
METODA PROJEKTÓW

NA TLE DYDAKTYKI

KONSTRUKTYWISTYCZNEJ

Przygotowano w ramach projektu

„Szkoła dla środowiska”
Dr hab. Astrid Męczkowska-Christiansen, prof.

AMW

DYDAKTYKA KONSTRUKTYWISTYCZNA A

DYDAKTYKA BEHAWIORALNA („TRADYCYJNA”)

 Źródła

 Podstawowe pojęcia: wiedza, kompetencje,

rozwój ucznia, uczenie się, nauczanie,

metoda kształcenia, ewaluacja procesu

dydaktycznego

Dydaktyka

behawioralna

Dydaktyka konstruktywistyczna

Wiedza „wiadomości” i

„umiejętności”; „produkt”

procesu kształcenia

(Podstawowa rola pamięci)

Złożona struktura poznawcza;

system pojęć odpowiedzialny za

rozumienie rzeczywistości;

„wiedza jest procesem, nie

produktem” (J. Bruner)

(podstawowa rola pojęć i myślenia

pojęciowego)

Kompetencj

a
- „zdolność do efektywnego myślenia-

działania”; złożona struktura

obejmująca…

Rozwój Rozwój kierowany,

akumulacyjna koncepcja

rozwoju ucznia

Jako rezultat interakcji aktywności

umysłu i oddziaływań środowiska;

„myślenie rozwija się dzięki

myśleniu”

Uczenie się „nabywanie”; „uczenie

się po śladzie

nauczyciela”

Aktywne; „w poszukiwaniu śladu”

Nauczanie Transmisja wiedzy

(w tym wzorców

działania)

Tworzenie warunków dla aktywnego

uczenia się

Dydaktyka behawioralna Dydaktyka konstruktywistyczna

Tok kształcenia Niezmienny; oparty na

taksonomii celów

operacyjnych

Elastyczny ,gdyż poszukujący;

„Orły nie wchodzą na górę po

schodach” (C. Freinet)

Planowanie

procesu

dydaktycznego

 ścisłe ramowe

Metoda

kształcenia
„świadomie i

systematycznie

stosowany…..” –

niezmienny wzorzec

postępowania

dydaktycznego

Zorientowana na stymulowanie

aktywności uczącego się

podmiotu; aktywna, „elastyczna”

Kontrola

dydaktyczna
Pomiar lub opis wyniku –

diagnoza deficytu

Opis procedur poznawczych,

diagnoza postępu

Treść ewaluacji

procesu

dydaktycznego

Wiadomości i umiejętności

(jako „produkt”)

Procesy i procedury poznawcze

ucznia (myślenie i działanie)

Podmiot

kształcenia
Uczeń (jako ten, który jest

nauczany”; „pilność” jako

istota dobrej aktywności

Uczeń jako podmiot aktywnego

uczenia się; „student”’

samodzielność koncepcyjna jako

istota dobrej aktywności

CZYNNIKI STYMULUJĄCE ROZWÓJ POZNAWCZY

 aktywność poznawcza, oparta na wykorzystaniu
intelektualnej autonomii - z założenia już istniejącej i
stale poszerzającej swój zasięg

 nauczanie poszukujące

 uczenie się „w poszukiwaniu śladu”

 oparcie kształcenia na naturalnej motywacji
poznawczej

 podejmowanie przez ucznia odpowiedzialności za
własne działania oraz ich konsekwencje

 „trudność”; wyzwania intelektualne

 współpraca ; praca w małych grupach

PRZESZKODY DLA ROZWOJU

 niewspółmierna dominacja jednostronnego
przekazu treści w nauczaniu (skutki: wyuczona
bezradność intelektualna, wyposażenie w
scholastyczną wiedzę, nieporadność w nowych
sytuacjach, brak kreatywności, konformizm);

 zewnętrzne motywowanie za pomocą oceny
szkolnej, „wymuszanie”;

 rytualizm nauczania, blokowanie twórczości;
scholastyczne metody pracy; powtarzalność.

