpływem haseł „nowej szkoły”, głoszonych między innymi przez **Johna Deweya** (1859–1952), zaczęto odrzucać herbartowską koncepcję „nauki książkowej”, wprowadzając idee uczenia się aktywnego przez działanie. Zwolennicy tego kierunku eksponowali czynności uczniów, przyznając im aktywną i twórczą rolę w procesie uczenia się. W świetle ich interpretacji dydaktyka uważana była jako **teoria uczenia się**, zajmująca się analizą czynności uczniów.

W pracach polskich pedagogów okresu międzywojennego **B. Nawroczyńskiego** i **K. Sośnickiego** zaznacza się stanowisko traktowania dydaktyki jako nauki o nauczaniu i uczeniu się. **B. Nawroczyński** jeden z rozdziałów swojej książki zatytułował „Uczenie się i nauczanie”¹. Trafnie podkreślał, że „czynność nauczyciela powinna się łączyć z aktywnością uczniów w jedną harmonijną całość”². **K. Sośnicki** w swojej *Dydaktyce ogólnej* (1935) rów-

Pojęcie dydaktyki

sztuka nauczania

teoria nauczania

teoria uczenia się

¹ B. Nawroczyński: *Zasady nauczania*, Wrocław 1957.

² *Ibidem*, s. 230.

norzędnie traktował nauczanie z uczeniem się, podkreślając współzależność obu tych czynności.

dydaktyka
jako nauka
o nauczaniu
i uczeniu się

Po drugiej wojnie światowej w polskiej literaturze dydaktycznej dowiedzono, że nauczanie wiąże się ściśle z uczeniem się. Takie pojmowanie dydaktyki spotyka się w podręcznikach **W. Okonia**, **C. Kupisiewicza**, **W. Zaczyńskiego**. Pojęciem „dydaktyka” określa się ten dział pedagogiki, który zajmuje się wykrywaniem, ustalaniem prawidłowości procesu nauczania i uczenia się. Nie przeciwstawiając i nie; podporządkowując sobie nauczania i uczenia się, uważa się, że te dwa rodzaje czynności są w pełni wartościowymi elementami w procesie kształcenia, gdy są wzajemnie powiązane, tworząc zintegrowaną całość, stanowiącą **proces nauczania – uczenia się**. Czynnikiem wiążącym nauczanie i uczenie się jest nie tylko wspólny cel, do jakiego się dąży w toku realizacji tego procesu, ale również stosowane w nim metody, formy organizacyjne i środki³.

W porównaniu z dawniejszymi sformułowaniami przedmiotu dydaktyki – pisze **W. Zaczyński** – definicja ta zdaje się pozornie burzyć ustalony tradycjami podział kompetencji badawczych dydaktyki i psychologii, z których ta ostatnia zajmowała się badaniem procesów uczenia się, gdy dydaktyka tylko nauczania⁴. Zgodnie zaś z obecną definicją pojęcia dydaktyki, uczenie się staje się również przedmiotem badań tej dyscypliny. Jednakże nie bada ona wszelkich procesów uczenia się, lecz tylko te jego formy, które wiążą się z nauczającą działalnością nauczyciela.

zadania
dydaktyki

Dydaktyka jako nauka o nauczaniu i uczeniu się wykrywa i wyjaśnia określone zależności między pewnymi czynnościami, treściami, metodami, formami i środkami oraz warunkami pracy nauczyciela i uczniów, a wynikami nauczania i na tej podstawie formułuje odpowiednie prawidłowości dotyczące procesu kształcenia, to jest procesu nauczania i uczenia się.

dydaktyka
jako samo-
kształcenie
i samokształ-
towanie

Współczesne ujęcie terminu dydaktyka – pisze **S. Palka** – nie zawsze zawęża jego znaczenie tylko do nauczania i uczenia się, lecz utożsamia go z kształceniem i samokształtowaniem (samokształceniem)⁵.

