

 119

Z E S Z Y T Y N A U K O W E UNIWERSYTETU RZESZOWSKIEGO

SERIA FILOLOGICZNA

ZESZYT 86/2014 DYDAKTYKA 9

Tadeusz Półchłopek

EDUKACJA CZYTELNICZA I MEDIALNA

W PRACY NAUCZYCIELA

 Pojawienie się nowych mediów determinuje uczniowskie systemy postaw

epistemologicznych, jednak praktyka dydaktyczna pogłębia główną wadę pol-

skiego systemu oświatowego, jaką jest niedostrzeganie prefiguratywnej kultury
1
,

której uczestnicy samodzielne poznają medialną ofertę edukacyjną w zasobach

internetu.

Nowe podstawy programowe, dostrzegając ekspansję nowych form uczestnic-

twa w kulturze, edukację medialną lokalizują w polu zadań szkolnej biblioteki.

I

Fenomen kształtowania postaw epistemologicznych w wymiarze antropolo-

gicznym sprawia, że praca nauczyciela wymaga specyficznych kompetencji.

Sztuki percepcji wszelkich form przekazu należy uczyć, zwłaszcza w sytuacji,

gdy coraz więcej słyszymy o kryzysie komunikatów linearnych.

Polonista musi być wyposażony w coraz szersze kompetencje kulturowe,

a w procesie kształcenia nauczycieli ważne jest eksponowanie tych zjawisk,

które stają się pozaszkolnymi formami uczestnictwa w kulturze. Ewolucja prefe-

rencji poznawczych, postaw aksjologicznych i potrzeb konsumpcyjnych prowa-

dzi do ponadczasowej dyferencjacji między warunkami pracy szkoły a potrze-

bami intelektualnymi młodzieży, jej „świadectwem indywidualnej lektury”

w obrębie programu i indywidualnego systemu wartości
2
. Osłabienie tradycyj-

nych relacji uczeń – nauczyciel uaktywniło niezależny od instytucji oświatowej

1 W rozumieniu Margaret Mead. Zob. M. Mead, Kultura i tożsamość. Studium dystansu mię-

dzypokoleniowego, przeł. J. Hołówka, Warszawa 2000, s. 23–58.
2 M. Jędrychowska, „Pokarm dla myśli”, czyli o semantyce i aksjologicznym sensie tematów

wypracowań, „Polonistyka” 1993, nr 4, s. 232.

 120

proces nabywania kompetencji. W efekcie słuszny postulat przywrócenia swo-

body w obcowaniu z dziełem, wychowania przez literaturę „w aurze kontaktu

z niedającą się wyjaśnić tajemnicą, którą można głęboko odczuć i przeżyć”
3
,

wbrew postulatom twórców podstawy programowej, przekształca się w uzależ-

niający od komunikatora odbiór kultury masowej.

W jej następstwie systemy aksjologiczne młodzieży zdominowała niemająca

konkretnych odniesień przestrzeń multimedialna, która aktywizuje uczniowskie

emocje
4
, eliminuje z kręgu zainteresowań odbiorców programy edukacyjne, dys-

kusje, prelekcje i filmy fabularne
5
. Tak ukształtowany bierny językowo odbiorca

6

świata obrazów
7
 bardzo często staje się jednostką niedostosowaną do warunków

pracy i zadań szkoły
8
.

Nowe pokolenie ma uboższe słownictwo, ma także problemy z akcentowaniem i artykulacją,

co jest związane z ograniczeniem dłuższych interakcji słownych z rówieśnikami, a zwłaszcza

z dorosłymi. Gry i CD-ROM-y są wprawdzie interaktywne, ale nieinterpersonalne. […] Dla tego

pokolenia wymarzonym sposobem komunikacji jest telefon komórkowy9.

Takie różne formy uczestnictwa w kulturze, ich masowość i charakterystyczne

dla form organizacyjnych współuczestniczenie we wspólnocie komunikacyjnej

pozwala na nowo odkryć pedagogiczne właściwości edukacji teatralnej, dzięki

której „człowiek staje się pełniejszy, bardziej wrażliwy na sytuacje i losy ludzkie,

głębiej zaangażowany w tworzenie rzeczywistości, w której żyje i która warunkuje

jego działania”
10

. Szkolne przygotowanie do recepcji złożonej struktury dzieła

pozwala na połączenie polisensorycznych form przekazu.

Kształtowaniu kompetencji kulturowych musi towarzyszyć przygotowanie

do świadomego odbioru różnych komunikatów, edukacji radiowej, filmowej,

czytelniczej i teatralnej. Współczesna kultura ma charakter intersemiotyczny,

a inscenizacje i teatralizacje w szkole podstawowej ułatwiają odbiór i rozumienie

różnych komunikatów.

