

**СОФИЙСКИ УНИВЕРСИТЕТ „СВ. КЛИМЕНТ ОХРИДСКИ“
ФАКУЛТЕТ ПО НАЧАЛНА И ПРЕДУЧИЛИЩНА ПЕДАГОГИКА
КАТЕДРА „ПРЕДУЧИЛИЩНА ПЕДАГОГИКА“**

Михаела Божидарова Рачева

Медийната грамотност на 6-7 годишните деца в процеса на педагогическо взаимодействие в подготвителна група/клас

АВТОРЕФЕРАТ

на дисертационен труд за присъждане на образователната и научна степен „Доктор“

Професионално направление 1.2 Педагогика (Теория на възпитанието и дидактика – предучилищна педагогика)

Научен ръководител:

Доц. д-р Вероника Вълканова

**София
2015**

Дисертационният труд е обсъден и насочен за защита на заседание на Катедрата по предучилищна и медийна педагогика към Факултета по Начална и предучилищна педагогика на СУ „Св. Климент Охридски, проведено на 29.06.2015год.

Дисертационният труд се състои от увод, три глави, заключение, приложения и библиография. Съдържа 203 страници, от които 15 представляват приложения и литература. Библиографията включва 176 заглавия на статии и книги, от които 97 са на български език, 29 са на руски и 50 - на английски език.

Публичната защита на дисертацията ще се състои на 02.12.2015 г. в зала №2 на ФНПП,
СУ „Св. Кл. Охридски“

Настоящият труд акцентира върху съвкупността от всички реални комуникационни взаимодействия, които разнообразната по състав детска аудитория осъществява всекидневно с масовите комуникации. Разработката дава отговор на въпроса какво трябва да се знае за медиите, за да могат педагогическото взаимодействие и възпитанието да отговарят на изискванията и потребностите на модерното информационно общество и поставя като основна задача на медийната педагогика необходимостта да посочва при какви обстоятелства и условия интеракциите между медиите и хората – преди всичко децата – водят до развитие на познанието и подобрена социализация, следствие на способността на медиите да възпитават и образоват, обучават и съветват, ориентират и информират.

В дисертацията са анализирани възможностите на новите образователни технологии във века на интернет, телевизията, видеото и киното; идентифицирани са проблемите - агресивно поведение, отчуждение, десоциализация – които те могат да породят, като успоредно с това са посочени и начините за минимизиране на тези негативни ефекти.

Изследването проследява и анализира връзките и зависимостите между процесите на възпитание, педагогическо взаимодействие и образование от една страна, и от друга – влиянията, резултат от цялостното взаимодействие със социалната среда, чийто неотменен елемент днес са медиите. Този анализ е осъществен въз основа на съществуващите основни теоретични модели за интегриране на масмедийните в съвременното образование и доказва ясно необходимостта от разработване на методики за развитие на медийна грамотност сред децата, като се започне от предучилищната възраст и се премине през целия курс на обучение в началното училище. Именно по тази причина дисертацията извежда медийната грамотност като своеобразен мост между обществото и средствата, които то използва за осъществяване на комуникация, превръщайки я в целенасочена култура, в неотменен елемент на образователните програми, съгласно стандартите, изискванията и програмите на Европейския съюз. Като подлага на критически анализ в теоретичен аспект основните (приемани за класически) идеи и концепции за същността, елементите и ролята на медийната грамотност сред 6 -7 годишните деца, предложеният изследователски модел проследява в детайли отношенията между параметрите социална среда – актуална потребност – осъществявана дейност – функционална връзка - удовлетворени

потребности, чиито проекции именно в практически план показват как използването на медиите влияе върху нуждите на изследваната целева група и как се отразява това на процеса на формиране на медийната грамотност - като средство за социализация.

В този смисъл настоящото изследване едновременно анализира и апробира необходимостта от ясна идентификация на елементите на медийната грамотност сред децата от предучилищна възраст и първи клас, като предлага диагностика на процеса на формирането на тези елементи, и проверява ефективността на средствата, водещи до създаване на медийна грамотност. И не на последно място – настоящият труд извежда конкретни изводи и формулира директни препоръки относно използването на медийната грамотност като фактор за социализацията и развитието на личността.

Като научно понятие „медийната грамотност“ излиза на дневен ред паралелно с бума в развитието на информационните технологии – в края на втората половина на миналия век и идва да обозначи необходимостта от познаване и използване на медиите като средство, изпълняващо ключова роля за възпитание, обучение и образование. Появата на този вид грамотност почти мигновено предизвиква преосмисляне на понятието „медийно образование“, което към края на шестдесетте години на 20-ти век все още е свързано с печатните и електронните медии. По тази причина през 1989 година Съветът на Европа приема специална „Резолюция по медиаобразование и нови технологии“, според която: „Модерните общества следва да разбират структурата, механизмите и съдържанието на медиите, а хората трябва постоянно да развиват способностите си за независимо критическо възприемане и оценка на съдържанието на медиите.“

Последвалите няколко години – десетилетието на деветдесетте – освен че влизат в историята на общественото развитие с широкото и бурно навлизане на интернет, водят и до осмислянето, дефинирането и анализирането на медийната грамотност, и оттам - до включването ѝ в обекта на медиазнанието и медийното образование. Общоприетото определение за медийната грамотност я разглежда като възможност за достъп и умение да се анализират и оценяват изображенията, звукът и посланията, които хората получават всекидневно чрез медиите, като част от съвременната им култура, в това число и на уменията за компетентно общуване помежду си чрез различните медии. По тази причина от края на деветдесетте години на миналия век

медийната грамотност започва да се разглежда като отнасяща се до всички медии – неин обект стават телевизията и киното, радиото и музикалните записи, печатните медии и всички други медии, разпространявани както по традиционните канали, така и чрез интернет, и посредством новите дигитални технологии.

Това разширено разбиране рефлектира и в общоевропейския подход към медийната грамотност в цифрова среда: Директива 2007/65/ЕК44 на ЕК сочи, че „...медийната грамотност се отнася до умения, познания и разбирания, които позволяват на потребителите да използват медиите ефективно и безопасно;...общността се нуждае от медийно грамотни хора, в състояние да упражняват информиран избор, да разбират естеството на съдържанието и услугите и да се възползват от пълния диапазон от възможности, предлагани от новите комуникационни технологии“. Развитието на медийната грамотност във всички сектори на обществото става водещ приоритет на европейското образование след официално Становище на Европейския съюз, според което „местните, регионалните и националните власти на страните-членки следва да развият и прилагат политики в подкрепа на медийната грамотност във формалното и неформалното образование и обучение, насочени към всички граждани и най-вече към децата и младежите, хората с увреждания и социалните групи, изложени на риск от социално изключване“. (С 325/70 ВГ Официален вестник на Европейския съюз 19.12.2008 г.)

Настоящият труд разглежда *медийната грамотност* като цялостен образователен подход, чиято цел е да даде на потребителите на медии по-голяма свобода и избор като ги научи как да получават достъп до медиите, как да ги анализират и оценяват, и как същевременно да създават и разпространяват медийни продукти. Това комплексно разбиране на понятието е повлияно от трудовете и дейността на английската изследователка Соня Ливингстоун (<http://www.socialivingstone/media@LSE>), според която „медийната грамотност следва да се разглежда като модел, съставен от четири компонента - достъп, анализ, оценяване и създаване - е еднакво приложим по отношение на печата, радиото, телевизията и интернет.

1. Достъп

Като съставна част на медийната грамотност **достъпът** е основан на динамичен и социален принцип. Щом се осъществи първоначалният контакт (т.е. взаимодействието

с медиите), потребителите (в това число и децата) развиват различна степен на грамотност (способност за използване на медиите), която ги кара да променят постоянно и в голяма степен самите условия за достъп (откриване на медийно съдържание, обновяване на съдържанието, разширяване на обсега на търсенето, както и на разнообразието на информационните средства (хардуерни и софтуерни приложения).

2. Анализ

Използването на медийното съдържание, генерирано от печатни, аудио-визуални и интернет-базирани медии, се основава на редица аналитични познания, предполагащи разбиране на категориите, технологиите, езика, аудиторията на медиите и т.н. Тези познания са в пряка връзка с честотата на употреба, разнообразието на средства, наличието и ефективността на даваните инструкции и поради тази причина са функция на различни аспекти на социалната среда, все по-силно поставена в зависимост от развитието на информационните и комуникационните технологии, в това число и на интернет. Виртуалната реалност заема все по-широко място в развитието на потребителите и оттам значимостта на способността за анализ постоянно нараства, като пряко влияе и върху цялостното състояние на медийна грамотност, особено на индивидуално ниво.

3. Оценяване

Оценяването, като част от медийната грамотност, е свързано с отношението на потребителя към медийното съдържание, с приемането или отхвърлянето на основните послания, включени в това съдържание. Кое то най-напред предполага способност за правилно разбиране и интерпретация. В този смисъл то повдига редица въпроси за уточняването на критериите за медийна грамотност – етически, политически, идеологически и/или икономически. Медийната грамотност е създаването на навик в аудиторията за задаване на въпроси, свързани с огромния медиен поток. Този навик трябва да бъде формиран както в най-малките, така и в най-възрастните ползватели на медийни продукти. Той се изразява в способността да се прилага критично мислене към всички медии и тяхното съдържание - филмови анимации, компютърни игри, музикални видеоклипове, реклами, билбордове, социални мрежи и т.н.

