
Nowe media w edukacji
Red. Tadeusz Lewowicki, Bronisław Siemieniecki

Toruń: Wydawnictwo Adam Marszałek 2012,
ss. 265, ISBN 978‍‑83‍‑7780‍‑327‍‑1

Rozwijające się w szybkim tempie technologie informacyjno
‍‑komunikacyjne mają wpływ na proces kształcenia i wychowania, który
wymaga stałej diagnozy i weryfikacji skuteczności wykorzystania no-
wych mediów. Działania te podejmowane są przez liczne grono badaczy,
którzy swoje analizy przedstawili w monografii zbiorowej Nowe media
w edukacji pod redakcją naukową Tadeusza Lewowickiego i Bronisława
Siemienieckiego, wydanej przez Wydawnictwo Adam Marszałek w To-
runiu w 2012 roku. Praca składa się z 14 rozdziałów, podzielonych na
4 następujące części: Nowe technologie w kształceniu, Nowe technologie
w edukacji akademickiej, O przygotowaniu do korzystania z TI, Wybrane
media w edukacji. Monografia zawiera spis treści oraz streszczenia roz-
działów w języku polskim i angielskim, dzięki temu do pozycji tej mogą
sięgnąć osoby anglojęzyczne. Każdy z rozdziałów kończy się podsumowa-
niem oraz bibliografią, w której — ze względu na charakter książki —
często zamieszczone są źródła internetowe.

Pierwszy rozdział autorstwa Małgorzaty Bartoszewicz i Teresy Pie-
trali pt. Przykład nauczania i uczenia się chemii i przyrody poprzez rozwi­
janie myślenia naukowego, umiejętności informacyjnych oraz kompetencji
językowych opisuje proces przygotowania materiałów w zakresie chemii
i przyrody w ramach projektu „E‍‑nauczyciel przyrody”, który zrealizowa-

368 Recenzje

ny został na podstawie programu operacyjnego dotyczącego pilotażowego
wdrożenia innowacyjnych programów kształcenia. Cennym elementem
zaprezentowanego rozdziału są scenariusze zajęć, które ukazują specy-
fikę metody QtA.

Hanna Gulińska przygotowała tekst pt. Wirtualny Nauczyciel Przy­
rody, w którym opisała zadania realizowane w ramach projektu „Wirtu-
alny nauczyciel przyrody”, ze szczególnym uwzględnieniem przedmiotu
chemia. Projekt miał na celu przygotowanie materiałów multimedial-
nych do wspomagania kształcenia przyrodniczego na poziomie szko-
ły podstawowej i gimnazjalnej. Materiały te osadzone są na platformie
e‍‑learningowej oraz wykorzystane w nauczaniu zgodnym z metodą QtA.
Niestety Autorka nie odniosła się do żadnych badań naukowych wska-
zujących na walory prezentowanej metody QtA. Przeprowadzenie takiej
analizy uświadomiłoby czytelnikowi znaczenie technologii informacyjnej
w łączeniu teorii z praktyką.

Kolejny, trzeci rozdział Rola nowych technologii w nauczaniu — przy­
kład fizyki, autorstwa Anny Kamińskiej, prezentuje wyniki badań, któ-
re dotyczą wykorzystania przez młodzież komputera. W tym kontekście
opisane zostały przykłady zastosowania nowych technologii w naucza-
nia fizyki. Przedstawione zostały programy Coach i Pasco do pomiaru
i obróbki danych; w polskich warunkach to programy drogie. Autorka
proponuje zatem wykorzystanie do nauczania fizyki Internetu, w którym
znajduje się wiele darmowych stron edukacyjnych. W podsumowaniu roz-
działu Autorka stwierdza, że w nauczaniu fizyki nowe technologie ni-
gdy w pełni nie zastąpią nauczyciela. Tylko dobrze wykorzystane media
mogą przynieść oczekiwane efekty.

Z kolei Kazimierz Mikulski i Joanna Mikulska w kolejnym rozdzia-
le starają się odpowiedzieć na pytanie: „Czy multimedia mogą pomóc
w przyszłej pracy w szkole?”. W rozdziale tym Autorzy prezentują wyniki
przeprowadzonych badań dotyczących wykorzystania technologii infor-
macyjnej przez studentów, którzy w przyszłości mogą zostać nauczycie-
lami. Przedstawiona analiza wyników badań nie jest wyczerpująca, co
też przyznają sami Autorzy w swoich spostrzeżeniach i podsumowaniu.
W pracy nie został określony w wyraźny sposób cel badań; oparty został
jedynie na postawionych szczegółowych problemach badawczych. Wątpli-
wości dotyczą również doboru próby badawczej, ponieważ nie wszyscy res-
pondenci studiują na kierunkach pedagogicznych (nauczycielskich). Roz-
dział ten ma niewątpliwie kilka uchybień, jego Autorzy poruszyli jednak
istotny problem dotyczący kształcenia przyszłych nauczycieli.

