

CENTRUM NAUKI
KOPERNIK

DOŚWIADCZENIE (NIE)OSWOJONE

Stosowanie metody badawczej na lekcjach przyrody

Raport z badania
ilościowo-jakościowego

Tomasz Piątek
Dział Ewaluacji i Analiz
Centrum Nauki Kopernik
maj 2015

Opracowanie raportu Tomasz Piątek
(tomasz.piatek@kopernik.org.pl)

Zespół badawczy Jacek Burski,
Aleksandra Dołgań, Patrycja Kruczkowska,
Anna Mańkowska, Patrycja Miśko,
Tomasz Piątek, Kinga Pojęta,
Aleksandra Puskiewicz, Urszula Tabor
Agnieszka Uniewska

Konsultacje merytoryczne
dr Ilona Łowiecka-Tańska

Prosimy o cytowanie tej publikacji w następujący sposób: Piątek T. (2015). *Doświadczenie (nie) oswojone. Stosowanie metody badawczej na lekcjach przyrody. Raport z badania ilościowo-jakościowego.*

Warszawa 2015
Centrum Nauki Kopernik
ul. Wybrzeże Kościuszkowskie 20
00-390 Warszawa
www.kopernik.org.pl

Egzemplarz bezpłatny.

SPIS TREŚCI

1. Wprowadzenie	4
2. Najważniejsze wnioski	6
3. Opis projektu badawczego	9
3.1. Kontekst badania.....	9
3.2. Pytania badawcze	10
3.3. Charakterystyka respondentów.....	11
3.4. Metody badawcze i narzędzia	11
3.5. Metody analizy materiału badawczego	14
4. Lekcje przyrody: stosowane metody dydaktyczne.....	16
4.1. Etapy lekcji przyrody: dominacja metody podającej	16
4.2. Realizacja doświadczeń: między deklaracjami a praktyką	19
4.3. Czas trwania doświadczeń: bawić, a nie uczyć?	21
4.4. Typy doświadczeń: od ilustracji do swobodnego eksperymentowania	22
4.5. Etapy realizacji doświadczeń: przerwany cykl	25
5. Lekcje przyrody: wykorzystanie pomocy dydaktycznych	29
5.1. Pracownia przyrody i jej wyposażenie: ilustracje gotowej wiedzy	29
5.2. Wykorzystywane pomoce dydaktyczne: przede wszystkim podręcznik	30
5.3. Sprzęt wykorzystywany do doświadczeń: balon zamiast mikroskopu	32
6. Zidentyfikowane bariery w stosowaniu metody badawczej.....	34
6.1. Organizacja lekcji i pracy w szkole.....	34
6.2. Infrastruktura pracowni przyrody i jej wyposażenie	37
6.3. Cele nauczania przyrody i postrzegany sens pracy metodą badawczą	40
6.4. Dyscyplina i kontrola	46
6.5. niesprawne mechanizmy rozwoju nauczycieli.....	50
7. Podsumowanie	52
8. Bibliografia, wykaz tabel i wykresów	54
9. Załączniki.....	56
9.1. Załącznik nr 1: kwestionariusz obserwacji	56
9.2. Załącznik nr 2: scenariusz wywiadu pierwszego	58
9.3. Załącznik nr 3: scenariusz wywiadu drugiego.....	60
9.4. Załącznik nr 4: scenariusze wywiadu trzeciego	62

1. WPROWADZENIE

Badacz: A czy w Pani odczuciu jest tak, że takim impulsem jest właśnie wyposażenie, które można wykorzystać na lekcji?

Nauczyciel: Nie, absolutnie. Nasza szkoła jest w wiosce, która ma sześćdziesięciu mieszkańców, mamy w szkole sto piętnaścioro dzieci. I wiele doświadczeń robiliśmy korzystając ze środowiska naturalnego. Bo iść za szkołę czy iść do lasu, i obserwować dżdżownicę, czy zrobić sobie jakieś tam poletko, gdzie można obserwować i uprawiać, można wszędzie. Także to wcale nie trzeba mieć nie wiadomo jakich pomocy, nie oszukujemy się. Ale trzeba mieć takie zaciekawienie.

Jednym z głównych filarów działalności programowej Centrum Nauki Kopernik jest praca na rzecz zmiany kultury uczenia się w Polsce. W tym celu realizowane są liczne projekty edukacyjne adresowane dla nauczycieli, edukatorów i placówek oświatowych. Niniejszy raport przedstawia wyniki z badania przeprowadzonego w ramach jednego z takich działań. Jego celem było znalezienie odpowiedzi na pytanie w jaki sposób najskuteczniej wspierać nauczycieli w zakresie wdrażania metody badawczej w codzienną praktykę nauczania przyrody.

Podstawa programowa dla szkoły podstawowej zakłada stosowanie metody badawczej w dydaktyce przyrodniczej¹. Jak wynika jednak z badań, nauczyciele sięgają po nią okazjonalnie². Pytani o czynniki utrudniające realizację doświadczeń na lekcji przyrody, w pierwszej kolejności wskazują na dwa, niezależne od nich ograniczenia: brak czasu oraz brak sprzętu. Ich zdaniem, jeżeli uwolnimy przyrodników od przymusu sztywnej realizacji podstawy programowej i wyposażymy pracownie szkolne w potrzebne pomoce dydaktyczne, metoda badawcza na stałe zagości na lekcji przyrody. Jest to jednak wiedza oparta na deklaracjach badanych, niezwerifikowana przez obserwację rzeczywistej praktyki nauczania. Czy te dwie bariery rzeczywiście mają fundamentalne znaczenie, czy jednak to inne czynniki decydują o korzystaniu z metody badawczej na lekcji przyrody? Poznanie odpowiedzi na to pytanie jest głównym celem niniejszego raportu.

Raport przedstawia wyniki badania dotyczącego stosowania metody badawczej w dydaktyce przyrody oraz czynników, które wspierają lub osłabiają jej obecność w praktyce nauczania. Zostało ono zrealizowane między październikiem 2014 roku a marcem 2015 roku przez Dział Ewaluacji i Analiz Centrum Nauki Kopernik. Głównym celem badania była odpowiedź na

¹ Rozporządzenie Ministra Edukacji Narodowej z dnia 30 maja 2014 r. zmieniające rozporządzenie w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół. Dz. U. z 2014 r., poz. 803.

² Grajkowski, Wojciech. 2014. „Diagnoza potrzeb nauczycieli przyrody w szkole podstawowej w zakresie wsparcia w prowadzeniu lekcji metodą badawczą”. Warszawa: Instytut Badań Edukacyjnych. Strona internetowa: <http://eduentuzjasci.pl/publikacje/diagnoza-potrzeb-nauczycieli-przyrody>.

pytanie, jakiego rodzaju wyposażenie i wsparcie metodyczne zwiększa obecność metody badawczej na lekcjach przyrody. W niniejszym projekcie badawczym metoda ta rozumiana jest jako proces samodzielnego eksperymentowania, stawiania i weryfikowania pytań badawczych oraz poznawania zjawisk przez osobiste doświadczenie³.

Raport składa się – poza niniejszym wprowadzeniem, będącym rozdziałem 1. – z sześciu głównych części. Rozdział 2. przedstawia najważniejsze wnioski ze zrealizowanego badania. Rozdział 3. opisuje przyjętą strategię badawczą, wykorzystane narzędzia i przebieg procesu badawczego. W rozdziale 4. scharakteryzowano wykorzystywane przez nauczycieli metody nauczania, ze szczególnym uwzględnieniem pracy metodą doświadczeń. Pomoce dydaktyczne używane podczas lekcji przyrody przedstawiono w rozdziale 5. Rozdział 6. opisuje pięć najważniejszych barier w stosowaniu metody badawczej, które zidentyfikowano w toku badania. Podsumowanie umieszczono w rozdziale 7., gdzie omówiono perspektywę dalszych badań.

³ Pojęcie to zoperacjonalizowano na podstawie materiałów pilotażowych projektu. Zob. Centrum Nauki Kopernik. 2015. „Opracowanie rekomendacji wyposażenia szkolnej pracowni przyrody dedykowanego dla klas IV-VI szkoły podstawowej – materiał pilotażowy”.

2. NAJWAŻNIEJSZE WNIOSKI

I. Na lekcjach przyrody dominują metody podające

Nauczanie przyrody w szkole podstawowej opiera się w znacznym stopniu na paradygmacie przekazu. Perspektywa ta zakłada transmisję „gotowej” wiedzy – rozumianej jako zamknięty zbiór faktów – w jednostronnej relacji od nauczyciela do uczniów. Tak rozumiane metody podające wykorzystywane są na 9 z 10 lekcji i zabierają niemal połowę ich czasu (dwa razy więcej niż praca metodami aktywizującymi i realizacja doświadczeń łącznie). Uzupełnieniem tego wniosku jest fakt, że najczęściej wykorzystywaną przez nauczycieli pomocą dydaktyczną są materiały pisemne, przede wszystkim podręcznik – będący symbolem usankcjonowanej wiedzy, którą uczeń powinien osiąść.

II. Realizowane doświadczenia są krótkie i nieskomplikowane

Metoda doświadczeń wykorzystywana jest w dydaktyce przyrody średnio raz w tygodniu. Realizowane doświadczenia są przeważnie krótkie – siedem na dziesięć z nich nie trwa dłużej niż dziesięć minut. Ponadto, ich nieskomplikowany ich podkreśla również wykorzystywane wyposażenie. Powszechnie używane są wszelkiego rodzaju „domowe” pomoce dydaktyczne – cztery na pięć doświadczeń przeprowadzanych jest z użyciem takich akcesoriów jak balon, sznurek czy linijka. „Profesjonalny sprzęt” (mikroskop czy szkło laboratoryjne) obecny jest na lekcji sporadycznie – przeciętnie raz w miesiącu.

Należy zaznaczyć, że nie ma bezpośredniego związku między rodzajem wykorzystywanych pomocy dydaktycznych czy długością doświadczenia a jego wartością merytoryczną – nawet najprostsze może być punktem wyjścia do głębokiej refleksji. Przeprowadzone badanie pokazuje jednak, że praktyką nauczania w tym zakresie ma charakter powierzchowny. Doświadczenia są bowiem często „niepełne” – tylko jedna czwarta z nich przybiera formę pełnego cyklu metody badawczej, w którym realizacja poprzedzona jest stawianiem hipotez, a na końcu formułowane są wnioski.

III. Istnieje rozdźwięk między deklaracjami nauczycieli a ich codzienną praktyką

Z wyżej wymienionymi kontrastują narracje samych nauczycieli. Na poziomie deklaracji wyrażają oni niechęć do metod podających, opisując je jako nieangażujące uczniów i mało skuteczne. Jednocześnie, nauczyciele trafnie identyfikują sens i założenia metody badawczej. W swoich wypowiedziach podkreślają istotną rolę sprawczości ucznia i przedkładają stawianie pytań nad jednokierunkowy przekaz informacji. Jak jednak zilustrowano powyżej, ich codzienna praktyka dydaktyczna jest świadectwem innego modelu nauczania.

Rozdźwięk ten jest ilustracją wewnętrznego napięcia między poziomem idei a rzeczywistością polskiej szkoły. Chociaż nauczyciele charakteryzują się dużą świadomością założeń teorii konstruktywistycznych, to często jest to wiedza powierzchowna, która nie przekłada się na działanie. Przeszkodami w osiągnięciu tego celu są przede wszystkim dwa czynniki: prymat wiedzy rozumianej jako skończony produkt nad wartością procesu uczenia się (a nie nauczania) oraz obawa nauczycieli przed utratą kontroli nad przekazywaną wiedzą i dyscypliną na lekcji.

IV. Metoda doświadczeń nie jest uznawana za pełnoprawną metodę dydaktyczną

Krótki czas trwania doświadczeń i ich powierzchowność to konsekwencja przyjmowanych przez nauczycieli celów nauczania przyrody. Wspólną cechą większości realizowanych doświadczeń jest ich ilustracyjny charakter – za pomocą balonu demonstrowany jest magnetyzm, wyginanie linijki to pokaz sprężystości itd. Model ten traktuje więc doświadczenie nie w kategoriach „odkrycia”, ale raczej jako metodę potwierdzenia uzyskanej od nauczyciela czy z książki wiedzy. Samo działanie nie jest tutaj punktem wyjścia do stawiania pytań i weryfikowania hipotez.

Ponadto, dla nauczycieli ważnym celem realizacji doświadczenia jest zaciekawienie uczniów poprzez zabawę. Efektownie zaprezentowane zjawisko stanowi często preludium do omówienia „normalnej” treści lekcji. Doświadczenie kojarzone jest więc raczej z powierzchowną rozrywką niż z realnym narzędziem uczenia się. Wnioskowi temu wtórują również cele stawiane sobie przez nauczycieli przyrody w ich pracy. Koncentrują się one raczej na przekazaniu praktycznych umiejętności i zaciekawieniu przyrodą, niż na kształtowaniu umiejętności krytycznej refleksji badawczej.

Wszystko to sprawia, że w praktyce dydaktycznej metoda doświadczeń nie jest postrzegana jako pełnoprawna metoda uczenia się. Głównym powodem tego stanu rzeczy jest fakt, że w opinii przyrodników swobodne podejście do eksperymentowania nie gwarantuje uzyskania z góry założonych rezultatów, czyli treści programowych, które nauczyciel musi przekazać uczniom.

V. Imperatyw kontroli lekcji skutecznie utrudnia pracę metodą badawczą

Głębszą przyczyną ograniczonego stosowania metody badawczej przez nauczycieli jest więc ich przywiązanie do kontroli przebiegu lekcji. Kontrola ta sprawowana jest na dwóch poziomach. Po pierwsze, zajęcia często prowadzone są w oparciu o przygotowany uprzednio, sztywny plan, którego naruszenie skutkuje często niepokojem nauczyciela i zaostrzeniem dyscypliny w klasie. Drugi rodzaj kontroli dotyczy natomiast sztywnego przywiązania do samych treści i napędzany jest obawą przed niezrealizowaniem przyjętego programu nauczania.

Problem ten szczególnie dotyczy właśnie pracy metodą badawczą. O ile wykonanie pokazu jest działaniem w dużym stopniu kontrolowanym przez nauczyciela, to oddanie inicjatywy uczniom wiąże się z chaosem i nieprzewidywalnością. Silnie przekonanie nauczycieli dotyczące sztywnego uzależnienia od uprzednio obranego programu nauczania powoduje, że jeżeli doświadczenia są już realizowane, to raczej w kontrolowanych warunkach.

VI. Infrastruktura i czas to realne bariery, ale o drugorzędnym znaczeniu

Jednocześnie należy zaznaczyć, że dwa czynniki stanowiące w odczuciu nauczycieli podstawowe przeszkody w stosowaniu metody badawczej – czyli niewystarczające wyposażenie pracowni oraz brak czasu na realizację doświadczeń – mają rzeczywiste znaczenie, ale tylko dla nauczycieli aktywnych. Niekomfortowe warunki pracy, brak pomocy dydaktycznych i konieczność „nadażenia” za programem nauczania to czynniki wtórne wobec tych o charakterze wewnętrznym. Utrudniają one pracę nauczycielom realizującym „otwarty” model nauczania, ale nie są barierą nie do pokonania. Z drugiej strony, dla przyrodników opierających się na dyscyplinie i mierzalnych wynikach mogą być niekiedy wygodnym uzasadnieniem nieobecności doświadczeń na lekcji.

VII. Nauczyciele mają dużą autonomię w wyborze metod nauczania

Wnioski te pokazują, że stosowane metody dydaktyczne są w dużym stopniu zależne od indywidualnej charakterystyki każdego nauczyciela. Przyrodnicy mają autonomię doboru narzędzi pracy i programu nauczania, w konsekwencji czego przyjmowane przez nich modele dydaktyczne znacznie się od siebie różnią. Dystans między dwoma „skrajnymi” pod tym względem nauczycielami był znaczny – jeden z nich przeznaczzał na pracę metodami aktywizacyjnymi i badawczymi siedem razy więcej czasu niż drugi. Pokazuje to brak wspólnie podzielanej wizji tego, co to znaczy „dobrze uczyć (się)”.

Ponadto, nauczycielom nie pomaga się w refleksji na ten temat. Trudno jest krytycznie spojrzeć na samego siebie, a niesprawnie funkcjonujące mechanizmy ewaluacji pracy nauczycieli powodują, że nie otrzymują oni w sposób systematyczny informacji zwrotnej na temat swojej pracy.

3. OPIS PROJEKTU BADAWCZEGO

Dla zrozumienia niniejszego raportu istotne jest osadzenie go w kontekście realizowanego przez Centrum Nauki Kopernik projektu edukacyjnego. Służy temu pierwsza część rozdziału. Następnie omówiono postawione pytania badawcze oraz przedstawiono respondentów, którzy wzięli udział w badaniu. Ostatnie dwie części tego rozdziału opisują wykorzystane narzędzia badawcze i metody analizy zebranego materiału.

3.1. KONTEKST BADANIA

Niniejszy projekt badawczy zrealizowany został w okresie między październikiem 2014 roku a marcem 2015 roku. Przeprowadzono go równoległe z realizacją programu pilotażowego zadania „Opracowanie rekomendacji wyposażenia szkolnej pracowni przyrody dedykowanego dla klas IV-VI szkoły podstawowej”. Zadanie jest częścią projektu „Opracowanie i pilotaż aktywnych metod pracy nauczyciela z uczniem opartych na metodzie badawczej”, finansowanego ze środków Europejskiego Funduszu Społecznego, dzięki Programowi Operacyjny Kapitał Ludzki⁴.

W ramach programu pilotażowego, dziesięć wybranych szkół podstawowych otrzymało od Centrum Nauki Kopernik zestaw pomocy dydaktycznych, będący autorskim wyborem wyposażenia pracowni przyrodniczej. Zestaw ten zawierał zróżnicowane pomoce – od sprzętu o charakterze stricte laboratoryjnym (np. komplet 15 mikroskopów), przez podstawowe elementy o szerokim spektrum zastosowań (np. zestaw szkła laboratoryjnego), kończąc na prostych materiałach zużywalnych, takich jak produkty spożywcze i przybory plastyczne. Wraz z wyposażeniem, szkoły otrzymały również broszury zawierające krótkie wprowadzenie do idei projektu oraz katalog dwudziestu sześciu propozycji doświadczeń dedykowanych dla uczniów klas czwartych, piątych i szóstych. Ich realizacja zakładała wykorzystanie otrzymanych pomocy dydaktycznych. Działanie to, jako całość, miało więc umożliwić przetestowanie poszczególnych elementów wyposażenia i proponowanych działań oraz określenie potrzeb nauczycieli przyrody w zakresie potencjalnego wsparcia.

Przekazanie wyposażenia stanowiło dobrą okazję do sprawdzenia, czy i w jaki sposób taki rodzaj wsparcia wpływa na metody dydaktyczne wykorzystywane przez nauczycieli. Główną ideą badania było wyjście poza poziom deklaracji dotyczących tej (ewentualnej) zmiany metod pracy. Dostarczenie szkołom wspomnianego wyposażenia było bowiem bezpośrednim działaniem na rzecz zniesienia jednej ze wspomnianych we wprowadzeniu barier w stosowaniu metody badawczej – braku pomocy dydaktycznych. Dlatego też projekt ten stanowił dogodną okoliczność, by sprawdzić, jak nauczyciele pracują w warunkach stosunkowego „komfortu infrastrukturalnego”. W tym celu zdecydowano się sięgnąć po metodę obserwacji nieuczestniczącej, która stała się rdzeniem projektu badawczego.

⁴ Jednocześnie należy podkreślić, że samo badanie było autonomiczne wobec wspomnianego projektu PO KL, a jego realizację sfinansowano ze środków własnych Centrum Nauki Kopernik.

3.2. PYTANIA BADAWCZE

Jak wspomniano wyżej, głównym celem badania była odpowiedź na pytanie, jakiego rodzaju wsparcie infrastrukturalne i metodyczne najskuteczniej wspiera stosowanie przez nauczyciela⁵ metody badawczej⁶. Metodę tę rozumiano jako proces samodzielnego eksperymentowania przez uczniów, stawiania i weryfikowania pytań badawczych oraz poznawania zjawisk przez osobiste doświadczenie. Zagadnienie to zawiera w sobie trzy główne wątki, wokół których skonstruowano badanie. Są to: codzienna praktyka nauczania przyrody, wpływ dostępnego wyposażenia na metody pracy oraz obecność metody badawczej w dydaktyce przyrody.

- 1) Praktyka nauczania przyrody:
 - a) Jakie metody pracy z uczniami wykorzystują nauczyciele przyrody?
 - b) Czy można wyróżnić zwyczajowy schemat przebiegu lekcji przyrody? Jeżeli tak, to z jakich składa się etapów?
 - c) Kto – nauczyciel czy uczniowie – jest na lekcjach przyrody stroną aktywną?
- 2) Stosowane metody dydaktyczne a dostępne pomoce naukowe:
 - a) Jakiego rodzaju pomoce dydaktyczne wykorzystywane są na lekcjach przyrody i od czego zależy ich dobór?
 - b) Czego konsekwencją jest model pracy (rozumiany jako zestaw stosowanych metod i styl organizacji pracy na lekcji) przyjęty przez nauczyciela?
 - c) Skąd nauczyciel czerpie wiedzę na temat swojej pracy i zasadności stosowanych metod dydaktycznych?
 - d) Czy otrzymanie wyposażenia i propozycji doświadczeń od Centrum Nauki Kopernik zmieniło metody pracy nauczycieli biorących udział w programie pilotażowym?
- 3) Praca metodą badawczą i stosunek nauczycieli do niej:
 - a) Jakie cele stawiają przed sobą badani jako nauczyciele przyrody?
 - b) Jaka jest zdaniem nauczycieli funkcja metody badawczej w codziennej dydaktyce przyrodniczej?
 - c) Jaki jest stosunek nauczycieli przyrody do pracy metodą badawczą? Jakie widzą jej zalety i wady?
 - d) Od czego zależy sięganie po metodę badawczą w dydaktyce przyrodniczej?
 - e) Czy można zidentyfikować jakieś bariery w stosowaniu metody badawczej na lekcjach przyrody? Jeżeli tak, to jakie i z czego one wynikają?

⁵ W raporcie słowo „nauczyciel” używane jest tylko w formie męskiej. Zdecydowano się nie ujawniać płci badanych, aby zagwarantować im możliwie wysoki poziom anonimowości. Należy przy tym pamiętać, że w Polsce pracuje około czterokrotnie więcej nauczycielek niż nauczycieli.

⁶ W tym miejscu warto dokonać rozróżnienia pojęciowego między metodą badawczą a doświadczeniem. Metoda badawcza to „proces samodzielnego eksperymentowania, stawiania i weryfikowania pytań badawczych oraz poznawania zjawisk przez osobiste doświadczenie”. Zakłada ona krytyczną refleksję przed i po samym działaniu, a także podmiotową rolę osoby uczącej się. Określeniem „doświadczenie” posłużono się natomiast w niniejszym raporcie do opisu samego działania, polegającego na odtwarzaniu określonych zjawisk przyrodniczych na lekcji.