4. Създаване

Независимо от факта, че не всички изследователи на медийната култура (особено до появата на социалните мрежи) са склонни да приемат създаването на медийно съдържание (продукти) като част от медийната грамотност, валидността на модела на Соня Ливингстоун е особено актуален днес, с оглед на факта, че броят на потребителите, активни в мрежите расте лавинообразно, а възрастовата граница на влизащите за пръв път постоянно спада надолу. Налице е поколение на носители на дигиталната култура (Mark Prensky, 2001), които постоянно създават и обменят медийно съдържание. Със сигурност не малка част от децата (дори и тези, които престъпват прага на училище) са доста по-напред от родителите си (да не говорим за родителите на техните родители) в способностите си да търсят, намират, генерират и променят медийни съобщения.

Тук е важно да се отбележи, че това комплексно разбиране на медийната грамотност, предложено преди две десетилетия от Соня Ливингстоун, днес продължава да е масово прието в литературата и широко се прилага от изследователите в областта на медиазнанието, комуникационната теория и медийната педагогика (Kubey, R., 2007; Baron, M., 2009; Firestone, C, 2011 и др.), а в редица европейски държави като Австрия, Белгия, Великобритания, Гърция, Ирландия, Люксембург, Португалия, Словения, Холандия и Швеция формирането и развитието на медийна грамотност и медийна култура по този модел е част от медийното образование и е включено в задължителните образователни програми.

В България за медийна грамотност, като част от медийното образование, се заговори едва през последните 7-8 години. В резултат от пълноправното членство на страната в Европейския съюз, директивите за развитие на медийната грамотност като „задължителна грамотност“, са нормативен императив, но от проведеното от нас изследване (гл. Трета на дисертацията) става ясно, че понастоящем формирането на медийна грамотност се схваща по-скоро като част от гражданското образование, а не като изискване в задължителните учебни дисциплини. Като изключим няколко случая на наличие на паралелки в хуманитарни гимназии, в чиито учебни планове са включени часове по свободноизбираема подготовка, ориентирана към медиите и журналистиката, в останалите училища медийната грамотност не е залегнала в целите на обучението. Аналогично, в учебните планове на висшите училища в България, които подготвят учители, няма учебна дисциплина, свързана с изграждане на медийна

грамотност, нито някаква друга с подобно съдържание, т.е. бъдещите учители не са подготвени да формират у учениците медийна грамотност и медийна култура. Изключение, прави специалност „Педагогика на масовата и художествена комуникация“, ФНПП, СУ, която - съвместно с Факултета по журналистика и масова комуникация – предлага обучение за бакалаври и магистри с крайна цел „изграждане у студентите на система от знания, умения и нагласи за задълбочено и критично осмисляне на проблемите, свързани с възпитанието и обучението на децата в информационното общество в контекста на масовата и художествената комуникация“. Важно е обаче подобно обучение да бъде включено в учебните планове на средните училища в страната, както и на други висши училища, защото е нужно ВСИЧКИ учители по различните учебни дисциплини на всички степени на образованието следва да са способни критично да анализират и оценяват медийното съдържание и средства, за могат да ги превърнат в ключов елемент при усвояването на познанието. Подобно мнение отстояват и занимаващите се с медийна грамотност и педагогика български изследователи като Божидар Ангелов, Борислав Градинаров, Вероника Вълканова, Данаил Данов, Евгения Николова, Елена Динева, Ели Герганова, Маргарита Пешева, Мария Попова, Милко Петров, Минка Златева, Силвия Цветкова, Христо Кафтанджиев и др. Всички те отчитат обстоятелството, че сериозният анализ на общуването с медиите предполага наличие на своеобразната нова култура, родена от техническите нововъведения. Формирането на тази нова култура е свързано с влиянието на технологични, демографски и разбира се икономически сили. Налице е един невероятен бум от дигитални продукти и услуги за деца, разпространявани чрез глобалната мрежа, осигуряващи достъп на съвременното дете до редица електронни обучаващи системи, съобразени с възрастовите и психологическите му особености.

Ето защо става изключително важно да се потърсят критерии и показатели, по които да се направи конкретна оценка при изграждането на онези медийни умения и навици сред децата от изследваната възрастова група или иначе казано, да се изследва формирането и развитието на медийната грамотност сред тях във всичките ѝ компоненти, дефинирани от Соня Ливингстоун – цел и задача на настоящата разработка.

За да се види как протича формирането на медийната грамотност като процес, е нужно да се потърсят индивидуалните начини, които децата използват при употребата на медийните средства и съдържание. За изследваната от нас възрастова група това става главно в къщи, в условията на педагогическо взаимодействие, предлагано от детската градина и в рамките на учебната среда, характерна за началното училище.

Педагогическото взаимодействие в предучилищна възраст се схваща като субект-субектен процес, чието съдържание се проявява в съвместна дейност, при която се осъществява конкретна компетентност и овладяване на продуктите на културата чрез двупосочно предаване на уникалния индивидуален опит. Това съдейства за поставяне на началото на формирането на медийната грамотност именно в тази възраст, когато децата вече са изложени на отличаващо се с различна интензивност и разнообразие медийно и информационно въздействие, макар че те все още не са способни на самостоятелна правилна оценка и се нуждаят от помощ за разбиране на включеното в медийното съдържание послание.

В този смисъл хипотезата ни бе, че ако в условия на ситуации, протичащи у дома, в детската градина и в началното училище, се прилагат иновационни практики, предполагащи познаване и използване на информационни средства и технологии, където децата участват активно, се създават предпоставки за подобряване на медийната им грамотност, засягащи, а и дори надхвърлящи рамките на компонента достъп и навлизащи в най-ниските нива на анализ и оценка.

Към това предположение ни насочва моделът на американския психолог Дейвид Колб, (Kolb, 1978:35) за практиката – активна форма на житейския опит- като начин на усвояване на познанието. На основата на стотици изследвани случаи от практиката Колб въвежда в социалната теория модел на процеса на научаването, включващ четири отделни етапи: среща с новата информация, рефлексивно наблюдение, абстрактно концепционализиране и активно прилагане (вж. Фиг.1).

Приложен към настоящото изследване моделът на Колб много ясно показва, че за да се трансформира умението в способност – т.е. ползването на медии и медийни средства в медийна грамотност, предполагащи достъп, но и анализ и оценка – децата следва да умеят да използват медиите и медийните технологии.

Фиг. 1: Модел на Колб

Подобен начин на усвояване **води до активизирано любопитство, което – при наличие на целенасочена и компетентна помощ и подкрепа от страна на възрастните – родители и педагози – може да ускори уменията на децата за анализ.**

Подобрената способност за използване на медиите и създаването на правилни нагласи за осмисляне на медийната информация стават залог за преодоляване на проблемите, породени от медиите – било по отношение на родители и учители, било на самите деца – и оттам отваря пътя към рационалното използване на медиите, т.е. по посока на създаване на медийно съдържание (макар и в по-горна възраст и извън обхвата на настоящото изследване).

Доказването на тази хипотеза на практика предполага проверка на валидността на следните съждения:

- Прилагането на медийни средства в процеса на педагогическото взаимодействие влияе върху любознателността на децата и поражда в тях желание да ги използват;
- Ефективното използване на медийните средства подпомага и ускорява формирането на медийна грамотност на децата;
- Формирането на медийна грамотност във всичките ѝ компоненти при децата зависи от степента на развитие на медийна грамотност сред родители и педагози;

- Наличието на развита медийна грамотност сред субектите на педагогическо взаимодействие подпомага на бъдещ етап създаването на положителни нагласи към обучението, като средство за социализация.

На тази база предмет на настоящото изследване се явява процесът на развитие на медийна грамотност в България, докато конкретният ѝ обект е насочен главно към равнището на тази грамотност сред децата в предучилищна възраст и първи клас, независимо от обстоятелството, че до голяма степен тя е функция на медийната грамотност на техните родители и учители в детската градина и началното училище.

Така формулираният обект на изследването в конкретен план води до следните цели:

1. Изясняване на ролята и функциите на медиите като средство, съдържание и среда - част от образованието в предучилищната група и в първи клас;
2. Разбиране на значението на равноправното и плуралистично представяне на субектите на медийната информация при използване на медиите в педагогическото взаимодействие;
3. Познаване на средствата и подходите, прилагани при търсене, намиране и използване на медийната информация с цел избор на такива, които гарантират качество и ефективност на образователния и възпитателния процес;
4. Познаване на средства и критерии за проверка на степента на разбиране на използваната медийна информация;
5. Търсене и намиране на начини, водещи до създаването на умения и положителни нагласи за използване на информационните и комуникационните технологии, както и на процеса на цифровизацията на медиите за нуждите на възпитание, обучение, образование и развитие.

