

EWA JABŁOŃSKA-STEFANOWICZ

Głód w czasach obfitości. Źródła informacji w podręcznikach do zajęć komputerowych

Współcześni uczniowie powszechnie korzystają z komputera, a internet jest dla nich głównym źródłem informacji. Analiza podręczników do zajęć komputerowych wskazuje jednak, że w procesie nauczania i uczenia się zasoby sieci są wykorzystywane w daleko niewystarczającym stopniu, co musi skutkować utrwalaniem obrazu szkoły jako instytucji mało atrakcyjnej i niepowiązanej z życiem, a więc mało przydatnej. Liczbę proponowanych w podręcznikach źródeł elektronicznych można więc uznać za wskaźnik troski o rozwój niezbędnych we współczesnym świecie kompetencji informacyjnych uczniów.

Początki

Szkolną karierę komputera w Polsce rozpoczyna dokument przygotowany przez uczestników X Konferencji *Informatyka w Szkole* (Toruń, 1994 rok). Jego adresatem było Biuro ds. Reformy, odpowiedzialne za koordynację działań związanych z pierwszą po przełomie 1989 roku reformą szkolnictwa. W materiale zatytułowanym *Komputer w zmieniającej się szkole* upominano się o uwzględnienie w przygotowywanych koncepcjach edukacji informatycznej. Po raz pierwszy obok „informatyki” użyto wtedy określenia „technologia informacyjna”¹.

Na rynku były już pierwsze pomoce dydaktyczne z tej dziedziny. W 1993 roku pojawił się podręcznik Marka Rockiego do nauki elementów informatyki w szkole podstawowej, od pięciu lat wydawany był też podręcznik dla szkoły średniej, przygotowany przez zespół autorski z Instytutu Informatyki Uniwersytetu Wrocławskiego. Kierujący zespołem profesor Maciej M. Sysło był jednocześnie animatorem dorocznych konferencji *Informatyka w Szkole*. Ich rola w edu-

¹ M.M. Sysło, *Komputer w zmieniającej się szkole*, „Komputer w Edukacji” 1, 1994, s. 55–59.

kacji i integracji środowiska osób zajmujących się propagowaniem technologii informacyjnej — nauczycieli, pracowników uczelni, wydawnictw i firm komputerowych — była ogromna. Podobnym zagadnieniem poświęcone były konferencje *Media a Edukacja*, organizowane przez Zakład Technologii Kształcenia Uniwersytetu im. Adama Mickiewicza w Poznaniu, na których akcentowano problemy związane z pedagogiką mediów.

Organizatorzy poznańskiej konferencji znaleźli się wśród redaktorów kwartalnika „Edukacja Medialna”, którego pierwszy numer ukazał się w 1996 roku. Sześć lat wcześniej pojawił się „Komputer w Szkole”, inne ważne czasopismo dla nauczycieli, wydawane przez Ogólnopolską Fundację Edukacji Komputerowej.

Lata 90. to także początek popularności płyty CD-ROM. Pierwszy podręcznik z zasobami multimedialnymi przygotowały w 1998 roku Wydawnictwa Szkolne i Pedagogiczne. Wkrótce publikacje elektroniczne znalazły się w ofercie wielu innych wydawców².

Ważną rolę w promowaniu nowych technologii w edukacji odegrał Program Interkl@sa, przedstawiony w 1999 roku przez posłankę Grażynę Staniszewską. Dzięki niemu możliwe było sukcesywne wyposażanie szkół w sprzęt komputerowy i dostęp do internetu, szkolenie nauczycieli, a także — w 2001 roku — uruchomienie Polskiego Portalu Edukacyjnego, przeznaczonego dla nauczycieli, uczniów i rodziców³.

To tylko niektóre inicjatywy, które przygotowały grunt do wprowadzenia od września 1999 roku nowych podstaw programowych. Po raz pierwszy opracowano je także dla przedmiotów informatycznych, uczonych już od 4. klasy. Znakiem czasu było pojawienie się w *Podstawie programowej kształcenia ogólnego dla szkoły podstawowej i gimnazjum* ścieżki edukacyjnej o nazwie „edukacja czytelnicza i medialna”. Do jej powstania przyczynili się przede wszystkim pedagodzy i bibliotekarze, zwracający uwagę na konieczność rozwijania — oprócz sprawności posługiwania się komputerem — kultury informacyjnej ucznia⁴.