Odbiór dzieła sztuki to zjawisko uwarunkowane całokształtem czynników

natury społecznej, komunikacyjnej i aksjologicznej, co dla badacza literatury

3 Por. S. Rzesikowski, Opowiadam się za egzemplaryzmem, „Polonistyka” 1990, nr 2–3, s. 95.
4 Por. M. Braun-Gałkowska, A. Gała, I. Ulfik-Jaworska, Treść programów emitowanych

przez pięciu polskich nadawców telewizyjnych-raport z badań część I i II, „Edukacja Medialna”

2003, nr 1, 2.
5 Por. M. Golińska, Telewizja w społeczeństwie informacyjnym [w:] Edukacja medialna, red.

M. Sokołowski, Olsztyn 2004, s. 20.
6 Por. J. Izdebska, Miejsce i funkcje wychowawcze środków masowego oddziaływania w cza-

sie wolnym dzieci, Białystok 1981, s. 87.
7 A. Ryłko-Kurpiewska, Dzieci jako odbiorcy reklam telewizyjnych, Gdańsk 2008, s. 47.
8 Por. R. Ilnicka, Wpływ środków masowego przekazu na niedostosowanie społeczne młodzie-

ży, „Edukacja” 2006, s. 89.
9 T. Goban-Klas, Media i komunikowanie masowe, Warszawa 2005, s. 300.
10 B. Suchodolski, Teatr i szkoła, „Scena” 1970, nr 7.

 121

jawi się jako struktura o niewyrazistych granicach wyznaczających zakres jego

specjalistycznej ciekawości
11

. Chociaż amorficzny układ konwencji, norm języ-

kowych i kulturowych organizuje „aktywną” – o różnym stopniu zinstytucjonali-

zowania – zbiorowość, szkolne rozumienie recepcji podkreśla proste zależności

nadawczo-odbiorcze
12

. Ta ontologiczna dwuznaczność form reprezentacji ak-

tywności czytelniczej jest wynikiem naszych przyzwyczajeń personifikacyjnych

i animizacyjnych
13

, których konsekwencja to instytucjonalny przymus lekturo-

wy, czego egzemplifikacją – w najnowszej podstawie programowej – jest zapis

o konieczności przeczytania w roku szkolnym nie mniej niż czterech książek

w całości.

J e d n a k o b l i g a t o r y j n o ś ć t a w praktyce szkolnej n a p o t y k a

wynikającą z informatyzacji społeczeństwa i „trafienia sieci www pod strzechy”

niekonsekwencję. Nowoczesna technika łagodzi skutki rozproszenia społeczeń-

stwa, w każdym przypadku wspólnoty komunikacyjnej pojawia się składnik

scalenia, którego trwałym elementem bywa, kontrastująca z instytucjonalnym

przymusem lekturowym, funkcja adaptacyjna, socjalizacyjna, rekreacyjna, aksjo-

logiczna itp.

Rezygnacja z „integracyjnej” koncepcji odbioru jest wynikiem przekonania,

że szkolną „publiczność” determinuje recepcja pozainstytucjonalna, a nowe for-

my społecznej komunikacji dynamizują nakierowany na doznania wzrokowe,

słuchowe, a nawet dotykowe model odbioru polisemicznego.

W metodyce nauczania często słyszy się o kryzysie czytelnictwa, jednak za-

daniem szkoły jest współuczestniczenie w procesie wyznaczania horyzontu epi-

stemologicznego polisemicznej zbiorowości. Niestety, współczesne podstawy

programowe kształcenia ogólnego jedynie częściowo uwzględniają preferencje

ponowoczesnego odbiorcy, który swoje zainteresowania lokalizuje poza kontek-

stami wyznaczonymi spisami lektur obowiązkowych. Współczesna cyberkultura

zdezaktualizowała dychotomiczny podział na czytelników i telewidzów
14

. Pra-

wie połowa badanych uczniów szkół podstawowych (47%) po powrocie do do-

mu włącza komputer, a 23% telewizor. Jedynie około 10% respondentów podej-

muje jakiekolwiek inne formy aktywności. W środowisku pozamiejskim współ-

czynnik sieciowości jest niższy – 10% dziewczyn wybiera komputer, 40% tele-

11 Por. J. Sławiński, Dzieło – język – tradycja, Warszawa 1974, s. 61– 62.
12 Por. K. Dmitruk, Literatura – społeczeństwo – przestrzeń. Przemiany układu kultury lite-

rackiej, Wrocław 1980, s. 54.
13 Por. K. Dmitruk, Komunikacja literacka a instytucja publiczności, „Rocznik Towarzystwa

Literackiego im. Adama Mickiewicza” 1977, s. 37.
14 W dalszej części odwołuję się do badań ankietowych przeprowadzonych w podkarpackich

szkołach w 2008 roku na grupie około 500 respondentów przez mgr Agnieszkę Herbut, mgr Alek-

sandrę Mazur, mgr Otylię Nikolas, mgr Annę Sadek w ramach mojego seminarium w Zakładzie

Metodyki Nauczania Literatury i Języka Polskiego Uniwersytetu Rzeszowskiego.