W. Okoń w najnowszym podręczniku *Wprowadzenie do dydaktyki ogólnej* zalicza dydaktykę do jednej z podstawowych nauk pedagogicznych, której przedmiotem jest nauczanie innych i uczenie się nie tylko szkolne. Biorąc pod uwagę, że nauczanie i uczenie się to działania stanowiące dwie integralne strony kształcenia, możemy powiedzieć – pisze **W. Okoń** – „że

³ C. Kupisiewicz: *Podstawy dydaktyki ogólnej*, Warszawa 1995, s. 10.

⁴ W. Zaczyński: *Dydaktyka* [w:] *Pedagogika*, podręcznik akademicki, red. M. Godlewskiego, S. Krawcewicz, T. Wujka, Warszawa 1974, s. 353.

⁵ S. Palka: *Pedagogika w stanie tworzenia*, Kraków 1999, s. 18.

dydaktyka jest nauką o kształceniu i samokształceniu, ich celach i treści oraz metodach, środkach i organizacji”⁶.

Wśród polskich dydaktyków przeważa pogląd, że dydaktyka winna mieć wymiar zarówno nauczający, jak i wychowujący, czyli winna również służyć rozwojowi całej osobowości wychowanków.

W *Wielkiej Encyklopedii Powszechnej PWN* z 1983 roku określa się dydaktykę jako dział pedagogiki, naukę, której przedmiotem jest kształcenie (nauczanie i uczenie się)⁷. Pojmowanie dydaktyki zawężono tutaj do kształcenia, pominięto istotną sprawę, a mianowicie samokształcenie i samokształtowanie, związane ze światem wartości i kształtowaniem postaw uczniów. W publikacji tej wyodrębnia się dydaktykę ogólną, rozpatrującą problemy podstawowe, wspólne dla nauczania, oraz dydaktyki szczegółowe, obejmujące określone typy i stopnie szkół, oraz poszczególne przedmioty szkolne. Jedną z nich – obok dydaktyki zawodowej czy dydaktyki szkoły wyższej i innych – winna być dydaktyka kształcenia ogólnego.

Na tle powyższych wyjaśnień należy przyjąć, że dydaktyka kształcenia ogólnego jako teoria nauczania i uczenia się przedmiotów ogólnokształcących na szczeblu podstawowym i średnim jest subdyscypliną dydaktyki ogólnej. Jest ona nauką o kształceniu i samokształceniu, ich celach i treści oraz metodach, środkach i formach organizacyjnych. Dlatego też w dalszych rozważaniach posługiwać się będziemy pojęciami ustalonymi przez dydaktykę ogólną.

nauczający
i wychowu-
jący wymiar
dydaktyki

dydaktyka
kształcenia
ogólnego jest
teorią kształ-
cenia i samo-
kształcenia
obejmującą
szkołę ogóln-
kształcącą

2. Dydaktyka ogólna i dydaktyki szczegółowe

Dydaktyka dzieli się na dydaktykę ogólną i szczegółowe. Dydaktykę ogólną określa się jako ogólną wiedzę o nauczaniu i uczeniu się. Ogólność dydaktyki według niektórych autorów wynika z tego, że swymi badaniami obejmuje wszystkie przedmioty nauczania, wszystkie szczeble systemu szkolnego i wszystkie typy szkół.

Dydaktyka ogólna nie zawsze jest pojmowana jako ogólność w stosunku do dydaktyk szczegółowych poszczególnych przedmiotów nauki. W ujęciu **K. Sośnickiego** jest to ogólność w stosunku do poszczególnych systemów dydaktycznych, z których każdy posiada ogólność w stosunku do dydaktyk szczegółowych. Przykładem takiego systemu jest system dydaktyczny **W. Okonia** oparty na teorii kształcenia wielostronnego zawarty w książce *Wprowadzenie do dydaktyki ogólnej*. Dydaktyka ogólna rozważa ogólne

dydaktyka
ogólna jako
ogólność
w stosunku do
systemów dy-
daktycznych

⁶ W. Okoń: *Wprowadzenie do dydaktyki ogólnej*, Warszawa 1987, s. 55.