Następny etap

Pierwsza dekada XXI wieku to czas kontynuacji wielu działań rozpoczętych wcześniej. Towarzyszyła im ekspansja nowych mediów.

Jak wynika z raportu zamieszczonego na stronach Ministerstwa Edukacji Narodowej, w latach 2002–2009 odsetek szkół podstawowych wyposażonych

² B. Taraszkiewicz, *Książka multimedialna na CD-ROM w Polsce*, Warszawa 2003, s. 159–165.

³ http://www.interklasa.pl/portal/index/web?webURL=/portal/dokumenty/iklasa/o_portalu_pl.html (dostęp: 27 stycznia 2012).

⁴ Definicje i zakres pojęć „kultura informacyjna”, „wychowanie informacyjne”, „edukacja informatyczna” oraz treść dokumentów publikowanych przed ogłoszeniem w 1999 roku podstaw programowych przeanalizowała szczegółowo H. Batorowska, *Kultura informacyjna w perspektywie zmian w edukacji*, Warszawa 2009, s. 84–100.

w komputery wzrósł z około 80 do blisko 100%⁵. Rosnąca dostępność sprzętu spowodowała, że na jedno stanowisko komputerowe podłączone do internetu z każdym rokiem przypadało mniej uczniów: wskaźnik ten zmniejszył się w podanym okresie blisko trzykrotnie i w 2009 roku dla szkół podstawowych i gimnazjów wynosił około 12.

Badania przeprowadzone w ramach programu „Szkoła bez przemocy” wskazują, że z internetu korzysta obecnie 95% uczniów⁶. Zdecydowana większość z nich przyznaje, że częściej dzieje się to w domu niż w szkole⁷.

W kontekście przytoczonych danych, potwierdzających z jednej strony powszechny dostęp młodych ludzi do nowych technologii, z drugiej — rosnącą świadomość, że włączenie komputera w proces kształcenia staje się nieuchronne, trudno zrozumieć decyzję o rezygnacji po blisko dziesięciu latach z wprowadzonych w 1999 roku ścieżek edukacyjnych, w tym ścieżki „edukacja czytelnicza i medialna”. Już w trakcie prac nad nową podstawą programową pojawiły się głosy w obronie nauczycieli bibliotekarzy, których planowane zmiany dotykały najmocniej⁸. W opinii protestujących groziło to przejęciem większości zadań związanych z rozwijaniem kompetencji informacyjnych uczniów przez nauczycieli technologii informacyjnej, a w konsekwencji — zaburzeniem równowagi między celami kulturowymi a technologicznymi kształcenia⁹. Ostatecznie udało się doprowadzić do tego, że większość postulowanych przez środowisko bibliotekarzy treści została dopisana do podstaw programowych różnych przedmiotów „i tak umiejętnie wtopiona w całość, że tylko uważny czytelnik będzie kojarzył ich realizację z biblioteką szkolną”¹⁰.

Badanie

Nowa podstawa programowa obowiązuje już ponad dwa lata, od września 2009 roku. Spróbujmy więc odpowiedzieć na pytanie, jak obecnie przebiega proces kształcenia umiejętności „posługiwania się nowoczesnymi technologiami

⁵ *Oświata i wychowanie w roku szkolnym 2009/2010*, Warszawa 2010, <http://www.men.gov.pl/images/pdf/DS/2009-2010.pdf>, s. 95 (dostęp: 27 stycznia 2012).

⁶ *Badania rodziców 2009. Raport*, <http://www.szkolabezprzemocy.pl/996,badania-rodzicow-2009>, s. 8 (dostęp : 27 stycznia 2012).

⁷ *A European Research Project: The Appropriation of New Media by Youth*, <http://www.interklasa.pl/portal/index/dokumenty/interklasa/MediaproFinalReport7.pdf?page=info&action=showdoc&oid=312014>, s. 13 (dostęp: 27 stycznia 2012).

⁸ Zob. na przykład B. Staniów, *Nowa podstawa programowa a działania nauczycieli bibliotekarzy*, „Biblioteka w Szkole” 2008, nr 9, s. 8–11.

⁹ J. Morbitzer, *O istotnych celach kształcenia informatycznego*, [w:] *Komputer w edukacji*, red. *idem*, Kraków 2004, s. 150.