Всички те са изследвани в рамките на развитието на процеса на социализация, т.е. за установяване на:

- *отношението на детето към околните;*
- *способността му да се разбира и споразумява с тях;*
- *учебно-организационни умения (действия) на детето.*

На база на казаното по-горе, целите на изследването могат да бъдат конкретизирани в следните **задачи**:

1. Проучване в български и чужди литературни източници на идеи и теории относно медийната грамотност;
2. Систематизиране на елементите на медийната грамотност;
3. Идентифициране на видовете нагласи към медийната грамотност - като цяло и към отделните ѝ елементи - сред субектите на педагогическо взаимодействие и възпитание;
4. Идентифициране на причините, пречатващи ефективното формиране на медийната грамотност сред субектите на педагогическо взаимодействие и възпитание;
5. Провеждане на експлоративно проучване за проверка на наличността на тези елементи чрез преглед на използваните медийни практики при децата от подготвителната група на детската градина и първи клас;
6. Анализ на въздействието на тези елементи върху развитието на децата и най-вече относно процеса на социализация;
7. Представяне на изводи на базата на установените резултати;
8. Изготвяне на препоръки за използване на медите в масовата практика.

Изследването премина през следните основни етапи:

Първи етап: Работа с източници за анализ на медийната грамотност и връзката и с процеса на социализацията. Този етап позволи разбирането на същността на понятието и анализирането му в рамките на четирите му основни съставни компоненти, предложени от С. Ливингстоун: достъп, анализ, оценка и създаване; подпомогна формулирането на хипотезата, че прилагането на иновационни практики, предполагат познаване и използване на информационни средства и технологии в детската градина (и после и в училище), където децата участват активно, водят до създаване и развитие на медийната им грамотност, като значима част от социализацията. Тук се затвърди и убеждението ни, че изследване на формирането на медийната грамотност сред децата, задължително включва и яснота относно степента ѝ на развитие сред тези, с които те постоянно общуват – родители и педагози;

Втори етап: Провеждане на експлоративно проучване относно мястото, което заемат медиите в педагогическото взаимодействие в подготвителната група на детската градина, в обучението в първи клас и в семейството. Този етап включи определяне на структурата на изследваните субекти по вид (родител/учител), възраст, пол и брой с цел изясняване на средата на изначалното формиране на медийната грамотност, създаване на анкетните карти и провеждане и изследването;

Трети етап: Тук бе извършен анализ на анкетните карти, позволяващ експертна оценка за степента на развитие на медийната грамотност сред изследваните субекти, на чиято база формулирахме изводи и препоръки.

Използваните в настоящата разработка методи на изследване включват:

- Теоретично проучване и критичен анализ на източниците, изследващи медийната грамотност в различните ѝ аспекти;
- Експлоративно проучване на практиките на формиране на медийна грамотност при децата в подготвителната група за първи клас на детските градини
 - интервюта чрез анкети сред родители и педагози
 - сравнителен анализ на степента на развитие на медийна грамотност сред субектите, влияещи върху процеса на социализацията сред децата в изследваната възраст
 - експертна оценка за потвърждаване на социализиращите функции на медийната грамотност и ролята ѝ за бъдещото развитие на личността.

Резултатите от изследването ни предполагат създаване на обективна картина, очертаваща параметрите на медийната грамотност, анализ на емпиричен материал, резултат от анкети, свързани с идентифициране на степента на медийната сред деца, родители и педагози, изследване на съществуващите нагласи при работа с медии сред деца, ученици, родители и педагози и изследване на съществуващите медийни средства, използвани при децата в предучилищна възраст и в първи клас за формиране на медийната грамотност като средство за социализация и по-нататъшно личностно възходящо развитие.

Ефективността, като основен параметър, както на обучението, така и на педагогическото взаимодействие, предполага намирането на алтернативни модели и подходи, позволяващи нови начини за усвояване на новата информация, нов тип

нагласи към обекта на тази информация, нови отношения между участниците в процесите на взаимодействие, оптимизиране на средата на общуване като положителна атмосфера, обща енергия и колективна нагласа, съдействаща за процеса на използване на медиите при социализация на децата (Данов, 2011: 50-59). При децата от предучилищна възраст това означава да се създадат необходимите условия за формирането на комуникативна компетентност, спомагаща за стартиране на процеса на медийно оgramотяване.

Проведеното за целите на настоящия труд проучване направи проверка на наличността на елементите на медийната грамотност посредством преглед на прилаганите практики на *използване на медиите* при децата от подготвителната група на детската градина, така, както те се реализират в рамките на семейната среда и средата на педагогическо взаимодействие в детската градина. Съзнателно употребяваме термина *използване на медиите*, тъй като по отношение на 6-7 годишните, медийната грамотност съществува единствено в рамките на компонента *достъп*, въпреки че по отношение на социализацията на децата, съществена роля играе степента на цялостното състояние на този вид грамотност, присъща на техните родители и учители в детските градини и началното училище. Проучването се осъществи в условията на пълен достъп на домакинствата в България до цифрова телевизия, ускорено навлизане на интернет и компютърни устройства, налични при над половината от домакинствата за страната и почти 100% в големите градове (по Данни на националния статистически институт за 2014г.). При провеждането му съзнателно изключихме възможността за проверка чрез контролна и експериментална група и за проверка на изграден апарат за анализ и оценяване на медийното съдържание, тъй като те не са присъщи за децата в предучилищна възраст и първи клас. Като алтернатива използвахме, анкети проведени сред четиристотин респонденти (сред 200 родители на деца от подготвителната група на детската градина и на ученици от първи клас, и сред 200 учители). Всички те представляват големите градове на страната: София - 220, Пловдив -50, Бургас – 40, Велико Търново-30, Враца – 30, Благоевград-30. Възрастовото разпределение на интервюираните ги класифицира в две основни групи: 25-35 и 36-55+, а що се отнася до техния пол - разпределението е 300 жени и 100 мъже, резултат на пълната доминация на жените, представители на учителите в детските градини и първи клас. Същевременно при родителите сме се

постарали да намерим баланс по полов признак и при тях броят на мъжете и жените е равен – по 100.

Таблица №. 1

Разпределение на респондентите в изследването по вид и географски обхват

РЕСПОНДЕНТИ	РОДИТЕЛИ	НА ДЕЦА	У Ч И Т Е Л И		ОБЩО
	в	в	в	в	
	Предучилищна	Първи клас	Предуч.	Първи кл.	
СОФИЯ	80	30	90	20	220
ПЛОВДИВ	20	10	10	10	50
БУРГАС	15	5	15	5	40
ВЕЛИКО ТЪРНОВО	10	5	10	5	30
ШУМЕН	11	4	12	3	30
ВРАЦА	11	4	13	2	30
ОБЩО	147	58	150	45	400

Делът на обхванатите в изследването ни деца, според броя на заведенията, които те посещават, проектиран върху общия брой на тези заведения в съответното населено място, е показан на следната таблица.

Таблица №:2

Разпределение на респондентите, с оглед на изследваните детски заведения, спрямо наличните в градовете, обхванати в проучването

	Общ брой на детските градини в населеното място	Брой на градините, включени в проучването
СОФИЯ	268	72
ПЛОВДИВ	175	10
БУРГАС	33	6
ВЕЛИКО ТЪРНОВО	21	6
ШУМЕН	32	4
ВРАЦА	17	5
ОБЩО	546	103

Съзнаваме, че подобно разпределение не отчита пълно картината, характерна за България, но тъй като включва представители (градове, детски заведения/училища, деца/родители/учители) от всичките шест административни региони, позволява репрезентативност на разпределението по географски признак. Ясно е, че изключването на малките градове и селата не позволява максимална прецизност на резултатите, но с оглед на обстоятелството, че в посочените в изследването градове живее около една трета от населението на страната (приблизително 2.5 млн. души-вж. данни на Национален статистически институт за 2014) изборът ни позволява възможност за точност при установяване на тенденциите за наличността на медийните средства в домакинствата и детските заведения, както и яснота относно използването им от страна на деца, родители и учители. Това ни дава възможност да разберем доколко медиите, като елемент на медийната грамотност, оказват влияние върху социализацията на децата. За целта създадохме въпросници, позволяващи на отговарящите както да избират между предварително зададени отговори, така и да дават свои собствени идеи, коментари и допълнения. Подобен смесен метод на количествени и качествени параметри се прилага често в приложните изследвания (Teddlie & Tashakkori, 2003), тъй като позволява идентифициране и интерпретиране на факторите и взаимодействията, обуславящи различните процеси – в нашия случай на отношението към медиите и мястото и в процеса на социализиране на децата.