⁷ *Wielka Encyklopedia Powszechna PWN*, Warszawa 1983, t. 1, s. 658.

problemy, ich różne rozwiązania, ich pojęcia i podstawy. Rezultatem jej rozważań jest pogląd na całość różnych systemów dydaktycznych wziętych łącznie⁸. Zgodnie z tym stanowiskiem każdy system dydaktyczny posiada ogólność do dydaktyk określonego szczebla i typu szkoły.

J. Półturzycki pisze, że podział na dydaktykę ogólną i szczegółową jest niewystarczający, gdyż wraz z rozwojem praktyki edukacyjnej i pedagogicznej, refleksji dydaktycznej pojawiły się ostatnio różne rodzaje prac dydaktycznych⁹. Obecnie między dydaktyką ogólną i szczegółową powstały nowe ujęcia o charakterze środowiskowym i specjalistycznym. Według tego autora, można publikacje dydaktyczne podzielić na pięć rodzajów: ogólne, szczegółowe, określonego typu szkolnictwa, środowiskowe i specjalistyczne¹⁰.

Dla naszych rozważań przyjmujemy podział dydaktyki podany w *Wielkiej Encyklopedii Powszechnej PWN*, w której wyodrębnia się dydaktykę ogólną oraz dydaktyki szczegółowe dwojakiego rodzaju:

- a) teorie nauczania w szkołach określonego typu i stopnia,
- b) dydaktyki poszczególnych przedmiotów szkolnych.

dydaktyka
kształcenia
ogólnego
jako ogólność
do dydaktyk
szczegóło-
wych
przedmiotów
ogólnokształ-
cących

Jak już wcześniej wspomniano, do pierwszego rodzaju dydaktyk szczegółowych zaliczymy dydaktykę kształcenia ogólnego. Dydaktyka ta odnosi się do określonego typu i stopnia szkolnictwa i obejmuje kształcenie (nauczanie – uczenie się) i samokształcenie (samokształtowanie), realizowane w szkole podstawowej, gimnazjum i szkole średniej w zakresie przedmiotów ogólnokształcących. W związku z tym, że obejmuje ona swoimi badaniami wszystkie przedmioty ogólnokształcące w szkole szczebla podstawowego i średniego musi mieć w stosunku do nich charakter ogólny.

dydaktyka
przedmiotowa

Aby skutecznie realizować proces dydaktyczny nie wystarcza jednak tylko znajomość ogólnych prawidłowości nauczania i uczenia się. Praktykowi w działaniu potrzebne jest zarówno ogólne zrozumienie procesów dydaktycznych, jak też znajomość konkretnych i swoistych cech nauczania poszczególnych przedmiotów. Pewien zbiór takich szczegółowych dyrektyw, określających sposoby prawidłowego wykonywania czynności dydaktycznych, nazywamy **dydaktyką przedmiotową**.

rola dydaktyki
przedmio-
towej

Dydaktyki przedmiotowe dostarczają właśnie szczegółowej wiedzy o specyficznych prawidłowościach nauczania i uczenia się poszczególnych przedmiotów w całym bogactwie ich konkretnej treści. Ułatwiają optymalne planowanie pracy dydaktycznej w obrębie jednego przedmiotu oraz wybór najskuteczniejszych metod, form i środków realizacji jego treści. Jednakże proces dydaktyczny jest niezmiernie złożony i sztywne trzymanie się wąskich dyrektyw może prowadzić do wielu niepowodzeń. Dlatego też

⁸ S. Nałaskowski: *Dydaktyka*, Toruń 1997, s. 9.

⁹ J. Półturzycki: *Dydaktyka dla nauczycieli*, Toruń 1996, s. 24.

¹⁰ *Ibidem*, s. 25.

w praktyce realizację tych dyrektyw trzeba stale konfrontować z ogólnymi prawidłowościami dydaktycznymi. Wynika stąd konieczność znajomości ogólnej wiedzy o nauczaniu w praktycznej działalności dydaktycznej.