¹⁰ D. Brzezińska, *Projekt reformy programowej. Próbowaliśmy to zmienić*, „Biblioteka w Szkole” 2008, nr 9, s. 5.

informacyjno-komunikacyjnymi, w tym także dla wyszukiwania i korzystania z informacji¹¹, oraz na ile obawy związane z likwidacją ścieżek były uzasadnione. W tym celu przeanalizowano obowiązujące obecnie podręczniki do zajęć komputerowych pod kątem obecności w nich zadań, do których wykonania niezbędne było skorzystanie ze źródeł internetowych. Badanie przeprowadzono wiosną 2011 roku.

Przesłanki przyjętej metody badawczej są następujące:

— Warunkiem nauki sprawnego i świadomego korzystania z nowych technologii jest włączenie ich w proces kształcenia. Ze względu na dostępność sprzętu oraz wsparcie specjalisty najłatwiej jest to zrealizować na lekcjach prowadzonych w pracowniach komputerowych.

— Naturalną konsekwencją takiej organizacji zajęć jest odpowiednio skonstruowany podręcznik: jego wyróżnikiem powinny być zadania rozwiązywane z wykorzystaniem komputera. Na przedmiotach prowadzonych w tradycyjnych klasach propozycje skorzystania z zasobów internetowych pojawiają się rzadko, głównie w zadaniach domowych.

— Od 2009 roku zajęcia z komputerem w wymiarze trzech godzin w cyklu kształcenia objęły także I etap edukacyjny, czyli klasy 1–3 szkoły podstawowej. Wtedy też trafiły do szkół podręczniki do klasy 1, a w kolejnych latach — do klas 2 i 3.

— Skoncentrowanie się na I i II etapie edukacyjnym (klasy I–VI) jest związane z przeświadczeniem, że działania prowadzące do nabycia określonych kompetencji należy prowadzić równoległe z kształtowaniem pożądanych postaw i nawyków. Im dziecko młodsze, tym większym autorytetem cieszy się nauczyciel, co sprzyja osiągnięciu określonych celów kształcenia i wychowania.

— Treści zawarte w podstawach programowych opisują zakres materiału przewidziany dla ucznia o przeciętnych możliwościach, a użyte tam sformułowania mają charakter bardzo ogólny. Na ich podstawie powstają autorskie programy nauczania, których emanacją są z kolei konkretne serie podręcznikowe. Wydaje się, że analiza zawartych w nich zadań lepiej pokazuje szkolną rzeczywistość i faktyczne oddziaływanie wybranych przez nauczyciela pomocy dydaktycznych na ucznia niż zalecenia lub deklaracje zawarte w oficjalnych dokumentach.

— W przeciwieństwie do podstaw programowych programy nauczania i podręczniki są „produktami rynkowymi”, przygotowanymi w konkretnych wydawnictwach, przez konkretne zespoły autorskie, po zdiagnozowaniu przez wydawcę możliwości i oczekiwań nauczycieli i uczniów oraz wybraniu i opisaniu grupy docelowej, do której dany podręcznik jest kierowany. Przedmiotem badań jest więc różnorodna reprezentacja używanych w szkole podręczników do zajęć

¹¹ Jest to jedna z siedmiu uznanych za najważniejsze umiejętności zdobywanych w szkole podstawowej, zob. *Część wstępna podstawy programowej dla szkół podstawowych*, http://reformaprogramowa.men.gov.pl/images/docs/men_tom_6/6a.pdf, s. 15 (dostęp: 27 stycznia 2012).

komputerowych, spośród których wszystkie spełniają kryteria wyznaczone przez Ministerstwo Edukacji Narodowej.

— Umiejętność wyszukiwania i korzystania z informacji ma ten walor, że da się z nią skojarzyć zadania prowadzące do konkretnych, powtarzalnych, porównywalnych i policzalnych działań ucznia. Można powiedzieć, że działania te zostawiają „ślady” — po stronie zarówno autora zadania, jak i ucznia podejmującego działanie. „Śladem” jest na przykład podany w podręczniku adres strony WWW lub wyszukana w internecie i zapisana w zeszycie odpowiedź na zadane pytanie.