3.3. CHARAKTERYSTYKA RESPONDENTÓW

Do udziału w programie pilotażowym zaproszono dziesięć szkół podstawowych znajdujących się na terenie całej Polski. Zostały one wybrane przez Centrum Nauki Kopernik w taki sposób, aby uzyskać możliwie duże wewnętrzne zróżnicowanie tej grupy. Placówki różnią się od siebie liczbą klas i uczniów, stanem infrastruktury oraz samą lokalizacją. Zlokalizowane są w miejscowościach różnej wielkości: dwie znajdują się na terenach wiejskich, cztery w małych lub średnich miastach i cztery w dużych miastach. Województwo łódzkie i wielkopolskie reprezentują po dwie szkoły, a po jednej szkole znajduje się w województwach: kujawsko-pomorskim, lubelskim, mazowieckim, podlaskim, śląskim i warmińsko-mazurskim. Dodatkowo, jedna z nich ma status szkoły niepublicznej. Dzięki temu zróżnicowaniu możliwe było sprawdzenie, w jaki sposób rozmaite warunki wpływają na przebieg programu pilotażowego.

Spośród kadry pedagogicznej tych placówek, aktywny udział w projekcie (w charakterze osób badanych) wzięło łącznie dwudziestu jeden nauczycieli przyrody – siedemnastu ze wspomnianych dziesięciu szkół oraz czterech ze szkół, które w ramach programu otrzymały tylko broszurę z propozycjami doświadczeń⁷. W tej grupie znaleźli się zarówno nauczyciele, którzy sami zgłosili akces do wzięcia udziału w projekcie, bądź też wytypowani przez dyrekcję do jego realizacji. Wykaz wszystkich badanych przedstawia tabela 1. Każdemu z respondentów oraz każdej szkole przydzielono sygnaturę, aby zapewnić poufność wszystkim podmiotom biorącym udział w badaniu.

3.4. METODY BADAWCZE I NARZĘDZIA

Projekt badawczy składał się z dwóch głównych komponentów: (a) nieuczestniczącej obserwacji lekcji przyrody w szkołach biorących udział w pilotażu oraz (b) indywidualnych wywiadów pogłębionych z nauczycielami, których lekcje były obserwowane.

3.4.1. Obserwacje lekcji

Głównym założeniem realizowanego badania było wyjście poza deklaratywną wiedzę na temat stosowanych metod nauczania w polskiej szkole. Możliwe było to tylko poprzez faktyczne wkroczenie w przestrzeń lekcji i bezpośrednie doświadczenie procesu pedagogicznego. Naturalną metodą wydała się być obserwacja.

⁷ Szkoły te nie otrzymały wyposażenia pracowni przyrody. Celem dołączenia tych placówek było wzbogacenie materiału badawczego poprzez włączenie przypadków, gdzie nauczyciele dysponują jedynie pomysłami na doświadczenia, a niekoniecznie posiadają jednocześnie sprzęt potrzebny do ich realizacji.

SYGNATURA NAUCZYCIELA	SYGNATURA SZKOŁY	CZY SZKOŁA OTRZYMAŁA SPRZĘT?	LICZBA ZREALIZOWANYCH OBSERWACJI	REALIZACJA WYWIADU 1. i 2.	REALIZACJA WYWIADU 3.
N01	S06	tak	59	tak	tak
N02	S01	tak	51	tak	tak
N03	S06	tak	0	nie	tak
N04	S05	tak	52	tak	tak
N05	S08	tak	32	nie	tak
N06	S08	tak	33	tak	tak
N07	S10	tak	32	tak	tak
N08	S07	tak	57	tak	tak
N09	S03	tak	25	tak	tak
N10	S04	tak	40	tak	tak
N11	S03	tak	0	nie	tak
N12	S02	tak	64	tak	tak
N13	S09	tak	35	tak	tak
N14	S10	tak	32	nie	tak
N15	S03	tak	0	nie	tak
N16	S09	tak	35	nie	tak
N17	S05	tak	11	nie	nie
N18	S11	nie	0	nie	tak
N19	S12	nie	0	nie	tak
N20	S13	nie	0	nie	tak
N21	S14	nie	0	nie	tak

Tabela 1: Wykaz respondentów, którzy wzięli udział w badaniu.

Obserwacje lekcji przyrody realizowane były od października do grudnia 2014 roku przez łączny okres dziewięciu tygodni w dziesięciu szkołach, które otrzymały wyposażenie w ramach pilotażu programu. Do każdej z placówek przypisany był badacz, który obecny był na co najmniej ośmiu lekcjach przyrody w ciągu tygodnia⁸. W przypadku, gdy w danej szkole pracował więcej niż jeden nauczyciel przyrody, wybrano pedagoga „głównego”, na którego lekcjach się skoncentrowano⁹. Dodatkowo, aby zebrać materiał obserwacyjny z całego cyklu nauczania, obserwatorzy mieli za zadanie obserwować wszystkie trzy lekcje przyrody w tygodniu przynajmniej jednej, wybranej klasy.

⁸ Wyjątkiem była jedna mała szkoła, w której realizacja ośmiu obserwacji była utrudniona ze względu na niewielką liczbę odbywających się lekcji przyrody, ze względu na ilość uczniów do niej uczęszczających. W tej placówce realizowano pięć obserwacji w tygodniu.

⁹ W jednej ze szkół dwójka nauczycieli przyrody sprzeciwiła się wyróżnieniu jednego z nich i wystosowała prośbę o równy „podział” obserwacji. W trosce o dobrą atmosferę współpracy zgodzono się na to.

Do realizacji tej części badania stworzono kwestionariusz obserwacji. Umożliwiał on zapisywanie przebiegu lekcji w postaci ilościowej (kodowanie poszczególnych etapów zajęć, czasu ich trwania, aktywności na skali nauczyciel-uczeń i wykorzystywanych pomocy dydaktycznych) oraz jakościowej (notatka dotyczące tego, co dzieje się na danym etapie lekcji). Kwestionariusz zamieszczono w załączniku nr 1 (podrozdział 9.1).

Przed rozpoczęciem zbierania danych zorganizowano odprawę badawczą, podczas której zaprezentowano badaczom kwestionariusz obserwacji. Przećwiczano również sposób pracy na nim, kodując przykładowe nagranie lekcji.

Ze względu na niekonwencjonalność narzędzia oraz skład zespołu (badacze reprezentowali różne dziedziny nauki) zdecydowano, że pierwsze trzy tygodnie obserwacji będą pilotażem obserwacji. Po tym okresie zorganizowano kolejne spotkanie zespołu, podczas którego omówiono pojawiające się problemy oraz wprowadzono szereg poprawek do kwestionariusza obserwacji.

Łącznie przeprowadzono obserwacje 572 lekcji przyrody. W tym zbiorze znalazło się 178 obserwacji lekcji klas 4., 177 obserwacji lekcji klas 5. i 207 obserwacji klas 6. Dodatkowo, przeprowadzono również obserwację 10 zajęć pozalekcyjnych.

3.4.2. Indywidualne wywiady pogłębione z nauczycielami

Do uzyskania pełnego obrazu dydaktyki przyrody w szkole, niezbędne było również poznanie perspektywy głównego bohatera badania – nauczyciela. Dlatego też zdecydowano się również zrealizować indywidualne wywiady pogłębione (IDI – *individual in-depth interview*). Metoda ta polega na rozmowie z respondentem, w oparciu o przygotowany uprzednio scenariusz, podczas której istotne kwestie pojawiające się w jej trakcie są swobodnie pogłębiane przez badacza. Narzędzie to wydawało się być idealnym uzupełnieniem obserwacji, dostarczało bowiem wiedzy na temat perspektywy nauczyciela przyrody, ważnych dla niego wartości oraz uzasadnień wyboru metod dydaktycznych.

Wywiady zrealizowano w trzech turach: (1) w pierwszym tygodniu obserwacji, (2) w ostatnim tygodniu obserwacji oraz (3) w lutym 2015 roku, około dwa miesiące po zakończeniu obserwacji. W pierwszym i drugim etapie przeprowadzono rozmowy z dziesięcioma nauczycielami pracującymi w szkołach, w których prowadzono obserwacje. W trzeciej turze wywiadów do grona respondentów włączono również innych przyrodników uczących w dziesięciu szkołach biorących udział w programie pilotażowym (poza obserwowanymi nauczycielami „głównymi”). Dodatkowo, zrealizowano również wywiady z czterema nauczycielami pracującymi w szkołach, które otrzymały tylko broszury z doświadczeniami, a nie dostały wyposażenia. Uzasadnieniem tego kroku był cel badawczy trzeciego etapu rozmów, podczas którego skupiono się na ocenie poszczególnych pomocy dydaktycznych i proponowanych doświadczeń – dlatego też poszerzenie grupy respondentów było wskazane. Wywiady były nagrywane, a następnie transkrybowane.

Do każdego z trzech etapów wywiadów przygotowano scenariusz, w oparciu o który prowadzona była rozmowa. Do ostatniego etapu przygotowano dwie jego wersje – jedna adresowana była do nauczycieli, których szkoła otrzymała wyposażenie pracowni przyrody, a druga do tych, którzy tego sprzętu nie dostali. Wszystkie cztery scenariusze dołączono do raportu w załącznikach: nr 2 (podrozdział 9.2), nr 3 (podrozdział 9.3) i nr 4 (podrozdział 9.4). Łącznie zrealizowano 40 wywiadów indywidualnych – po 10 w pierwszym i drugim etapie oraz 20 w trzecim etapie.

3.5. METODY ANALIZY MATERIAŁU BADAWCZEGO

W toku realizacji badania zgromadzono łącznie kwestionariusze obserwacji 572 lekcji przyrody oraz transkrypcje 40 indywidualnych wywiadów pogłębionych. Analiza materiału badawczego przebiegała dwutorowo. Równolegle opracowano dane ilościowe (z ilościowej części kwestionariusza obserwacji) oraz dane jakościowe (z jakościowej części kwestionariusza obserwacji oraz z transkrypcji wywiadów). Triangulacja metod analizy pozwoliła zwiększyć rzetelność formułowanych wniosków.

3.5.1. Analiza ilościowa

Spośród 572 kwestionariuszy obserwacji, 15 zostało odrzuconych na etapie weryfikacji danych ze względu na nieadekwatność do badanego zagadnienia (np. zastępstwo z nauczycielem innego przedmiotu, apel lub uroczystość szkolna czy nieprzewidziane wydarzenia, jak alarm pożarowy). Następnym krokiem było wyłączenie danych uzyskanych w trakcie realizacji części pilotażowej badania (pierwsze trzy tygodnie) z tymi zgromadzonymi w toku obserwacji „właściwej”¹⁰.

Jak wspomniano powyżej, w trosce o rzetelność wyników każdy z obserwatorów miał za zadanie obserwować wszystkie trzy lekcje przyrody w tygodniu jednej, wybranej klasy. W ten sposób uzyskano pewność, że badanie nie omija zawsze tego samego dnia w tygodniu (w którym na przykład zazwyczaj realizowane są doświadczenia). Na etapie weryfikacji danych porównano ten zbiór obserwacji „pełnych cykli nauczania” ze zbiorem pozostałych obserwacji. pozostałą część lekcji. Nie odnotowano istotnej różnicy między tymi grupami, co znaczy że zrealizowane obserwacje trafnie oddają rzeczywistość lekcji (pomimo tego, że nie obserwowano wszystkich zajęć). Dlatego też zdecydowano się nie wyłączać na tym etapie weryfikacji danych żadnych obserwacji z analizy.

10 obserwacji zrealizowano podczas zajęć pozalekcyjnych. Ze względu na inną strukturę tych zajęć, obserwacje te wyłączono z analizy ilościowej. W ten sposób otrzymano ostatecznie zestaw 376 obserwacji, na podstawie których dane zawarte w niniejszym raporcie. Analizę danych przeprowadzono przy użyciu pakietu Microsoft Excel.

¹⁰ Uzasadnieniem tego działania była obawa, że ze względu na niekonwencjonalność zastosowanego narzędzia – skutkująca trudnością w ustaleniu ściśle porównywalnych wzorów kodowania przebiegu lekcji – mogła sprawić, że obserwacje przeprowadzone na etapie pilotażowym mogły istotnie różnić się od siebie (w zależności od badacza), a także od tych realizowanych już we „właściwej” fazie badania. Po trzech tygodniach zorganizowano spotkanie badawcze, na którym uwspólniono ostatecznie wiedzę oraz refleksje dotyczące pracy z kwestionariuszem, co pozwoliło na standaryzację metod kodowania. Ponadto, na tym spotkaniu dokonano również korekt w samym kwestionariuszu, co dodatkowo utrudniało porównanie materiału pilotażowego z „właściwym”.

3.5.2. Analiza jakościowa

Do analizy jakościowej włączono cały zgromadzony materiał o takim charakterze, tj. komponent jakościowy 572 kwestionariuszy obserwacji oraz transkrypcje 40 pogłębionych wywiadów indywidualnych. Ze względu na specyfikę tej metody analizy danych, zdecydowano się nie wyłączać z materiału badawczego obserwacji pilotażowych. Nie wymagały one bowiem do tego celu standaryzacji kodowania i mogły zawierać cenną wiedzę umożliwiającą rekonstrukcję przebiegu lekcji i „zdarzeń krytycznych”¹¹ przybliżając perspektywę nauczyciela i jego stosunek do poszczególnych metod pracy.

Analizę jakościowego materiału badawczego przeprowadzono przy użyciu programu ATLAS.ti. Dane skategoryzowano w oparciu o klasyfikację kodów, stworzonych na podstawie wstępnej interpretacji wyników. Następnie grupowano je w określonych konfiguracjach i porównywano materiał z różnych obserwacji i wywiadów, co pozwoliło na formułowanie wniosków.

¹¹ „Zdarzenia krytyczne” to technika prowadzenia obserwacji (dedykowana zwłaszcza badaniom rzeczywistości szkolnej), za pomocą której badacz koncentruje się na „konkretnych przykładach zachowania w klasie, które jego zdaniem obrazują najbardziej istotne aspekty stylu nauczyciela i metod nauczania”. Zob. Wragg, Edward C. 2001. „Co i jak obserwować w klasie”. Warszawa: Wydawnictwo Akademickie „Żak”.

4. LEKCJE PRZYRODY: STOSOWANE METODY DYDAKTYCZNE

W poniższym rozdziale przedstawiono strukturę wyłaniającej się z badań, „typowej” lekcji przyrody. Szczególną uwagę zwrócono na czas trwania poszczególnych jej etapów. Rozdział podsumowuje analiza modelu realizowania doświadczeń, z wyróżnieniem m.in. czasu ich trwania, aktywności uczniów i nauczycieli oraz ewentualnej obecności elementów metody badawczej.

4.1. ETAPY LEKCJI PRZYRODY: DOMINACJA METODY PODAJĄCEJ

Zanim szczegółowo omówione zostaną uwarunkowania i sposoby realizacji doświadczeń, warto spojrzeć na instrumentarium narzędzi pracy badanych nauczycieli. Szerokiego kontekstu stosowania metody badawczej dostarczają dane na temat tego, jak skonstruowane są zajęcia przyrody, tj. z jakich etapów się składają. Ukazanie realnego rozkładu czasu poświęcanego na pracę danymi metodami pozwala na umieszczenie w tej hierarchii metody doświadczeń. W ramach obserwacji kodowano działania zgodnie z następującą klasyfikacją:

1. Organizacja, administracja i inne – czas poświęcony na wejście uczniów do klasy i rozlokowanie się w ławkach, sprawdzanie listy obecności, sprawy wychowawcze, komunikaty samorządu oraz inne działania.
2. Wprowadzenie do lekcji – wstęp merytoryczny i prezentacja nowego tematu, który będzie omawiany podczas zajęć.
3. Praca metodą podającą – działania dydaktyczne, które opierają się na transmisji gotowej, „spreparowanej” wiedzy z formalnie sankcjonowanych źródeł (przede wszystkim nauczyciel lub książka).
4. Praca metodą aktywizującą – działania dydaktyczne, podczas których uczenie się odbywa się za pośrednictwem włączenia uczniów w proces „wytwarzania” wiedzy, zakładające ich zwiększoną aktywność na lekcji.
5. Praca metodą doświadczeń¹² – działania, podczas których nauczyciel lub/i uczniowie wykonują doświadczenia, rozumiane jako „wywoływanie lub odtwarzanie danego zjawiska w sztucznych warunkach”¹³. Zwracano tutaj szczególną uwagę na etap stawiania hipotez i pytań badawczych oraz wyciąganie wniosków z doświadczenia.
6. Podsumowanie lekcji – powtórzenie wiedzy i informacji zgromadzonych w trakcie zajęć.
7. Sprawdzanie wiedzy – zorganizowane formy kontrolowania wiedzy uczniów (indywidualnie lub grupowo), zakończone wystawieniem oceny.

¹² Należy zaznaczyć, że metoda doświadczeń nie musi być konieczną częścią szerszej kategorii metod aktywizujących. Wykonany przez nauczyciela pokaz nosi bowiem na przykład cechy metody podającej. Działanie to zdecydowano się wyróżnić w powyższej klasyfikacji ze względu na fakt, że realizacja doświadczeń stanowi centralny obszar zainteresowania niniejszego projektu badawczego.

¹³ Definicja operacyjna, stworzona na podstawie Słownika Języka Polskiego, hasło: „doświadczenie”. Strona internetowa: <http://sjp.pwn.pl/szukaj/do%C5%9Bwiadczenie.html>.

Wykres 1 przedstawia odsetki czasu poświęconego na dane działania w odniesieniu do całości czasu obserwacji.

Wykres 1: Czas poświęcony na poszczególne działania [odsetek łącznego czasu obserwacji; N=376]

Nauczyciele przyrody zdecydowaną większość czasu lekcji przeznaczają na pracę metodą podającą. W przełożeniu na 45-minutową lekcję, działanie to zabiera z niej około 20 minut (tabela 2. przedstawia wspomniane odsetki przełożone na czas takiej lekcji)¹⁴. Praca metodą podającą zajmuje więc ponad dwa razy więcej czasu niż praca metodami aktywizującymi oraz realizacja doświadczeń łącznie (odpowiednio 12,3% i 11,0% czasu obserwacji, co przekłada się na 5 minut i 4 minuty hipotetycznej lekcji).

Warto podkreślić, że więcej czasu lekcji niż realizacja doświadczeń zabierają kwestie administracyjne i organizacyjne – aż 16,4% całości. W przeliczeniu na 45-minutową lekcję daje to średnio 7 minut z każdych zajęć poświęcone na kwestie niezwiązane bezpośrednio z samą dydaktyką.

Badani nauczyciele dziesiątą część zajęć poświęcają na wprowadzenie do lekcji oraz jej podsumowanie. Wstęp zabiera 8,1% całego czasu obserwacji (około 4 minuty z każdych zajęć), natomiast zebranie uzyskanych informacji i „domknięcie” tematu zajmuje zaledwie 2,8% czasu, co daje minutę i szesnaście sekund poświęconych na podsumowanie lekcji.

¹⁴ Tego rodzaju przełożenie ma wyłącznie charakter poglądowy, ponieważ obciążone jest błędem średniej. Nie jest to więc średni czas trwania danego etapu, a raczej ilustracja proporcji czasu poświęcanego na poszczególne działania w odniesieniu do hipotetycznej, 45-minutowej lekcji.

DZIAŁANIE	ODSETEK CZASU	NA 45 MINUT LEKCJI
praca metodą podającą	43,6%	19 min 38 s
administracja, organizacja, inne	16,4%	7 min 22 s
praca metodą aktywizującą	12,3%	5 min 31 s
praca metodą doświadczeń	11,0%	3 min 57 s
wprowadzenie do lekcji	8,1%	3 min 39 s
sprawdzanie wiedzy	5,8%	2 min 36 s
podsumowanie lekcji	2,8%	1 min 16 s

Tabela 2. Czas poświęcany na poszczególne działania [odsetek łącznego czasu obserwacji; N=376]

Innego spojrzenia na strukturę lekcji przyrody dostarcza odpowiedź na pytanie, na ilu lekcjach spośród wszystkich obserwowanych odnotowano wystąpienie danego działania. Te dane przedstawia wykres 2. Ukazują one p o w s z e c h n o ś ć poszczególnych etapów lekcji i metod pracy, w kontraście do opisanej powyżej ich c z a s o c h ł o n n o ś c i ¹⁵.

Wykres 2: Powszechność działań na lekcji przyrody [odsetek lekcji, na których dane działanie wystąpiło; N=376]

Najbardziej powszechną metodą pracy z uczniem – podobnie jak przy analizie czasu – okazuje się być metoda podająca, wykorzystana przez nauczyciela podczas 9 na 10 badanych zajęć. Podczas 37,5% obserwowanych lekcji nauczyciel wykorzystał w pracy z uczniami metodę aktywizującą. Doświadczenia realizowano natomiast na co trzeciej lekcji. Spośród trzech wyróżnionych metod, ta jest najrzadziej stosowaną. Przyczyny takiego stanu rzeczy eksplorowane są głębiej w rozdziale 5., dotyczącym czynników utrudniających nauczycielom pracę metodą badawczą.

¹⁵ Należy zaznaczyć, że dane te w żadnym stopniu nie uwzględniają wymiaru czasowego. Na przykład, jeżeli nauczyciel poświęcił w trakcie zajęć chociażby 5 minut na pracę metodą podającą, to lekcja ta została uwzględniona w omawianej statystyce.

Podczas gdy na dwóch trzecich obserwowanych lekcji obecne było wprowadzenie do tematu, to tylko w jednej czwartej z nich odnotowano podsumowanie zajęć. Dysproporcja ta ilustruje problemy nauczycieli z zarządzaniem czasem lekcji. Dalsza analiza jakościowa (przedstawiona w podrozdziale 4.5) uzupełnia ten wynik i pokazuje, że często nauczycielom nie starcza czasu na „zamknięcie” lekcji i powtórzenie zdobytej na zajęciach wiedzy.

4.2. REALIZACJA DOŚWIADCZEŃ: MIĘDZY DEKLARACJAMI A PRAKTYKĄ

Dla dalszej analizy – koncentrującej się na uwarunkowaniach i sposobach realizacji doświadczeń – istotny jest wniosek o stosunkowo niewielkiej popularności tej metody na lekcjach przyrody. Organizacja edukacji na szczeblu szkoły podstawowej przewiduje w klasach 4.-6. trzy lekcje przyrody w tygodniu. Średnio więc jakiegokolwiek – nawet proste i krótkie – doświadczenie zaobserwowano na jednych zajęciach w tygodniu. Co interesujące, wynik ten plasuje obserwowanych nauczycieli w grupie sięgającej po tę metodę stosunkowo częściej od ogółu populacji. W badaniu zrealizowanym przez Instytut Badań Edukacyjnych, podobną lub większą częstotliwość realizacji doświadczeń (określoną tu jako „prawie na każdej lekcji” oraz „kilka razy w miesiącu”) deklaruje od 60,5% (w przypadku przeprowadzenia pokazu) do 27,8% (w przypadku wykonywania pokazu przez ucznia) nauczycieli. Najbardziej powszechną kategorią czasową jest tu „kilka razy w roku”. Wyniki te pokazuje wykres 3.