Интервютата, осъществени чрез анкетите сред родители и педагози, позволиха намиране на отговорите на шест основни въпроси:

- (1) Проверка на видовете медии, използвани в семейна среда и в условията на педагогическо взаимодействие в детската градина и при обучението в първи клас;
- (2) Идентифициране на най-често използваните медии за нуждите на педагогическо взаимодействие и възпитание в семейството, детската градина и в първи клас;
- (3) Сравнителен анализ на степента на развитие на медийна грамотност на децата (в компонента *достъп*) като функция на отношението на учители и родители към медиите от една страна и от друга – пряко следствие от степента на медийна грамотност на учители и родители;
- (4) Изясняване на критериите, по които родители и учители оценяват адекватността на медиите към социализацията на децата;
- (5) Анализ на степента, до която тези критерии са ясни и съвпадат;

(6) Експертна оценка за потвърждение на социализиращите функции на медийната грамотност и ролята ѝ за бъдещото развитие на личността.

Като средство при проучването използвахме три вида анкетни карти, съдържащи структурирани и полуструктурирани въпроси. Първата бе предназначена за учителите в детските градини и на тези, които обучават децата в първи клас на общообразователните училища. Тя цели да установи до колко идеята за медийна грамотност и медийно образование присъства на съответната възраст как понятието „медийна грамотност“ се разбира от педагозите. Втората – за родители на децата от подготвителната паралелка на детската градина и в първи клас, е с аналогично съдържание, и търси мястото на медийната грамотност като част от семейното възпитание. Както вече беше подчертано от нас в България „медийната грамотност“ присъства почти единствено като част от гражданското образование и не е обект на целенасочено и систематично въздействие от страна на институции, педагози и родители. Това обяснява и съществените разлики, установени при разбирането на същността и важността на понятието сред родители и учители (вж. Глава Трета). Третата анкета, отново предназначена за родителите, е свързана с общуването като форма на социализация и мястото, което медиите (и оттам – формирането на медийната грамотност) заемат в рамките на този процес.

Прилаганият формат на въпросниците, предполагащ задаването на аналогични (понякога и на едни и същи въпроси) търси по-лесното идентифициране и анализиране на общите теми и проблеми. Същевременно използването на въпросници, а не на преки интервюта, цели намаляването на стреса, обикновено съпътстващ подобен начин на анкетиране, където участниците започват да се чувстват по-несигурни и притеснени, и поради това не винаги отговарят пълно и честно.

Отговорите на шестте основни въпроси от анкетите, проведени сред учители и родители, са предназначени за дълбочинен анализ на факторите, способстващи формирането на медийната грамотност в рамките на педагогическото взаимодействие и в семейството, и предоставят възможност да бъдат формулирани редица изводи, чиято валидност може да служи за основа на методически указания за използването на медиите като средство за формиране на медийна грамотност.

Експертна оценка за потвърждаване на социализиращите функции на медийната грамотност в тази възраст и ролята ѝ за бъдещото развитие на личността се

търси по посока на *отношението на детето към околните, способността му да се разбира и споразумява с тях и с оглед на учебно-организационни умения (действия) на детето*, обект на изследване при трета анкета. Такава оценка е необходима, за да се вземе решение кои от използваните в семейството и детската градина медийни средства подпомагат най-ефективно социализацията, какви допълнителни условия (помощ и инструкции) са необходими за тяхното прилагане и как може да се разбира, че целите на използването на медиите са постигнати. Това поставя въпроса за избор на ясни критерии, които дават основание да се приеме, че формирането на медийната грамотност върви успешно. В тази връзка в изследването е отделено специално място за проверката на следните показатели:

- Най-често използвани медии
- Отношение на децата към тях
- Отношение на учителите към тях
- Отношение на родителите към тях
- Умение за възпроизвеждане на информацията
- Умение за прилагане на информацията в контекст, близък до първоначалния
- Умение за прилагане на информацията в контекст, различен от началния (с уточнение в какъв)
- Промяна на когнитивната нагласа – любопитство, интерес, желание за продължаване на дейността, демонстрация на придобити нови знания, липса на промяна
- Промяна в психомоторната нагласа – активност, пасивност, липса на промяна, демонстрация на придобити нови умения
- Промяна в емоционалната нагласа – желание/нежелание за продължаване на дейността
- Промяна в отношението към: родител/учител/другите деца в семейството/детската градина/училище
- Други

От анализа на въпросниците става ясно, че в голямото си мнозинство децата на 6 годишна възраст притежават достъп до медии от гледна точка на обстоятелството, че всички от тях са използвали поне 6 вида такива, при това многократно – поне веднъж на седмица. (виж по долу графики 1 и 2).

Графика 1: Разпределение на медиите по вид в рамките на изследваните домакинства

Графика 2: Честота на използване на медиите от децата в домакинствата, разпределени по вид

Интересен е фактът, че според отговорите на родителите, в 69% от анкетираните домакинства ползването на медиите стават под пряк родителските контрол (медийните средства се ползват от децата в присъствието на техните родители), но голяма част от родителите знаят (и безпроблемно допускат) децата да правят това и сами с някои от изследваните медии (показани на графика № 3.)

Графика 3: Разпределение на медиите по вид в изследваните домакинства, до които децата имат достъп без пряк родителски контрол

Условията на педагогическото взаимодействие в детските градини също дава на децата възможност за достъп до медиите, този път обаче, изцяло под контрола на учителите. От проучването ни става ясно, че там съществува относително висока степен на разнообразие на медийни източници и средства: 100% наличие на ТВ, 100% наличие компютър и мултимедиен проектор, 100% наличие на интернет, 100% наличие на касетофон и/или CD плейър. Що се отнася до интерактивната дъска, оказва се, че само 8% от засегнатите в проучването ни детски градини разполагат с такава.

Графика 4: Наличие на медии, използвани при педагогическото взаимодействие, разпределени по вид (в %)

Неформалността на обстановката, пълната доминация на игровите ситуации, в които децата са поставени, им помагат да се чувстват добре и да усвояват непрестанно нови неща, съгласно съществуващи и регламентирани изисквания. Заниманията с

децата са така организирани, че предполагат широко разнообразие на детската активност, съхраняване на индивидуалния темп на развитие, съчетаване на организирани форми на взаимодействие и възможности за самостоятелна активност – и по този начин отговарят на основните педагогически принципи за общуване (Русинова, Гюров, Баева, Гюрова, Велинова, 2000). Обучението им, основаващо се на практико-опознавателния подход, предполага едновременното усвояване на знания и умения, като при това създава разнообразни положителни емоции и нагласи, и осигурява пълноценната реализация на децата. Децата, пряко подпомагани и водени от учителите си, усвояват света чрез комуникацията помежду си, като за тях при този процес доминиращо е игровото начало – те най-вече се забавляват. Друг е въпросът, че създаването на възможности за по-целенасочена употреба на медийните средства при педагогическото взаимодействие с децата рязко би засилило положителните аспекти на медийната грамотност по отношение на социализацията, защото в рамките на групата децата не само биха усвоили конкретни умения за ползване на медиите; те биха получили и определени нагласи по отношение на медийното съдържание, които да определят и посоката му на реализация в условията на семейството. Към момента обаче опити за координиране на усилията между родители и учители в тази насока явно не съществуват тъй като нито едните, нито другите споделят помежду си информация относно медийни поведения на децата: само 8% от анкетираните учители казват, че са наясно какви медии използват в семейството децата. Това според нас показва, че ролята на лидера, каквато учителите имат по отношение на децата, не се използва относно медийната грамотност и връзката ѝ с процеса на социализацията. Точно тук някъде се крие скъсаното звено на връзката между семейното възпитание и педагогическото взаимодействие, при това още от ниво – *достъп до медиите* (Вълканова, 2007). Това впоследствие (а може би и още на този етап) рефлектира върху нивото *анализ и оценка*, тъй като нито един от участвалите в проучването учител не посочва, че разполага с инструкции относно формирането на медийната грамотност при децата, нито пък с конкретни критерии за измерване на степента ѝ на развитие. Що се отнася до родителите, 29% от тях казват, че знаят какво е медийна грамотност, но никой не посочва някакъв показател, по който да я оценява. А същевременно позволява свободен достъп до медийните средства в условията на дома, както е видно от следващата графика.

Графика №5: Честота на използване на медиите по вид от децата в домакинствата в различните градове, осъществявана самостоятелно без присъствието на родители

Разбивката на медийните средства по вид относно целите, за които децата ги използват в рамките на семейството медийни средства, показва, че те им служат за:

а) самостоятелно прекарване на свободното време и/или игра

- – ТВ -86%
- компютър-69%
- таблет-21%
- Интернет-11%
- видео плеър – 3%
- CD-плеър – 0
- MP-3 плеър-0
- радио-0
- комикс-71%
- списание-40%
- вестник-0

б) научаване на полезни неща

- телевизор- 60%
- компютър-80%
- таблет-70%

- други-разговори с възрастни, по време на и непосредствено след използването на медийните средства-37%

в) връзка и общуване с други

- компютър-71%
- таблет-18%
- интернет-11%
- мобилен телефон-12%

Относително ограничената употреба на интернет от децата в тази възраст, съчетана с появяващия се резултат на използване на компютър/таблет – 11%, показва, че вече има деца, които предпочитат и имат възможността да го използват заедно с други деца при играта, като в някаква определена степен общуват помежду си именно чрез това медийно средство. Този извод се налага и от факта, че почти всички анкетираните учители споделят (вж. Графика №6), че при използване на медийни средства при педагогическото взаимодействие активността на децата се засилва и те задават повече въпроси, в сравнение със случаите, в които то е осъществявано само в наративна форма.