Między dydaktyką o charakterze ogólnym a dydaktykami przedmiotowymi powinna – dla korzyści obu z nich – istnieć ścisła współzależność. Dydaktyki przedmiotowe, badając specyficzne właściwości nauczania – uczenia się poszczególnych przedmiotów szkolnych, mogą wzbogacić dydaktykę kształcenia ogólnego, szczegółowymi wynikami badań. Z kolei dydaktyka kształcenia ogólnego badając ogólne problemy i prawidłowości kształcenia oraz uogólniając wyniki badań dydaktyk przedmiotowych, ustala ogólne prawidłowości procesu dydaktycznego, które stanowią ogólnoteoretyczną podstawę dydaktyk przedmiotów ogólnokształcących. Dydaktyki przedmiotowe dokonują konkretyzacji i uszczegółowienia wskazań i dyrektyw dydaktyki kształcenia ogólnego.

3. Przedmiot i funkcje dydaktyki

Dydaktyka jest nauką o kształceniu i samokształceniu (samokształtowaniu), przy czym kształcenie obejmuje zarówno sferę poznawczą, intelektualną, jak również stronę osobowościową, związaną głównie z kształtowaniem postaw uczniów i systemem wartości.

Dydaktyka jako jedna – obok pedagogiki ogólnej, teorii wychowania, historii wychowania – należy do podstawowych nauk pedagogicznych, służy także wychowaniu, czyli wspieraniu rozwoju osobowości uczniów.

„Przedmiotem badań dydaktycznych – pisze W. Okoń – jest przede wszystkim wszelka świadoma działalność dydaktyczna, wyrażająca się w procesach nauczania – uczenia się, samokształcenia i samouctwa, w ich treści, przebiegu, metodach, środkach i organizacji, podporządkowana przyjętym celom”¹¹.

Dydaktyka bada rzeczywistość, w której działają z jednej strony nauczyciel kierujący procesem uczenia się, zaś z drugiej strony – uczniowie aktywnie przyswajający materiał nauczania. Na rzeczywistość tę składają się odpowiednie treści kształcenia, zasady, metody i środki dydaktyczne, za pomocą których dąży się do realizacji w określonych formach organizacyjnych celów kształcenia. Można więc przyjąć, że dydaktyka zajmuje się analizą wszystkich czynności składających się na **proces nauczania – uczenia się**, rozumiany jako **zbiór czynności** nauczyciela i uczniów, wzajemnie wiążących się i warunkujących, zmierzających do osiągnięcia wspólnego celu.

dydaktyka
jako nauka
pedagogiczna

¹¹ W. Okoń: *Wprowadzenie...*, *op. cit.*, s. 8.

przedmiot
badań
dydaktyki

Ponieważ czynności ucznia i nauczyciela – pisze Cz. Kupisiewicz – zawsze przebiegają w określonych warunkach (treść, organizacja, środki itp.) oraz są nastawione na uzyskanie zamierzonych rezultatów (wyników, skutków tych czynności), przeto przedmiotem badań dydaktyki jest proces nauczania – uczenia się łącznie z czynnikami, które go wywołują, warunkami, w jakich przebiega, a także rezultatami, do jakich prowadzi¹².

Współczesna dydaktyka ogólna dąży do ujawniania optymalnych związków między podstawowymi składnikami procesu dydaktycznego, stara się dokładnie określić cele, treści i organizację kształcenia oraz znaleźć najbardziej skuteczne sposoby efektywnego nauczania – uczenia się.