Wykres 3: Częstość występowania poszczególnych modeli realizacji doświadczeń na lekcjach przyrody [odsetek nauczycieli deklarujących daną częstość; N=376]. Źródło: Grajkowski, Wojciech. 2014. „Diagnoza potrzeb nauczycieli przyrody w szkole podstawowej w zakresie wsparcia w prowadzeniu lekcji metodą badawczą”. Warszawa: Instytut Badań Edukacyjnych.

Stosunkowo częste korzystanie z tej metody przez nauczycieli objętych obserwacją w projekcie Centrum Nauki Kopernik można tłumaczyć dwoma czynnikami: (1) profilem nauczycieli zgłaszających akces do podobnego rodzaju projektów edukacyjnych (są to przeważnie nauczyciele otwarci na aktywizujące metody nauczania i włączanie uczniów w przebieg lekcji) oraz (2) zmianą metod pracy pod wpływem udziału w badaniu i byciu obserwowanym.

Obydwie te tezy znajdują częściowe potwierdzenie w materiale jakościowym. Większość nauczycieli, którzy wzięli udział w badaniu, to osoby o wysokich kompetencjach i odznaczające się stosunkowo dużą aktywnością (rozumianą tutaj jako udział w szkoleniach i innych projektach edukacyjnych). W gronie respondentów znaleźli się m.in. metodycy nauczania przedmiotów przyrodniczych, a niemal wszyscy pedagodzy prowadzili również zajęcia pozalekcyjne (wśród nich byli również opiekunowie Klubów Młodego Odkrywcy¹⁶). Część badanych brała również udział w szkoleniach dotyczących metod pracy metodą doświadczeń na lekcji. Można więc stwierdzić, że kompetencje obserwowanych nauczycieli – w porównaniu do całej grupy zawodowej – są ponadprzeciętne.

Z drugiej strony, zebrany materiał badawczy potwierdza również tezę o wpływie samego faktu udziału w badaniu na repertuar wykorzystywanych metod. Najbardziej wyraźne było to w początkowym okresie obserwacji:

Przypomnienie wiedzy na temat doświadczenia. Nauczyciel wyznacza uczniów do odpowiedzi, mówiąc: "A teraz opowiem pani [badaczce] jakie doświadczenia robiliśmy". Nauczyciel odpytuje uczniów na temat tego, czym jest doświadczenie, jakie są jego etapy, czym jest próba badawcza.

Niektórzy z badanych poruszali również ten wątek w wywiadach pogłębionych, przyznając, że udział w projekcie w pewnym stopniu „wymusił” na nich zmianę sposobu pracy na lekcji, i był dla nich sytuacją nietypową:

Dla mnie osobiście trochę za długo [trwała ta obserwacja]. Bo tak do trzech czwartych to ja dostałam takiego „powera”, że ja chcę, że ja coś nowego, że gdzieś tam się będę starała. A później zaczęło to już być troszeczkę nużące. Za długo to po prostu trwało, w takim pełnym napięciu.

Dla powyższego respondenta ciągłe napięcie, związane z obecnością badacza i poszukiwaniem nowych metod pracy, w pewnym momencie stało się „nużące”. To istotny wniosek, ukazujący internalizację norm metod pracy dydaktycznej uważanych za wartościowe, która jednak nie jest manifestowana w praktyce. Dopiero fakt bycia obserwowanym zmobilizował niektórych nauczycieli do wdrożenia „otwartego” modelu nauczania, co jednak po jakimś czasie okazało się trudne do utrzymania¹⁷.

Wątek ten silnie obecny jest w całym materiale badawczym – istnieje wyraźny rozdźwięk między deklarowanym przez nauczycieli pozytywnym stosunkiem do metody doświadczeń a faktycznym jej wykorzystaniem podczas lekcji. Wszyscy bez wyjątku respondenci w wywiadach podkreślali, że bardzo cenią sobie ten sposób pracy, a ich podopieczni najlepiej uczą się poprzez działanie:

¹⁶ Klub Młodego Odkrywcy to koordynowany przez Centrum Nauki Kopernik program edukacyjny, który wspiera edukatorów w tworzeniu i prowadzeniu zajęć dla dzieci i młodzieży, podczas których uczestnicy zaangażowani są w swobodne eksperymentowanie.

¹⁷ Warto tutaj zaznaczyć, że większość nauczycieli z perspektywy czasu ocenia ten pewnego rodzaju przymus jako coś, co pozytywnie wpłynęło na ich pracę.

Na pewno fajną rzeczą bez względu na poziom [...] są wszelkiego typu doświadczenia i wszystko to, co gdzieś tam dziecko samodzielnie może zrobić. Im bardziej kolorowo, im bardziej wybuchowo, że tak powiem w przenośni, tym fajniej.

No i dla mnie to jest to rzecz oczywista, że teraz w przyrodzie musi być to doświadczenie, że musimy wykonywać doświadczenia, no bo to jest źródło wiedzy. To jest wielka radość, satysfakcja dla dzieci, jak one coś robią w tym kierunku.

Lekcja bez doświadczeń jest smutna, taka sama teoria, a tak to dzieciaki mogą sprawdzić, bo to jest metoda aktywizująca każdego ucznia, bo wszyscy chcą dotknąć, sprawdzić, a nie wszyscy chcą słuchać. Zresztą tą metodą uczniowie lepiej się uczą i inaczej się zachowują, bo są naprawdę zaangażowani.

Hipotezy wyjaśniające ten rozdzwięk przedstawione zostały w rozdziale 6, w którym omówiono bariery w stosowaniu metody doświadczeń na lekcjach przyrody. Przede wszystkim są to czynniki o charakterze wewnętrznym (postrzeganie doświadczeń jako zabawy, nacisk na kontrolę i dyscyplinę oraz niesprawne mechanizmy rozwoju nauczycieli).

4.3. CZAS TRWANIA DOŚWIADCZEŃ: BAWIĆ, A NIE UCZYĆ?

Jak pokazuje przedstawiona w rozdziale 4.1 analiza czasu poświęcanego na realizację poszczególnych działań, praca metodą doświadczeń zabiera średnio 3 minuty i 57 sekund z „uśrednionej” lekcji. Jest to jednak wskaźnik poglądowy, która ma w przejrzysty sposób zilustrować powszechność tej metody na lekcjach przyrody. W celu uzyskania precyzyjnej informacji na temat czasów trwania doświadczeń, wyabstrahowano je z materiału badawczego i poddano analizie.

Łącznie podczas obserwacji odnotowano realizację 218 doświadczeń. Obliczono czas trwania każdego z nich i przyporządkowano je do 5-minutowych przedziałów. Wyniki przedstawia wykres 4.

Wykres 4: Czas trwania doświadczeń [odsetek wszystkich doświadczeń; N=218]

Nauczyciele realizują doświadczenia krótkie – 7 na 10 z nich nie trwała dłużej niż 10 minut (41,3% do 5 minut i 30,7% między 6 a 10 minut). Kolejne 19,3% stanowią doświadczenia trwające od 11 do 20 minut, a zaledwie 8,7% to doświadczenia trwające dłużej niż 20 minut.

Wynik ten pozwala na pogłębienie wskaźnika powszechności realizacji doświadczeń, pokazanych w rozdziale 4.1. Przypominając: przedstawiał on odsetek lekcji, na których zrealizowano chociażby jedno doświadczenie, bez względu na długość jego trwania. Wykres 5 prezentuje ten wskaźnik w rozbiciu na czas trwania doświadczeń.

Wykres 5: Powszechność realizacji doświadczeń na lekcjach przyrody a czas trwania doświadczenia [odsetek lekcji, na których zostało zrealizowane doświadczenie; N=376]

Okazuje się, że o ile jakiegokolwiek – nawet krótkie – doświadczenie jest realizowane średnio na co trzeciej lekcji przyrody, to doświadczenia dłuższe niż 10 minut obecne są na co szóstą lekcji, a te trwające ponad 20 minut na co dwudziestych zajęciach.

Wynik ten skłania do refleksji na temat tego, co jest właściwie dla nauczycieli przyrody celem realizacji doświadczeń. Jeżeli niemal w trzech na czterech przypadkach nie trwają one dłużej niż 10 minut, może to świadczyć o ich prostym charakterze. Jak pokazuje materiał jakościowy, jest tak rzeczywiście – dla nauczyciela doświadczenie ma raczej funkcję „rozrywkową”, przyciągającą uwagę uczniów, a nie jest traktowane jako pełnoprawna metoda nauczania. Należy oczywiście podkreślić jednocześnie, że sam czas trwania doświadczenia niekoniecznie musi mieć związek z jego wartością merytoryczną. Wątek ten omówiony jest w podrozdziale 6.3.

4.4. TYPY DOŚWIADCZEŃ: OD ILUSTRACJI DO SWOBODNEGO EKSPERYMENTOWANIA

4.4.1. Typologia doświadczeń

Pogłębienia danych dotyczących wykorzystywania metody badawczej dostarcza materiał jakościowy z obserwacji. W analizie wyróżniono cztery podstawowe typy doświadczeń. Pokróćce scharakteryzowano je poniżej oraz zilustrowano przykładami¹⁸.

¹⁸ Należy zaznaczyć, że poniższą typologię skonstruowano w toku analizy jakościowej. Wyróżnione rodzaje mają charakter „typów idealnych” (zgodnie z koncepcją Maxa Webera), tj. esencjonalnych charakterystyk danych zjawisk, które mogą nie występować w czystej formie w rzeczywistości.

Prosta ilustracja danego zjawiska przyrodniczego bez użycia pomocy dydaktycznych. Dotyczy przeważnie zagadnień biologicznych (np. ludzkie ciało) lub podstawowych zjawisk fizycznych (np. ruch). Typ zaobserwowany dość rzadko, zazwyczaj trwający nie dłużej niż kilka minut.

Nauczyciel poleca, aby uczniowie przyłożyli ręce do małżowin usznych i układali je w różnych położeniach. Pyta: „A jak mieliście ręce tak [wskazuje ułożenie], to jak słyszeliście, lepiej czy gorzej?”. Uczniowie samodzielnie dochodzą do wniosków, jaką funkcję pełni małżowina uszna: „Jest zbieraczem dźwięku”.

Ilustracja danego zjawiska przyrodniczego wykonana przez nauczyciela lub przez wybranych uczniów pod jego kontrolą. Najbardziej powszechny typ realizowanych doświadczeń. Zazwyczaj zawiera konkretne pytanie sformułowane na wstępie, na które odpowiedź jest wyjściem do omówienia teorii. Zakłada silną kontrolę nauczyciela nad przebiegiem procesu.

Nauczyciel mówi, że teraz opowiedzą sobie jak pokonać siłę oporu, a dzięki doświadczeniu dowiedzą się, co stawia większy opór – woda czy powietrze. Uczniowie przekrzykują się: „Powietrze”, „Woda”. Nauczyciel z pomocą uczennicy przywiązuje sznurkiem linijkę do pędzla i układa wysoki stos z książek, pomiędzy które wkłada linijkę. Prosi kolejną uczennicę, aby przeczytała z podręcznika, jakie są dalsze etapy doświadczenia. Uczennica czyta przebieg doświadczenia. Inna uczennica popycha pędzelek, który swobodnie kotłuje się nad miską z wodą. Następnie nauczycielka obniża położenie linijki, do której przywiązany jest pędzelek. Częściowo zanurzony pędzel pchnięty przez dziewczynkę porusza się wolniej i krócej. Trzeci etap doświadczenia to pchnięcie pędzelka całkowicie zanurzonego w misce z wodą. N: „Jaki wniosek możemy zapisać?”. U: „Że woda jest gęstsza i stawia większy opór”. Nauczyciel potwierdza i rysuje na tablicy schemat budowy cieczy i gazów. N: „Jak są zbudowane ciecze?”. U: „Ścisłej, są gęstsze”. N: „Tak. Czyli dlaczego woda stawia większy opór?”. U: „Woda jest bardziej gęsta i stawia większy opór”.

Realizacja doświadczenia przez uczniów w oparciu o wytyczne dostarczone przez nauczyciela. Zakładająca większe zaangażowanie uczniów, którzy indywidualnie lub w grupach angażują się w działanie. Nie zawsze związana jest z konkretnym pytaniem lub problemem, czasem będąca punktem wyjścia do dyskusji.

Nauczyciel zaprasza uczniów do doświadczenia. Podkreśla, że opis znajduje się w podręczniku, należy się z nim zapoznać przed wykonaniem doświadczenia. Uczniowie mają przed sobą linijkę, plastelinę i kredę. Mają spróbować powyginać te przedmioty w różne strony i zaobserwować co się dzieje.

Swobodne eksperymentowanie wykonywane przez uczniów i zorientowane wokół danego zagadnienia. Bardzo rzadko stosowana metoda, w ramach której uczniowie sami projektują doświadczenie, realizują je i wyciągają z niego wnioski. Ten typ jest najlepszą ilustracją stosowania metody badawczej w dydaktyce przyrody.

Dzieci w ramach pracy domowej w grupach miały przygotować doświadczenie, które będą prezentować klasie. Grupa wyznaczona do prezentacji rozkłada pomoce. W klasie zamieszanie: głośno, dzieci rozmawiają między sobą, wstają, żeby zobaczyć pomoce. Uczniowie wydają się

być podekscytowani („Wow”, „Super macie doświadczenie”). Dzieci tłumaczą klasie, że będą prezentować obwód zamknięty. [...] Uczniowie przedstawiają pytanie badawcze: „Będziemy sprawdzać, co przewodzi prąd? Czy moneta, ołówek i inne rzeczy przewodzą prąd?”. Hipoteza: „Wszystko przewodzi prąd”. Grupa przedstawia doświadczenie. Dzieci demonstrują po kolei doświadczenie z użyciem monety, ołówka (drewna i grafitu), aluminium, magnezu, kamyka. Cała klasa jest zaangażowana, wszystkie dzieci wstają ze swoich miejsc i podchodzą do stolików z doświadczeniami. Dzieci aktywnie komentują: „Przecież wiadomo, że ołówek nie przewodzi”, „Ale nieźle, że grafit przewodzi”, „Sprawdźcie z magnesem”. Uczniowie biją brawo, kiedy żarówka się zaświeca. Uczniowie prezentują wnioski z doświadczenia. Mówią, że hipoteza się nie potwierdziła, bo prąd przewodzą tylko określone rzeczy.

Przy interpretacji materiału należy pamiętać, że te wyróżnione modele są jedynie „typami idealnymi”. Jedno doświadczenie może więc łączyć cechy charakterystyczne dla kilku wzorów.

4.4.2. Aktywność nauczyciela i uczniów

Zaproponowana typologia opiera się w dużej mierze na osi aktywności obu stron w procesie nauczania. Wymiar ten okazuje się być bardzo istotny w analizie omawianego zagadnienia. Jak przekonują nas współczesne paradygmaty edukacyjne, najlepiej uczymy się poprzez działanie. Jest to szczególnie ważne w przypadku pracy metodą badawczą, która zakłada s a m o d z i e l n e eksperymentowanie, stawianie i weryfikowanie pytań badawczych oraz poznawanie zjawisk przez o s o b i s t e doświadczenie. Dlatego też w badaniu kluczowe było uchwycenie tej sprawczości. W tym celu podczas obserwacji kodowano, kto – nauczyciel czy uczeń – był stroną dominującą w procesie „wytwarzania wiedzy”¹⁹. Wyniki dla realizacji doświadczeń przedstawia wykres 6²⁰.

Wykres 6: Doświadczenia a aktywność nauczyciela i uczniów [odsetek doświadczeń przyporządkowanych do danej kategorii aktywności; N=218]

¹⁹ Nurt konstruktywizmu w pedagogice kładzie szczególny nacisk na tworzenie wiedzy przez autonomiczne jednostki w opozycji do odtwórczego jej przyswajania, polegającego najczęściej na transmisji wiedzy z głowy nauczyciela lub podręcznika do głów uczniów.

²⁰ Indeks stworzono w oparciu o trzecią kolumnę arkusza obserwacji, w której kodowano kto działa podczas danego działania. Zawiera ona cztery możliwe odpowiedzi: (1) przede wszystkim nauczyciel; (2) głównie nauczyciel, od czasu do czasu uczniowie; (3) głównie uczniowie, nauczyciel moderuje oraz (4) przede wszystkim uczniowie. W przypadku, kiedy w trakcie realizacji doświadczenia zakodowano tylko odpowiedź (1) i/lub (2), przypisywano je do kategorii „aktywność nauczyciela”. Jeżeli zakodowano tylko odpowiedzi (3) i/lub (4), doświadczenie zaliczono do kategorii „aktywność ucznia”. Pozostałe doświadczenia zakwalifikowano do kategorii mieszanej, zakładającej względną symetrię aktywności obu stron.

Doświadczenia, w których to nauczyciel był dominującą stroną procesu nauczania, stanowią 38,5% wszystkich zaobserwowanych w trakcie badania. W przypadku 40,4% doświadczeń uczniowie i nauczyciele mieli podobny udział w ich realizacji. Dzieci były natomiast stroną aktywną w przypadku 21,1% zarejestrowanych doświadczeń. Oznacza to więc, że na każde dziesięć wykonanych w klasie doświadczeń, cztery są prowadzone przede wszystkim przez nauczyciela, a dwa przez uczniów.

Analiza ta ukazuje więc względną równowagę. O ile nauczyciel aktywny jest w przypadku dwa razy większej ilości doświadczeń niż uczniowie, to „łączony” model aktywności stanowi znaczną część wszystkich obserwacji. Następny rozdział pogłębia te dane za pomocą materiału jakościowego i pokazuje pozornieść tej równowagi.

4.5. ETAPY REALIZACJI DOŚWIADCZEŃ: PRZERWANY CYKL

Ostatnim elementem omówionym w tym rozdziale są poszczególne etapy procesu realizacji doświadczenia. Dla postawionego problemu badawczego centralnym zagadnieniem jest metoda badawcza. Jej immanentnymi składnikami są dwa działania – postawienie hipotezy oraz wyciągnięcie wniosków. Obrazuje to cykl uczenia się przed doświadczenie, stworzony przez Davida A. Kolba²¹. Składa się on z czterech kroków: (1) konkretnego doświadczenia danego zjawiska; (2) obserwacji i refleksji nad tym zjawiskiem; (3) formowania abstrakcyjnej, ogólnej koncepcji tłumaczącej obserwację oraz (4) sprawdzenia stworzonej teorii w praktyce. Cykl ten ma charakter ciągły, tj. po jego zakończeniu powtarzany jest od nowa. Ostatni krok zakłada, że na podstawie naszej wiedzy formułujemy przewidywania dotyczące danego zjawiska, które sprawdzamy w praktyce – jest to odpowiednik stawiania hipotezy badawczej. W kroku drugim wyciągamy wnioski z naszej obserwacji, uogólniane w etapie trzecim.

4.5.1. Powszechność stawiania hipotez i wyciągania wniosków

Jednym z głównych celów zrealizowanego badania była eksploracja wzorów obecności wyżej wymienionych etapów przy realizacji doświadczeń oraz uwarunkowań z tym związanych. Szerszego kontekstu do tej analizy dostarczają nam dane ilościowe na temat tego, jak często nauczyciele włączają etapy stawiania pytań oraz wyciągania wniosków w pracę metodą doświadczeń. Wyniki te przedstawia wykres 7.

Wykres 7: Obecność etapu stawiania hipotez i wnioskowania w doświadczeniach [odsetek doświadczeń, w których dany etap był obecny; N=218]

²¹ Kolb, David A. 1984. „Experiential Learning”. Englewood Cliffs: Prentice Hall.

Realizacja doświadczenia tylko w 26,3% przypadków poprzedzona jest wyraźnie oddzielnym etapem postawienia hipotezy. Wyciąganie wniosków obecne jest natomiast w nieco ponad połowie doświadczeń. Biorąc pod uwagę oba te działania, łącznie 23,7% z zarejestrowanych 218 doświadczeń zostało zrealizowane zgodnie z pełnym schematem: (1) postawienie hipotezy – (2) realizacja – (3) wyciągnięcie wniosków. Kiedy dodatkowo odniesiemy to do danych dotyczących częstości wykonywania doświadczeń na lekcji, okazuje się że taki pełny proces realizowany jest średnio na jednym z każdych dwunastu zajęć przyrody.

Ilościowy schemat realizacji doświadczenia daje nam ogólny obraz omawianego zagadnienia. W celu jego pogłębienia należy odnieść się do danych jakościowych.

4.5.2. Stawianie pytań i hipotez badawczych

Sposób wprowadzenia doświadczenia jest często konsekwencją najbardziej popularnego modelu jego realizacji, czyli ilustracji zjawiska przyrodniczego. W tych przypadkach konkretne zagadnienie nazywane jest przez nauczyciela wprost. Nie wyróżnia on wyraźnie oddzielnego etapu sformułowania hipotezy, najczęściej samemu „zdradzając” finał:

Nauczyciel mówi, że to, co zaraz zaobserwują uczniowie, to będzie proces denaturacji. [...] Podchodzi do każdej z ławek i pokazuje ścięte białko.

Nauczyciel wyciąga butelkę z perfumami. Prosi uczniów, aby się nie ruszali, a jedynie spokojnie oddychali i podnieśli rękę, kiedy poczują zapach. Nauczyciel mówi, że udowodni teraz, że powietrze się rusza.

Innym powszechnym sposobem wprowadzenia jest ograniczenie się do krótkiej, kilkusekundowej rozmowy z uczniami, która dotyczy przewidywanych efektów doświadczenia:

Nauczyciel nalewa wodę do naczynia i prosi jednego z uczniów do siebie. Pyta uczniów, jak myślą, co się stanie, gdy X [jeden z uczniów] dmuchnie w wodę. Odpowiadają, że woda będzie się ruszać, powstaną fale. X dmucha w naczynie z wodą i powstają fale. Uczniowie są zaciekawieni, też by chcieli coś robić przy biurku, na środku klasy.

W takich sytuacjach rzadko jednak nauczyciel odwołuje się do tych przewidywań na etapie wyciągania wniosków (zwłaszcza, jeżeli były to przewidywania nietrafione). Stawianie pytań mających często charakter zgadywania, co „wyjdzie” z danego doświadczenia, nie jest komentowane przez nauczyciela. Niektóre obserwacje pokazały ponadto sytuacje, kiedy nauczyciel jest wręcz negatywnie nastawiony do pomysłu, aby przed wykonaniem doświadczenia stawiać pytania i zastanawiać się, jaki będzie jego efekt:

Nauczyciel rozpoczyna kolejne doświadczenie. Do szklanej kolby wlewa wrzątek. U1: „Pęknie”, U2: „Nie, nie pęknie”. W klasie zaczyna się szum. N: (rozdrażnionym głosem) „Ale ja się nie pytam czy pęknie, tylko patrzcie co się dzieje”.