Графика №6: Степен на активизиране на децата при използване на медийни средства в рамките на педагогическото взаимодействие по градове

Картината, очертана по-горе, показва също така, че все още при децата, в изследваната възраст, визуалността (на телевизията и мултимедийната прожекция) е най-силно въздействащият фактор. Това не е учудващо, първо, защото в свободното си

време в къщи по отношение на използването на медиите именно телевизията и интерактивните видеоигри заемат най-голям дял; и второ, както споделят учителите, децата посрещат с много ентузиазъм и желание всяка среща с медийно съдържание под формата на филм или мултимедия в детската градина. Получената, вследствие на това, информация, от гледна точка на своята адекватност и полезност по отношение на децата, в рамките на семейството остава неизследвана, тъй като родителите в повечето случаи (71%) не знаят точно каква е и в този смисъл не могат да преценят какво точно са научили децата им от нея.

Този резултат е съвсем закономерен имайки пред вид (не)разбирането – особено от страна на родителите - на самия термин „медийна грамотност“. Въпросите, зададени в анкетните карти (вж. Приложение към дисертацията) очертават оста, по която възрастните – родители и педагози – възприемат медийната грамотност не само като целева компетентност, очаквана да се развие у децата, но и като тип култура, начин на възприемане на света от тях самите. Отговорите недвусмислено навеждат на мисълта, че това е понятие, което те не разбират добре. Основание за този извод дава Графика №7, от която става ясно, че процентът на респондентите, посочили отговора „умения за критично ползване на технологии за получаване на информация и комуникация“ клони към нула.

Графика №7: Степен на разбиране на различните компоненти на медийната грамотност сред родители и учители по градове

В голямата си част отговорилите на анкетата се спират на вариантите „познаване на съществуващите типове медии“-74%, „познаване на различните журналистически жанрове и формати“- 53%%, и „умения за ползване на технологии за получаване на информация и комуникация“-46%. Може само да се предполага доколко средностатистически представителите на обществото (неспециалисти) – каквито като цяло са нашите респонденти - са способни да отграничават различните медийни жанрове, въпреки че самите те посочват тази опция като елемент на медийната грамотност. Степента на неизвестност се задълбочава от факта, че само 10% от отговарящите на въпросите ни възрастни – и родители, и учители - твърдят, че обясняват на децата начините, по които функционират медиите (вж. Графика №8).

Графика №8: Степен на познаване на характеристиките и функциите на медиите сред учители и родители по градове

Става ясно и че причината за това – и родители, и учители – отнасят към доминиращата сред тях нагласа, че „децата са все още малки, за да разберат това“. Без да се опитваме да коментираме основателността на отговора при това положение можем само директно да препотвърдим предрешеното обстоятелство, че компонентите на медийната грамотност „анализ“ и „оценка“ със сигурност остават незасегнатите както в семейството, така и в условията на педагогическото взаимодействие в детската градина.

Това ни дава основание да помислим дали проблемът не следва да бъде засегнат в методическите ръководства за учителите в детските учители (вж. в дисертацията *Заключение: препоръки*), а и в програмите за обучение в общообразователните училища и университети, което да подпомогне ученици и студенти – бъдещи родители – да могат по-ефективно да съдействат за адекватното формиране на медийната грамотност на децата.

Очерталата се липса на дълбочинно осмисляне на медийното съдържание сред учители и родители води пряко и към трудността при анализа на въпроса за връзката между *достъпа* на децата до медиите и промените в поведението им, вследствие на използването на медийните средства. Тук разсъжденията ни вървят в две посоки: първа – зададена от отговорите на родителите, които в доминиращата си част смятат, че промяна – при това положителна (вж. по-надолу) съществува и втора- подобна по характер, налагаща се от отговорите на учителите, която ще разгледаме впоследствие, при анализа на компонента *достъп*, осъществяван в условията на педагогическото взаимодействие в детската градина и в първи клас.

От отговорите на родителите се разбира, че използването на медиите от децата рязко стимулира тяхната любознателност оттам- учебно-организационните умения (действия) на децата. Родителите твърдят, че след среща с нова информация, получена при гледане на телевизия, разглеждане на комикс и игра с компютър, децата търсят от тях отговор на много въпроси, чиито брой и разнообразие е в зависимост от вида на използваната медия.

Графика №9: Връзка между вида на използваната медия от децата и разнообразието на въпросите, които те поставят (според родителите) по градове

Не рядко поради неполучаване на удовлетворителни отговори от страна на родителите (било поради липса на време или поради невъзможност да задоволяват породилия се интерес) децата променят отношението си към околните – стават по-раздразнителни, натрапчиво настойчиви, приемат отказа им за обяснение като форма на някаква забрана.

Графика №10: Връзка между липсата на обяснения на въпроси, породени от използването на медии и емоционалното състояние на децата

Процентите са различни, анализът им е труден, поради обстоятелството, че не е ясно дали промените са свързани само с влиянието на медийното съдържание или са функция от особеностите на самите деца и/или на семейната среда, в която се развиват. Прави впечатление обаче, че реакцията е най-слаба при разглеждането на

комикс и е доста по-висока (и приблизително еднаква при гледане на телевизия и забавление с компютърна игра.

Този тип реакция обаче не се различава от характерното за децата на тази възраст поведение-отговор (*responsive behavior*, Fitzhugh Doddson, 2004). Що се отнася до влиянието на медиите в рамките на условията педагогическото взаимодействие в детската градина и в първи клас учителите твърдят, че след информация, представена на децата под интерактивна форма (гледане на филм, мултимедийна презентация и/или демонстрация на интерактивна дъска), когнитивните им нагласи се подобряват и те показват по-задълбочена форма на разбиране – демонстрират по-добри умения за възпроизвеждане на информацията и умения за прилагане на информацията в контекст, близък до първоначалния. Не получихме данни обаче, дали новата когнитивна нагласа е променила уменията им да приложат наученото в друг контекст. Това ни кара да смятаме, че е необходима подготовка на ясни методически указания, които да позволяват на педагозите и родители конкретни дидактически възможности за подобна проверка (вж. Препоръки в заключението на дисертацията).

Повишената степен на любопитство и интерес при децата, появили се при въздействието на медийните средства - най-често задоволявани от възрастните - както и констатираното подобрене в организационните им умения (действия), предполага анализ на въпроса доколко влиянието на медиите се отразява на децата в процеса на цялостното им общуване и оттам – на тяхната социализация (Анкета 3 от дисертацията). Вижда се, че децата продължават най-много да общуват с членовете на своето семейство -100%, с приятелите си – 82%, с учителите в детската градина и в първи клас (61%), с телевизора – 53%, с играчките – 89%, с домашен любимец – 44%. Същевременно отговорите на анкетата показват, че децата прекарват свободното си време в игра в семейството – 81%, в игра с играчките – 91%, в игра с приятели – 61%, в гледане на ТВ-36%, в творческа дейност (рисуване, моделиране и т.н.) – 23%, спорт – 14%, с компютърни игри – 77% и в четене (сами или с някой друг – 17%). Прави впечатление високият дял на интеракция с компютъра (макар и за игра), както и на гледането на телевизия – по-висок от този на творческата дейност, спорта и четенето. Нещо, което влиза в сериозно противоречие с цялостната нагласа и при родители, и при учители, че книги (89%), списания (47%) и дори комикси (41%) са най-важният начин – измежду средствата за масова информация – за социализацията на децата.

Връзката - медиите като средство и среда на нова информация – е доста имплицитно заявена, тъй като респондентите явно negliжират мобилните устройства (4%), а същевременно забелязват възможностите на интернет – 29%. Мнозинството сред отговарящите на въпросите смятат, че медиите влияят на поведението на децата (94%), но са сериозно разделени относно посоката, по която това се случва: за 53% от анкетираните медийното съдържание (без да е уточнено кое) променя отношението на детето към околните, като го силно го активизира в отрицателна посока – подражание на поведение на агресивност и/или повишена умора; докато 46% смятат, че медийната информация увеличава разнообразието на уменията на детето (да гледа внимателно и да задава въпроси, свързани с видяното, да го разказва и обяснява, да се опитва само да прилага видените неща на практика, да избира роли и модели за подражание). Респондентите, също така, не дават ясен отговор на въпроса дали достъпа до медиите помага или пречи на децата да се разбират и споразумяват с околните – над две трети от тях - 74% не могат да отговорят.

Въз основа на казаното по-горе, резултатите от експлоративното проучване, използвано от нас като средство за разбиране на отношението *процес на социализация - медийна грамотност* или още по-точно, за обяснение на аспектите на **социализацията положителна нагласа към околните и подобряване на учебно-организационните действия** - от една страна, и от друга - компонентите на **медийната грамотност достъп** (изцяло) и *анализ и оценка* (в степен, съобразена с възрастовите особености), предполагат разширено приложение на медиите при педагогическото взаимодействие, но със задължително активно разясняване на същността на медийното съдържание. Необходимостта от такова разясняване се налага от особеностите на „субект-субективния подход“, характерен както за социализацията, част от която е и общуването **с** и **чрез** медиите.