 122

wizję, a w przypadku chłopców rozkład jest proporcjonalny (po 30% swoje zain-

teresowania dzieli między komputer i telewizję).

Warto jednak w tym miejscu wyeksponować zmianę charakteru progra-

mów telewizyjnych. W odpowiedzi na zapotrzebowanie ponowoczesnego od-

biorcy telenowele
15

 wyeliminowały z repertuarów głównych polskich nadaw-

ców programy edukacyjne, dyskusje, prelekcje i filmy fabularne
16

, a banalny
17

,

ograniczający komunikację do form eliptycznych świat telewizyjnych obrazów

i reklam
18

 sprzyja kształtowaniu biernych postaw epistemologicznych tak

uformowanych konsumerów. Nadmienić należy, że ankietowani uczniowie

szkoły podstawowej większą część dnia poświęcają na recepcję przekazów

medialnych (prawie sześć godzin dziennie)
19

, a nieudane próby ograniczenia

dostępu do sieci (np. do godziny dziennie) podejmują jedynie rodzice uczniów

klas czwartych. Jest to mało skuteczne, w ostatniej bowiem klasie szkoły pod-

stawowej 40% użytkowników korzysta z internetu od trzech do czterech go-

dzin dziennie.

II

Warto podważyć prawdziwość stereotypu, że za regres postaw czytelniczych

odpowiada rodzina, gdyż tylko 5% uczniów twierdzi, że w okresie dzieciństwa

rodzice nie czytali im książek. Warto dodać, że o kulturze literackiej okresu pro-

pedeutycznego świadczy uznanie za ulubione lektury – Króla lwa, Pinokia,

Awantury o Basię, O psie, który jeździł koleją, Dzieci z Bullerbyn.

Jednoczesna analiza wyników nauczania w badanych klasach pozwala na

wniosek, że kryzys czytelnictwa jest obojętny dla współczesnego systemu oświa-

ty. Do nieczytania przyznają się uczniowie z ocenami dobrymi lub nawet bardzo

dobrymi i mają kłopoty ze zredagowaniem wypowiedzi, popełniają liczne błędy

interpunkcyjne i ortograficzne. W ich zasobie leksykalnym dominuje – rozprze-

strzeniająca się w telefonii komórkowej i sieci – skłonność do niedbalstwa języ-

kowego, nadużywania wyrazu „fajny”. Nawet w krótkich tekstach pojawiają się

powtórzenia i kolokwializmy:

15 Por. M. Braun-Gałkowska, A. Gała, I. Ulfik-Jaworska, dz. cyt.
16 Por. M. Golińska, Telewizja w społeczeństwie informacyjnym [w:] Edukacja medialna…,

s. 20.
17 K. Ożóg, Polszczyzna przełomu XX i XXI wieku. Wybrane zagadnienia, Rzeszów 2004,

s. 105.
18 A. Ryłko-Kurpiewska, Dzieci jako odbiorcy reklam telewizyjnych, Gdańsk 2008, s. 47.
19 Wyniki podaję na podstawie badań mgr Otylii Nikolas i mgr Aleksandry Mazur przepro-

wadzonych w ramach seminarium metodycznego.

 123

– nie czytam książek, bo mi się nie chce,

– bo ich nie lubię,

– są mi obojętne,

– są nudne.

Tak więc zauważamy, że podstawy programowe organizują horyzont aksjo-

logiczny jedynie 5% młodych czytelników. Jakimi więc kryteriami powinni kie-

rować się autorzy podstaw programowych, jeśli wśród czytanych książek prze-

waża literatura obca, tłumaczona „z drugiej ręki”, a na 32 wymienione tytuły,

jedynie 8 to książki niebędące przekładami?20. Szkoła jako instytucja prowadzi
do regresu czytelnictwa, wśród ulubionych uczniowskich lektur przeważają tłu-

maczenia – często o wątpliwej wartości poznawczej i edukacyjnej. Wydawnic-

twa ułatwiają ogarnięcie linearnego porządku tekstu, aby uczeń nie podejmował
wysiłku intelektualnego, wyodrębniając przydatne cytaty wzorowanymi na prze-

kazach elektronicznych emotikonami.