Powyższe przykłady pokazują, że etap stawiania pytań badawczych jest często zaledwie powierzchownym wprowadzeniem do wykonania samego doświadczenia, które ma zainteresować uczniów i przykuć ich uwagę. Uczniowie nie są zachęceni do argumentowania hipotez, które stawiają, a te rzadko są przywoływane już po samej realizacji.

4.5.3. Wyciąganie wniosków

Jak pokazały dane ilościowe, podsumowanie doświadczenia występuje o wiele częściej niż etap formułowania pytań badawczych. W praktyce okazuje się, że wyciąganie wniosków jest często równie powierzchownym działaniem, którego głównym celem jest wypowiedzenie na głos jednej, prawidłowej odpowiedzi.

Uczniowie podają zmierzone tętno. Na ogół drugi pomiar [po wysiłku] jest wyższy. N: „Mnie nie interesuje ile wam wyszło, tylko który pomiar jest wyższy”. Nauczyciel pyta dlaczego drugi wynik jest wyższy, a uczniowie wyjaśniają.

Niekiedy nawet nieudany przebieg doświadczenia nie przeszkadza nauczycielom w wyciągnięciu „prawidłowych” wniosków:

Nauczyciel skleja dwa podręczniki i informuje, że teraz sprawdzą czy powierzchnia ma znaczenie. Wyznacza kolejnego ucznia, który przeprowadza doświadczenie. Uczeń ciągnie gumę przymocowaną do dwóch sklejonych w poziomie podręczników. Podręczniki szybko zsuwają się z ławki, nauczyciel tłumaczy, że to doświadczenie się nie udaje, ponieważ arkusz papieru ściernego jest za mały. Wyjaśnia, że na siłę tarcia wpływa powierzchnia.

Powyższe przykłady pokazują wyraźnie, że efektem etapu wyciągania wniosków ma być sformułowanie z góry założonego wyjaśnienia, które musi być usankcjonowane akceptacją nauczyciela (często w postaci dyktowania notatki do zeszytu).

Jedną z identyfikowanych przez nauczycieli przyczyn takiego stanu rzeczy jest fakt, że uczniowie często nie są w stanie samodzielnie sformułować „prawidłowych” (w odczuciu nauczyciela) wniosków w dość ograniczonym czasie przeznaczonym na ten etap lekcji. Nie potrafiąc dokonać syntezy, skupiają się oni na opisie obserwowanego zjawiska, co powoduje u nauczyciela zniecierpliwienie:

Wspólne wyciąganie wniosków. Nauczyciel zadaje pytania ukierunkowujące uczniów, ci jednak opisują przebieg wydarzeń i opowiadają co zaobserwowały: „Włosy przyklejały się do balona”, „Chusteczki przeklejały się do balona”, „Ryż, który był w baloniku, podnosił się do góry”. Nauczyciel prosi dzieci o wyciągnięcie wniosków. Nikt nie zgłasza się do odpowiedzi, wyznaczone nie potrafią odpowiedzieć. Uczniowie siedzą cicho. Nauczyciel tłumaczy dzieciom wnioski, odwołuje się do budowy atomu. W trakcie tłumaczenia dzwoni dzwonek.²²

Z drugiej jednak strony, trudności na etapie wyciągania wniosków z doświadczenia mogą również wynikać ze stylu pracy nauczyciela. Dla badanych ważne jest, aby na głos został wypowiedziany prawidłowy wniosek, i często to oni muszą mieć „ostatnie słowo” w zakresie jego formułowania. Nierzadko zdarza się, że uczniowie obsadzani są w roli biernych odbiorców, których zadaniem jest zatwierdzenie spostrzeżeń poczynionych przez nauczyciela:

²² Ten przykład jest też ciekawym punktem wyjścia do refleksji na temat tego, czy sami uczniowie są przygotowani do pracy metodą badawczą. Być może trudności we wdrażaniu tego modelu uczenia się mają bowiem nie tylko sami nauczyciele, ale cały system edukacyjny jest do niego nieprzystosowany.

Nauczyciel podsumowuje czego uczniowie się dowiedzieli. Na końcu pyta uczniów czy to prawda i prosi ich o potwierdzenie tego co powiedzieli.

Nauczyciel stara się moderować rozmowę, która ma na celu podsumowanie przeprowadzonego doświadczenia. N: „Co zaobserwowaliśmy?”. Nauczyciel nie czeka na odpowiedź i sam jej udziela: „Że woda tworzy wyżłobieni. Zapamiętajcie, że woda tworzy jaskinie, wypłukuje, rozpuszcza. To wasze obserwacje. Jaki wniosek wyciągniemy z doświadczenia, czy woda ma wpływ na kształt ziemi?”. Uczniowie wspólnie odpowiadają: "Tak, ma wpływ".

Wiedza, która w ten sposób jest rekonstruowana, często przyjmuje postać książkowych definicji. W konsekwencji uczniowie nie są w stanie pojąć związku między zrealizowanym doświadczeniem a wnioskami. Nie uczestniczą aktywnie w ich formułowaniu, a konkluzje formułowane są w abstrakcyjnym języku:

Nauczyciel pokazuje uczniom czerwony barwnik, wlewa go do dwóch kolb i pyta uczniów o to, co się dzieje. Uczniowie próbują, ale odpowiedzi nie satysfakcjonują nauczyciela. Ten naprowadza ich, w końcu uczniowie mówią to, czego nauczyciel oczekuje: „W wysokiej temperaturze drobiny poruszają się szybciej, a w zimnej drobiny ruszają się wolniej”.

N: „Łatwo czy trudno wziąć jajko w oleju?”. U: „Jajko w oleju trudniej chwycić niż jajko bez oleju”. Nauczyciel prosi uczennicę, aby przeczytała z podręcznika definicję siły tarcia. Uczennica czyta, nauczyciel tłumaczy przeczytaną definicję i wyjaśnia, że jajko w oleju zmieniło powierzchnię na gładszą i trudno było je chwycić.

Nauczyciel przykleja papier do biurka, kładzie na nim książkę i prosi ucznia o przesunięcie książki poprzez ciągnięcie gumy, a następnie zaznaczenie szpilką na gumie miejsca, w którym książka przesunęła się. Jeden uczeń wykonuje polecenie, pozostali obserwują. Nauczyciel pyta, od czego zależy siła tarcia, i po kilku sekundach sama odpowiada „Jeśli siła tarcia mała, to powierzchnia niechropowata, a jak powierzchnia chropowata, to siła tarcia większa”. Uczniowie dopowiadają koniec zdania.

Jak wynika więc z opisu struktury doświadczeń, nauczyciele rzadko przeprowadzają je zgodnie z pełnym schematem metody badawczej. Nawet kiedy poprzedzają doświadczenie wyprowadzeniem hipotezy, a po jego zakończeniu formułują wnioski, to mają one często charakter jedynie powierzchowny, a stroną aktywną jest przede wszystkim nauczyciel.

5. LEKCJE PRZYRODY: WYKORZYSTANIE POMOCY DYDAKTYCZNYCH

Niniejszy rozdział opisuje pomoce dydaktyczne używane przez nauczycieli przyrody w ich codziennej praktyce. Rozpoczyna go opis wyposażenia znajdującego się w szkołach przed otrzymaniem zestawu od Centrum Nauki Kopernik. Następnie omówiono pomoce dydaktyczne wykorzystywane na lekcjach przyrody oraz sprzęty używane przy realizacji doświadczeń.

5.1. PRACOWNIA PRZYRODY I JEJ WYPOSAŻENIE: ILUSTRACJE GOTOWEJ WIEDZY

Niezbędnego kontekstu dla omawianego w tym rozdziale zagadnienia dostarcza krótki opis wyposażenia, którym dysponowały szkoły przed otrzymaniem pomocy dydaktycznych w ramach programu pilotażowego.

Najistotniejszym z punktu widzenia nauczycieli czynnikiem wpływającym na ocenę infrastruktury szkoły jest obecność wydzielonej pracowni przyrody. Taka istnieje w sześciu z dziesięciu badanych szkół. Należy jednak zaznaczyć, że w niektórych przypadkach nauczyciele korzystają z pracowni tylko od czasu do czasu, prowadząc większość swoich lekcji w „normalnych” salach zajęciowych. Skrajną ilustracją tej obserwacji jest jeden z badanych, który zrealizował jedynie pięć lekcji (z obserwowanych łącznie 56) w tejże pracowni.

Wyposażenie szkół biorących udział w programie pilotażowym większość nauczycieli określa jako bardzo skromne. Najbardziej powszechnymi pomocami dydaktycznymi, znajdującymi się na stanie wszystkich placówek, były różnego rodzaju materiały o charakterze ilustracyjnym: zestawy map, globusy, atlasy, plansze edukacyjne oraz różnego rodzaju modele (budowy człowieka, zwierząt itp.). Dla niektórych respondentów tego rodzaju materiały mają charakter podstawowej pomocy dydaktycznej, umożliwiają bowiem p o k a z y w a n i e treści uczniom, co pomaga im lepiej zapamiętać:

Są takie lekcje, gdzie faktycznie brakuje sposobu aby coś przećwiczyć, zobaczyć i wtedy sama szukam, znajduje, przygotowuje jakieś filmy, zdjęcia, prezentacje. Ja mam taką świadomość, że jak coś pokażę, to te dzieci zapamiętają.

Zdecydowanie rzadziej spotykanymi pomocami dydaktycznymi są te o charakterze potencjalnie interaktywnym, które umożliwiają faktyczne działanie, zamiast tylko prezentowania gotowej wiedzy. Do tej kategorii zalicza się na przykład mało dostępne szkło laboratoryjne, które znajdowało się na wyposażeniu około połowy szkół, do tego w dość ograniczonym, podstawowym zakresie. Niemal w każdej szkole nauczyciele dysponują również mikroskopem, należy jednak zaznaczyć że są to zazwyczaj pojedyncze sztuki – 8 z 10 placówek posiadało przed udziałem w projekcie nie więcej niż cztery. Brak tego rodzaju pomocy dydaktycznych jest najbardziej problematyczny dla nauczycieli:

B: A jeżeli chodzi o wyposażenie, to czego Pani najbardziej brakuje? R: To znaczy takich typowych sprzętów obserwacyjnych, szkła laboratoryjnego, ja sobie załatwiam pocztą pantoflową, także troszeczkę tego mam, ale tego jest za mało, szkło się tłucze.

Duże braki zidentyfikowano również w zakresie posiadania różnego rodzaju przyrządów do obserwacji i pomiarów – dysponowały nimi tylko pojedyncze szkoły. Do tej kategorii zaliczają się przede wszystkim takie urządzenia jak lupy czy wagi. Jedna placówka posiadała ponadto w pracowni autorskie zestawy edukacyjne otrzymane od Centrum Nauki Kopernik w ramach udziału w innych projektach.

Jak relacjonują badani nauczyciele, tego rodzaju braki w infrastrukturze często powodują sięgnięcie po metodę pokazu, ponieważ nie ma wystarczającej ilości sprzętu, aby uczniowie mogli sami wykonać dane doświadczenie:

To znaczy [sprzęt] jest wystarczający na zasadzie pokazów, po jednej rzeczy, żeby pokazać dzieciom. Natomiast, żeby dzieci mogły zrobić i podzielić je na sensowne grupy, żeby te grupy mogły pracować, optymalnie po cztery osoby, no to tego sprzętu jest za mało. Mam trzy mikroskopy, dwie próbówki, dwie zlewki. No takie rzeczy, pokazać, żeby zobaczyły, że to wygląda tak i tak się nazywa, natomiast żeby same dotknęły i miały jakiś taki kontakt, no to raczej nie.

Zagadnienie faktycznego wpływu niedoboru materiałów dydaktycznych na stosowane metody pracy omówiono szerzej w podrozdziale 6.2.

5.2. WYKORZYSTYWANE POMOCE DYDAKTYCZNE: PRZEDE WSZYSTKIM PODRĘCZNIK

Po nakreśleniu kontekstu wyposażenia szkolnych pracowni przyrody, warto omówić materiał badawczy uzyskany w obserwacjach. Pokazuje on częstość korzystania z poszczególnych pomocy dydaktycznych podczas lekcji przyrody. Na potrzeby badania pogrupowano je w sześć kategorii:

1. Materiały tekstowe (np. podręcznik, zeszyt ćwiczeń, karty pracy);
2. Materiały ilustracyjne (np. model, mapa, plansza, globus, atlas);
3. Materiały plastyczne;
4. Technologie informacyjno-komunikacyjne (np. telewizor, komputer, tablica interaktywna);
5. „Profesjonalny” sprzęt do doświadczeń (pomoce, których głównym zastosowaniem jest praca doświadczalna i naukowa: np. szkło laboratoryjne, sprzęt do obserwacji, sprzęt do wywoływania określonych zjawisk fizycznych)
6. „Domowy” sprzęt do doświadczeń (wszelkiego rodzaju pomoce codziennego użytku, które można wykorzystać w realizacji doświadczeń: np. balon, sznurek, sweter, piłka).

Wykres 8. przedstawia odsetki obserwowanych lekcji, podczas których znalazły zastosowanie wymienione wyżej pomoce dydaktyczne.

Wykres 8. Wykorzystanie pomocy dydaktycznych na lekcji przyrody [odsetek lekcji, na których skorzystano z pomocy dydaktycznej z danej kategorii]; N=376]

Nauczyciel wykorzystuje materiały tekstowe (najczęściej podręcznik lub zeszyt ćwiczeń) na trzech z każdych czterech prowadzonych lekcji. Jest to zdecydowanie najczęściej wykorzystywana pomoc dydaktyczna. Na drugim miejscu znalazł się „domowy” sprzęt do doświadczeń, czyli wszelkiego rodzaju proste akcesoria, które służą do realizacji doświadczeń (obecne są one na nieco mniej niż jednej trzeciej obserwowanych lekcji). „Profesjonalny” sprzęt do doświadczeń używany jest ponad dwa razy rzadziej – na co siódmych zajęciach, co przekłada się na mniej więcej jeden kontakt na dwa tygodnie.

Powszechność podręcznika na lekcjach przyrody wydaje się być świadomą decyzją nauczyciela i efektem stosowanych metod dydaktycznych. W wielu obserwowanych lekcji podręcznik był główną osią pracy. Warto przytoczyć poniższy cytat niemal *in extenso*, stanowi bowiem dobrą ilustrację standardowego schematu:

Nauczyciel prosi uczniów o otwarcie podręcznika i obejrzenie obrazka z podręcznika przedstawiającego dyfuzję. Odczytuje tekst z podręcznika dotyczący tego pojęcia i objaśnia potem elementy obrazka. Prosi uczniów o ponowne przeczytanie fragmentu z podręcznika i zastanowienie się co to znaczy "dyfuzja". Pyta, kto by chciał odpowiedzieć. Jeden z uczniów się zgłasza, ale jego odpowiedź jest częściowa. Potem następują kolejne, fragmentarycznie dobre odpowiedzi. Nauczyciel próbuje naprowadzić uczniów, odwołuje się do przykładów z poprzedniej lekcji. Następnie prosi uczniów o zapisanie dyktowanej przez niego definicji. Nauczyciel prosi uczniów o ponowne zerknięcie do podręcznika. Odczytuje tekst na temat krystalizacji i prosi o przypomnienie, czym jest roztwór. Chętni uczniowie odpowiadają. Nauczyciel podsumowuje te odpowiedzi i przypomina co to dokładnie jest roztwór nasycony i nienasycony. Następnie prosi o przerysowanie schematu z tablicy i czyta fragment z podręcznika o krystalizacji. Prosi uczniów o zapisanie instrukcji doświadczenia do wykonania w domu. [...] Nauczyciel prosi uczniów o otwarcie zeszytu ćwiczeń i dyktuje, jak podpisać obrazki. [...] Instruuje jak narysować kółka w poszczególnych pojemnikach. [...] Uczniowie pracują w zeszytach ćwiczeń. Nauczyciel przechodzi po klasie kontrolując pracę uczniów, korygując ich błędy. Prosi tych, którzy już

skończyli, o przeczytanie następnego zadania i wybranie poprawnej odpowiedzi. Wskazany przez nauczyciela uczeń czyta polecenie i swoją odpowiedź. [...] Nauczyciel prosi o otworzenie podręcznika. Czyta opis doświadczenia. Prosi uczniów o przyjrzenie się zdjęciom przy doświadczeniu. Co jakiś czas nauczyciel prosi aktywnych uczniów o odpowiedzi na pytania zamieszczone przy doświadczeniu, znajdujące się w podręczniku. Nauczyciel prosi uczniów o odłożenie książek. Pyta, kto z uczniów chciałby powiedzieć czym to jest dyfuzja. Jeden z uczniów odpowiada, inni dopowiadają. Nauczyciel co jakiś czas wskazuje ucznia do odpowiedzi. Niektórzy uczniowie nie radzą sobie z odpowiedziami. Dzwoni dzwonek.

Cały przebieg lekcji zorganizowany jest w powyższym przykładzie wokół podręcznika i zeszytu ćwiczeń. Widać tu również wyraźnie dwie inne charakterystyczne dla badanych nauczycieli elementy: koncentrację na prawidłowych odpowiedziach oraz nacisk na dyscyplinę i kontrolę na lekcji. Wydaje się, że lekcje z wykorzystaniem podręcznika wzmagają te dwie tendencje.

5.3. SPRZĘT WYKORZYSTYWANY DO DOŚWIADCZEŃ: BALON ZAMIAST MIKROSKOPU

Po omówieniu ogólnych danych dotyczących wykorzystania pomocy dydaktycznych na lekcji, warto teraz zwrócić uwagę na sprzęt pomocny w realizacji doświadczeń. Pozwala to pogłębić ich jakościowy obraz przedstawiony w poprzednim rozdziale, analiza materiałów wykorzystywanych w doświadczeniach może bowiem powiedzieć coś na temat ich charakteru i celu. Dane te przedstawia wykres 9. Kategorię „profesjonalnego” sprzętu rozbito dodatkowo na cztery kategorie, aby ukazać jej różnorodność.

Wykres 9: Wykorzystanie pomocy dydaktycznych podczas doświadczeń [odsetek doświadczeń, podczas których wykorzystany dany sprzęt; N=218]

Przeważająca większość doświadczeń realizowana jest z wykorzystaniem prostych pomocy „domowych”. Sztandarowym przykładem tej kategorii jest balon, który wykorzystany był w 15,1% obserwowanych doświadczeń, tj. w co szóstym z nich. Z drugiej strony, odnotowano tylko pięciokrotne użycie sprzętu do obserwacji, z czego dwa razy były nim mikroskopy.

Bazując na tych danych, możemy również przeanalizować różnice między doświadczeniami realizowanymi z użyciem sprzętów „domowych” a tymi, które wykorzystują „profesjonalne” wyposażenie. Wykres 10. przedstawia aktywność nauczyciela i uczniów w tych dwóch rodzajach doświadczeń.

Wykres 10. Pomoce dydaktyczne stosowane przy realizacji doświadczenia a aktywność uczniów i nauczyciela [odsetek doświadczeń przyporządkowanych do danej kategorii aktywności; N=218]

W przypadku doświadczeń realizowanych z wykorzystaniem „profesjonalnego” sprzętu, podział „władzy” między nauczyciela a uczniów jest idealnie symetryczny²³. W kontraście do tego, doświadczenia wykonywane z użyciem prostych pomocy charakteryzują się wyraźnym przechyleniem aktywności na stronę nauczyciela. Trwają one również średnio 5 minut krócej niż te zaliczone do pierwszej kategorii (8 minut i 45 sekund w porównaniu do 13 minut i 56 sekund).

Analiza ta wspiera poczynioną wcześniej interpretację o „rozrywkowym” charakterze doświadczeń. Są one zazwyczaj krótkie, a nauczyciele realizują je z wykorzystaniem prostych pomocy dydaktycznych. Jednocześnie widać również, że sięgnięcie po wyposażenie przeznaczone do realizacji doświadczeń skutkuje szerszym włączeniem uczniów w przebieg lekcji.

²³ Wynik ten należy jednak interpretować z ostrożnością, ponieważ liczba obserwowanych lekcji w tej grupie wyniosła 64, co zmniejsza rzetelność analizy ilościowej tych danych.

6. ZIDENTYFIKOWANE BARIERY W STOSOWANIU METODY BADAWCZEJ

W poniższej części raportu przedstawiono najważniejsze bariery w stosowaniu metody badawczej, które zostały zidentyfikowane w toku badania. Należy tu zdecydowanie podkreślić, że analiza ta nie prezentuje wniosków reprezentatywnych dla całej grupy respondentów. Jej celem jest nazwanie i zilustrowanie potencjalnych problemów, które mogą utrudniać pracę metodą doświadczeń. Nie znaczy to jednak, że wszyscy czy nawet większość badanych nauczycieli jest przez nie ograniczona.

W toku analizy wyróżniono pięć takich przeszkód. Co ważne, dwie z nich mają charakter zewnętrzny i są barierami identyfikowanymi przez samych nauczycieli. Jak podkreślają badani, wynikają one z obiektywnych, organizacyjnych uwarunkowań – przede wszystkim jest to organizacja lekcji i pracy w szkole oraz infrastruktura pracowni przyrody i jej wyposażenie.

Kolejne trzy to bariery wewnętrzne, które wynikają z przekonań nauczycieli dotyczących stosowanych metod pracy. To przede wszystkim postrzeganie sensu realizacji doświadczeń, dyscyplina i kontrola oraz niesprawne mechanizmy rozwoju nauczycieli. Przyczyny te zostały zidentyfikowane w analizie materiału badawczego, pozostając często niezauważonymi przez samych nauczycieli.

Celem niniejszego rozdziału jest konfrontacja danych przedstawionych w rozdziałach 4. oraz 5. z wypowiedziami badanych, co pozwoli na opracowanie syntezy projektu badawczego i wskazanie ugruntowanych w rzeczywistych praktykach przeszkód, utrudniających nauczycielom pracę metodą badawczą.

6.1. ORGANIZACJA LEKCJI I PRACY W SZKOLE

6.1.1. Brak czasu

Jak wynika z wywiadów, na poziomie deklaracyjnym największym wrogiem stosowania metod aktywnych jest dla nauczycieli czas. 45-minutowa lekcja okazuje się często być za krótka, aby móc realizować doświadczenia w takim zakresie i w taki sposób, jaki chcieliby tego respondenci:

Zależy mi na czasie, to boję się, że nie zdążę, to już sama wiele rzeczy powiem. Ale chciałabym, żeby te obserwacje, wnioski, żeby to było od nich, a nie żebym ja miała mówić to wszystko. Zdaję sobie sprawę, że wiele rzeczy chcę po staremu robić i się łapię na tym sama.