Можем, следователно да обобщим, че промените при децата, наблюдавани в предучилищния период, се развиват в няколко посоки, което налага те да бъдат разгледани със специално внимание по отношение на развитието на медийната грамотност като цяло и в частност, с оглед на въздействието, което медиите оказват във всяка една от тези посоки:

- **Интензивно психическо развитие:** през този етап настъпват прогресивни изменения във всички сфери, започвайки от усъвършенстване на

психологофизическите функции до появата на сложни личностни новообразувания. Последните със сигурност се формират и под въздействие на медиите.

- Възприятие и усещане: налице е значително намаляване на праговете за всички видове чувствителност. Повишена е диференциацията на възприятието. Особено важно за развитието на възприятието е преходът от използването на предметни образи към сензорни еталони. Децата в предучилищна възраст развиват ясна селективност на възприятието по отношение на социалните обекти, а медийното възприятие е изключително силно.
- Преобладаване на непроизволното внимание: непроизволното внимание се отличава с нестабилност и с отсъствие на усилия за неговото появяване и запазване. Случайно възникнало, то може пак случайно да угасне. На децата им е трудно да се съсредоточат върху еднообразни и безинтересни дейности, но в процеса на интересни за тях игри – особено що се отнася до такива, които включват интерактивни мултимедийни средства - вниманието им става далеч по-устойчиво. Те дори сами настояват дейността да продължи или да бъде повтаряна.
- Преобладаване на непроизволната памет: децата най-лесно запомнят това, което е най-интересно и което им прави най-силно впечатление. По този начин, обемът за запаметения материал зависи от емоционалното отношение на детето към дадения предмет или явление. Едно от основните постижения на децата в предучилищна възраст е развитието на произволното запаметяване, което многократно се активизира при използване на мултимедийни средства.
- Развитие на въображението: при децата в предучилищна възраст в това отношение скокът е голям. За това основна роля има игровият процес, при който трябва да се имитира някаква дейност и да се борави с въображаеми предмети или предмети заместители. Формирането на въображението е в непосредствена зависимост от развитието на речта, а медийните средства – комбиниращи визия и звук – подпомагат речевите умения, защото

успоредно с разпалване на въображението чрез пресъдадените ситуации, предлагат и готови речеви модели.

- Мислене: интензивно формиране и развитие на навиците и уменията, способстващи изучаването на външния свят, анализ на свойствата на предметите, въздействие с цел изменение. Чрез нагледно-действеното мислене се натрупват факти, сведения за обкръжаващата среда, създават се основите за формирането на представи и понятия. В процеса на нагледно-действеното мислене се създават предпоставките за нагледно-образно мислене, което се характеризира с разрешаване на проблемна ситуация от детето без предприемане на практически действия, а в зоната на представите. Краят на предучилищната възраст се характеризира с преобладаване именно на нагледно-образно (нагледно-схематично) мислене, което създава повече възможности за усвояване на външния свят, чрез обобщени модели на различните предмети и явления, като стъпка в развитието на логическото мислене. Медийните средства силно улесняват прехода между нагледно-образното и логическото мислене точно чрез въздействащото влияние на визията и пряката връзка със съпровождащия инструктивен коментар.
- Мотивация: сред особеностите на предучилищната възраст е тази, че е съпроводена с желанието на децата да придобият нови умения, резултат от развитието на вече усвоени знания. Непосредствената впечатлителност на децата намалява, а в същото време, активното търсене на нови знания нараства. Тук медиите са от неоценимо значение, защото предлагат огромни възможности и за търсене, и за откриване на знания.
- Социално развитие: чрез взаимоотношенията в семейството и тези извън него, децата научават повече за социалните очаквания. Във възрастта между 3 и 7 - годишна възраст те усвояват и развиват умения в социалните контакти. Присъствието на медиите като елемент в семейната среда, обстоятелството че позволяват едновременното и съвместно възприемане на едно и също медийно съдържание (посредство телевизионно предаване, филм, компютърна игра, анимация и т.н.), дава възможност за създаване и утвърждаване на тип ценостна ориентация, както и за по-лесния и трансфер.

Именно поради това формирането на медийна грамотност при децата става основна съставна част от тяхната социализация. „Детството е период на търсене на информация, осигурявана в голяма степен *от* и *чрез* медиите, т.е. те са сред факторите, които показват на детето какво да очаква от света и какво светът очаква от него.

Пречупено през призмата на детската градина това развитие се реализира в предметна и социална среда чрез подходящи за възрастта на децата форми на активност. Тези форми търсят да осигурят възможности за свободно изразяване, за усвояване на култура на поведение, за съхраняване и развитие на детската индивидуалност. В България това се регламентира от Наредба №4 за предучилищно възпитание и подготовка, на базата на съществуващи държавни образователни изисквания, обхващащи описаните по-долу **девет** образователни направления и съответните изграждащи ги ядра. Нашият анализ показва, че използването на медиите, като компонент на медийната грамотност, засяга пряко **пет** или дори **шест** от тези направления.

Първо сред тях е образователното направление „Български език и литература“, засягащо практическото овладяване на българския език от децата в предучилищна възраст като основа на общуването. Резултатите от овладяването на езика и развитието на речта правят възможни по-нататъшната реализация и обучението на детето в тази посока. Направлението включва следните 8 ядра, всичките сред които, силно зависими от влиянието на медиите:

1-„Свързана реч“ - изискваща от детето да участва устно в диалог, да проявява култура на речево общуване, като изслушва събеседника и употребява словесни етикетни изрази за вежливост, да възпроизвежда повествователен текст, чрез придържане към авторския текст и да съставя повествователен и описателен текст. Тези умения се изграждат в голяма степен и под въздействието на медиите, тъй като детето чува, а и научава, много нови думи, изрази - част от новата за него информация –или от медиите, или от другите субекти на средата (семейство, детска градина и т.н.), също повлияни от езика на медиите;

2-„Речник“ – целящ да помогне на децата да формират знания, умения и нагласи за разбиране и употреба на думи - названия на познати предмети, лица, явления,

събития; да използват правилно думи с абстрактно значение; да разбират думите с честа употреба и обобщаващо значение.

Тук медиите, позволяващи директно онагледяване и пряка връзка между знак и значение, със сигурност са фактор от ключово значение за развитието на децата.

3- „Грамматически правилна реч“ - формираща знания за правилно използване на формите за единствено и множествено число на съществително нарицателно име и умалителната му форма; съгласуване на формите на съществителни и прилагателни имена по род и число; правилно използване в речта си на глаголните времена - сегашно, минало свършено и бъдеще, в съответствие с конкретна комуникативна ситуация; съставяне на прости, въпросителни и съобщителни изречения, разширяване на прости изречения, използване в речта на сложни съчинени и сложни съставни изречения. Многообразието на ситуации, при това въздействащи най-вече чрез своята визуализираност, които медиите предлагат, подпомагат улесненото усвояване на правилната реч, особено ако са придружени от подходящ коментар, фокусиращ допълнително вниманието на детето по посока на връзката между знак и значение.

4- „Звукова култура“ - включваща правилното произнасяне на всички фонемни (звукове) в думата, изговаряне на думите и техните граматични форми в съответствие с нормите на книжовния език, отделяне на изречението от текст, разграничаване на думите в изречението и звуковете в думата - е неразривна част от начина на своята конкретна реализация при детето и въздействията на средата, на които то е изложено. Аудио-визуалните медии предлагат готови модели на звукова култура, което детето с лекота възприема.

5- „Подготовка за „четене и писане“ – акцентираща върху познаване и спазване на основни правила за работа с книга, изграждане на отношение към книгата и визуално ориентиране в страниците ѝ, разпознаване и назоваване на графичните знаци на някои печатни букви, свързани с наименованията на познати лица и предмети, възпроизвеждане на фигури, знаци, прави и криви линии, елементи от знаци, повтаряне на пунктирана линия в различни изображения на предмети и печатни букви, без да излиза от линията. Образователните детски телевизионни предавания, като „Бърколино“ (макар и все по-оредяващи в ефира), наред с увеличаващите се софтуерни продукти за тях, лесно възпроизвеждани на интерактивна дъска, са

ефективен начин за формиране и развитие на ключовите умения на децата при подготовката им за училище.

6-„*Възприемане на литературно произведение*“ - съчетаващо изграждането на умения за възприемане отначало докрай на кратко литературно произведение; различаване и назоваване на литературни произведения - римушки, гатанки, стихотворения, приказки, разкази; определяне по илюстрации последователността в сюжета на литературно произведение; назоваване на героите от познато литературно произведение и разпознаване епизод от познато литературно произведение. Програмите на телевизионните канали Kids TV, Cartoon Network, Disney TV и др. предлагат лесен, достъпен и ефективен начин в тази насока.