Jak dowodzą kolejne badania, mimo dominacji przekazu wirtualnego jedy-

nie 49% uczniów szkoły podstawowej potrafi wskazać postać znaną z komunika-

tów medialnych – najczęściej serialową aktorkę lub piosenkarkę (15% nie potrafi
wymienić takiej postaci, 12% nie umie uzasadnić swego wyboru, aż 11% nie
rozumie treści pytania, a ponad 4% utożsamia ją z bohaterem bajek i filmów
animowanych)

21
. Ten ponowoczesny typ postaw epistemologicznych prowadzi

do amorficznej struktury preferencji.

Natomiast badania wśród gimnazjalistów potwierdzają rozwój uczestnictwa
w cyberkulturze. Większość (68%) gimnazjalistów najczęściej spędza czas przed
telewizorem, natomiast filmem lub teatrem interesują się nieliczni (2% uczniów
ze środowiska miejskiego i 18% z wiejskiego). Choć duża grupa (74%) czyta
lektury, to jedynie 5% więcej niż jedną książkę miesięcznie. Prasą młodzieżową
(np. „Bravo” „Popcorn”) interesuje się 49% badanych, prasą codzienną 46%,

a edukacyjną tylko 5% badanych gimnazjalistów. Za optymalną formę spędzania
wolnego czasu uczniowie uznają internet (44% – głównie są to portale
społecznościowe, a dla 42% – gry komputerowe. Badani rzadko oglądają
telewizję (9%) oraz czytają książki (2%)22

.

Recepcja komunikatorów sieciowych wzrasta wśród gimnazjalistów, aż 50%
korzysta z sieci od jednej do dwóch godzin dziennie, 40% w przedziale od trzech

20 Por. D. Świerczyńska-Jelonek, Kultura literacka dzieci i młodzieży u progu XXI wieku,

„Nowe Książki” 2001, nr 1, s. 77.
21 Badania mgr Kingi Pieszko zrealizowane w ramach seminarium magisterskiego w Zakła-

dzie Metodyki Nauczania Literatury i Języka Polskiego Uniwersytetu Rzeszowskiego w roku

2010.
22 Badania Pawła Kopacza w grudniu 2009 roku w ramach seminarium magisterskiego w Za-

kładzie Metodyki Nauczania Literatury i Języka Polskiego Uniwersytetu Rzeszowskiego.

 124

do czterech godzin i więcej. Ankietowani gimnazjaliści korzystają z gier siecio-

wych, uznając taką rozrywkę za formę odpoczynku po wysiłku szkolnym. Po-

dobny model percepcji powielają badani uczniowie szkoły podstawowej.

Mass media spowodowały przeformowanie naszego horyzontu aksjologiczne-

go i wyobrażeń na temat czasu i przestrzeni. Uczeń epoki postmodernizmu to

przede wszystkim czynny uczestnik społeczności informacyjnej, w której powstaje

nowa jakość zjawisk kulturowych i edukacyjnych. Dominacja środków masowego

przekazu determinuje sposób recepcji treści kultury i postawy epistemologiczne

społeczeństwa sieciowego
23

. Stała ewolucja preferencji odbiorczych prowadzi do

ponadczasowej dyferencjacji między warunkami pracy szkoły a potrzebami inte-

lektualnymi młodzieży. Tendencja do konwergencji przekazu w mediach „ekrano-

wych” i dominacja audiowizualnego systemu kodów i konwencji przyczynia się

do zaburzenia klasycznych funkcji kształcenia polonistycznego
24

.

Istota zmiany to nie tylko zerwanie z koncepcją racjonalnego oglądu rze-

czywistości
25

, ale – zwłaszcza – zaburzenie procesu postrzegania i zapamiętywa-

nia. Duża ilość informacji, jakie docierają do współczesnego, młodego człowie-

ka, uniemożliwia rozróżnianie treści ważnych od błahych, a pozory doinformo-

wania prowadzą do zaniku aktywności kulturowej
26

.

W tradycyjnie rozumianym modelu edukacji kultura, jako dziedzictwo huma-

nistyczne, ma na celu jednoczenie i zapobieganie konfliktom, kształcenie szacun-

ku, tolerancji, troskę o czystość języka, tradycji, sztuki oraz obyczajów
27

. Niestety,

musimy jednak podkreślić, że taka koncepcja uczniowskiego horyzontu aksjolo-

gicznego jest jedynie modelem rozważanym w aspekcie porównawczym wobec

popkultury
28

. Współcześnie jest ona wypierana przez nabywanie nowych postaw

epistemologicznych i zawłaszczanie cyberprzestrzeni
29

. Stale obecna dominacja

kategorii ekonomicznych prowadzi do komercjalizacji wytworów przemysłu roz-

rywkowego, co determinuje proces unifikacji postaw poznawczych
30

.