Przy wyborze i zgromadzeniu najpopularniejszych obecnie serii pomogli nauczyciele oraz przedstawiciele handlowi wydawnictw edukacyjnych¹². Ostatecznie badaniem objęto dziesięć serii podręczników zajęć komputerowych do klas najmłodszych (klasa 1 i 2) oraz pięć serii do klas 4–6. Do wszystkich dołączone były płyty CD-ROM. Analiza zadań, do których wykonania niezbędne było skorzystanie z zasobów sieci, doprowadziła do wyróżnienia trzech ich typów. Do zadań A zaliczono zadania najprostsze: „Otwórz stronę www... [podany adres] i obejrzyj ją”. W zadaniach B wejście na stronę internetową służy znalezieniu konkretnej informacji lub odpowiedzi na zadane pytanie. Ich ogólna formuła jest następująca: „Na stronie www... [podany adres] znajdź...”. Trzeci typ zadań, zadania C, wymagają największej inwencji ucznia. Mają one postać: „Wyszukaj w internecie informacje o...”.

W tabeli 1 zestawiono liczby zadań każdego typu w podręcznikach do klas najmłodszych. Jak widać, zadań typu C na tym etapie nie ma.

Tabela 1. Liczba zadań typu A, B i C w podręcznikach dla klas 1–3

Szkoła podstawowa, klasy 1–3				
liczba wydawnictw	liczba serii	liczba zadań typu A	liczba zadań typu B	liczba zadań typu C
7	10	26	48	—

Źródło: opracowanie własne.

Liczba zadań każdego typu w rozbiciu na poszczególne klasy (tabela 2) pozwala zauważyć korelację między rosnącymi kompetencjami ucznia a wzrostem liczby zadań typu B.

Tabela 2. Liczba zadań typu A i B w poszczególnych klasach

Klasy	Liczba zadań typu A	Liczba zadań typu B
Klasa 1	22	11
Klasa 2	4	37
Sumarycznie	26	48

Źródło: opracowanie własne.

¹² Konsultacje i analizy przeprowadzono w dniach 7–18 marca 2011 roku.

Zaobserwowana tendencja nie jest widoczna w podręcznikach dla klas 4–6 (tabela 3)¹³. Liczbowo dominują w nich zadania typu A, choć — jak widać — pojawiły się też zadania typu C, polegające na samodzielnym zdobywaniu informacji na zadany temat.

Tabela 3. Liczba zadań typu A, B i C w podręcznikach dla klas 4–6

Szkoła podstawowa, klasy 4–6				
liczba wydawnictw	liczba serii	liczba zadań typu A	liczba zadań typu B	liczba zadań typu C
5	5	57	30	23

Źródło: opracowanie własne.

Okazuje się, że zadania, w których wykorzystywane są strony WWW, nie rozkładają się równomiernie na wszystkie serie. Na poziomie klas 1–3 aż pięć z dziesięciu serii nie proponuje żadnego zadania tego typu. Wyraźnie jest też widoczna dominacja serii Wydawnictwa Szkolnego PWN — można w nich znaleźć 61 spośród 74 „internetowych” zadań.

Na poziomie klas 4–6 wszystkie serie odsyłają uczniów do zasobów sieci, ale jedna z nich nie proponuje zadań typu C, poprzestając na obejrzeniu wskazanej strony WWW lub znalezieniu na niej określonej informacji. Podobnie jak w klasach niższych, tu także wyróżnia się podręcznik Wydawnictwa Szkolnego PWN — zarówno pod względem sumarycznej liczby zadań, jak i liczby zadań typu C. I jeszcze jedna obserwacja: przyjmując, że każdy podręcznik ma średnio dwieście stron, statystycznie jeden adres internetowy pojawia się na co dziesiątej stronie. Dowodzi to niezwykle ubożego wyposażenia analizowanych podręczników w źródła internetowe.

Przyjrzyjmy się teraz stronom WWW, których adresy znalazły się w podręcznikach zajęć komputerowych dla klas 1–3 (tabela 4).