główne zadania
dydaktyki

W każdym zamierzonym i planowym procesie dydaktycznym zmierzają do realizacji określonych celów kształcenia jako kategorii nadrzędnej systemu dydaktycznego. Treści, metody, formy organizacyjne i środki dydaktyczne stanowią tu kategorię pochodną. Opis, analiza i interpretacja tych czynników oraz wykrywanie prawidłowości procesu kształcenia oraz zależności między różnymi składnikami systemu dydaktycznego, jak też formułowanie opartych na tych prawidłowościach norm, reguł i sposobów postępowania zalicza się do głównych zadań dydaktyki. Dydaktyka obejmuje poszukiwanie i wykrywanie prawidłowości, tendencji rozwojowych kształcenia jako ujęcia jednej ze stron procesu wychowania. Dydaktyka nie funkcjonuje w izolacji – pisze J. Półturzycki – tak jak nie można wyizolować wychowania i nauczania, ponieważ osobowość wychowanka stanowi niepodzielną całość¹³. Podkreśla to również W. Okoń, pisząc: „w procesie edukacji, czyli łącznego działania wychowująco-kształcącego, nie można wydzielić sfery wyłącznych wpływów na intelekt, na motywację, na system wartości, na życie emocjonalne czy na wolę, charakter [...]”¹⁴. Dydaktyka łączy się z rzeczywistością społeczną oraz z wieloma naukami społecznymi, zwłaszcza z filozofią, psychologią, socjologią, logiką, prakseologią, teorią informacji, teorią zarządzania i innymi. Posiadając ścisłe związki z innymi dyscyplinami naukowymi, czerpie z nich niezbędne dla siebie przesłanki teoretyczne.

integralny
związek
nauczania
i wychowania

dydaktyka
a inne nauki

Doniosłe znaczenie dla dydaktyki ogólnej posiada psychologia. Ustalenie optymalnych sposobów realizacji procesu dydaktycznego wymaga dobrej znajomości procesów, jakie zachodzą w psychice uczniów, gdy zostaną oni poddani określonym wpływom dydaktycznym. Filozofia pomocna jest w ustalaniu celów kształcenia, bada warunki prawidłowego poznania obiektywnej rzeczywistości.

¹² C. Kupisiewicz: *Podstawy dydaktyki...*, op. cit., s. 13.

¹³ J. Półturzycki: *Dydaktyka...*, op. cit., s. 14.

¹⁴ W. Okoń: *Wprowadzenie...*, op. cit., s. 64.

Dydaktyka jako teoria kształcenia (nauczania i uczenia się) i samokształcenia (samokształtowania) należy do **nauk teoretycznych** i zarazem **praktycznych**, gdyż równolegle z odkrywaniem prawidłowości procesu kształcenia formułuje skuteczne normy i sposoby postępowania w działalności dydaktycznej nauczycieli. Zatem niesłuszny jest pogląd tych autorów, którzy zaliczają dydaktykę wyłącznie do nauk praktycznych. Większość dydaktyków polskich (W. Okoń, Cz. Kupisiewicz, W. Zaczyński, L. Lewowicki, K. Kruszewski, J. Pólturzycki) wskazuje na teoretyczno-praktyczny lub teoretyczny i praktyczny charakter dydaktyki. Podobnego zdania jest i autor tej książki.

dydaktyka
jako nauka
teoretyczna
i praktyczna

Dydaktyka zajmuje się badaniem działalności dydaktycznej, odkrywa bądź tylko ustala zależności warunkujące tę działalność oraz formułuje na tej podstawie prawidłowości rządzące przebiegiem procesu nauczania i uczenia się. Badając swój przedmiot i dostarczając wiedzy o stanie nauczania – uczenia się, dydaktyka pełni **funkcję poznawczą**. Jednocześnie dydaktyka spełnia **funkcję praktyczną**, wskazując nauczycielom skuteczne metody, środki i normy praktyczne, których zastosowanie podnosi efektywność realizacji celów i zadań dydaktycznych.

funkcja po-
znawcza
i praktyczna
(użyteczna, in-
strumentalna)
dydaktyki

Przyjmując założenie, że dydaktyka jest nauką zorientowaną teoretycznie – praktycznie, **W. Okoń** trafnie uzasadnia w swoim dziele funkcję poznawczą i funkcję praktyczną, użyteczną¹⁵. Z kolei **C. Kupisiewicz** wyróżnia funkcję teoretyczną, głównie o charakterze diagnostycznym i prognostycznym oraz praktyczną, instrumentalną¹⁶. Dydaktyka, dostarczając wiedzy o stanie rzeczy istniejącym w obrębie przedmiotu jej badań, spełnia funkcję diagnostyczną. Znajomość i analiza prawidłowości rządzących procesem nauczania i uczenia się stwarza podstawę prognozowania dalszego ich rozwoju.