W przypadku realizacji doświadczeń najczęściej cierpi na tym etap wnioskowania. Niektórzy nauczyciele wprost przyznają, że świadomie rezygnują z podsumowania na rzecz innych działań:

Później część realizacyjna, część podsumowująca, której może nie być. Wychodzę z założenia, że jeżeli temat jest trudny i warto jest poświęcić więcej czasu na część realizacyjną, to opuszczam podsumowanie, bo moim zadaniem jest wytłumaczenie, wyjaśnienie uczniom zagadnień. Im więcej uczeń wyniesie ze szkoły, tym lepiej dla niego.

Problemy z planowaniem lekcji i dyscypliną czasową w toku prowadzenia zajęć widoczne też były podczas obserwacji. Niekiedy lekcja prowadzona jest w dużym napięciu już od samego jej początku, zwłaszcza kiedy zaplanowano na niej realizację dłuższego, bardziej złożonego doświadczenia:

Nauczyciel pospiesza uczniów, którzy biegną po szkole uzupełniając wodę i piasek. Wszyscy są poddenerwowani faktem, iż nie udało się przygotować pomocy podczas przerwy. N: „Szybciutko bo czas ucieka”.

Zmiana uczniów przy mikroskopie. Pośpiech nauczyciela jest zauważalny, uczniowie zaczynają go komentować i żartować: „Ej, szybko, szybko”. W klasie zaczyna się zamieszanie, za drzwiami klasy słychać już szumy – trwa przerwa. Uczniowie pakują się, pięć osób nie zdążyło podejść do mikroskopu. Nauczyciel zachęca, aby te osoby pooglądały jeszcze na przerwie.

Z tego też względu niektórzy nauczyciele wprost przyznają, że realizację doświadczeń odkładają na zajęcia pozalekcyjne i koła zainteresowań. Tam ten niezbędny oddech zapewnia mała grupa uczniowska, wolność od przymusu realizowania konkretnych zagadnień z programu nauczania oraz odpowiednia ilość czasu. Niektórzy nauczyciele na tyle cenią sobie komfort pracy obecny na tych zajęciach, że wręcz niespecjalnie ogłaszają możliwość udziału w nich:

Znaczą cichutko powiedziałam tylko, że są zajęcia dodatkowe z przyrody, i na tym koniec. I tak jest tyle osób. Teraz jakbym powiedziała, że robimy same doświadczenia, to bałabym się, że będzie nam za ciasno, że nie będzie komfortu pracy.

Źródeł tego związanego z niedostatkiem czasu napięcia można dopatrywać się w trzech czynnikach: organizacji pracy nauczyciela, dużej liczebności klas oraz konieczności realizacji określonych treści zawartych w obranym programie nauczania. Pierwsze dwa z nich omówiono poniżej. Wątek programu nauczania jako przeszkody w stosowaniu metody badawczej poruszono w podrozdziale 6.3.

6.1.2. Organizacja pracy w szkole – obowiązek dyżurowania

Problemem niemal jednogłośnie identyfikowanym przez respondentów jest obowiązek nauczycielskich dyżurów na przerwach. Do realizacji doświadczenia na lekcji potrzebne jest przygotowanie pomocy dydaktycznych (co zajmuje dużo czasu zwłaszcza wtedy, kiedy są w innych salach), a po zakończonych zajęciach konieczne jest uprzątnięcie stanowisk pracy. Przeszkoda ta często skutecznie zniechęca nauczycieli do sięgania po metodę badawczą:

Praca nauczyciela polega na tym, że ma dyżury i ja w czasie dyżuru nie jestem w stanie przenieść z zaplecza, które mam na drugim piętrze, pomocy naukowych do klasy, która jest na przykład tutaj [na parterze]. To mi zajmuje około 10 minut czasu. Trzeba otworzyć dwie klasy, przejść do zaplecza, wziąć rzeczy, wziąć dzieci, przenieść, zanieść. Więc ja po prostu z tego rezygnuję, bo jako człowiek potrzebuję się napić, skorzystać z toalety, porozmawiać z koleżankami, coś odkserować.

Więc teraz jeżeli jest przerwa 10-minutowa i lekcje chciałoby się by były doświadczalne, to teraz ja jestem na dyżurze, pani też była świadkiem, jak ja sobie pozwoliłam przedłużyć 2 minuty wcześniej pobyt w sali, to już miałam w drzwiach panią dyrektor, bo moja pani dyrektor jest bardzo czujna. [...] No ale jest sytuacja taka, że dzieci mi jeszcze nie wyszły, ja tu mam sprzęt, kolejna lekcja z innym sprzętem, prawda.

Obowiązek dyżurowania jest dla nauczycieli na tyle uciążliwy, że niektórzy respondenci wspomnieli o zniesieniu go, zastanawiając się nad tym, jak wyglądałaby ich idealna, wymarzona szkoła.

6.1.3. Czas – deklaracje kontra rzeczywistość

Pewnym kontrapunktem do opisanych powyżej wniosków są zebrane dane ilościowe, dzięki którym możemy porównać powszechność realizacji doświadczeń na „normalnych” lekcjach pojedynczych i podwójnych lekcjach zblokowanych (dwie godziny lekcyjne następujące bezpośrednio po sobie). Wyniki te prezentuje wykres 11.

Wykres 11. (na górze) Czas poświęcony na realizację doświadczeń a typ organizacji lekcji [odsetek łącznego czasu obserwacji; N=376]; (na dole) Częstość realizacji doświadczeń a typ organizacji lekcji [odsetek lekcji, na których dane działanie wystąpiło; N=376]

Pod względem powszechności stosowania doświadczeń te dwa rodzaje organizacji lekcji nie różnią się od siebie²⁴. W obu grupach przeprowadzanie doświadczeń zabiera dziesiątą część lekcji. Okazuje się, że dysponowanie dwukrotnie dłuższym czasem lekcji nie zachęca wcale nauczycieli do pracy metodą badawczą. Może to więc świadczyć o tym, że prawdziwe bariery leżą gdzie indziej.

6.1.4. Liczne klasy

Innym problemem wynikającym z organizacji lekcji przyrody w szkole jest duża liczebność klas, która zdaniem respondentów często hamuje efektywną naukę metodą badawczą. Praca w klasach dwudziestokilkusobowych obarczona jest problemami z utrzymaniem dyscypliny (wątek ten szerzej omówiono w podrozdziale 6.4), przez co trudniej indywidualnie traktować każdego ucznia:

²⁴ Zarówno porównując je pod kątem czasu poświęcanego na realizację doświadczeń (lewa strona wykresu), jak i odsetków zajęć zawierających element pracy tą metodą (prawa strona wykresu).

Wiele czasu na lekcji poświęca się na wyciszanie dzieci, ich dyscyplinowanie. Piętnaście, dwadzieścia osób, żeby można z każdym było spokojnie. Myślę, że byśmy wtedy zwolnili tempo życia, pracy na lekcji. Łatwiej byłoby dotrzeć do każdego z uczniów, zobaczyć jak każdy sam indywidualnie wykonuje doświadczenia, opisuje, łatwiej byłoby o kontrolę i nie ma takiego pośpiechu.

Wiąże się to również z brakiem wystarczającej liczby pomocy dydaktycznych. Wyposażenie badanych szkół (przed otrzymaniem zestawu pomocy dydaktycznych w ramach projektu) było często na tyle ubogie, że przeprowadzając doświadczenia uczniowie zmuszeni byli pracować w dużych grupach. Nie każdy z nich miał możliwość pełnego zaangażowania się w wykonywane działania:

No raczej rzadko wykonuję te doświadczenia, właśnie to jest związane z tym, że właśnie nie ma dużo tych pomocy, żeby to były doświadczenia, które mogą wykonać uczniowie. Musiałabym robić pokazy, a pokazy to takie sobie są. Nie mam jeszcze na tyle dużo pomocy dydaktycznych, żeby móc rozdzielić to na grupy i każda grupa miała możliwość wykonywania tego doświadczenia we własnym zakresie. A jeśli mam, to mam na tyle mało, że te grupy są na przykład dziesięcioosobowe, a wtedy to po prostu nie zajmują się tym co trzeba, tylko zajęci są czymś innym i tylko marnują czas.

Wątek ten pogłębiony jest w kolejnym podrozdziale.

6.2. INFRASTRUKTURA PRACOWNI PRZYRODY I JEJ WYPOSAŻENIE

6.2.1. Trudności infrastrukturalne i braki w wyposażeniu

Drugim z czynników zewnętrznych utrudniających pracę metodą badawczą są – według badanych – warunki pracy na lekcji. Podstawowym problemem, z którym zmagają się część nauczycieli, jest brak osobnej pracowni przyrody. Umożliwiałaby ona przechowywanie pomocy dydaktycznych i ułatwiałaby przygotowywanie doświadczeń:

Więc mamy takie zaplecze, oddzielny kawałek sali. Jest ciasno, jest mało miejsca. Dzieci robią dużo dodatkowych rzeczy, przynoszą te prace, są wszędzie porozstawiane. Jeśli jeszcze z drugą nauczycielką we dwie zbiegniemy się w czasie, te prace poddają, no to wszędzie są porozkładane. Największym utrudnieniem jest brak pomieszczenia na pracownię bo ja przecież przechodzę z lekcji na lekcję do innej klasy. Moja przerwa zamyka się w przenoszeniu sprzętów i często zapominam o czymś i w trakcie lekcji biegam lub proszę o mapę i inne pomoce. No ale w tej sytuacji osobna pracownia przyrodnicza jest po prostu nie realna, to marzenie nie do spełnienia.

Przed otrzymaniem wyposażenia, szkoły zmagają się z niedoborami poszczególnych pomocy dydaktycznych i sprzętu potrzebnego do przeprowadzania doświadczeń. Jest to dość podstawowa przeszkoda, która również działa niekorzystnie na jakość procesu nauczania:

Nauczycielka opowiada uczniom o deszczomierzu i wykorzystaniu menzurki do pomiaru ilości wody, która się w nim zgromadziła. Mówi czym jest i jak wygląda menzurka, ale nie ma ani jednej, żeby pokazać uczniom.

[Doświadczenia] mogą być nieprzeprowadzone z racji braku sprzętu na przykład. Załóżmy mam oddziaływania magnetyczne. No to magnesy. Mam jeden komplet magnesów. No więc jednocześnie dzieci nie mogą sprawdzać, tylko na zasadzie przekazywania z ławki na ławkę i to jest utrudnienie.

Problem uznawany jest za szczególnie uciążliwy w większych szkołach (lub zespołach szkół), w których pracuje więcej niż jeden nauczyciel przedmiotów przyrodniczych. W przypadku gdy w tym samym czasie odbywają się zajęcia na podobne tematy, tylko na jednych z nich możliwe jest wykorzystanie danego wyposażenia.

Dlatego też dla niemal wszystkich badanych nauczycieli podstawową motywacją do wzięcia udziału w programie pilotażowym była możliwość otrzymania wyposażenia. Najważniejszą korzyścią z tym związaną jest dla respondentów fakt, że nowe pomoce dydaktyczne – przez duże ilości poszczególnych elementów – umożliwią włączanie wszystkich uczniów w pracę metodą doświadczeń na lekcji:

Fajne jest to, że jest na tyle ich dużo, że możliwa jest na przykład lekcja, gdzie każdy z uczniów będzie coś tą pipetką robił, także myślę, że to wszystko gdzieś tam wyjdzie w praniu tak naprawdę, ale ogólnie bardzo jestem zadowolona z tego, co przyszło.

Cieszę się, że to wzbogaciło pracownię, że dzieci będą mogły pracować w mniejszych grupach. Bo teraz mamy 15 uczniowskich mikroskopów, czyli u mnie będzie nawet taka możliwość, że jeden uczeń będzie przy jednym mikroskopie siedział.

Za szczególnie wartościowe postrzegane są te elementy wyposażenia, które są drogie (np. mikroskopy czy lodówka), wyjątkowo często używane (np. globusy) lub trudne do zastąpienia (np. sprzęty pomiarowe)²⁵. Ogólnie rzecz biorąc, wyposażenie wydaje się mieć dla nauczycieli znaczenie fundamentalne.

6.2.2. Zróżnicowanie modeli pracy nauczycieli

Warto skonfrontować tę interpretację z materiałem uzyskanym podczas obserwacji lekcji. Pierwszym znakiem zapytania jest kwestia zróżnicowania nauczycieli. Dane ilościowe zawarte w raporcie przedstawiono w formie zbiorczej. Kiedy jednak zaczniemy rozpatrywać je w rozbiciu na poszczególnych nauczycieli, to okazuje się, że różnice między nimi są bardzo duże.

W niektórych szkołach w badaniu wzięła dwójka nauczycieli przyrody. Umożliwia nam to porównanie metod ich pracy i sprawdzenie, na ile dostępność sprzętu jest decydująca w kwestii korzystania z metody doświadczeń.

Wykres 12 przedstawia analizę preferencji metod dydaktycznych w grupie nauczycieli, którzy wzięli udział w badaniu²⁶. Prezentuje on odsetki czasu, jakie każdy z badanych poświęcił na pracę metodą podającą i metodą aktywizacyjną lub metodą doświadczeń, w stosunku do łącznego czasu poświęcanego na merytoryczną część lekcji (tj. z wyłączeniem działań administracyjnych, wprowadzenia, podsumowania i sprawdzania wiedzy).

²⁵ Więcej informacji dotyczących przydatności poszczególnych elementów wyposażenia znajduje się w raporcie ewaluacyjnym z programu pilotażowego. Zobacz: Puskiewicz, Aleksandra. 2015. „Wyposażenie szkolnej pracowni przyrody. Analiza dostarczonego sprzętu, korzystanie z metody badawczej, ocena karty działań”. Raport wykonany na zamówienie Centrum Nauki Kopernik.

²⁶ Na wykresie ujęto tylko tych nauczycieli, których liczba obserwowanych lekcji wyniosła co najmniej 18. Dlatego też nie zawiera on danych na temat respondentów N03, N11, N15 i N17. Dolny pasek, oznaczony ciemniejszymi kolorami, przedstawia średnią dla wszystkich nauczycieli.

Wykres 12. Metody pracy wykorzystywane przez poszczególnych nauczycieli [odsetek czasu poświęcanego na pracę daną metodą w stosunku do całości czasu obserwacji; N=376]

Jak widać, proporcje te różnią się znacznie – czas poświęcany na pracę metodami aktywizującymi waha się od 7,9% do 52,8%. W przełożeniu na standardową lekcję, respondent najrzadziej sięgający po metody aktywizujące w trakcie lekcji przeznaczy nie średnio 2 minuty i 18 sekund, a respondent stosujący je najczęściej 15 minut i 22 sekundy, tj. siedem razy więcej czasu. Średnie proporcje między tymi dwiema metodami wynoszą mniej więcej dwa do jednego na rzecz metody podającej. Co ciekawe, nauczyciele uczący w tych samych szkołach – a więc posiadający takie samo zaplecze infrastrukturalne – różnią się od siebie w zakresie stosowanych metod nauczania.

Ponadto, na podstawie powyższych danych nie możemy zaobserwować wpływu posiadania oddzielnej pracowni przyrodniczej – co podkreślane jest przez badanych jako bardzo istotne – na częste korzystanie z metody badawczej. Większość nauczycieli, którzy nie posiadają dedykowanej sali, znajduje się w środku powyższej „klasyfikacji”.

Dane te ilustrują duże dysproporcje w zakresie wykorzystywanych metod przez nauczycieli, i ogólnie rzecz biorąc po prostu różnice pomiędzy ich metodami pracy. Jakościowy materiał badawczy uzupełnia ten obraz i pozwala połączyć zidentyfikowany model pracy nauczyciela z jego stosunkiem do otrzymanego wyposażenia. Tak oto nauczyciel poświęcający najwięcej czasu na pracę metodą podającą przedstawia obecne losy wyposażenia otrzymanego w ramach projektu:

Sprzęt jest przechowywany w bezpiecznym miejscu, zapakowany. [...] Nie korzystamy, ponieważ zależy nam, aby w niedalekiej przyszłości te pracownice miały odpowiednią jakość i sprzęt służył nam na lata, więc na razie jest ten sprzęt w uśpieniu.

Inny nauczyciel podkreśla z kolei, że na pełne wdrożenie w użycie otrzymanego sprzętu potrzebny jest czas. Badany mówi, że na zapoznanie się ze wyposażeniem i przygotowanie go do użycia potrzeba około roku:

Nie wszystkie jeszcze barometry mamy uruchomione, nastawione, bo też się trochę wiąże z czasem. Ale myślę, że małymi krokami dojdziemy do tego, że cały zestaw tych kilkunastu otrzymanych będzie po prostu uruchomiony tak jak trzeba. I w przyszłym roku już w pełni ilościowo będzie wykorzystywany.

Na podstawie zebranego materiału badawczego wydaje się więc być uprawomocnioną hipoteza, że efektywność wsparcia infrastrukturalnego szkół zależy przede wszystkim od sylwetki nauczyciela. Działa tutaj efekt św. Mateusza²⁷ – ci nauczyciele, którzy są wyjątkowo aktywni i kompetentni w stosowaniu metod otwartych na ucznia, prawdopodobnie skorzystają ze sprzętu w znacznym stopniu. Z kolei u tych, którzy opierają swoją dydaktykę na metodzie podającej, a na lekcji najważniejsze jest dla nich zachowanie dyscypliny, udział w projekcie zapewne nic nie zmieni²⁸.

Jak wspomniano we wstępie, te trzy bariery – czas, liczebność klas i brak wyposażenia – funkcjonują w świadomości nauczycieli jako podstawowe przeszkody we wdrażaniu pracy metodą badawczą na lekcji przyrody. O ile z pewnością są to czynniki utrudniające częstszą realizację doświadczeń na lekcji, powyższa analiza pokazuje, że nie mają one fundamentalnego znaczenia. W następnym trzech podrozdziałach omówiono te o bardziej podstawowym charakterze.

6.3. CELE NAUCZANIA PRZYRODY I POSTRZEGANY SENS PRACY METODĄ BADAWCZĄ

6.3.1. Cele nauczania przyrody

Omówienie wewnętrznych barier hamujących wykorzystanie metody badawczej warto zacząć od naszkicowania celów, jakie stawiają przed sobą nauczyciele przyrody. Pozwoli to umieścić w kontekście percepcję doświadczeń i metody badawczej.

Respondenci najczęściej definiowali swoją misję przez pryzmat jednego z trzech kryteriów. Po pierwsze, przyroda powinna kształtować w uczniach ciekawość świata i pasję jego odkrywania. Częściowo jest to czynnik sprzyjający wykorzystywaniu metody badawczej na lekcji. Z drugiej jednak strony, wskazuje to po raz kolejny na wątek „zaciekawienia”

²⁷ „Każdemu bowiem, kto ma, będzie dodane, tak że nadmiar mieć będzie. Temu zaś, kto nie ma, zabiorą nawet to, co ma”. Mat 25:29.

²⁸ Pytaniem otwartym jest to, czy podobna zależność występuje również jeśli chodzi o pracę uczniów z wyposażeniem – to z pewnością temat, który warto zgłębić w dalszych badaniach. Wstępna hipoteza sugeruje, że podobnie jak w przypadku nauczycieli, to ci bardziej aktywni uczniowie korzystają w większym stopniu z dostarczonego sprzętu, ponieważ ten jest częściej wykorzystywany na zajęciach pozalekcyjnych.

i „zainspirowania” ucznia jako celu realizacji doświadczenia, co marginalizuje jego rzeczywistą użyteczność jako metody dydaktycznej.

Drugim celem nauczyciela przyrody powinno być przekazanie uczniom praktycznych umiejętności, które będą mogły im przydać się w przyszłości. Jest to wizja, w której duży nacisk kładzie się na aplikację zdobytej wiedzy w codziennym życiu. Aspekt ten był szczególnie podkreślany przez nauczycieli pracujących w szkołach wiejskich, ale nie tylko:

Najważniejsze to aby uczniowie nabyli konkretne umiejętności życiowe [...]. Bo przyroda jest takim przedmiotem, gdzie my ją na co dzień dotykamy, każdego dnia kiedy budzimy się, kiedy idziemy spać, wszystko to jest przyrodą. Ważne jest to, żeby szczególnie dzieci mieszkające na wsi potrafiły ją obserwować, mądrze z niej korzystać, rozumieć przyrodę, bo wszyscy jesteśmy jej częścią, a szczególnie ludzie tu mieszkający. Dzieci powinny wiedzieć jaka rzeka płynie w ich okolicy, jakie rosną tu rośliny, gatunki chronione, ale też jak znaleźć drogę kiedy się zgubią, jak zaobserwować i opisać pogodę, i wiele innych podobnych umiejętności, które przydają się każdego dnia, kiedy się tu mieszka.

Wie pani, też takie bardzo praktyczne rzeczy. Te nawyki, które oni zdobędą tutaj, to im na później zostanie. Najważniejsza jest umiejętność zastosowania wiedzy w praktyce, nie teoria, bo ją zawsze można doczytać. Też zależy mi, aby uczniowie zauważyli pewien ciąg, że wszystko jest ze sobą powiązane.

Mnie się wydaje, że najważniejsze byłoby to praktyczne wykorzystanie tej wiedzy, właśnie na przykład to jak orientować się mapą, takie praktyczne wykorzystanie tej wiedzy w życiu. [...] Takie połączenie tych celów praktycznych, praktycznego wykorzystania tej wiedzy.

Moim celem jest nauczenie tych dzieci pewnych rzeczy. Myślę, że takich praktycznych, powiedzmy tego bezpieczeństwa w czasie burzy, takich rzeczy w czasie pożaru i tak dalej.

Warto zauważyć, że edukacji przyrodniczej w tym wydaniu daleko do istoty nauki. Podkreślanie praktycznego zastosowania wiedzy wyniesionej ze szkoły to poprzestanie na jej wartości instrumentalnej. Zawężanie edukacji przyrodniczej do zbioru „życiowych” wskazówek może okazać się działaniem za mało ambitnym dla samych uczniów, którzy w pewnym stopniu oddalają się od zrozumienia tego, jak funkcjonuje i zbudowany jest nasz świat. Ponadto jednak, ograniczenie wartości metody badawczej do zestawu pragmatycznych umiejętności pozbawia ją zasadniczego sensu. Przede wszystkim – doświadczenia samodzielnej weryfikacji założeń i pokazania związku praktyki eksperymentu z prawami przyrody. Mechanizm tworzenia wiedzy naukowej jest tutaj nieobecny.

Trzecim zidentyfikowanym celem nauczania przyrody jest ogólnie pojęta efektywność przekazywania treści. W wypowiedziach badanych przejawia się ona w bardzo wielu wątkach. Nadrzędnym celem jest tutaj wiedza, najlepiej potwierdzona na drodze formalnego egzaminowania. Niektórzy respondenci odczuwają największą satysfakcję ze swojej pracy w momencie, kiedy widzą że ich uczniom dobrze poszedł sprawdzian:

Dlatego satysfakcja jest wtedy gdy dzieci umieją, potrafią tą wiedzę wykorzystać, zastosować ją w swoim życiu i są wtedy efekty, na przykład na sprawdzianach, jak widzę że nie mają problemu z odpowiedziami i to jest najprzyjemniejsze bo wiem, że moja praca nie poszła na marne.