Dominika Goltz‍‑Wasiucionek w rozdziale pt. Kształcenie językowe
osób niepełnosprawnych na platformie edukacyjnej — możliwości i ogra­
niczenia omawia możliwości i ograniczenia wykorzystania językowego

369Nowe media w edukacji

kursu zdalnego w nauczaniu osób niepełnosprawnych. Autorka przedsta-
wiła rozwiązania praktyczne dotyczące kształcenia osób niepełnospraw-
nych ruchowo, niedowidzących i niewidomych, niedosłyszących i niesły-
szących. Nie powołuje się na wyniki przeprowadzonych w tym zakresie
badań, których prezentacja mogłaby potwierdzić skuteczność kształcenia
osób niepełnosprawnych z wykorzystaniem platformy edukacyjnej.

Izabella Bednarczyk, Bartłomiej Michałowicz, Leszek Rudak i Doro-
ta Sidor w rozdziale Poza platformą e‍‑nauczania prezentują propozycję
wbudowania w proces dydaktyczny realizowany zdalnie, asynchronicznie
na platformie e‍‑nauczania, zadań skłaniających ucznia do aktywności
praktycznej: „wykonaj”, „wyszukaj” i „stwórz”. Autorzy zwrócili uwagę na
ważny problem dotyczący efektu znużenia oraz spadku motywacji uczest-
ników kursów. Próba rozwiązania problemu przez Autorów stwarza
szanse na poprawę jakości kształcenia zdalnego. Rozdział ten prezentu-
je wiele rozwiązań metodycznych w zakresie e‍‑learningu, które niestety
nie zostały skorelowane z badaniami prowadzonymi na ten temat.

W kolejnym rozdziale Realizacja e‍‑learningowych modułów eduka­
cyjnych z zastosowaniem technologii Flash, autorstwa Jacka Jędrycz-
kowskiego, opisane są sposoby realizacji mediów edukacyjnych z zasto-
sowaniem technologii flash. Autor prezentuje wyniki badań dotyczących
oceny przydatności zdobytych kompetencji w zakresie realizacji mediów
edukacyjnych, które oparte zostały na przeprowadzonym eksperymencie.
Przedstawione badania stanowią próbę odpowiedzi na pytanie o efek-
tywność kształcenia e‍‑learningowego. Zdaniem Jacka Jędryczkowskiego,
który ma własny pogląd na kwestie wprowadzania e‍‑learningu w proces
kształcenia, e‍‑learning daje porównywalny, a w niektórych obszarach
wyższy poziom osiągnięć edukacyjnych niż tradycyjne kształcenie.

Systemy informatyczne a jakość podstawowych procesów realizowa­
nych w uczelniach to tytuł części przygotowanej przez Zbigniewa Kru-
szewskiego i Tomasza Kruszewskiego. W rozdziale omówione zosta-
ły zagadnienia dotyczące procesu kształcenia studentów oraz procesu
naukowo‍‑badawczego na uczelniach. Autorzy przybliżyli również zagad-
nienia związane z systemem zarządzania jakością w uczelni na kontek-
ście możliwości systemów informatycznych. Przedstawione tu zostały in-
teresujące zagadnienia w zakresie jakości kształcenia, brakuje jednak
bezpośredniego odniesienia do tematu publikacji, który dotyczy nowych
mediów w edukacji.

Rozważania pedagogiczne dotyczące umiejętności czytania podję-
te zostały przez Katarzynę Olędzką. Autorka prezentuje analizę umie-
jętności związanych z pozyskiwaniem informacji w Internecie. Opisa-
ne zostały strategie czytania tekstu ze zrozumieniem (ze szczególnym
uwzględnieniem hipertekstu) oraz praktyczne przykłady wykorzystania

370 Recenzje

źródeł internetowych w zdobywaniu kompetencji w zakresie technologii
informacyjnej. Treść rozdziału dotyczy głównie zagadnień metodycznych,
które systematyzują wiedzę na temat komunikacji.