Tabela 4. Adresy stron internetowych zamieszczone w podręcznikach dla klas 1–3

Wydawnictwo, seria	Adresy stron WWW
Wydawnictwa Szkolne i Pedagogiczne, <i>Wesoła szkoła i przyjaciele</i>	zyraffa.pl , www.mojapolska.az.pl
Wydawnictwa Szkolne i Pedagogiczne, <i>Razem w szkole</i>	www.dzieci.wp.pl , www.mojapolska.az.pl
Helion, <i>Informatyka Europejczyka</i>	http://www.sieciaki.pl , http://www.matematykadladzieci.pl , http://www.dzieci.wp.pl , http://www.zyraffa.pl , http://www.dbi.pl , http://sieciaki.pl , http://przedszkolaki.sieciaki.pl , www.dzieci.com.pl

¹³ Na tym poziomie edukacyjnym wszyscy wydawcy przygotowali podręczniki w jednym tomie, z dołączoną płytą CD.

<p>Wydawnictwo Szkolne PWN, <i>KlikPlik</i></p>	<p>www.klikplik.org.pl, http://misie.com.pl, http://www.zoo-safari.com.pl, http://www.akwarium.gdynia.pl/multimedia/filmy.html, http://www.przedszkolaki.sieciaki.pl, http://ciufcia.pl, http://www.dziecieca.warszawa.pl, http://www.upc.pl/internet/bezpieczenstwo-w-sieci, http://www.zaurolandia.pl/intro.php, http://www.mojapolska.az.pl, http://www.naszkray.org.pl, http://www.wildwebwoods.org/popup.php?lang=pl, http://dzieci.mos.gov.pl, www.just-poooh.com, www.sieciaki.pl, www.kula.gov.pl, www.zamek-gniew.pl, www.kudowa.zdroj.pl/bajka, http://www.calapolskaczytadzieciom.pl/ksiazki-ze-zlotej-listy, www.dinozatorland.pl, http://www.mojapolska.az.pl/katedra_wawel.html, http://www.kula.gov.pl/chopin, http://www.dzieci.mos.gov.pl/Jak,chronic,srodowisko,333.html, http://www.calapolskaczytadzieciom.pl/serce, http://www.sieciaki.pl/sieciotv/0,wszystkie,1/id/62</p>
<p>Wydawnictwo Szkolne PWN, <i>Zajęcia komputerowe</i></p>	<p>www.zoo.waw.pl, www.zamek-krolewski.pl, www.wilanow-palac.art.pl, www.lazienki-krolewskie.pl, www.narodowy.pl, www.google.pl, www.muzeum.wp.pl, www.muzeumzabawek.pl, www.skansen.chorzow.pl, www.zamek-lancut.pl, www.sieciaki.pl, www.otopjunior.org.pl, http://dzieci.erys.pl, www.muzeum.warszawa.pl, www.teatrbaj.pl, www.teatrguliwer.pl, http://teatrlalek.walbrzych.pl, www.teatrlalek.wroclaw.pl, www.dyktanda.net, www.ortofrajda.pl, http://strefawiedzy.polska.pl, http://matmania.szkola.kn.edu.pl</p>

Źródło: opracowanie własne.

Przyjmując, że kryterium podziału stron na grupy będzie adresat, łatwo można wskazać strony „niedziecięce” i „dziecięce”. Do pierwszych należą przede wszystkim bogato reprezentowane strony muzeów. Różnorodność stron przeznaczonych dla dzieci jest znacznie większa. Oprócz stron edukacyjnych (na przykład Moja Polska, Sieciaki, Dyktanda, Matmania) w zestawieniu znalazły się strony z zabawami (choćby Żyrafa, Misie, Ciufcia). W tej grupie należy też umieścić strony przygotowane przez Ministerstwo Kultury i Dziedzictwa Narodowego (www.kula.gov.pl), Ministerstwo Ochrony Środowiska (<http://www.dzieci.mos.gov.pl/Jak,chronic,srodowisko,333.html>) czy Radę Europy (<http://www.wildwebwoods.org/popup.php?lang=pl>). Wszystkie one wyróżniają się interesującą treścią, różnorodnymi formami aktywności i atrakcyjnym kształtem plastycznym.

Strony z zabawami są zwykle częścią komercyjnych portali, na przykład Wirtualnej Polski. Ich wspólną cechą jest obecność reklam. Łatwo zauważyć, że

niektórzy wydawcy takich stron unikają. Prawdopodobnym tego powodem jest zapis we wzorze recenzji nakładający na rzeczoznawcę konieczność stwierdzenia, że dany podręcznik nie zawiera „materiału reklamowego innego niż informacje o publikacjach edukacyjnych”¹⁴.