ROLA PROBLEMÓW POZNAWCZYCH W

KSZTAŁCENIU

 jako struktura zadania o niepełnych danych;

 brak “gotowej” strategii rozwiązania;

 konieczność twórczego przekształcenia

posiadanej wiedzy i umiejetności w celu

opracowania strategii rozwiązania.

MYŚLENIE PROBLEMOWE

Fazy myślenia problemowego (wg J. Deweya):

 analiza sytuacji problemowej i wykrycie trudności,

 sformułowanie problemu,

 formułowanie hipotez,

 weryfikacj hipotez,

 Rozwiązanie.

Myślenie problemowe może obejmować wielokrotne powracanie do
poprzednich faz; myślenie „metodą prób i błędów”

Fazy myślenia problemowego (wg Wallasa):

 Przygotowanie,

 Inkubacja,

 Iluminacja.

TWÓRCZOŚĆ JAKO CEL KSZTAŁCENIA

Czym jest myślenie twórcze ?

Myślenie produktywne vs. reproduktywne

 reproduktywne: korzystanie z algorytmicznych rozwiązań,

utarte schematy myślenia, szukanie gotowych wzorców

rozwiązania bądź odpowiedzi,

 produktywne: odkrywcze, nieschematyczne, zmiana

punktów widzenia w podejściu do problemu.

CECHY MYŚLENIA TWÓRCZEGO

Płynność;

Giętkość (różnorodność pomysłów);

Opracowanie szczegółów

(pogłębianie problemów, łączenie

odmiennych punktów widzenia i

perspektyw);

Oryginalność (inwencyjność lub

innowacyjność).

STYMULACJA MYŚLENIA TWÓRCZEGO -

CZYNNIKI

Rola kontekstu kulturowego;

Edukacja konstruktywistyczna: „ świat jako

pytanie”;

Ksztacenie sfery emocjonalnej;

Pozawerbalne sposoby myślenia;

 Znaczenie wiedzy proceduralnej zdobywanej w

toku doświadczeń własnych.

POJĘCIA I ICH ZNACZENIE DLA MYŚLENIA

Ludzkie myślenie jest realizowane przez procesy
kognitywne, opierające się na systemach pojęć o
różnym stopniu konkretności/ abstrakcyjności, łączone
w umyśle w mniej lub bardziej świadomy sposób.

Pojęcie to podstawowa stuktura poznawcza,
obejmujca ogólne cechy rzeczy, zjawisk lub sytuacji
oraz relacji między nimi.

Pojęć się nie „nabywa”, pojęcia się kształtują na drodze
aktywnego myślenia.

Kształtowanie pojęć jako proces nabywania i operowania
informacjami

METODA PROJEKTÓW

 Twórca: William H. Kilpatrick (The Project Method; 1918).
Metoda projektu jako „ogólna zasada kształcenia”;

 Samodzielna praca uczniów jako podstawowa zasada
procesu kształcenia;

 Rola nauczyciela jako organizatora warunków dla
uczenia się: samodzielnego zdobywania wiedzy oraz
sprawdzania swoich osiągnięć (wiedzy i umiejętności) w
sytuacjach praktycznych;

 Zainteresowanie jako punkt wyjścia dla procesu uczenia
się;

METODA PROJEKTÓW – PODSTAWOWE ZASADY

 Zasada konstruowania wiedzy w umyśle ucznia:
nabywanie wiedzy powinno zachodzić dzięki
samodzielnemu rozumowaniu i rozwiązywaniu
problemów, redukcja pamięciowego przyswajania
informacji;

 Uczniowie pracują nad problemami, które ich
interesują; rola naturalnej motywacji poznawczej
(„zaciekawienia”);

 Wprowadzanie „teorii” następuje w miarę
pojawiających się potrzeb i wynika z realizowanych
przez uczniów działań.

KLASYFIKACJA PROJEKTÓW

 indywidualne / grupowe / zbiorowe (klasowe,

międzyklasowe, szkolne, międzyszkolne)

 badawcze / medialno-artystyczne /

społeczno-obywatelskie / lokalne

ISTOTA PROJEKTU

 Rola ucznia

 Rola nauczyciela

 Współpraca między uczniami i

organizowanie warunków współpracy

 Sens oceniania i prowadzenie ewaluacji

osiągnięć uczniów