Przedmiot badań dydaktyki najpełniej określił **W. Zaczyński**. W *Encyklopedii pedagogicznej* pisze on, że przedmiotem dydaktyki jest:

- „naukowa analiza i formułowanie celów nauczania (cele kształcenia) wraz z ich uszczegółowioną charakterystyką;
- dobór treści kształcenia według ustalonych zasad i zgodnie z obranym celem kształcenia;
- badanie procesu kształcenia (nauczania) dla odsłonięcia rządzących nim prawidłowości, a więc ustalenia warunków i zależności zachodzących między składnikami;
- formułowanie, opartych na pewnych prawidłowościach procesu, zasad metodycznie poprawnej pracy nauczyciela w procesie dydaktycznym, znanych pod nazwą zasad nauczania;

przedmiot
badań
dydaktyki

¹⁵ *Ibidem*, s. 62.

¹⁶ C. Kupisiewicz: *Podstawy dydaktyki...*, *op.cit.*, s. 11–12.

- badanie wartości dydaktycznej poszczególnych metod nauczania oraz formułowanie reguł ich doboru i poprawnego wykorzystania w procesie dydaktycznym;
- badanie środków dydaktycznych i optymalizacji warunków efektywnego ich stosowania w kształceniu;
- ustalanie najkorzystniejszych form organizacyjnych nauczania¹⁷.

4. Podstawowe pojęcia dydaktyczne

rozumienie
pojęć

Jednoznaczne i wyraźne określenie terminów dydaktycznych jest warunkiem koniecznym nie tylko jednolitego ujmowania rzeczywistości dydaktycznej, ale i jednakowego rozumienia podstawowych pojęć dydaktycznych, takich jak: nauczanie, uczenie się, kształcenie, samokształcenie.

Zacniemy od pojęcia „uczenie się”, gdyż znajomość przebiegu i prawidłowości uczenia się jest niezbędna do organizowania skutecznego nauczania.

W literaturze dydaktycznej funkcjonuje wiele definicji pojęcia „uczenie się”. Dla podkreślenia, że uczenie się jest zamierzonym i długotrwałym zbiorem ściśle ze sobą powiązanych czynności, autorzy wielu definicji określają uczenie się jako proces.

Definicje znajdujące się w polskich słownikach i opracowaniach mają wspólne elementy pojęcia „uczenie się”, ale także różnią się ujęciem jego istoty i zakresu. W celu wyodrębnienia cech istotnych dla definicji uczenia się, podamy, jak określają uczenie się znani polscy dydaktycy.

definicje
uczenia się

W. Okoń uczenie się definiuje następująco: „uczenie się jest procesem, w toku którego na podstawie doświadczenia, poznania i ćwiczenia – powstają nowe formy zachowania się i działania lub ulegają zmianom formy wcześniej nabyte¹⁸. Jest to definicja szeroko pojęta i swoim zakresem obejmuje uczenie się odbywające się w szkole, poza szkołą, w codziennych sytuacjach życiowych, jak również w innych formach życia społecznego. Podstawowymi czynnościami uczenia się są poznanie i działanie, dzięki nim zdobywamy nowe wiadomości oraz nowe formy zachowania się i działania lub przekształcamy formy dotychczasowe.

W. Okoń uważa, że jedną z podstawowych prawidłowości uczenia się jest wielostronna aktywność obejmująca aktywność intelektualną, emocjonalną i praktyczną¹⁹. Aktywność uczącego się podmiotu jest koniecznym warunkiem efektywności procesu uczenia się. Tenże autor dostrzega złożoność

¹⁷ W. Zaczyński: *Dydaktyka* [w:] *Encyklopedia pedagogiczna*, Warszawa 1993, s. 134.

¹⁸ W. Okoń: *Wprowadzenie...*, s. 56.

¹⁹ *Ibidem*, s. 196.