W podręcznikach dla klas 4–6 stron WWW z zabawami jest zdecydowanie mniej, wybór jest więc mniej różnorodny i — mimo większych możliwości i umiejętności uczniów — dużo mniej ciekawy (tabela 5). Szczególnie niepokoi tak liczna reprezentacja popularnych, komercyjnych portali, adresowanych do dorosłych internautów.

Tabela 5. Adresy stron internetowych zamieszczone w podręcznikach dla klas 4–6

Wydawnictwo, seria	Adresy stron WWW
MiGra, <i>Informatyka dla szkoły podstawowej</i>	www.migra.pl, pl.wikipedia.org, wiem.onet.pl, www.filmweb.pl, so.pwn.pl, sjp.pwn.pl, swo.pwn.pl, słowniki.onet.pl, www.google.pl, www.onet.pl, www.wp.pl, www.interia.pl, www.gazeta.pl, www.sciaga.pl, www.eduseek.pl, www.maps.google.com
Operon, <i>Informatyka. Podręcznik dla szkoły podstawowej</i>	www.wikipedia.org, www.firefox.pl, www.itvp.pl, http://www2.polskieradio.pl/słuchaj, www.dzieci.pl, www.eu07.pl, www.gdynia.pl, www.zumi.pl, http://maps.google.pl, www.ling.pl, www.poczta-polska.pl, www.wikipedia.pl, pl.wiki-quote.org
MAC, <i>Edukacja, informatyka. Podręcznik z ćwiczeniami</i>	www.onet.pl, www.wp.pl, www.interia.pl, www.google.pl, www.dzieckowsieci.pl, www.sieciaki.pl, www.dyzurnet.pl, www.polszczyzna.pwn.pl, www.wikipedia.pl, http://mapa.szukacz.pl
Wydawnictwa Szkolne i Pedagogiczne, <i>Lekcje z komputerem</i>	www.google.pl, www.wiem.onet.pl, encyklopedia.pwn.pl, sjp.pwn.pl, pl.wikipedia.org, www.pkp.pl, www.kprm.gov.pl, www.pilot.pl, www.men.gov.pl, www.netykieta.pl, www.freerice.com, www.dzieckowsieci.pl
Wydawnictwo Szkolne PWN, <i>KlikPlik</i>	www.mainz.de, www.louvre.fr, www.vlib.us, www.rg.ru, www.czech.cz, www.latviaturism.lv, www.viaro.es, www.wikipedia.pl, www.zamek.malbork.pl, www.malpigaj.com.pl, www.pl.euhou.net, www.ebook.pl, www.pacanow.pl, www.zakopaneonline.pl, www.sherlock-holmes.co.uk, www.krakow.pl, www.interklasa.pl, www.onet.pl, www.scholaris.pl, www.ziemiaznieba.pl, www.biskupin.pl, www.tropical-islands.de, www.himalaje.pl, www.kopalnia.pl, www.skarby-swiata.pl, www.sieciaki.pl, www.dzieckowsieci.pl, www.klikplik.org.pl, www.pogodynka.pl, www.poradnia.pwn.pl, www.onet.pl, www.etwinning.pl, www.skype.com, www.szkolazklasa.pl, http://www.rybnik.pl/bsip/publik/pokazy.html

Źródło: opracowanie własne.

¹⁴ *Wzory opinii*, <http://www.reformaprogramowa.men.gov.pl/ksztalcenie-ogolne/podreczniki/informacje-dla-rzeczoznawcow/107-wzory-opinii> (dostęp: 27 stycznia 2012).

Warto zwrócić uwagę na jeszcze jedno zjawisko — przygotowanie przez wydawcę własnych zasobów internetowych, które obok podręcznika i płyty wspierają realizację treści zapisanych w programie nauczania. Taka jest rola serwisów Wydawnictwa Szkolnego PWN: KlikPlik oraz Nasz Kraj. Wiąże się to z dodatkowym obciążeniem budżetu projektu i wykonaniem dodatkowej pracy, a więc także wydłużeniem czasu realizacji. Korzyści są jednak ogromne. Do największych można zaliczyć: bezpieczeństwo stron, spójność koncepcyjną, treściową i stylistyczną wszystkich elementów serii, swobodę uzupełniania i aktualizacji materiałów oraz możliwość stałego, bezpośredniego kontaktu z nauczycielami i uczniami korzystającymi z podręczników wydawnictwa.