B: *Tak na początek proszę powiedzieć jakie są najprzyjemniejsze chwile w codziennej pracy nauczyciela? Co daje pani najwięcej satysfakcji?* R: [długie milczenie] *Ja wiem sama co odpowiedzieć... Najprzyjemniejsze chwile to chyba wtedy, kiedy sprawdzam sprawdziany i okazuje się, że uczniowie wykazują się wiedzą, wtedy dla mnie to jest taka satysfakcjonująca rzecz.*

W przytoczonych cytatach widać silne nastawienie na sam efekt końcowy, w obliczu którego sam proces uczenia się pozostaje w cieniu. Niektóre szkoły definiują koncentrację na wynikach jako swój główny cel:

Dyrektor jest odpowiedzialny ze tę sferę dydaktyczną. On nas tak przyciąga, że mają być efekty i koniec. Mamy piłować uczniów, żeby było dobrze. No i sam też daje dobry przykład, bo z jego przedmiotu są laureaci konkursu przedmiotowego.

Zgodnie z tym kryterium, przekazanie pewnego gotowego pakietu wiedzy jest celem samym w sobie. Taka perspektywa pozwala zrozumieć przytaczane w podrozdziale 4.5 refleksje dotyczące sposobu, w jaki badani nauczyciele wyciągają wnioski z realizowanych doświadczeń. Wyposażenie ucznia w zasób określonych informacji jest tu bowiem nadrzędne wobec innych wartości, takich jak aktywizacja ucznia czy kształtowanie w nim kompetencji miękkich (krytyczne myślenie, logika itp.). Dlatego też być może niektórzy nauczyciele nie są w stanie na stałe włączyć w swój repertuar narzędzi dydaktycznych metody badawczej – z założenia nieprzewidywalnej, nie posiadającej z góry założonego efektu i wymagającej więcej czasu (a więc mniej efektywnej). Taka potrzeba domknięcia i zatwierdzenia wiedzy pojawiała się często w obserwowanych lekcjach:

Nauczyciel wyjmuje pomoce, nakłada kroplę wody na lustro, prosi do siebie wybranego ucznia. Pyta w jakim kształcie jest kropla rosy. Dzieci mówią propozycje. Wybrany przez nauczyciela uczeń obserwuje przez lupę kroplę wody. Na polecenie nauczyciela ma narysować łzę na tablicy. Nie udaje mu się. Z trzema kolejnymi uczniami jest to samo. W końcu nauczyciel sam rysuje prawidłowy kształt.

Co interesujące, tę konieczność domknięcia można zauważyć nie tylko w codziennej praktyce dydaktycznej i relacjach między nauczycielem a uczniami, ale również w tym, co badani mówią o swoich własnych potrzebach. Jeden z respondentów zgłosił zastrzeżenia dotyczące proponowanych doświadczeń dołączonych do otrzymanego przez szkołę sprzętu. Zdaniem badanego, powinny one zawierać wyjaśnienia zjawisk, których dotyczą opisane w broszurze działania:

Natomiast czego mi tak zabrakło, to otrzymana książeczka z doświadczeniami, zabrakło mi tam wyjaśnień, jaki powinien być wynik eksperymentu i dlaczego tak się dzieje. Łatwiej byłoby nauczycielom po prostu też także wytłumaczyć, bo czasami nie zawsze, bo brakuje nam takich słów łatwych, żeby się ustosunkować do doświadczenia językiem dziecka. Poza tym to jest też dla nas wskazówka, bo czasami możemy mieć wątpliwości, czy my dobrze po prostu też rozumiemy i potrafimy to dzieciom wytłumaczyć. A już samo takie wyjaśnienie dla nas, też uczymy

się także. My się uczymy jako nauczyciele po prostu całe życie i też nie jesteśmy w stanie być taką alfą i omegą, i wszystko wiedzieć.

Nacisk na efektywność i wynik wydaje się być wymaganiem głęboko zinternalizowanym przez nauczycieli, mimo iż tak naprawdę dotyczy ich to w dość ograniczonym stopniu (egzamin szóstoklasisty zawiera tylko kilka pytań dotyczących zagadnień przyrodniczych). Obecna na wyższych poziomach szkolnictwa kultura oceny i kontroli wydaje się przenikać też do edukacji podstawowej:

Bo ja ich chwałę na lekcji, ja widzę, że oni pracują, oni sami widzą, że ta lekcja była taka, jak oni sami chcieli, natomiast nie zawsze przekłada się to na oceny i tu właśnie wkracza ten moment, że nie można ich „wpuścić na zabawę”, tylko na tą przyrodę. Że gdzieś trzeba mieć te podstawy, bo później oni przychodzą na sprawdzian szóstoklasisty czy idą do gimnazjum i tam nie ma zabawy. Tam są konkretne pytania, które sprawdzają konkretne treści, wiadomości również, nie tylko umiejętności.

6.3.2. Ograniczenie podstawą programową

Immanentną częścią tej koncentracji na efektywności i „twardej” wiedzy jest silne zobowiązanie do realizacji podstawy programowej, deklarowane przez większość badanych nauczycieli. To właśnie konieczność zrealizowania jej założeń jest postrzegana przez wielu respondentów jako najważniejszy cel nauczania przyrody w szkole podstawowej:

Znaczy powiem, że teraz trzymam się bardzo podstawy programowej. Tego się trzymam i to jest mój cel tak naprawdę. Nawet, jak widzę, że oni próbują zejść na inny temat i zboczyć i nawet to jest dla mnie bardzo przyjemne, to niestety muszę usiąść w tym momencie, bo muszę zrobić tę podstawę programową.

Dla nas wszystkich nauczycieli jest oczywiście celem nadrzędnym realizacja podstawy programowej i osiągnięcie tych celów tam założonych? Więc to jest jak gdyby takim celem nadrzędnym.

Przede wszystkim podstawa programowa. My jako nauczyciele jesteśmy nią ograniczeni czasami. I to, żeby uczniowie tak opanowali tę podstawę programową, aby nauka przyrody i nauk przyrodniczych w gimnazjum, czy też na dalszych etapach edukacji, żeby nie mieli z tym żadnego kłopotu.

Co ważne, nauczyciele utożsamiają podstawę programową z konkretnymi treściami, podczas gdy w rzeczywistości znajdują się w niej również zdefiniowane są w języku efektów uczenia się cele kształcenia – tj. zestaw umiejętności, które uczeń powinien posiadać²⁹.

Warto przy tej okazji zaznaczyć różnicę pomiędzy podstawą programową a programem nauczania. Ta pierwsza to centralnie opracowywany dokument opisujący, jaką wiedzę i umiejętności powinien nabyć uczeń w procesie kształcenia na określonym etapie. Program nauczania to z kolei dydaktyczny przepis na realizację tych celów. Co istotne, każdy nauczyciel może przygotować i realizować swój własny program nauczania. Jak pokazują jednak badania Instytut Badań Edukacyjnych, jedynie pojedynczy nauczyciele korzystają z tej możliwości.

²⁹ Rozporządzenie Ministra Edukacji Narodowej z dnia 30 maja 2014 r. zmieniające rozporządzenie w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół. Dz. U. z 2014 r., poz. 803.

Zdecydowana większość z nich sięga po programy przygotowywane przez wydawnictwa dydaktyczne, dopasowane do wydawanego przez nie podręcznika³⁰. Dochodzi więc do paradoksalnej sytuacji, w której to nauczyciele de facto sami się ograniczają.

6.3.3. Nieadekwatność metody doświadczeń

W naturalny sposób nakreślona powyżej percepcja celów nauczania przyrody warunkuje postrzeganie samej metody badawczej. Bardzo często respondenci podkreślali jej nieadekwatność do niektórych tematów i treści przewidzianych w programie nauczania. Do omówienia niektórych treści potrzebne jest sięgnięcie do teorii:

Doświadczenia wykonuję wtedy, kiedy są potrzebne. Wszystko zależy od tematu lekcji. Są lekcje, w których doświadczenia są co lekcje, na przykład układ pokarmowy czy zmysły. Jeżeli do lekcji potrzebne jest doświadczenie, to będzie zrealizowane. Są tematy, przy których doświadczenie jest niemożliwe, a potrzebna jest teoria.

Związane jest z tym bardzo silne przekonanie nauczycieli, że doświadczenia są adekwatnym sposobem omówienia konkretnych tematów przede wszystkim z obszaru fizyki, chemii i biologii. Treści geograficzne z założenia są często realizowane bez wykorzystania metody doświadczeń. Ponadto, niektórzy respondenci zwracają uwagę na fakt, że metoda doświadczeń często nie sprawdza się w klasach czwartych. Uczniowie, którzy dopiero co zakończyli etap edukacji wczesnoszkolnej, potrzebują czasu, żeby wdrożyć się w rytm pracy szkoły:

No trudno im się zdyscyplinować, bo one chętnie jeszcze by się pobawiły, tym bardziej że dużo jest takich osób, które do szkoły przyszły o rok wcześniej. Musi upłynąć jakiś czas żeby one wiedziały jak funkcjonować w tej szkole, że każdy nauczyciel ma swoje wymagania, że jak się odrobi lekcje z polskiego, to trzeba otworzyć drugi zeszyt, podręcznik i odrobić matematykę.

Najtrudniej jest pracować z klasą czwartą, ponieważ ona przychodzi po nauczaniu początkowym, gdzie jest zwykle jedna pani i są przyzwyczajeni do tej jednej pani. Natomiast tutaj przychodzą i zaczynają się uczyć z różnymi paniami i każda pani coś od nich chce. Więc zanim się wypracuje z nimi sposób pracy i metody pracy i oni się przyzwyczajają do mnie, ja do nich, to mija rok czasu.

Nie bez znaczenia jest w tym przypadku kwestia bezpieczeństwa, zwłaszcza przy realizacji doświadczeń z użyciem bardziej zaawansowanych pomocy dydaktycznych. Nauczyciele podkreślają, że czwartoklasiści często nie są jeszcze wystarczająco dojrzały, żeby w odpowiedzialny sposób obchodzić się ze sprzętem (kwestię bezpieczeństwa omówiono szerzej w rozdziale 6.4).

6.3.4. Doświadczenie jako zabawa

Co istotne, badani nauczyciele bardzo często w swoich wypowiedziach opisują doświadczenie jako zabawę – widowiskową ilustrację danego zagadnienia i metodę na zaciekawienie uczniów. Wydaje się, że niekiedy ta efektywność jest dla nich celem samym w sobie:

³⁰ Federowicz Michał, Choińska-Mika Jolanta, Walczak Dominika (red.). 2014. „Raport o stanie edukacji 2013”. Warszawa: Instytut Badań Edukacyjnych.

Lekcja z wykorzystaniem metody doświadczeń jest atrakcyjniejsza. Wtedy wszyscy uczniowie uważają, wtedy wszyscy chcą widzieć. To nawet pokazując im gdzieś tam w trakcie, bo czasami bywa tak, że zupełnie inny temat, ale mówi się o różnych rzeczach. Pamiętam taką lekcję, któregoś roku temu, pojawiło się hasło „napięcie powierzchniowe” i momentalnie skojarzyło mi się bardzo fajne takie, bo dzieci widząc różne takie „wow” doświadczenia, mówią „O, pani czarodziejka!”, no bardzo, bardzo lubię.

Ten symptomatyczny cytat ilustruje dwie rzeczy: z jednej strony wspomniane „fajerwerki”, z drugiej natomiast brak zakorzenienia doświadczenia w procesie dydaktycznym (nauczyciel mówi, że realizuje czasem pokaz „obok” omawianego tematu). Przykładów takiej „zabawowej” roli doświadczenia dostarcza materiał badawczy z obserwacji:

Nauczyciel proponuje dzieciom zrobienie dodatkowego, bonusowego doświadczenia. Wszystkie dzieci zostają [na przerwie]. Uczniowie krzyczą „Hurra”, „Super”. Nauczyciel podaje dzieciom karuzelę-huśtawkę na sznurku i butelkę z wodą. Wyjaśnia jak należy wykonać doświadczenie. Wszyscy zgłaszają się na ochotnika. Uczniowie kibicują sobie nawzajem, skandując swoje imiona. Zastanawiają się, czy woda się wyleje, czy nie. Kilkoro próbuje i woda się nie wylewa. Uczniowie są zdziwieni. Następnie woda kilkakrotnie się wylewa. Uczniowie komentują: „O, wylało się, bo źle machasz”. Nie ma czasu na wnioski, dzwoni dzwonek na kolejną lekcję, a jeszcze trzeba posprzątać wylaną wodę.

Innym argumentem przemawiającym na rzecz tezy o braku ugruntowania metody badawczej w procesie dydaktycznym są obserwacje lekcji, które w całości zostały poświęcone na zabawę z nauką. Jedną z nich były łączone zajęcia, podczas nich nauczyciel przeprowadził z uczniami łącznie dwanaście prostych doświadczeń, ilustrujących zagadnienia: sprężystości, grawitacji, wód płodowych, elektryzowania ciał, magnetyzmu i tarcia. Nie były one powiązane ze sobą w żaden konkretny sposób, a tematem lekcji były siły działające w przyrodzie.

Warto tu odnotować potencjalne problemy związane z taką percepcją metody badawczej. Jak dowodzi raport z brytyjskiego badania ASPIRES³¹, uczniowie nie muszą być zachęceni do polubienia przedmiotów przyrodniczych. To, z czym mają problem, to nie „przekonanie się” do nauki, a zrozumienie swojej roli w jej rozwoju i wykorzystaniu rezultatów.

Analiza materiału dowodzi więc, że pomimo powszechnego docenienia metody badawczej, duża część nauczycieli nie traktuje jej de facto jako pełnoprawnej metody nauczania. Aura pustej widowiskowości, jaka ją otacza, w połączeniu z ograniczoną kontrolą nad wynikiem doświadczenia, wydaje się skutecznie zniechęcać część nauczycieli do częstszego korzystania z niej:

Tylko tu też pojawia się czasami problem, i to też tak mnie boli, bo sam projekt też gdzieś tam się nachyla ku tej metodzie badawczej, ale w szkole podstawowej jest tak, że ten czas lekcyjny to jest jedno, tu powiedzmy to „wow”, dzieci to jest drugie, i bardzo często jest tak, że u wielu, z tych małych

³¹ Department of Education & Professional Studies, King's College London. 2013. „ASPIRES. Young people's science and career aspirations, age 10-14”. Strona internetowa: <http://www.kcl.ac.uk/sspp/departments/education/research/aspires/ASPIRES-final-report-December-2013.pdf>.

pociach, liczy się to, co widzi, nie liczy się wyciągnięcie wniosków, więc nie ma efektów kształcenia. [...] Tylko namieszać, zobaczyć. I czasami ten wkład nauczyciela do tego rezultatu jest niewspółmierny. Dla mnie osobiście takim większym komfortem jest przeprowadzenie tego doświadczenia na przykład czy na zasadzie pokazu, czy na zasadzie, że dzieci same w ramach kółka, bo wtedy czy przeciągniemy te piętnaście minut w tę, czy w tamtą, to nie będzie kosztem lekcji.

Ostatnie zdanie najlepiej puentuje ten wątek – nauczyciel ten przeprowadza doświadczenia k o s z t e m lekcji.

6.4. DYSCYPLINA I KONTROLA

Imperatyw orientacji na efekty, omówiony w rozdziale poświęconym celom nauczania przyrody i percepcji doświadczeń, dotyka pośrednio tematu władzy w przestrzeni klasy. Jeżeli zadaniem nauczyciela jest przekazanie uczniowi określonego pakietu wiedzy, musi on mieć kontrolę nad tym jakie treści „produkowane” są podczas lekcji przyrody. Temat ten pogłębiony zostanie w poniższym podrozdziale.

Należy w tym miejscu podkreślić, że wymiar kontroli i działań dyscyplinujących wydaje się być czynnikiem najsilniej hamującym wykorzystanie metody badawczej przez badanych nauczycieli. Co ciekawe, sami nauczyciele podkreślają swoje umiejętności w tym zakresie. Jak pokazuje raport TALIS, nauczyciele „najwyżej oceniają swoją skuteczność w zakresie utrzymywania dyscypliny w klasie (88%), a spośród wszystkich badanych krajów deklarują poświęcanie na to najmniej czasu podczas lekcji (8%, średnia TALIS: 13%)”³².

Analizę tego zagadnienia warto zacząć od przyjrzenia się temu, w jaki sposób respondenci opisują relacje panujące między uczniem a nauczycielem w ich idealnej szkole. Praktycznie wszyscy badani mówią o modelu partnerskim, tak scharakteryzowanym przez jednego z nauczycieli:

B: A kim byliby w takiej wymarzonej szkole uczniowie? Do kogo można byłoby ich porównać? Jakimi przymiotnikami można ich opisać? R: Partnerami. Partnerami podróży. Ja kiedyś porównałam pasję uczenia, pasję gdzieś tam nauczania przyrody do pewnego rodzaju podróży, mnie się tak wydaje, bo moim celem jest nauczenie tych dzieci pewnych rzeczy. [...] I jeśli ja jako pasażer danego pociągu zmierzającego do danego celu, będę przeżywać komfort tej podróży, no to razem ze mną ten sam komfort prawdopodobnie przeżywa uczeń, prawda? I w drugą stronę odwrotnie, także ja myślę, że partnerami.

Inne porównanie mówiło o nauczycielu jako o drogowskazie. Dla badanych relacja między nim a uczniem powinna być oparta na obustronnym szacunku i uczeniu się od siebie nawzajem. Na poziomie deklaratywnym nauczyciele przedstawiają więc jako pożądaną bardzo równościowy, demokratyczny model współpracy.

³² Hernik K., Malinowska K., Piwowarski R., Przewłocka J., Smak M. i Wichrowski A. 2014. „Polscy nauczyciele i dyrektorzy na tle międzynarodowym. Główne wyniki badania TALIS 2013”. Warszawa: Instytut Badań Edukacyjnych.

Jak jednak zostało wykazane w jakościowej analizie metod realizacji doświadczeń (podrozdział 4.5), w rzeczywistości często to nauczyciel jest stroną kontrolującą przebieg lekcji i poprawną realizację poszczególnych działań. Bardzo plastyczną ilustracją tego wniosku jest następująca obserwacja:

Wykonanie drugiego doświadczenia i bieżąca obserwacja. N: „Popatrzmy jak wiatr działa na ukształtowanie terenu”. Wyznaczony do zadania uczeń nachyla się nad pojemnikiem i uruchamia suszarkę. Gdy jego działanie jest mało efektywne (nic się nie dzieje), nauczycielka kieruje jego dłońmi tak, by przesunąć ziarenka piasku.

Uczeń postrzegany jest więc niekiedy jako nieautonomiczny byt, który należy ukierunkować, ponieważ bez pomocy nauczyciela działa nieefektywnie i nie jest w stanie przejąć odpowiedzialności za własne uczenie się:

Udało się i sami wyciągnęli wnioski, ale hipotezy to już staram się im podpowiedzieć, bo na poziomie czwartej czy piątej klasy trzeba ukierunkować dziecko, żeby mogło postawić hipotezę, przewidzieć co się stanie.

Lubię pytania na tak zwane myślenie i właśnie dzieci są nauczone, że oni wiedzą, że pytanie na myślenie i wtedy przy jakiejś tam kartkówce, [...] nie interesuje mnie odpowiedź tak albo nie, tylko uzasadnienie [...]. Także wtedy przy tej ocenie piszę im literkę „M” i oni mają świadomość, że pomyśleli, na tej zasadzie.

Także zarówno tu i tu to przygotowanie jest potrzebne. A podczas samej lekcji to muszę kontrolować, sprawdzać poprawność wykonywanego doświadczenia, chociaż jak nie robię doświadczenia to też chodzę i sprawdzam te karty pracy, podchodzę do każdego, szczególnie do tych, którzy mają jakieś tam problemy, to sprawdzam mimo, że głośno to zostało powiedziane.

Co więcej, ten monopol na wiedzę (skutkujący nieustanną potrzebą jej kontroli i weryfikacji) znajduje często przedłużenie w monopolu na władzę. Część badanych nauczycieli pracują stylem dyrektywnym, za pomocą którego przyjmują dominującą pozycję i tworzą wyraźnie hierarchiczną relację z uczniami. Dzięki temu udaje im się osiągnąć zamierzony efekt, czyli utrzymanie dyscypliny na lekcji i sprawowanie kontroli nad nią. Ważne jest, aby każdy znał swoje miejsce:

I będzie każda ze stron rozumiała swoją rolę w tym. Że uczeń ma się pewnych rzeczy nauczyć, jakąś wiedzę zdobyć, a nauczyciel, że ma przekazać to co umie i pokierować procesem poznawczym ucznia.

Jeszcze wyraźniejsza sylwetka nauczyciela jako strażnika dyscypliny wyłania się z materiału zgromadzonego w obserwacjach lekcji. Jeden z nauczycieli sprawował nad klasą kontrolę totalną – akceptował zabieranie głosów przez uczniów tylko poprzez podniesienie ręki, a jego podstawową metodą pracy było dyktowanie notatek:

Uczniowie z wielką uwagą i autentycznym zainteresowaniem oglądają prezentację komputerową, są zasłuchani i skupieni. Reakcja nauczyciela na spontaniczny okrzyk zdumienia jednego z uczniów: „Michał – milcz! Oglądasz w ciszy, to nie jest czas na twoje komentarze!”.

Sprawdzenie poprawności rozwiązań. Nauczyciel czyta pytania, wyznaczeni uczniowie odpowiadają. Korekta na bieżąco, dyktowanie poprawnych odpowiedzi. N: „Nie gadaj, słuchaj i pisz”. N: „To nie czas na twoje przemyślenia, dyktuję, a ty pisz”.

Dyscyplina posunięta była w tym przypadku do granic możliwości, co skutkowało nieraz kuriozalnymi sytuacjami w klasie:

Jeden z uczniów spontanicznie mówi, że on wie, czym jest widnokrąg i może o tym opowiedzieć. Nie podnosi jednak ręki, aby zasygnalizować chęć zabrania głosu. Nauczyciel wstawia mu za to uwagę do dziennika za niewłaściwe zachowanie. Uczeń przeprosza, ale nauczyciel jest nieugięty, mówi, że to nie pierwsze jego złe zachowanie. Nie pozwala uczniowi powiedzieć, co wie o widnokręgu.

Dyscyplina zapewnia nauczycielowi komfort pracy, zmniejsza ryzyko nieoczekiwanych zdarzeń i zaburzeń rytmu lekcji:

Ja też jakąś tam dyscyplinę staram się trzymać i daję mi to jakieś poczucie komfortu na lekcji. Żeby nie było za dużego bałaganu na tej lekcji.