Gimnazjaliści przeformowali tradycyjne, linearne postawy percepcyjne, nie

uznają tradycyjnej logiki mediów, telewizję oglądają często z klawiaturą kompu-

23 Por. J. Izdebska, Media elektroniczne w życiu dziecka, Białystok 2008, s. 7.
24 Por. D. Lemish, Dzieci i telewizja, Kraków 2008, s. 5.
25 Por. H. Kurczab, Kultura i wartości we współczesnym świecie [w:] Kształcenie literacko-

kulturowe w dobie kultury masowej – polisensorycznej, red. D. Karkut, T. Półchłopek, Rzeszów

2010, s. 25.
26 Por. J. Gajda, Kulturotwórcze i edukacyjne funkcje mass mediów [w:] Media a edukacja:

III Międzynarodowa Konferencja, red. W. Strykowski, Poznań 2000, s. 157–167.
27 Por. J. Gajda, Media w edukacji, Kraków 2005, s. 17.
28 Por. J. Gajda, Między misją a komercją. Stan aktualny w edukacji medialnej dzieci [w:]

Media elektroniczne w życiu dziecka w kontekście wartości wychowawczych oraz zagrożeń, red.

J. Izdebska, Białystok 2008, s. 128.
29 Por. M. Braun-Gałkowska, Zabawa w zabijanie, Warszawa 2000, s. 81–83.
30 Por. J. Gajda, Między misją a komercją..., s. 131–132.

 125

tera lub komórką w ręce, dlatego są uodpornieni na przekaz telewizyjny, zwłasz-

cza na jego siłę perswazyjną:

– jako pierwsze pokolenie globalne są szybsi, bystrzejsi i bardziej tolerancyjni „wobec różnorod-

ności niż generacja ich poprzedników” […] innowacyjni, lubią rozwiązywać problemy metodą

współpracy, pragną, by praca była częścią zabawy;

– wartością nadrzędną jest dla nich wolność, którą daje przestrzeń Internetu. To ona także zapew-

nia kontrolę nad światem – dzieci sieci nie są biernymi konsumentami, lecz prosumentami – ak-

tywnie współtworzą produkty i usługi, tak, by optymalnie pasowały do osobistych gustów;

– to pokolenie prefiguratywne, które odwróciło role: dzieci w świecie multimediów bywają nau-

czycielami rodziców31.

Niestety, taki model ponowoczesnego odbiorcy wchodzi w interakcję z nie-

potrafiącą zrezygnować z tradycji wychowania literackiego instytucją szkoły.

Błędem współczesnego systemu edukacyjnego jest zastępowanie komunikacji

literackiej tradycyjnym procesem „nauczania literatury”, co, jak się wydaje, sta-

nowi podłoże dostrzegalnego najlepiej w systemie kontrolnym „postępów

ucznia” „encyklopedyzmu lekcyjnego”. Wprowadzenie ministerialnych para-

dygmatów oceny kompetencji polonistycznych zapobiega usztywnianiu skost-

niałych metod oceny tych postępów – np. encyklopedycznego usytuowania dzie-

ła w epoce, konwencji określonej poetyki, umiejętności przypisania go autorowi

i omówienia jego wpływów pozaliterackich.

III

Współczesne akty recepcji przekazów multimedialnych organizują percep-

cyjne surogaty rzeczywistości, a tradycyjny szkolny model postaw epistemolo-

gicznych i aksjologicznych został wyparty przez uczestniczenie w kulturze

ikonicznej
32

. W dobie przekazów multimedialnych i przeciążenia informacyj-

nego ważne staje się wpływające na rozwój mowy i pamięci uaktywnienie

receptorów słuchowych
33

. Zanik umiejętności rozpoznawania kodów dezorga-

nizuje proces lekcyjnej komunikacji
34

, zdolność do koncentracji, organizacji

wrażeń, samoakceptację i samokontrolę, abstrakcyjne rozumowanie, czyli nie-

zbędne postawy poznawcze.

Wynikająca z ich odmienności atrakcyjność i popularność środków maso-

wego przekazu, wykorzystywanie tak szerokiego spektrum różnych technologii

31 B. Niesporek-Szamburska, Media elektroniczne a język ucznia [w:] Kształcenie językowe

w dobie kultury masowej – polisensorycznej, red. U. Kopeć i Z. Sibiga, Rzeszów 2010, s. 98.
32 Por. J. Izdebska, Dominacja mediów…, s. 34.
33 Por. E. Fromm, O sztuce słuchania, Warszawa 2006, s. 17–20.
34 Por. J. Karbowniczek, I. Zaborowska, Ucz się z nami dobrze słuchać. Zbiór ćwiczeń dosko-

nalących zaburzony analizator słuchu, cz. I, Warszawa 2004, s. 12–17.