7-„*Интерпретация на литературно произведение*“ - формиращо умения за изразяване на емоционална оценка и отношение към литературно произведение и неговите герои; описание на основните моменти и герои; съотнасяне на постъпките на героите към собствения опит и сравняване на различни по жанр (проза и поезия) произведения. Към момента усилията ни да открием медийни средства (програми и продукти) предлагащи едновременно образци на такива произведения заедно със съответните им педагогически интерпретации, не бяха успешни. Изключения правят учебните продукти, създавани от студентите трети курс, специалност ПМХК на ФНПП в СУ „Св. Кл. Охридски“ в рамките на дисциплината „Медийна педагогика“. Такива понастоящем широко се прилагат в Унгария и са обект на проучване от страна на издателство „Просвета“. Наше убеждение е, че лесното им прилагане и силното им въздействие, независимо от по-сложното им създаване, скоро ще доведат до налагането им като елемент на предучилищното образование и в България.

8-„*Пресъздаване на художествена литература за деца*“ – научаване и възпроизвеждане наизуст на кратки стихчета и римушки; пресъздаване на приказка от името на даден герой с и без импровизиране на реплики и действия; влизане в роли и промяна на началото или края на произведението. Използването на медийни средства за тази цел (CD, компютърни игри, филми и т.н.) – чрез подготвени интерактивни продукти – улеснява педагози и родители при въвеждането на децата в света на художествената литература и позволява по-лесната интерпретация и усвояване.

Образователно направление „Математика“, включващо пет ядра, цели

придобиването на първоначални представи за количествените, пространствените и времевите отношения на обектите от заобикалящия детето свят, като същевременно развива мисленето и паметта, и съдейства за повишаване на готовността за училище.

1-Ядро *„Количествени отношения“* предполага у детето да се формират знания, умения и нагласи за определяне броя на обектите (до десет) в едно множество, намиране на поредното място на обект в редица (по-малка или равна на десет), броене до десет, посочване първия и всеки пореден обект в дадена редица (до десет), сравняване на броя на обектите (до десет) в две множества, при използване на отношенията „повече“, „по-малко“ или „толкова, колкото“; изравняване на броя на обектите в две множества чрез добавяне/отнемане, възприемане на събирането като прибавяне/обединение и на изваждането като отнемане/част от цяло и кодиране на количествените характеристики със символи. Педагогическата практика на страни като Великобритания и САЩ предлага медийни продукти в това отношение, при това дори и за деца в по-ранна възраст (вж. Children Songs and Nursery Rhymes както и Baby TV), като комбинира популярни детски песнички, компютърна анимация и математически символи.

2-Ядро *„Измерване“* позволява на детето да различава и назовава пространствените измерения на обектите, да ги измерва и сравнява по дължина, височина, широчина, обем и маса. Наред с традиционните средства за това познание използването на медийните – чрез визия и звук – може само да улесни и оптимизира усвояването на такова познание.

3-Ядро *„Пространствени отношения“* помага на детето да разбира и определя взаимното разположение на обекти, посоки и собственото си място в пространството, да описва пространственото разположение на един или два предмета, да възприема и създава модели за ориентиране в основните посоки, както и да изразява пространствените отношения със символи. Предметността на това познание и ефективността на медийната визуализация са сериозен аргумент в полза на прилагането на медиите за тези цели.

4-Чрез ядро *„Времеви отношения“* детето разпознава и назовава основни части на денонощието (ден и нощ; сутрин, обяд, вечер), познава редуването на три денонощия (вчера, днес, утре), назовава и подрежда дните на седмицата и сезоните, разбира смисъла на уреди за измерване на време (ръчни, стенни часовници, електронни),

посочва върху модели на картинен календар сезони, месец, седмица, ден, възприема и пресъздава времеви отношения чрез картини и схематични модели. В това отношение традиционните практики на представяне на понятията в съчетание с използваните средства за измерване работят, друг е въпросът, че особено по отношение на по-абстрактните сред тях – време на денонощието, седмица, месец и т.н. – визуализацията, отново функция на медийното използване, би подпомогнала по-лесното възприемане, осмисляне и аналитичното прилагане на информацията, свързаната с темите от ядрото.

5-Ядро *„Равнинни фигури и форми“* приучава детето да различава, назовава и моделира равнинни геометрични фигури: кръг, квадрат, триъгълник и правоъгълник, да посочва страни и върхове на тези фигури, да сравнява и класифицира предмети по форма, да комбинира и моделира геометрични фигури и да ги разпознава в околната среда. Това от своя страна му позволява да открива нови особености на предмети и да изработва нови предмети по план (собствен, на учителя, на други деца).

Практиката показва, че подобни занимания развиват у детето умения за творчеството, но не до там и по-отношение на абстрактните им функции. Точно тук на помощ могат да дойдат медийните технологии, особено от вида 3D, позволяващи представянето и откриването на „геометрията“ на света във възможно най-пълно разнообразие и приложна функционалност.

Държавните образователни изисквания към предучилищното възпитание и образование включват направление „Социален свят“, чрез което децата придобиват знания, умения и нагласи за ориентирането им в обществена среда, което е предпоставка за успешното им адаптиране и адекватно социално поведение. Факт, че социалната адаптация в условията на съвременното развитие на България, е съществен проблем, задълбочаван от икономически и социокултурни фактори, постоянен обект на медийния интерес. Това означава, че медийното съдържание може да стане основа за по-аналитично навлизане на децата в социалната среда, при това на нивото и на четирите ядра, изграждащи направлението.

„Общуване с околните и самоутвърждаване“ помага на детето да разпознава поведенчески форми и емоционалното състояние на околните, да демонстрира предпочитания и привързаност към близки за него хора, да идентифицира себе си и другите по пол, външен вид, движения, постъпки и умения, да проявява видове и

степени на емоционално отношение с всичките им присъщи прояви на грижа, доброжелателност, разбиране и съобразяване с груповите норми, да сравнява резултати и постижения в самостоятелната си дейност, да осъзнава собствените си права, да партнира и да си сътрудничи, като проявява толерантност към различията. Тук медийното представяне е далеч по-препоръчително, за да се избегне склонността към директна връзка с предразсъдъци и стереотипи, често елемент на конкретна семейна среда. Опосредстваността на медийното съдържание може да предпази децата от силата на емоциите на действителността и да им помогне по-плавно и по-подготвено да навлязат в реалния свят.

Последната характеристика е еднакво валидна и за следващите две ядра „Предметна среда“ и „Здравословна и социална среда“. Първото формира у детето умения да сравнява и групира различни предмети, да ги използва по предназначение, да различава материали и средства, да има представа за функциите им и да ги съпоставя със средствата на труда и професиите на възрастните. Докато второто ядро обяснява на детето как да различава състояние на здраве и болест у себе си и околните, да познава и спазва основни хигиенни норми, да разбира безопасността на движението и да усвоява етични норми на поведение. Нагледните примери, които предлагат медиите в тази насока, са ефективно и много разнообразно средство, съпътстващо традиционните начини за овладяване на целевите за направлението знания, умения и нагласи. Не по различно стоят нещата с ядро „Културни и национални ценности“, формиращи основата на познанието за бит, битова и празнична среда, различни празници, обичаи и традиции. Медийно съдържание в тази сфера съществува, но следва да бъде потърсено и открито във форми, подходящи за децата на тази възраст, което силно би подпомогнало обясненията на педагози и родители в тази област.

Следващото образователно направление, което предполага сериозен дял на медийно приложение и грамотност, е „Природен свят“. Направлението спомага за ориентирането на детето в природата, като е свързано с овладяване на система от общи представи за природни обекти, техните признаци и свойства, природни явления и закономерности, начини за поведение в природната среда. Тук са включени три конкретни отделни ядра- всичките, по традиция обект на засилен медиен интерес, най-вече чрез научно-популярните телевизионни канали и документални филми.

1-„Животински свят“ – даващо на детето знания, умения и нагласи да възприема и пресъздава чрез модели животни и техните части, да назовава и характеризира животни според средата им на обитаване, да сравнява и обяснява типични поведенчески реакции на животни в природни местности през сезона, да разбира растежа и изменението на животни в близка среда и да осъзнава необходимостта от грижи за животните и правото им на живот;

2-„Растителен свят“– ориентиращо децата как правилно да назовават растения, да познават техните признаци и да се ориентират в частите им; да осъзнават необходимостта от светлина, топлина, въздух, влага и почва за живота на растения, да ги класифицират в зависимост от природна местност или сезона и да обясняват отношението на човека към растенията. Според учители и родители тук подкрепата на канали като National Geographic, History и Science е неоценимо. В случая става дума за естествено взаимодействие между родители и педагози, при което първите имат за задача да осигурят достъпа на децата до тези програми, а вторите – да целенасочат обясненията и анализа в подходящата за децата форма. Подход, вече десетилетие прилаган в образователните практики на страни като Великобритания, САЩ, Канада, Холандия и т.н. по отношение и на третото ядро от направлението, а именно „Естествена физическа среда и природни явления“ (3), който помага на децата да се научат да посочват в природни картини Слънце, Луна, звезди, да разпознават промените във времето (слънчево, облачно, ветровито, дъждовно, мъгливо, мразовито, студено), да извършват елементарни опити с вода и въздух, да обясняват промени на природни обекти при неблагоприятни условия, да описват сезонни промени в природата като обясняват влиянието им върху растения и животни и да разпознават правилата за безопасност при природни бедствия.