Z przedstawionego materiału wynika, że część nauczycieli potrzebuje mieć pełną kontrolę nad przebiegiem lekcji. Bałagan – czyli w tym przypadku głośne zachowanie uczniów – traktowany jest jako zagrożenie dla powodzenia zajęć. Jest to z pewnością czynnik, który może powstrzymać nauczycieli przed sięganiem po jakiegokolwiek metody aktywizujące, a nie tylko metodę doświadczeń. Z punktu widzenia badanych dobrym sposobem na zachowanie tej kontroli są bowiem metody podające, nieraz przybierające bardzo schematyczną postać:

Po omówieniu części treści nauczyciel dyktuje notatkę, uczniowie zapisują. Następnie odczytują ją a nauczyciel koryguje. Nauczyciel wprowadza dalej temat apteczki pierwszej pomocy i niezbędnego jej wyposażenia. Schemat się powtarza: uczniowie podają przykłady wyposażenia apteczki, zapisują notatkę, czytają, nauczyciel koryguje.

Ciekawą ilustracją sytuacji utraty kontroli jest poniższa obserwacja lekcji, podczas której nauczyciel musiał zrezygnować z przeprowadzenia doświadczenia ze względu na awarię latarki:

Nauczyciel wyprowadza klasę na korytarz. Próbuje przeprowadzić eksperyment z wykorzystaniem plasteliny, kartonu i mazaka. Potrzebuje jednak do tego światła latarki, która przestaje działać. Po kilku próbach nauczyciel rezygnuje z eksperymentu. [komentarz obserwatora po zakończonej lekcji: To była interesująca lekcja, podczas której można było zaobserwować, jak nauczyciel reaguje na sytuacje awaryjne. Paradoks sytuacji polegał na tym, że to uczniowie mieli bardziej racjonalne pomysły na wyjście z problemu (na przykład światło z telefonów komórkowych), ale nauczyciel cofnął się do klasy].

Mały problem, na który uczniowie znajdują szybko rozwiązanie, jest wystarczającym powodem do tego, żeby nauczyciel poczuł się niepewnie i zaniechał swojego planu. Materiał badawczy pokazuje, że to właśnie zwłaszcza lekcje z wykorzystaniem metody doświadczeń są najbardziej podatne na załamanie dyscypliny, co często powoduje natychmiastową reakcję nauczyciela:

Nauczyciel chodzi po klasie, pokazuje i omawia dalsze czynności, a uczniowie wykonują je. N: „Komu się udało [wyjąć kwiatek ze starej doniczki]?” Uczniowie odpowiadają naraz: „Mi!”, „Mi się

udało”, pokazując efekt swojej pracy, robi się szum. Nagle nauczyciel głośno: „Minus pięć, minus pięć, minus pięć” [obniżenie zachowania] za głośne zachowanie”.

Nauczyciel rozdaje każdemu uczniowi balony i patyczki do szaszłyków. Pyta, kto zrobi z balona szaszłyka. Uczniowie trochę się rozluźniają, bo pomysł jest dla nich zaskakujący. Uczniowie zaczynają "mocować" się z balonami i patyczkami. Nagle widzę, że zdenerwowany nauczyciel podchodzi do jednego z chłopców siedzącego przy kwietniku. Wydaje mi się, że chłopak głową przesunął czy dotknął kwiatków. Nauczyciel bardzo się denerwuje, jest rozzłoszczony, ostrym tonem każe uczniowi wyjść z ławki i wyprasza go z klasy na zaplecze. Sytuacja jest stresująca, klasa obserwuje sytuację zaskoczona, nikt nie wie za co właściwie chłopak został ukarany. Chłopak stoi za przymkniętymi drzwiami zaplecza do końca lekcji, w czasie doświadczeń zagląda do klasy, ale nauczyciel ignoruje go.

Warto podkreślić, że badani nauczyciele są świadomi tego, że przy okazji realizacji doświadczeń uczniowie są podekscytowani, bardziej energiczni i trudniejsi do zdyscyplinowania. Wiedzą, że to naturalna reakcja uczniów na możliwość zrobienia czegoś samodzielnie. Ponadto, w wywiadach sami mówią wprost o zaletach takiej dynamiki. Niemniej jednak wydaje się, że prawie każdy z nich zamieniłby się na poniżej opisaną klasę piątą:

Akurat uczę w trzech klasach piątych i jedna z klas jest wyjątkowo spokojna. I mimo, że miałam na przykład z nimi do szesnastej dwadzieścia, czy do siedemnastej, to ja odpoczywałam na lekcji. Oni tak cicho pracowali. Co powiedziałam, to po prostu oni robili, nie komentowali i wchodzili. [...] Czasami mi się wydawało, że już nie jestem w stanie wytrzymać, bo te maluszki faktycznie pożerają tak dużo energii i jestem tak zmęczona. I wchodzę do tej klasy i mówię: „O jeny, jak ja sobie poradzę”. I się okazuje, że ona tak pięknie pracuje. Tak reagują. Nie muszę powtarzać dwa trzy razy, tylko raz powiem, a oni to robią wykonują. Robimy doświadczenie – jest cisza. Podniosę rękę – jest cisza. I patrzę. Cała lekcja minęła. Ja jestem zrelaksowana, oni zadowoleni i wszyscy wracamy do domu.

Cytat ten jest dość znaczący, ponieważ jasno pokazuje emocje przeżywane w ciągu dnia przez nauczyciela, od zmęczenia i rezygnacji po całym dniu pracy aż po spokój i relaks – co warto podkreślić – przy okazji pracy metodą doświadczeń.

W przypadku klas 4.-6. nie bez znaczenia pozostaje również aspekt bezpieczeństwa. Nauczyciele często uzasadniają swój dyscyplinujący styl prowadzenia lekcji troską o to, aby żadnemu z uczniów nic się nie stało. Nauka – a zwłaszcza chemia – uznawana jest czasem za obszar wręcz niebezpieczny:

Ja pani pokażę, bo te szafy są w tym momencie przygotowywane, one są pootwierane, mam w próboweczkach przygotowane właśnie, żeby widzieli, jak piękny jest ten świat chemii z jednej strony, a z drugiej strony niebezpieczny.

6.5. NIESPRAWNE MECHANIZMY ROZWOJU NAUCZYCIELI

6.5.1. Braki w przygotowaniu merytorycznym

Ostatnim zidentyfikowanym czynnikiem wewnętrznym, który może być przeszkodą w częstszej realizacji doświadczeń na lekcji, są braki w przygotowaniu metodycznym i merytorycznym nauczycieli. Bariera ta pojawiała się stosunkowo rzadko w bezpośrednich wypowiedziach nauczycieli, na podstawie przeprowadzonej analizy można jednak stwierdzić, że w przypadku niektórych badanych może stanowić to problem.

W toku interpretacji danych zidentyfikowano pewnego rodzaju niedostosowanie kompetencyjne, polegające na konflikcie między kierunkowym wykształceniem niektórych nauczycieli a interdyscyplinarnym charakterem przedmiotu przyroda w szkole podstawowej:

Nasza pani metodyk mówi: „Jak nie płoniesz, to nie zapalisz”. A ja tej geografii nie czuję, bo nikt mnie tego po prostu nie nauczył. Przez dziesięć miesięcy [nauczania] przyrody tego nie ogarniesz, ja tego nie ogarnęłam. [...] Tak, że tego mi brakuje najbardziej i z tym się męczę. Bo jak przechodzę do działów zupełnie innych z geografią, to „żyję” na tych lekcjach i mam wrażenie, że te dzieciaki też wtedy „żyją”. Że one bardziej się angażują. A gdzieś brakuje mi takiego „wow” na treściach geograficznych.

Myślę, że tu patrząc na ten materiał od strony merytorycznej, to silniejsza jestem i się lepiej czuję w tych zagadnieniach czysto biologicznych. Czuję się ewidentnie biologiem. Nie ukrywam, że przy tematach takich fizycznych... Bo chemia, biologia to tak, potem w kolejności jest geografia, a na końcu fizyka. Te wszystkie techniczne rzeczy, ja naprawdę jestem kaleką. Tu nie ukrywam i naprawdę boję się tych tematów i tak a propos tego prądu, ja się obawiam, że jak ten chłopak nie wiedział, to ja widzę gdzieś tam winę w sobie, że w tym momencie nie tak pokazałam, nie tak tłumaczyłam.

Powyższe cytaty pokazują dużą samoświadomość nauczycieli dotyczącą posiadanych kompetencji w zakresie poszczególnych dziedzin nauki. Respondenci czują, że braki w danym zakresie mogą skutkować obniżeniem jakości dydaktyki, co również bezpośrednio przekładać się może na otwartość w sięganiu po metodę badawczą.

6.5.2. Brak informacji zwrotnej dotyczącej pracy nauczyciela

Z tym problemem związane jest zagadnienie nieefektywnych mechanizmów udzielania nauczycielom informacji zwrotnej odnośnie ich pracy. Wszystkie badane szkoły posiadały prosty, „okazjonalny” system hospitacji. Jedynym źródłem formalnie zorganizowanej oceny są standardowe wizyty dyrektora szkoły na lekcjach. Często są one tylko formalnością, a nauczyciele nie dostają z nich informacji zwrotnej:

R: Hospitacje przez panią dyrektor, przez panią wicedyrektor, są. Wtedy są informacje zwrotne odnośnie mojej pracy. [...] B: A dostaje pani takie informacje zwrotne? R: Nie, takiej konkretnej nie dostałam, ale dostałam nagrodę dyrektora, także myślę, że dobrze.

Konsultacje w ramach grona pedagogicznego mają najczęściej charakter nieformalny i można podejrzewać, że nie stanowią spójnego i efektywnego mechanizmu podnoszenia kompetencji dydaktycznych nauczycieli. W efekcie, nauczyciele zapytani o to, w jaki sposób czerpią wiedzę na temat swojej pracy, odpowiadają że najważniejszą instancją jest dla nich zadowolenie uczniów z „fajnej” lekcji. Jednocześnie nie widzą oni potrzeby wprowadzenia bardziej usystematyzowanych metod zbierana wrażeń po lekcji od uczniów:

I z uczniami też o tym rozmawiam, ale nie ma w szkole jakiś ankiet ewaluacyjnych czy czegoś takiego i ja sama też tego nie robię. Bo wie pani, z uczniami to jest tak, że oni jeszcze są na takim etapie rozwoju, że nie rozumieją. To znaczy ich zdaniem dobry nauczyciel, to jest nauczyciel fajny, czyli taki, który nie jest za bardzo wymagający, a ja jestem wymagająca. Ale też widzę po minach uczniów, czy im się podoba lekcja. Często wtedy podchodzą do mnie po lekcji czy przychodzą na korytarzu na przerwie, mówią, że im się podobało, że było ciekawie, że ich zainteresował taki czy inny temat. Tak po prostu, w ramach luźnych pogadank.

Wie pan co, nieraz to się po prostu widzi i słyszy, prawda, między sobą: „Ale to dzisiaj było tam fajnie, bo było doświadczenie, czy coś”. Często, akurat tu tak nie robiłam, no nie zawsze mi się chce zrobić te buźki, czy uśmiechnięta, czy nie. Ale wystarczy, że pokaże mi tam zieloną kartkę, że było OK. Czerwoną, jeżeli nie tak. Znaki sygnalizacyjne. Nieraz tak robię, bo nie zawsze też mam taki materiał.

Ten brak mechanizmów hospitaacyjnych uzasadnia ogromny niepokój, jaki wzbudziła w badanych informacja o realizacji dwumiesięcznego badania na ich lekcjach. Nauczyciele – bez wyjątku – nie są przyzwyczajeni do bycia obserwowanym, co kojarzy im się z oceną i kontrolą:

Ja czuję się obciążona, bo mimo, że i tak starałabym się przeprowadzić te lekcje tak samo, to jednak czuję się obserwowana, czuję ciężar. Dla mnie jest to trudne, ja jestem osobą taką, że trudno jest mi przyzwyczać się do zmian. [...] No obawy, że będziemy nieustannie kontrolowani, sprawdzani, oceniani. To sprawdzanie, że ten Kopernik ciągle będzie nad nami wisiał. To chodzi o takie uczucie sprawdzania i że jak coś się nie uda to będzie nasza wina, moja wina. Ta pomoc jest cenna ale takie czekanie, że może dziś przyjadą, coś skontrolują...

Co jednak ciekawe i zaskakujące, jednym z niespodziewanych efektów udziału w badaniu było wzbudzenie w dwóch nauczycielach refleksji na temat stosowanych metod nauczania, właśnie pod wpływem bycia obserwowanym. Podkreślili oni, że dzięki udziałowi w badaniu mieli okazję dowiedzieć się czegoś o swojej pracy i wyjechać nieco ze swoich dydaktycznych „kolein”:

Nawet te hospitaowane lekcje gdzieś tam obserwowane, to też był dla nas bodziec, że trzeba to wziąć się. No gdzieś ta rutyna wchodzi nam po jakimś czasie uczenia, a dla mnie osobiście był to taki troszeczkę bodziec, żeby popracować na nowo, no i znowu gdzieś tam odkryło się parę nowych rzeczy.

Dzięki tej obserwacji nauczyłam się wielu rzeczy: reagowania, odpowiadania na pytania, kontroli emocji, obserwacji pracy klasy, gdy jest ktoś nowy z zewnątrz. Wymyśliłam na podstawie tych obserwacji i przemyśleń, że na spotkania Klubu Młodego Odkrywcy zaproszę rodziców, by mogli przyjść poobserwować swoje dziecko. [...] Już niektóre dzieci po zapowiedzeniu przeze mnie tej informacji dopytują, kiedy będzie takie spotkanie.

7. PODSUMOWANIE

Wyłaniający się z materiału badawczego obraz doświadczenia przywodzi na myśl dzikie zwierzę. Z jednej strony jest ono nieoswojone – nauczyciele nie do końca wiedzą, czego się po nim spodziewać, a kontakt z nim wiąże się zawsze z pewnego rodzaju niebezpieczeństwem (jak np. zaburzenie dyscypliny na lekcji czy brak kontroli nad wytwarzaną wiedzą). Dlatego też badani starają się je często „oswoić”, wykorzystując dostępne sobie środki i narzędzia. Lekcje z wykorzystaniem doświadczeń poddawane są ściślejszej kontroli, gdzie aktywność uczniów i swoboda eksperymentowania muszą zostać umieszczone w ryzach organizacyjnych szkoły – i szerzej – polskiego systemu oświaty. Wydaje się jednak, że takie „oswojenie” często czyni doświadczenia bezzębnymi. Pozbawia ich bowiem elementu niepewności, który jest ważnym fundamentem krytycznej postawy badawczej.

Najważniejsze wnioski ze zrealizowanego projektu badawczego zawiera rozdział 2. Budując na nich, niniejszy rozdział nakreśla perspektywę kolejnych badań. Wyróżniono cztery główne wątki, stanowiące punkty wyjścia do nich.

Pierwszym zagadnieniem, które wymaga dalszej eksploracji, jest rola uczniów w realizacji lekcji przyrody z wykorzystaniem metody badawczej. Przedstawione badanie nie koncentrowało się na tej kwestii, a wszelkie formy aktywności uczniów i ich nastawienie do przebiegu lekcji interpretowano jako pochodne działania nauczycielskiego. Warto przyjrzeć się, jaki stosunek do samych doświadczeń mają uczniowie. Czy taka forma nauki angażuje ich i motywuje do wzięcia odpowiedzialności za uczenie się? Jaką rolę w tym procesie odgrywa dostępność wyposażenia? Badanie perspektywy uczniowskiej pozwoliłoby pogłębić te wątki.

Drugi znak zapytania dotyczy samej organizacji pracy szkoły. Zgodnie z deklaracjami nauczycieli, czas jest – obok problemów infrastrukturalnych i niedoborów w wyposażeniu – jednym z podstawowych ograniczeń stosowania metody badawczej na lekcjach przyrody. Warto w związku z tym przyjrzeć się temu, jak nauczyciele pracują w warunkach braku zewnętrznych ograniczeń i ram. Czy brak narzuconej z zewnątrz podstawy programowej wpłynęłoby na metody stosowane przez nauczycieli? Czy brak 45-minutowych „szufladek” zachęciłby nauczycieli do szerszego włączania uczniów w przebieg lekcji? W niniejszym badaniu uczyniono pierwszy krok w stronę odpowiedzi na te pytania, obserwując kilka zajęć pozalekcyjnych. Niewielka ich ilość nie pozwoliła jednak na włączenie do analizy. Wydaje się, że jest to ciekawy i potencjalnie owocny kierunek badań.

Trzecim postulatem po zrealizowanym badaniu jest konieczność włączenia szerszego grona respondentów w obszar zainteresowania. Jak pokazano w charakterystyce próby, badani nauczyciele wyróżniali się *in plus* aktywnością w projektach edukacyjnych i kompetencjami pedagogicznymi. Należy więc pamiętać, że zidentyfikowane w toku analizy bariery mogą oddziaływać w jeszcze większym stopniu w przypadku nauczycieli bardziej reprezentatywnych dla tej grupy zawodowej. Uwzględnienie w kolejnych projektach badawczych szerszego

spektrum demograficznego przyrodników przyczyniłoby się do uzyskania bardziej ugruntowanego, pogłębionego obrazu.

Ostatnim wartym wyróżnienia pytaniem, które nasuwa się pod wpływem zaprezentowanej analizy, jest pytanie o potencjalne mechanizmy zmiany metod nauczania i ich ewentualną trwałość. Badani wydawali się mieć krytyczną samoświadomość trudności tego zadania:

B: Czy można zmienić sposób myślenia nauczycieli? R: Jest to bardzo ciężkie, bo nam tak naprawdę... Bo ja sama po sobie widzę, że mi się wydaje, że jak ja coś powiem to uczeń to będzie wiedział, ale tak nie do końca jest, on musi doświadczyć. Trzeba pozwolić uczniom na to nieustanne dotykane, badanie, obserwowanie, bo jak się sparzy to będzie wiedział, że jest to gorące i tego nie wolno. Natomiast jeżeli mu się to powie, to on tego nie zrozumie. Tak w ogóle zmienić sposób pracy, że nie odtąd-dotąd, tylko pozwolić tym uczniom też... Bo chociaż mówi się, że tak powinno być, to nauczyciele nie do końca to rozumieją.

W tej autoanalizie badany świadomie stwierdza, że zmiana sposobu myślenia jest bardzo trudna. Odpowiedzią na ten problem może być stopniowe „otwarcie” nauczyciela na inne metody pracy na lekcji. Wydaje się, że dla pedagogów realizujących tradycyjny model uczenia się, ten krok jest za duży do wykonania w tak krótkim czasie. Dlatego też kolejnym krokiem badawczym powinna być analiza zmiany w długofalowej perspektywie czasowej. Być może nauczyciele potrzebują bowiem stosownie długiego okresu „inkubacji”, poprzedzonego gruntownym zapoznaniem się z wyposażeniem i autentyczną internalizacją idei metody badawczej. Powrót do badanych szkół po upływie roku od wzięcia udziału w programie pilotażowym pomógłby zweryfikować tę hipotezę.

8. BIBLIOGRAFIA, WYKAZ TABEL I WYKRESÓW

Centrum Nauki Kopernik. 2015. „Opracowanie rekomendacji wyposażenia szkolnej pracowni przyrody dedykowanego dla klas IV-VI szkoły podstawowej – materiał pilotażowy”.

Department of Education & Professional Studies, King's College London. 2013. „ASPIRES. Young people's science and career aspirations, age 10-14”. Strona internetowa: <http://www.kcl.ac.uk/sspp/departments/education/research/aspires/ASPIRES-final-report-December-2013.pdf>.

Federowicz Michał, Choińska-Mika Jolanta, Walczak Dominika (red.). 2014. „Raport o stanie edukacji 2013”. Warszawa: Instytut Badań Edukacyjnych.

Grajkowski, Wojciech. 2014. „Diagnoza potrzeb nauczycieli przyrody w szkole podstawowej w zakresie wsparcia w prowadzeniu lekcji metodą badawczą”. Warszawa: Instytut Badań Edukacyjnych.

Hernik Kamila, Malinowska Karolina, Piwowarski Rafał, Przewłocka Jadwiga, Smak Magdalena i Wichrowski Andrzej. 2014. „Polscy nauczyciele i dyrektorzy na tle międzynarodowym. Główne wyniki badania TALIS 2013”. Warszawa: Instytut Badań Edukacyjnych.

Kolb, David A. 1984. „Experiential Learning”. Englewood Cliffs: Prentice Hall.

Puszkiewicz, Aleksandra. 2015. „Wyposażenie szkolnej pracowni przyrody. Analiza dostarczonego sprzętu, korzystanie z metody badawczej, ocena karty działań”. Raport z badania wykonanego na zamówienie Centrum Nauki Kopernik

Rozporządzenie Ministra Edukacji Narodowej z dnia 30 maja 2014 r. zmieniające rozporządzenie w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół. Dz. U. z 2014 r., poz. 803.

Wragg, Edward C. 2001. „Co i jak obserwować w klasie”. Warszawa: Wydawnictwo Akademickie „Żak”.

SPIS TABEL

Str.	Nr	Tytuł
12	1	Wykaz respondentów, którzy wzięli udział w badaniu.
18	2	Czas poświęcany na poszczególne działania.

SPIS WYKRESÓW

Str.	Nr	Tytuł
17	1	Czas poświęcany na poszczególne działania.
18	2	Powszechność działań na lekcji przyrody.
19	3	Częstość występowania poszczególnych modeli realizacji doświadczeń na lekcjach przyrody.
21	4	Czas trwania doświadczeń.
22	5	Powszechność realizacji doświadczeń na lekcjach przyrody a czas trwania doświadczenia.
24	6	Doświadczenia a aktywność nauczyciela i uczniów.
25	7	Obecność etapu stawiania hipotez i wnioskowania w doświadczeniach.
31	8	Wykorzystanie pomocy dydaktycznych na lekcji przyrody.
32	9	Wykorzystanie pomocy dydaktycznych podczas doświadczeń.
33	10	Pomoce dydaktyczne stosowane przy realizacji doświadczenia a aktywność uczniów i nauczyciela.
36	11	Czas poświęcany na realizację doświadczeń a typ organizacji lekcji.
39	12	Metody pracy wykorzystywane przez poszczególnych nauczycieli.

9. ZAŁĄCZNIKI

9.1. ZAŁĄCZNIK NR 1: KWESTIONARIUSZ OBSERWACJI

BADACZ:	
MIEJSCOWOŚĆ:	
NAUCZYCIEL:	
ZAJĘCIA POZALEKCYJNE	
KLASA:	
LICZBA UCZNIÓW:	
LEKCJA W TERENIE	
TEMAT LEKCJI:	
DATA:	
GODZINA:	
LEKCJA ŁĄCZONA	
NR OBSERWACJI	
UWAGI NAUCZYCIELA PO LEKCJI:	
.....	
.....	
.....	
.....	
.....	
UWAGI UCZNIÓW PO LEKCJI:	
.....	
.....	
.....	
.....	
.....	
UWAGI BADACZA PO LEKCJI:	
.....	
.....	
.....	
.....	
.....	
SUGESTIE ZMIAN FORMULARZA:	
.....	
.....	
.....	
.....	
.....	