 126

prowadzi do powstawania kultury elastycznej w formie i treściach
35

. Następ-

stwem takiego uczestnictwa jest sukces „gier komputerowych”
36

, który wynika

ze spersonalizowanej rywalizacji z komputerem lub z drugim użytkownikiem

internetu
37

. Niestety, jest to najczęściej trening aspołecznych zachowań
38

 reali-

zowanych w – szkodliwych dla rozwoju postaw epistemologicznych – grach

sieciowych
39

. Akty recepcji przekazów multimedialnych organizują percepcyj-

ne surogaty rzeczywistości, a tradycyjny model postaw epistemologicznych

i aksjologicznych został wyparty przez dominację mediów
40

, z kolei „ikonicz-

ność” wykształciła realizującego swoje obowiązki i prawa
41

 biernego użyt-

kownika
42

.

Nowa podstawa programowa dostrzega potrzebę integrowania treści nau-

czania z rozwojem kultury. Próba minimalizacji niepowodzeń przez wprowa-

dzanie zapisów umożliwiających edukację medialną nie uchroni szkoły od

stałej tendencji do obniżania wymagań i utrwalania głównej wady polskiego

systemu oświatowego, jaką jest alienacja procesu nauczania wobec kulturowe-

go otoczenia, w którym funkcjonują młodzi ludzie
43

. Dlatego, by ograniczyć tę

dyferencjację, pomiar osiągnięć szkolnych musi stale być dostosowywany do

procesu przemiany postaw epistemologicznych ponowoczesnych uczestników

kultury.

Wciąż niewiele wiemy o horyzoncie aksjologicznym współczesnych odbior-

ców – uczniów epoki przekazu polisemicznego i „informacyjnego przeciążenia”,

które nie pozostaje bez wpływu na stanowiącą punkt odniesienia całej edukacji

szkolnej sprawność językową. Wychodzimy jednak z założenia, że tradycyjnie

pojmowane kształcenie literackie przenosi ogół zjawisk kulturowych w nieokre-

śloną przestrzeń komunikacji masowej; aktywność czytelniczą zastępuje komu-

35 Por. A. Gulczyńska, B. Jankowiak, Media a zachowania zdrowotne dzieci i młodzieży

[w:] Media–komunikacja: zdrowie i psychologia, red. W.J. Maliszewski, B. Aouil, Toruń 2007,

s. 63–64.
36 B. Skowronek, Gry komputerowe, czyli między ekstatycznym entuzjazmem a moralną pani-

ką. Krótki zestaw dopowiedzeń, uzupełnień i uściśleń, „Nowa Polszczyzna” 2005, nr 3, s. 35.
37 Por. I. Ulfik-Jaworska, Komputerowi mordercy: tendencje konstruktywne i destruktywne

u graczy komputerowych, Lublin 2005.
38 Por. S. Juszczyk, Dziecko w świecie wiedzy, informacji i komunikacji [w:] Dziecko w świe-

cie wiedzy, informacji i komunikacji, red. S. Juszczyk i I. Polewczyk, Toruń 2006, s. 40.
39 Por. M. Jędrzejko, Zabijanie jako zabawa – na przykładzie gier komputerowych i siecio-

wych [w:] Media w edukacji – szanse i zagrożenia, red. T. Lewowicki i B. Siemieniecki, Toruń

2008, s. 236–239.
40 Por. J. Izdebska, Dominacja mediów…, s. 34.
41 Por. J. Izdebska, Miejsce i funkcje wychowawcze…, s. 87.
42 Por. R. Ilnicka, Wpływ środków masowego przekazu…, s. 89.
43 Por. Z.A. Kłakówna, Przymus i wolność. Projektowanie procesu kształcenia kulturowej

kompetencji, Kraków 2003, s. 29.

 127

nikacja polisemiczna – adaptacja, recenzja, przekaz telewizyjny, radiowy, pra-

sowy i internet.

Jeszcze niedawno uważano, że – w przeciwieństwie do rówieśników w in-

nych krajach – polscy uczniowie poszukują w sieci ciekawych informacji, po-

mocy przy odrabianiu zadań domowych, a dopiero potem rozrywki
44

.

Poziom językowy warstw wykształconych coraz bardziej się obniża i wiele dzieci, których

rodzice legitymują się co najmniej wykształceniem średnim, ma niską sprawność językową. Nie

bez wpływu na ten stan pozostaje konsumpcyjny model życia, wyznaczający dziecku częściej rolę

odbiorcy programów telewizyjnych niż współuczestnika dialogu z rodzicami i rodzeństwem45.

Wzrasta awersja do poznawania komunikatów linearnych, w uczniowskim

kanonie dominują teksty o walorach ludycznych, egzystencjalnych i antropolo-

gicznych. Generowane przez współczesny system oświatowy postawy poznaw-

cze pogłębiają kłopoty z umiejętnościami językowymi. Moda „na luz” jest cały

czas wzmacniana poprzez podstawową kategorię współczesnej kultury kon-

sumpcyjnej, jaką wydaje się eksponowanie wolności człowieka
46

.