Wnioski

1. Pierwszym krokiem na drodze do nabycia kompetencji informacyjnych jest osiągnięcie biegłości w obsłudze komputera. Już wtedy jednak należy zadbąć o akcentowanie jego przydatności w procesie nauki. Z fragmentu pochodzącego z jednego z obowiązujących podręczników dla klas 4–6 przebija fałsz, który zauważą nawet uczniowie młodszych klas: „Internet to olbrzymie źródło informacji, ale sięgać do niego należy tylko wtedy, gdy zawiodą wszystkie inne źródła. Nie zapominaj o podręcznikach, poradnikach, leksykonach, encyklopediach i innych drukowanych skarbnicach wiedzy”¹⁵. Zamiast podtrzymywania stereotypów — wartościowania źródeł ze względu na sposób przekazu informacji, a nie jej wartość — należy skoncentrować wysiłki na objaśnieniu, na czym polegają różnice i jak dobrać źródła informacji do konkretnego problemu. Niezwykle szkodliwa jest istniejąca dziś opozycja: szkoła, czyli nauka kojarzona z książkami, i „pozaszkoła”, czyli czas wolny od obowiązków, spędzany w coraz większym stopniu w sieci.

2. Prawdziwości tej opozycji dowodzą zaprezentowane badania. Spora część podręczników do zajęć komputerowych nie zawiera zadań, w których uczeń jest odsyłany do zasobów sieci. Większość spośród tych, które takie zasoby proponują, traktuje je jak poligon do ćwiczenia umiejętności informatycznych (uruchomienie przeglądarki, wpisanie adresu, nawigacja po zawartości), nie przykładając większej wagi do wyboru i jakości merytorycznej strony. Tylko nieliczne starają się wykorzystać internet do wzbogacenia treści nauczanych na innych przedmiotach i rozwijania zainteresowań.

3. W kształceniu kompetencji informacyjnych, a mówiąc konkretnie — w zamieszczeniu w podręcznikach większej liczby starannie wybranych, różnorodnych stron WWW, mogłoby pomóc Ministerstwo Edukacji Narodowej,

¹⁵ W. Jochemczyk *et al.*, *Lekcje z komputerem. Podręcznik dla ucznia szkoły podstawowej. Klasy 4–6*, Warszawa 2009.

wprowadzając do formularza recenzji punkt tego dotyczący. Do rzeczoznawcy należałaby ocena, w jakim stopniu podręcznik pomaga w nabywaniu umiejętności korzystania ze źródeł internetowych do nauki i rozwijania zainteresowań.

4. Ułatwieniem w pracach nad podręcznikiem i w prowadzeniu lekcji byłaby stale aktualizowana, sensownie ustrukturyzowana, budowana przez wszystkich nauczycieli i powszechnie dostępna baza linków.

5. Skutecznym sposobem zwiększenia liczby bezpiecznych i atrakcyjnych dla uczniów stron internetowych mogłoby być wykorzystanie w znacznie większym stopniu niż obecnie portali obcojęzycznych.

6. Przemyślenia i doprecyzowania wymaga zapis w recenzji dotyczący zamieszczonych w podręczniku reklam. Objęcie nim stron WWW jeszcze bardziej ograniczy autorów w poszukiwaniach, a uczniów — w dostępie do cennych materiałów. Dominujący w sieci model biznesowy polega na oferowaniu darmowych usług finansowanych z reklam w zamian za ich obejrzenie. Poza stronami, których właścicielami są instytucje państwowe lub fundacje, wszystkie inne strony, łącznie z serwisami wydawnictw, są komercyjne, czyli zawierają reklamy. Trzeba to zaakceptować i przygotować uczniów do ich odbioru.