9.2. ZAŁĄCZNIK NR 2: SCENARIUSZ WYWIADU PIERWSZEGO

1. Rozgrzewka

- 1.1. A ogólnie, jakie chwile są najprzyjemniejsze w codziennej pracy nauczyciela? Co daje Pani najczęściej satysfakcji?
- 1.2. W swojej pracy nauczyciel przyrody stara się osiągnąć różne cele. Realizacja których jest dla Pani najistotniejsza? Co uczniowie powinni wynieść z lekcji przyrody po zakończonej edukacji?
- 1.3. Proszę sięgnąć pamięcią do Pani dotychczasowej kariery zawodowej jako nauczycielki. Jaki jest Pani zdaniem największe osiągnięcie, które udało się Pani osiągnąć na polu zawodowym i z którego jest Pani dumna? Czy może Pani o nim opowiedzieć?

2. Sylwetka nauczycielki i jej biografia zawodowa

- 2.1. Chciał(a)bym teraz dowiedzieć się nieco więcej na temat Pani dotychczasowej kariery zawodowej jako nauczycielki. Od ilu lat pracuje Pani jako nauczycielka? Jaki ma Pani stopień awansu zawodowego? W jakich szkołach do tej pory Pani pracowała? W której z tych placówek najlepiej się Pani pracowało, a w której najmniej? Dlaczego?
- 2.2. A jak przebiegała Pani dotychczasowa edukacja? Jakie skończyła Pani studia? Czy po ich ukończeniu brała Pani udział w dodatkowych kursach doszkalających? W jakich?
- 2.3. Czy brała Pani udział w szkoleniach lub warsztatach dotyczących prowadzenia lekcji z wykorzystaniem metody doświadczeń? Czy poszerza Pani swoją wiedzę na ten temat w inny sposób? Jeżeli tak, to w jaki?

3. Funkcjonowanie nauczycielki w szkole

- 3.1. Od kiedy pracuje Pani w tej szkole?
- 3.2. Ile klas uczy Pani teraz w szkole? Czy można powiedzieć, że różnią się one od siebie? Czy inaczej pracuje się Pani z każdą z nich? Jeśli tak, to na czym polegają te różnice?
- 3.3. Czy w ciągu ostatnich dwóch lat brała Pani udział w innych projektach edukacyjnych adresowanych do szkół i nauczycieli? Jeśli tak, to w jakich? Jak Pani je ocenia?
- 3.4. Czy poza samymi lekcjami prowadzi Pani jakieś dodatkowe zajęcia w szkole – koła zainteresowań, zajęcia wyrównawcze itp.?
- 3.5. Jak ocenia Pani infrastrukturę szkoły, w której Pani pracuje? Czy jest Pani zadowolona z zakresu oraz stanu technicznego dostępnych pomocy dydaktycznych i wyposażenia? Jeżeli nie, to czego Pani najbardziej brakuje?

4. Metody dydaktyczne stosowane przez nauczycielkę

- 4.1. Jak przebiega typowa lekcja przyrody, którą Pani prowadzi? Czy można podzielić ją na poszczególne etapy?
- 4.2. Jakie metody dydaktyczne stosuje Pani najczęściej podczas lekcji? Które się najlepiej sprawdzają, a które najmniej? Od czego uzależnia Pani dobór odpowiednich metod dydaktycznych? *[jeżeli respondentka nie wspomni o tym sama]* Czy używa Pani innych metod dydaktycznych w zależności od tego, czy to klasa czwarta, piąta czy szósta?

- 4.3. Z jakich pomocy i materiałów Pani przede wszystkim korzysta? Które się najlepiej sprawdzają, a które najmniej?
 - 4.4. Jak często podczas lekcji wykonuje Pani doświadczenia?
 - 4.5. Proszę przypomnieć sobie przeprowadzoną przez Panią lekcję przyrody, podczas której zastosowała Pani metodę doświadczeń, z której była Pani wyjątkowo zadowolona. Czy może Pani opisać przebieg tej lekcji?
 - 4.6. A z jakich powodów lekcje wykorzystujące metodę doświadczeń mogą się nie udać?
 - 4.7. Czy chciałaby Pani wykorzystywać metodę doświadczeń rzadziej lub częściej? Jeżeli tak, to jakie są ku temu przeszkody? Zakładając, że miałyby Pani do dyspozycji idealne warunki techniczne i zaangażowaną klasę, jak często realizowałaby Pani doświadczenia podczas lekcji?
 - 4.8. Czym różni się lekcja z wykorzystaniem doświadczeń od takiej, w której są one nieobecne? Czy uczniowie zachowują się inaczej na tych dwóch rodzajach lekcji? Czy wymagają one od Pani mniejszego lub większego zaangażowania?
 - 4.9. Czy uważa Pani, że lekcje z wykorzystaniem metody doświadczeń nadają się do nauczania wszystkich zagadnień? Czy są jakieś zagadnienia, które lepiej realizuje się innymi metodami? Jeżeli tak, to jakimi?
 - 4.10. Skąd czerpie Pani pomysły na doświadczenia, które Pani wykonuje?
 - 4.11. Z czym kojarzy się Pani sformułowanie „prowadzenie lekcji metodą badawczą”? Co powinno dziać się na lekcji, żeby móc ją w ten sposób określić?
5. Udział w projekcie „Nowa Pracownia Przyrody”
- 5.1. W jaki sposób doszło do tego, że Pani szkoła zgłosiła się do projektu „Nowej Pracowni Przyrody”? Czyj to był pomysł? [jeżeli nie był to pomysł respondentki] Jakie było Pani początkowe nastawienie wobec udziału w projekcie?
 - 5.2. Jakie ma Pani oczekiwania wobec udziału w projekcie?
 - 5.3. A z drugiej strony, jakie ma Pani obawy wobec udziału w projekcie?
6. Zakończenie
- 6.1. Czy chciałaby Pani coś jeszcze dodać?

9.3. ZAŁĄCZNIK NR 3: SCENARIUSZ WYWIADU DRUGIEGO

1. Rozgrzewka

- 1.1. Zbliżamy się do półmetku projektu „Nowa Pracownia Przyrody”. Czy na dzień dzisiejszy – po otrzymaniu sprzętu i przy okazji ostatniego tygodnia obserwacji – jest Pani zadowolona z tego, że Pani szkoła wzięła w nim udział?
- 1.2. Jakie są Pani pierwsze wrażenia po otrzymaniu wyposażenia od Centrum Nauki Kopernik?

2. Wyposażenie otrzymane od Centrum Nauki Kopernik

- 2.1. Gdzie przechowuje Pani to wyposażenie? Czy na wszystko starczyło miejsca? Czy obecna infrastruktura szkoły umożliwia Pani przechowywanie i eksploatację wyposażenia w komfortowych warunkach?
- 2.2. Z którymi elementami tego wyposażenia wiąże Pani największe nadzieje? Czy wykorzystwała Pani już któryś z nich w czasie lekcji? [jeżeli nie] Co chciałaby Pani wykorzystać w pierwszej kolejności? Dlaczego? Co szczególnie przyda się Pani, uczniom i szkole?
- 2.3. Czy zapoznała się już Pani z materiałami edukacyjnymi dostarczonymi razem z wyposażeniem? Jeżeli tak, to co Pani o nich sądzi? Jak ocenia Pani merytoryczną wartość proponowanych działań? Jak ocenia Pani przejrzystość graficzną i przystępność językową opisanych działań?

3. Wizja dobrej edukacji

- 3.1. Podczas ostatniego wywiadu rozmawialiśmy/liśmy o najważniejszych celach, jakie stoją przed nauczycielem przyrody. Chciał(a)bym kontynuować ten temat. Proszę wyobrazić sobie wymarzoną szkołę. Jakie miałyby ona cechy?
- 3.2. Jaką rolę w takiej wymarzonej szkole odgrywałby nauczyciel? Do kogo można byłoby go porównać? Jakimi przymiotnikami można byłoby go opisać?
- 3.3. A kim byliby w takiej wymarzonej szkole uczniowie? Do kogo można by ich porównać? Jakimi przymiotnikami można by ich opisać?
- 3.4. A jak mogłaby Pani opisać relacje, jakie panowały by między uczniami a nauczycielami w takiej wymarzonej szkole? Na jakich zasadach i wartościach byłyby one zbudowane?
- 3.5. Czy w takiej wymarzonej szkole istniałby w ogóle program nauczania? Jeżeli tak, to jaką pełniłby rolę?
- 3.6. Jakie przeszkody stoją na drodze do tego, żeby stworzyć taką wymarzoną szkołę? Jakie byłyby trzy najważniejsze zmiany, które wprowadziłaby Pani w oświacie, tak aby móc zbliżyć się właśnie do wizji tej wymarzonej szkoły?

4. Samoocena i czynniki ją kształtujące

- 4.1. Nauczyciele są bardzo zróżnicowaną grupą zawodową, również jeśli chodzi o różne kompetencje przez nich posiadane. Jakie są Pani zdaniem Pani najmocniejsze strony jako nauczycielki? W czym jest Pani szczególnie dobra?

- 4.2. A z drugiej strony, czy dostrzega Pani jakieś kompetencje, które chciałaby Pani rozwijać? Nad czym chciałaby Pani pracować w przyszłości?
- 4.3. Skąd czerpie Pani informacje zwrotną na temat swojej pracy? Czy rozmawia Pani na ten temat z dyrektorem lub z innymi nauczycielami? Czy w szkole funkcjonuje procedura hospitacji, kiedy to inni nauczyciele obserwują wzajemnie swoje lekcje i dzielą się uwagami na ten temat?
- 4.4. Po czym poznaje Pani, że uczniom podobała się lub nie podobała dana lekcja? Kiedy uczniowie są najbardziej zaangażowani w lekcję i dlaczego? A kiedy zdarza się tak i z czego to wynika, że czasem nie uważają i nie są nią zainteresowani?

5. Zakończenie

- 5.1. Dziękuję bardzo za poświęcony czas. Czy chciałaby Pani coś jeszcze dodać na zakończenie?

9.4. ZAŁĄCZNIK NR 4: SCENARIUSZE WYWIADU TRZECIEGO

9.4.1. SZKOŁA, KTÓRA OTRZYMAŁA WYPOSAŻENIE

1. Rozgrzewka

- 1.1. Proszę przypomnieć sobie najlepszą Pani zdaniem lekcję, podczas której wykorzystwała Pani wyposażenie otrzymane przez Centrum Nauki Kopernik lub zrealizowała Pani jedno z proponowanych przez nas doświadczeń. Jak przebiegała ta lekcja? Czy uczniom również się podobała? Co zadecydowało o sukcesie tej lekcji?

2. Ogólna ocena wyposażenia

- 2.1. Czy ogólnie rzecz biorąc – patrząc z perspektywy czasu – nie miała Pani problemów z rozmieszczeniem wyposażenia w szkole? Czy obecna infrastruktura szkoły umożliwiła przechowywanie i eksploatację wyposażenia w komfortowych warunkach?
- 2.2. Jak ogólnie ocenia Pani jakość wykonania elementów wyposażenia? Czy któreś z nich uległy uszkodzeniu albo nie działają tak, jak powinny?
- 2.3. Czy miała Pani jakieś problemy z używaniem niektórych z elementów wyposażenia? Czy wiedziała Pani, jak działają? Czy wszystkie instrukcje obsługi były dla Pani zrozumiałe? Czy potrzebowałyby Pani dodatkowego wsparcia (np. szkoleń) w zakresie korzystania z bardziej zaawansowanych urządzeń (mikroskopów, sprzętu pomiarowego itd.).

3. Szczegółowa ocena pracy z wyposażeniem

Chciał(a)bym porozmawiać teraz szczegółowo o wyposażeniu, które dotarło do szkoły. Żeby było nam o nim łatwiej rozmawiać, podzieliliśmy go na kilka kategorii: (1) książki, mapy i globusy; (2) materiały zużywalne; (3) odczynniki chemiczne; (4) sprzęt pomiarowy; (5) szkło i sprzęt laboratoryjny. To, które elementy wyposażenia zaliczają się której kategorii, przedstawia lista wyposażenia [pokazujemy załącznik nr 1]. W odniesieniu do każdej kategorii, chciał(a)bym szczegółowo dopytać się o znajdujące się w niej elementy wyposażenia [przedstawiamy nauczycielce kolejno wszystkie kartki z kategoriami i prosimy o odniesienie się do wypisanych elementów, ze szczególnym uwzględnieniem tych ważniejszych]:

- 3.1. Jak często używała Pani tych elementów w ciągu pierwszego semestru? Czy zamierza Pani używać ich w drugim semestrze?
- 3.2. Podczas jakich lekcji używała Pani tych elementów – czy były to lekcje, czy zajęcia pozalekcyjne? Czy wykorzystanie wyposażenia różniło się od wieku uczniów, z którymi Pani prowadziła lekcję?
- 3.3. Które z tych elementów ocenia Pani jako wyjątkowo przydatne, czyli takie które są potrzebne nauczycielowi przyrody w codziennej pracy? Dlaczego?
- 3.4. Które z tych elementów ocenia Pani jako wyjątkowo nieprzydatne, czyli takie których mogłoby nie być w całym zestawie? Dlaczego?

- 3.5. Jak Pani ocenia te elementy wyposażenia pod kątem ilości, w jakiej znajdują się w całym zestawie? Czy czegoś było za mało? Czy czegoś było za dużo? Dlaczego?
- 3.6. Czy ma Pani propozycje, jakie elementy z tej kategorii można by było jeszcze dodać do całego zestawu wyposażenia? Dlaczego akurat te? Jak mogłyby być one wykorzystane?
- 3.7. Jaki jest Pani zdaniem najważniejszy element otrzymanego wyposażenia? Z czego najbardziej się Pani cieszy? Dlaczego?
- 3.8. Czy są jeszcze jakieś pomoce dydaktyczne lub elementy wyposażenia, które chciałaby Pani mieć w swojej pracowni przyrodniczej? Dlaczego akurat te?
- 3.9. W jakie „stałe” elementy infrastruktury powinna być zaopatrzona Pani zdaniem pracownia przyrody, aby móc w niej komfortowo pracować [jeżeli nauczycielka nie wspomni, dopytujemy o konkretne elementy, takie jak meble, zlewy, szafki, podłączenie do prądu, wody itp.]?
- 3.10. Jakiego rodzaju sprzęt zaliczający się do tzw. technologii informacyjno-komunikacyjnej powinien znajdować się Pani zdaniem w pracowni przyrody [jeżeli nauczycielka nie wspomni, dopytujemy o konkretne elementy, takie jak komputer dla nauczyciela, komputery dla uczniów, Internet, tablica interaktywna itp.]?

4. Doświadczenie pracy z proponowanymi działaniami

Teraz chciał(a)bym spytać się o doświadczenia, które zawarte były w karcie działań dołączonej do sprzętu. Które z tych działań zrealizowała Pani w ciągu tego semestru [załącznik nr 2]? Chciał(a)bym dopytać o Pani wrażenia z realizacji tych działań [zadajemy poniższe pytania w odniesieniu do wszystkich działań, które zrealizowała nauczycielka]:

- 4.1. Podczas jakich lekcji realizowała Pani to działanie? Czy były to lekcje, czy zajęcia pozalekcyjne?
- 4.2. Czy działanie to jest adekwatne do poziomu szkoły podstawowej? Czy jest na odpowiednim poziomie trudności dla uczniów z klas 4-6?
- 4.3. Czy Pani zdaniem działanie to jest wartościowe merytorycznie? Jeżeli tak, to co sprawia że jest wartościowe? Jeżeli nie, to dlaczego?
- 4.4. Jaka była reakcja uczniów na realizację tego działania? Czy zachowywali się inaczej niż na normalnej lekcji? Czy byli tacy uczniowie, którzy nie uczestniczyli aktywnie w pracy? Dlaczego?
- 4.5. Czy instrukcja postępowania przedstawiona w tym działaniu była dla Pani jasna i przejrzysta? Czy zrealizowała Pani to działanie dokładnie zgodnie z instrukcją zawartą w karcie działań, czy wprowadziła Pani jakieś zmiany?
- 4.6. Czy wykorzystwała Pani inspirujące pytania, proponowane w tym działaniu? Czy ma Pani pomysł, jakie jeszcze inne pytania można było by dodać do tego działania?
- 4.7. Czy ma Pani jakieś pomysły, jak można by zmodyfikować to działanie? Co można byłoby zrobić, żeby lepiej dostosować je do warunków w Pani szkole i potrzeb uczniów?

5. Podsumowanie projektu

- 5.1. Czy udział w projekcie Pracowni Przyrody zmienił sposób, w jaki prowadzi Pani lekcje? Jeżeli tak, to jak?
- 5.2. Czy ma Pani jeszcze jakieś uwagi na temat wyposażenia – zarówno ogólne, jak i szczegółowe dotyczące konkretnych elementów?
- 5.3. Czy ma Pani jeszcze jakieś uwagi do proponowanych przez Centrum Nauki Kopernik działań – zarówno ogólne, jak i dotyczące konkretnych doświadczeń?

9.4.2. SZKOŁA, KTÓRA NIE OTRZYMAŁA WYPOSAŻENIA

1. Wstęp

- 1.1. Proszę przypomnieć sobie najlepszą Pana/i zdaniem lekcję, podczas której zrealizowała Pani jedno z proponowanych przez nas doświadczeń. Jak przebiegała ta lekcja? Czy uczniom również się podobała? Co zadecydowało o sukcesie tej lekcji?
- 1.2. Jakie pomoce dydaktyczne i sprzęt znajdują się na wyposażeniu Pana/i szkoły? Czy znajduje się w niej pracownia przyrody (sala dedykowana zajęciom z przedmiotów przyrodniczych, w której można też trzymać wyposażenie)?
- 1.3. Czy jakiegoś wyposażenia szczególnie Panu/i brakuje? Jeżeli tak, to jakiego? Do realizacji jakich działań używał(a)by Pan/i go? [pokazujemy załącznik nr 1] Które z poniższych elementów znajduje się na wyposażeniu Pana/i szkoły? Które – spośród tych, których nie ma w szkole – najbardziej przydałyby się Pani?

2. Doświadczenie pracy z proponowanymi działaniami

- 2.1. Teraz chciał(a)bym spytać się o doświadczenia, które zawarte były w karcie działań dołączonej do sprzętu. Które z tych działań zrealizowała Pani w ciągu tego semestru [załącznik nr 2]? Chciał(a)bym dopytać o Pani wrażenia z realizacji tych działań [zadajemy poniższe pytania w odniesieniu do wszystkich działań, które zrealizowała nauczycielką]:
- 2.2. Podczas jakich lekcji realizowała Pani to działanie? Czy były to lekcje, czy zajęcia pozalekcyjne?
- 2.3. Czy działanie to jest adekwatne do poziomu szkoły podstawowej? Czy jest na odpowiednim poziomie trudności dla uczniów z klas 4-6?
- 2.4. Czy Pani zdaniem działanie to jest wartościowe merytorycznie? Jeżeli tak, to co sprawia że jest wartościowe? Jeżeli nie, to dlaczego?
- 2.5. Jaka była reakcja uczniów na realizację tego działania? Czy zachowywali się inaczej niż na normalnej lekcji? Czy byli tacy uczniowie, którzy nie uczestniczyli aktywnie w pracy? Dlaczego?

- 2.6. Czy instrukcja postępowania przedstawiona w tym działaniu była dla Pani jasna i przejrzysta? Czy zrealizowała Pani to działanie dokładnie zgodnie z instrukcją zawartą w karcie działań, czy wprowadziła Pani jakieś zmiany?
- 2.7. Czy wykorzystała Pani inspirujące pytania, proponowane w tym działaniu? Czy ma Pani pomysł, jakie jeszcze inne pytania można było by dodać do tego działania?
- 2.8. Czy ma Pani jakieś pomysły, jak można by zmodyfikować to działanie? Co można byłoby zrobić, żeby lepiej dostosować je do warunków w Pani szkole i potrzeb uczniów?

3. Podsumowanie projektu

- 3.1. Czy gdyby Pana/i szkoła otrzymała – poza kartą działań – również wyposażenie pracowni przyrody, to czy Pana/i zdaniem zrealizował(a)by Pan/i więcej proponowanych przez Centrum Nauki Kopernik doświadczeń?
- 3.2. W jakim stopniu sam sprzęt decyduje w Pana/i odczuciu o przydatności prowadzenia lekcji metodą doświadczeń? Czy można się bez niego obejść prowadząc lekcje tą metodą? Jeżeli tak, to w jaki sposób – proszę podać przykład.
- 3.3. Czy otrzymane materiały dydaktyczne w jakimś stopniu zmieniły sposób, w jaki prowadzi Pani lekcje? Jeżeli tak, to jak?

Dział Ewaluacji i Analiz Centrum Nauki Kopernik prowadzi badania, które wspierają działalność programową CNK. Interdyscyplinarne projekty są prowadzone przez zespół socjologów, psychologów, antropologów oraz współpracujące z CNK instytucje naukowe i agencje badawcze. Badania dotyczą zmian kultury uczenia się, w którą zaangażowane jest Centrum, roli instytucji edukacji nieformalnej w rozwoju kapitału naukowego w Polsce, doświadczeń poznawczych w centrach nauki oraz marketingu instytucji kultury.

Więcej informacji o realizowanych projektach i możliwości współpracy badawczej udziela kierownik działu, dr Ilona Łowiecka-Tańska:
ilona.tanska@kopernik.org.pl

Niniejszy raport relacjonuje codzienną praktykę nauczania przyrody w szkole podstawowej. Po jakie metody dydaktyczne sięgają nauczyciele przyrody w swojej codziennej pracy? Jak często realizują na lekcji doświadczenia i jak postrzegają sens ich realizacji? W jaki sposób dostępna infrastruktura pracowni przyrodniczych wpływa na metody pracy nauczycieli? Jakie są najpoważniejsze bariery w powszechnym stosowaniu metody badawczej w szkole podstawowej? Raport „Doświadczenie (nie)oswojone. Stosowanie metody badawczej na lekcjach przyrody” przedstawia wyniki badania realizowanego przez Dział Ewaluacji i Analiz Centrum Nauki Kopernik między październikiem 2014 roku a marcem 2015 roku. W jego ramach zrealizowano blisko sześćset obserwacji lekcji przyrody w dziesięciu wybranych szkołach podstawowych oraz przeprowadzono czterdzieści wywiadów z nauczycielami w nich uczącymi. Celem raportu jest dostarczenie wiedzy, która stanowić może punkt wyjścia do pogłębionej refleksji na temat potrzebnych zmian w polskiej edukacji.

Warszawa 2015
Centrum Nauki Kopernik
ul. Wybrzeże Kościuszkowskie 20
00-390 Warszawa
www.kopernik.org.pl