Tradycyjna metodyka pozwalała na powielanie stereotypowych rozwiązań,

reprodukowanie podobnych schematów treściowych i formalnych. Gimnazjum

pozornie odeszło od takiej praktyki. Dlatego dla poprawienia sprawności języ-

kowej uczeń sięga po wypracowane wzorce. Próba minimalizacji niepowodzeń

przez wprowadzanie zapisów utrudniających ocenianie nie uchroni szkoły od

stałej tendencji do obniżania wymagań i utrwalania głównej wady polskiego

systemu oświaty.

IV

We współczesnej szkole coraz większego znaczenia nabiera stale obecna

w praktyce polonistycznej problematyka edukacji medialnej
47

. W wyniku prze-

mian kulturowych metodyka nauczania literatury i języka polskiego coraz czę-

ściej staje się metodyką wiedzy o kulturze. Zjawisko widoczne jest zwłaszcza

w determinujących proces lekcyjny dokumentach oświatowych, których kolejne

redakcje są próbą odzyskania wpływu szkoły na proces kształcenia horyzontu

aksjologicznego ponowoczesnego odbiorcy.

44 Por. J. Cent, Nowe media a dzieci – dylemat rodziców? [w:] Dziecko w świecie mediów

i konsumpcji, red. M. Bogunia-Borowska, Kraków 2006.
45 H. Synowiec, Język polski w szkole [w:] Polszczyzna 2000, red. W. Pisarek, Kraków 1999,

s. 121.
46 Por. K. Ożóg, Polszczyzna przełomu…, s. 188.
47 Por. A. Grzywacka, P. Kowolik, Pozytywne i negatywne oddziaływanie telewizji na dzieci –

wymiar pedagogiczny, „Nauczyciel i Szkoła” 2002, nr 3/4, s. 25–36.

 128

Podstawy programowe uwzględniają potrzebę wielostronnego kształcenia

oraz integracji treści polonistycznych z innymi dziedzinami sztuki w procesie

wspomagania komunikowania się i wprowadzenia w świat kultury oraz odbiór

dzieł literackich i innych tekstów kultury
48

. Nowa podstawa programowa bierze

pod uwagę kontekst cywilizacyjny współczesnego świata oraz zakłada wykształ-

cenie człowieka sprawnie posługującego się językiem ojczystym, świadomego

i aktywnego uczestnika zjawisk determinujących ponowoczesną rzeczywistość.

Dobór treści projektuje działania zmierzające do ujawniania zainteresowań oraz

możliwości uczniów
49

.

Najważniejszym zjawiskiem determinującym postawy epistemologiczne

gimnazjalistów jest wpływająca na prymitywność wypowiedzi uczniów bierność

odbiorcy przekazów medialnych i ograniczenie jego wysiłku intelektualnego
50

.

Język mediów nazywa wartości pragmatyczne, hedonistyczne, konsumpcyjne,

nie stawiając pytań o podstawowe wymiary ludzkiej egzystencji. Powszechna

globalizacja, prowadząc do ujednolicenia obrazu świata kultury typu konsump-

cyjnego, wywarła ogromny wpływ na system współczesnego języka. Potocz-

ność, dialogowość, spontaniczność, kolokwialność, sytuacyjność, multimedial-

ność, hipertekstowość, hierarchiczność, dynamiczność i nieograniczony zasięg

determinują język codziennej komunikacji w korespondencji e-mail, pojawiają

się także socjolekty charakterystyczne dla gier tekstowych, forum dyskusyjnego

czy występujące w obrębie jednorodnych grup odbiorców profesjolekty
51

.

W przypadku komunikatorów internetowych zwraca uwagę nasilanie się

zjawisk podkreślających nacechowanie emocjonalne komunikatu. Często jest to

zwielokrotnienie znaków interpunkcyjnych, powtarzanie liter, stosowanie gra-

ficznych substytutów krzyku (wielkie litery oznaczają podniesienie głosu), nie-

stosowanie zasad ortograficznych itp. Specyfika języka internetowych interakcji

sprawia, że uczestnik sytuacji komunikacyjnych przystosowuje własny system

językowy do wymagań cyberprzestrzeni. Działania te potęguje wprowadzenie

wielowariantowej netykiety, czyli zbioru reguł porozumiewania się w obrębie

sieci. Jak można zauważyć, zamknięte w granicach jednego zdania bądź wyrazu

wypowiedzi pozbawione są reguł gramatycznych i ortograficznych. Dominacja

kontaktu z językiem ekspresyjnym, spontanicznym, pozbawionym oficjalności

i reguł gramatycznych, narzuca schemat postrzegania komunikacji werbalnej,

48 Por. K. Kotarski, System edukacji narodowej w Polsce po rozpoczęciu reformy, Toruń–

–Warszawa 1999, s. 141.
49 Por. Rozporządzenie Ministra Edukacji Narodowej z dnia 15.02.1999 r. w sprawie podsta-