Eunika Baron‍‑Polańczyk w pracy pt. Model kompetencji informa­
cyjnych w zakresie wykorzystania ICT prezentuje koncepcję kompeten-
cji informacyjnych w zakresie wykorzystania metod i narzędzi ICT.
Zaproponowany przez Autorkę teoretyczny model stanowi podstawę
diagnostyczno‍‑zależnościowych dociekań badawczych, jak i kreowania
kompetencji w zakresie wykorzystywania ICT w praktyce edukacyjnej.
W rozdziale brakuje odniesienia omawianych kompetencji informacyj-
nych do kompetencji kluczowych, które współcześnie stanowią funda-
ment europejskiej edukacji.

Równie istotne problemy poruszone zostały przez Bożenę Duszę
w rozdziale Edukacja medialna — zaniedbany obszar w domu i w szko­
le. Autorka stara się udowodnić tezę dotyczącą zaniedbania w środowi-
sku rodzinnym i szkolnym w zakresie edukacji medialnej. Ukazuje rze-
czywistość edukacji medialnej w domu i w szkole, próbując tym samym
naszkicować potrzeby w zakresie kompensacji wychowania do mediów.
Przedstawione w interesujący sposób wyniki badań dotyczą w szczegól-
ności rodzicielskich sposobów kontroli aktywności dziecka w sieci, czasu
poświęcanego przez dzieci na korzystanie z komputera, miejsc występo-
wania zagrożeń w sieci, uzależnień dzieci od gier komputerowych i Inter-
netu.

Agnieszka Siemińska‍‑Łosko w swoim tekście Flash jako narzędzie
interaktywne w edukacji zaprezentowała możliwości wykorzystania mul-
timediów interaktywnych w edukacji. Opisała technologię flash w pracy
nauczyciela, ucznia i studenta. Zwróciła również uwagę na multimedia
interaktywne, które są środkami dydaktycznymi w nauczaniu i uczeniu
się, oraz na bardzo popularne współcześnie media strumieniowe wyko-
rzystywane w telewizji interaktywnej.

Marek Hallada w rozdziale Fotografia dydaktyczna w programach
multimedialnych — na przykładzie programu do podręcznika historii
„Śladami przeszłości” dla klasy pierwszej gimnazjum prezentuje zagad-
nienia obecności multimediów w procesie kształcenia, pojęcie fotografii
dydaktycznej oraz znaczenie tego rodzaju fotografii w procesie kształ-
cenia. Poruszane przez Autora zagadnienia dydaktyczne przedstawione
zostały w kontekście wykorzystania podręcznika do historii dla klasy
I gimnazjum.

Monografię zamyka rozdział Kamili Majewskiej pt. Tablica interak­
tywna — nowoczesne narzędzie dydaktyczne czy jedynie modny gadżet?
Jego Autorka udziela odpowiedzi na pytanie o skuteczność tablic inter-
aktywnych w realizacji celów edukacyjnych. W pracy poruszone zosta-

371Nowe media w edukacji

ły zagadnienia związane z warunkami skutecznego stosowania tablicy
interaktywnej, przygotowaniem nauczycieli do użytkowania takiej ta-
blicy.

Recenzowana książka stanowi wartościowe ujęcie problemu z punk-
tu widzenia zarówno nauczyciela praktyka, jak i badacza. Należy jednak
zwrócić uwagę, że nie wszystkie rozdziały odnoszą się do badań nauko-
wych; często stanowią jedynie wzmiankę metodyczną, która w żaden
sposób nie koreluje wiedzy teoretycznej i praktycznej. Pomimo tego wie-
le rozdziałów książki Nowe media w edukacji ma odniesienie badawcze,
wskazuje na pozytywne i negatywne aspekty wykorzystania technologii
informacyjnej w edukacji. Zaletą książki jest również szerokie spektrum
badawcze jej autorów, które obejmuje problemy wykorzystania technolo-
gii informacyjnej: przez osoby niepełnosprawne ruchowo, niedosłyszące,
niesłyszące, niedowidzące i niewidome, czy e‍‑learning — w szkole na
każdym z jej poziomów, w procesie kształcenia e‍‑learningowego. Książka
ta jest cennym źródłem wiedzy dla pedagogów chcących świadomie wy-
korzystywać nowe media w edukacji. Z pewnością stanowi nieocenioną
pomoc i inspirację dla nauczycieli do pracy z mediami, a tym samym
wartościowy materiał dla pedagogów poszukujących nowych inspiracji
badawczych.

Tomasz Huk