Wykaz analizowanych podręczników

Klasy 1–3

- Jabłońska-Stefanowicz E., Kijo A., *KlikPlik 1. Zajęcia komputerowe dla szkoły podstawowej*, Wydawnictwo Szkolne PWN, Warszawa 2009.
- Jabłońska-Stefanowicz E., Kijo A., *KlikPlik 2. Zajęcia komputerowe dla szkoły podstawowej*, Wydawnictwo Szkolne PWN, Warszawa 2010.
- Jędrzejek M., Gilner J., *Przygoda z komputerem. Podręcznik do zajęć komputerowych w edukacji wczesnoszkolnej. Klasa 1*, Videograf, Chorzów 2009.
- Jochemczyk W. et al., *Lekcje z komputerem. Zajęcia komputerowe. Podręcznik. Klasa 1*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 2009.
- Jochemczyk W. et al., *Lekcje z komputerem. Zajęcia komputerowe. Podręcznik. Klasa 2*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 2010.
- Kęska M., *Szkoła na miarę. Zajęcia komputerowe. Podręcznik z ćwiczeniami 1*, Nowa Era, Warszawa 2010.
- Kęska M., *Szkoła na miarę. Zajęcia komputerowe. Podręcznik z ćwiczeniami 2*, Nowa Era, Warszawa 2010.
- Kiałka D., Kiałka K., Boratyńska I., *Informatyka Europejska. Nauka i zabawa z komputerem w kształceniu zintegrowanym. Część 1*, Helion, Gliwice 2009.
- Koba G., *Zajęcia komputerowe dla szkoły podstawowej. Klasa I*, MiGra, Wrocław 2009.
- Koba G., *Zajęcia komputerowe dla szkoły podstawowej. Klasa II*, MiGra, Wrocław 2010.
- Kręcisz D., Lewandowska B., Walczak-Sarao' M., *Wesoła szkoła i przyjaciele. Zajęcia komputerowe. Podręcznik z ćwiczeniami. Klasa 1*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 2009.
- Kręcisz D., Lewandowska B., *Wesoła szkoła i przyjaciele. Zajęcia komputerowe. Podręcznik z ćwiczeniami. Klasa 2*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 2010.

- Kręcisz D., Lewandowska B., Walczak-Sarao' M., *Razem w szkole. Zajęcia komputerowe. Podręcznik z ćwiczeniami. Klasa 1*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 2009.
- Kręcisz D., Lewandowska B., Walczak-Sarao' M., *Razem w szkole. Zajęcia komputerowe. Podręcznik z ćwiczeniami. Klasa 2*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 2010.
- Stankiewicz-Chatys A., Sęk E., *Elementarz małego informatyka. Klasa 1*, MAC Edukacja, Kielce 2010.
- Stolarczyk E., *Zajęcia komputerowe. Podręcznik dla klasy I szkoły podstawowej*, Wydawnictwo Szkolne PWN, Warszawa 2009.
- Stolarczyk E., *Zajęcia komputerowe. Podręcznik dla klasy II szkoły podstawowej*, Wydawnictwo Szkolne PWN, Warszawa 2010.

Klasy 4–6

- Hermanowska G., Hermanowski W., *Informatyka. Podręcznik dla szkoły podstawowej*, Operon, Gdynia 2008.
- Jabłońska-Stefanowicz E., Kijo A., *KlikPlik 1. Podręcznik informatyki dla szkoły podstawowej. Klasy IV–VI*, Wydawnictwo Szkolne PWN, Warszawa 2009.
- Jochemczyk W. et al., *Lekcje z komputerem. Podręcznik dla ucznia szkoły podstawowej. Klasy 4–6*, Wydawnictwa Szkolne i Pedagogiczne, Warszawa 2009.
- Koba G., *Informatyka dla szkoły podstawowej. Klasy IV–VI*, MiGra, Wrocław 2006.
- Pańczyk J., *Dodaj do ulubionych. Informatyka. Podręcznik z ćwiczeniami. Szkoła podstawowa. Klasy IV–VI*, MAC Edukacja, Kielce 2008.

Hunger in times of plenty. Sources of information in computer course books

Summary

According to the *General education curriculum for primary schools*, seven most important skills to be acquired by pupils include “the ability to use modern information and communication technologies, also for the purpose of finding and applying information.” The recommendations accompanying these provisions, concerning the conditions and the method of curriculum implementation, leave us in no doubt: classes should take place in rooms in which each pupil has a computer connected to the internet at his or her disposal. This reflects commonly expressed postulates of opening the education system to the real problems of the modern world and to sources of information outside school. The article analyses contemporary computer course books with regard to the use by the pupils of internet resources: education portals and websites. The author tries to answer the question what today, in an era of unavoidable technology, hampers its effective introduction into the teaching and learning processes.