wy programowej kształcenia ogólnego, Dz. U. z 1999 r., nr 14/129, załącznik nr 2.
50 Por. K. Ożóg, Współczesna polszczyzna a postmodernizm [w:] Przemiany języka na tle

przemian współczesnej kultury, red. K. Ożóg i E. Oronowicz-Kida, Rzeszów 2006, s. 103.
51 Por. A. Gulczyńska, B. Jankowiak, Media a zachowania zdrowotne dzieci i młodzieży [w:]

Media – komunikacja…, s. 63–64.

 129

która stała się swoistym „trendem” wśród młodzieży i często wykorzystywaną

innowacją. Umożliwiany taką formą kontaktu szybki przepływ informacji wy-

parł pozostałe formy komunikacji elektronicznej, równie popularnej wśród

uczniów. Dla wielu gimnazjalistów jest to możliwość zacieśniania relacji między

rówieśnikami.

„Pseudokontakt face to face” pomaga przełamać nieśmiałość, ułatwia wyra-

żanie przeżyć i emocji. W środowisku komunikatora wystarczy użyć piktogra-

mu, skrótu, by odbiorca „zobaczył” nasze emocje. Istotną rolę odgrywa kreowa-

nie własnego „ja” ułatwiające zaistnienie w wirtualnej społeczności.

Jak już wspomniano, szkolny proces kształcenia jest warunkowany czynni-

kami natury społecznej, komunikacyjnej i aksjologicznej, jednak ponowoczesny

układ norm językowych i kulturowych organizuje pozainstytucjonalny system

nabywania kompetencji. Proces egzaminowania jest wyraźną dyferencjacją wo-

bec symultaniczności odbioru świata przekładającego się na spontaniczne, nieu-

porządkowane i emocjonalne komponowanie.

Najważniejszym elementem systemu jest przymus egzaminacyjny określany

funkcją wyodrębnionych, ze względu na cele kształcenia polonistycznego, kate-

gorii taksonomicznych, które determinują podział na poziomy nauczania i okre-

ślają zakres uzyskanych kompetencji. Ta obligatoryjność napotyka wyraźną dy-

ferencjację w sposobie organizacji pracy lekcyjnej, współuczestniczenia szkoły

w wyznaczaniu postaw epistemologicznych.

Nowa podstawa wychodzi naprzeciw przemianom modelu odbiorcy, lokali-

zującego swoje zainteresowania poznawcze i estetyczne poza ramami paradyg-

matu kształcenia literackiego. Przykładem zmian ułatwiających samodzielne

planowanie rozwoju ucznia, motywowania do pracy jest konieczność redagowa-

nia przedmiotowych kryteriów oceniania
52

. Niestety, cierpi na tym proces stu-

diowania całego spektrum ludzkich zachowań przedstawionych w literaturze,

umyka niemieszczący się w kategoriach pożądanych przez testy egzaminacyjne

antropologiczny wymiar kształcenia polonistycznego.

Pojawienie się nowych mediów kształtuje uczniowskie systemy postaw po-

znawczych. Praktyka szkolna nie dostrzega tych przemian kulturowych, a nowe

podstawy programowe edukację medialną lokalizują w obszarze zadań dobrze

wyposażonej biblioteki. Sytuacja ta nie ułatwia procesu nabywania kompetencji

polonistycznych, a jej wynikiem jest samodzielne poznawanie oferty edukacyj-

nej w zasobach internetu. Utrwala to główną wadę polskiej szkoły, jaką jest stałe

ograniczanie procesu edukacji czytelniczej na rzecz atrakcyjnych dla współcze-

snego odbiorcy komunikatów medialnych.

52 Por. Rozporządzenie Ministra Edukacji Narodowej z dnia 19 kwietnia 1999 w sprawie za-

sad oceniania, klasyfikowania i promowania uczniów i słuchaczy oraz przeprowadzania egzami-

nów i sprawdzianów w szkołach publicznych, Dz. U. z 1999 r., nr 41, poz. 413.

 130

Tadeusz Półchłopek: READING AND MEDIA EDUCATION IN TEACHER

WORK

Appearance of new media form student systems of cognitive attitudes. These cultural changes

are not perceived by the school practice and new Core Curriculums locate media education in the

tasks area of the well-equipped library. This situations does not facilitate the process of compe-

tence in Polish language acquisition. It result in self-learning educational offer in the Internet. It

perpetuates main disadvantage of Polish school which is permanent restriction of reading educa-

tion process in favor of media messages which are attractive for contemporary customer.