Образователно направление „Изобразително изкуство“ формира при децата знания, умения и нагласи за естетическо развитие. Изобразителното изкуство осигурява възможности за по-нататъшно развитие на детето чрез усвояване на начални представи, умения и отношения, свързани с изобразителната дейност, детско творчество и предпоставки за естетическа култура в началното училище. Ориентирането в достъпни произведения на изобразителното изкуство и на художествените занаяти се свързва с художественото пресъздаване и детското изобразително творчество чрез рисуването, апликирането и моделирането.

Направлението включва ядрата 1-„Художествено възприемане“, целящо да научи децата да разпознават произведения на народните художествени занаяти и на изобразителното изкуство, разбират същността на съдържанието и материалите, използвани в достъпни жанрове на изобразителното и приложното изкуство, да реагират емоционално при възприемане на произведения на изобразителното изкуство и народното приложно изкуство; 2- „Художествено пресъздаване“, приучаващо децата да използват изобразителен материал за пресъздаване на обекти и явления, да прилагат изобразителни умения и техники по рисуване, апликиране и моделиране, да познават основните изразни средства за рисуване, моделиране, апликиране и да изразява естетическо отношение към изобразяваните обекти и резултатите от изобразителните дейности; и 3-„Изобразително творчество“, позволяващо на децата да подбират изразните средства при изграждане на собствена творба с оглед на замисъл, жанр и вид изобразителен материал, да използват подходящи средства за постигане на художествена изразителност съобразно изобразителния материал, да изразяват емоционално отношение към самостоятелни прояви на пресъздаване в рисунки, апликации, пластики. Ясно е, че ако второто и трето ядро изискат от децата творчески умения, резултат от собствената им дейност, то усвояването на целевите елементи на първото ядро минават най-леко през опосредстваното представяне, т.е. чрез средствата на медиите.

Аналогично стоят нещата по отношение на направление „Музика“, представящо своеобразен модел от изисквания, чрез които се предвижда формирането в децата на основни умения и лично отношение към музиката и елементарни знания из областта на музикалното изкуство. Музиката е основа за изразяване на творческите умения на детето в предучилищна възраст, а практическата ѝ реализация пряко въздейства върху развитието на детската музикалност. Без тази способност децата не са в състояние да възприемат музикално-художествените ценности. Същевременно две от четирите ядра на направлението, а именно „Възприемане“ - формиращо умения за разпознаване и назоваване на три познати музикални произведения, разпознаване визуално и слухово на три музикални инструмента, разпознаване слухово мъжки, женски и детски гласове, определяне характера на познатата музика, разпознаване на типични примери на валс, марш, право хоро и ръченица и проявяване на предпочитания към определена

музика и „Елементи на музикалната изразителност“ - учеща детето да разпознава високи и ниски тонове; тембър на човешки гласове и музикални инструменти; основни видове темпа (бързо и бавно); основни динамични категории (силно и тихо); основни звукови дължини (кратка и продължителна); да определя посоката на движение на мелодията и тембъра, динамиката, метрума и темпото като изрази средства в песни и откъси от музика за слушане, задължително минават през медийното опосредстване.

Останалите **три** образователни направления „Физическа култура“, търсеца формиране на интереси и мотивация, взаимодействие, контрол и самоконтрол в игрови ситуации, като предпоставки за развитие на двигателна и личностна активност, направление, „Конструктивно-технически и битови дейности“, своеобразна проекция към обучението на детето в първи клас и направление „Игрова култура“, свързано с умения на децата за създаване на подходяща игрова среда, игрови действия, игрови роли и игрови правила, както и за проявява на положително отношение при сътрудничество в игри с възрастните, изискват пряко физическо личностно участие и не залагат в толкова голяма степен на опосредствеността на медийните средства. В този смисъл, независимо от факта, че дори и при тези направления медийните средства и технологии могат да играят някаква роля за постигане на определените цели – например предоставяне на информация за безопасна среда на физическа, конструктивно-техническа и игрова култура – те остават извън обсега на нашето изследване.

На базата на посоченото смятаме, че изследването ни потвърди първоначалната си хипотеза, според която развитието на медийната грамотност сред децата с активната и компетентна намеса на родители, учители и педагози, създава условия за по-ефективна социализация. Подобрената способност за използване на медиите и създаването на правилни нагласи за осмисляне на медийната информация стават залог за преодоляване на проблемите, породени от медиите и отварят пътя към аналитичното и критично възприемане на действителността. За доказване на хипотезата изследвахме самата същност на медийната грамотност чрез преглед и анализ на десетки специализирани източници, проектиращи разсъжденията ни през разнообразни (и често твърде критични една към друга) теории и концепции, както и

през експериментален модел за анкетиране, чрез който проведохме и практическия си експеримент под формата на експлоративно проучване сред 400 респонденти, помогнал ни да проследим връзките и отношенията на медийната грамотност и социализацията. Това ни помогна да си създадем по-обективна картина за медийната грамотност при 6-7 годишните деца както и да предложим поместените по-долу 10 изводи, предпоставка за формулираните конкретни препоръки.

1. Изводи

1. Педагогическото взаимодействие на децата от предучилищна възраст и в първи клас трябва да бъде атрактивно, със занимателен, забавен, развлекателен характер. Това директно отправя педагози и специалисти от областта на комуникацията към възможностите, които медийната грамотност като цяло и достъпът до медийни средства и технологии разкриват пред възходящото развитие на децата.

2. Средствата на медийната грамотност са многобройни и разнообразни - те съществуват и много от тях са налице в условията както на семейната среда, така и за нуждите на педагогическото взаимодействие в детските градини и при обучението в първи клас.

3. И деца, и възрастни знаят за съществуването на медийните средства, но нагласите по отношение на използването им са различни и не рядко – полярни. В този смисъл формирането на медийната грамотност следва да става поетапно и да се основава на ясни стандарти и критерии, еднакво разбирани и приемани както от учители и педагози, така и от родители

4. Правилното използване на медиите за целите възпитание и образование може само да стимулира успешния преход на детето от света на игрите в света на познанието.

5. Небалансираното приложение на средствата на медийната грамотност и прекомерната употреба на технологиите могат да не позволят на децата да се социализират нормално. В изследваната от нас възраст децата остават неспособни сами да разчитат вербалните и невербалните знаци на опосредстваната комуникацията, което може на по-късен етап да ги накара да се чувстват неловко при живото общуване и да ги тласне към изолация и/или към форми на психологическа зависимост.

6.Средствата на медийната грамотност – компютри, интернет, телевизия и т.н. са задължителни, но помощни за социализацията средства. Поради това медийната грамотност и нейните компоненти са само част от различните елементи на социализацията.

7.Поставени в цялостната рамка на факторите, социализиращи личността, уменията по медийна грамотност могат да помогнат на както на малки, така и на големи:

- Да развият критичното мислене чрез постоянно обогатяващите представи за света, които медиите осигуряват;
- Да разбират как медиите и техните съобщения оформят културата и обществото;
- Да разпознават убеждаващата (и манипулативната) страна на медиите, включващи откриване на части от медийното съдържание, които остават неизказани;
- Да оценяват медийните съобщения на базата на собствения си опит, умения, вярвания;
- Да създават и разпространяват – макар и на малко по-късен етап от развитието - собствени медийни съобщения и съдържание чрез участие в социални мрежи (FB, U-Tube) и реално действащи образователни платформи (Deeds,Moodle).

8.Основните принципи в обучението по медийната грамотност включват активно обсъждане и критично мислене по отношение на всички видове медии, както и за посланията, които те създават и разпространяват.

9.За правилното разбиране и прилагане на тези принципи са нужни целенасочени усилия, полагани както в условията на педагогическото взаимодействие в детската градина, така и в рамките на семейството - като част от семейното възпитание. Това е възможно само в условията на тясно сътрудничество между родители, учители, педагози и медийни специалисти.

10.Медийното образование (Media Literacy Education) е процес на постоянно развитие на информирано и активно демократично общество, осъзнаващо обстоятелството, че медиите са част от културата и функционират като агенти на социализацията, и като такива подпомагат хората да използват своите индивидуални знания, умения, вярвания, нагласи – опит - за да конструират свои собствени значения на медийната реалност.

Препоръки

Формулираните изводи водят до следните конкретни препоръки:

- Децата трябва да получават достъп до широк набор от разнообразни по вид интерактивни медии, представящи им забавно и занимателно медийно съдържание, способно да удовлетвори образователните им потребности;
- Това следва да е резултат от координиран процес на сътрудничество и взаимодействие между родители, учители, педагози и медийни специалисти;
- Медийната грамотност следва да стане конкретна част не само от стратегически документи и програми, но и неразделна част от дидактическите помагала за семейно възпитание, обучение и образование. Това може да стане само в случаи, че се приложи едновременен подход при формирането ѝ сред всички участници в процеса;
- Нужна е спешна подготовка и издаване на методики по медийна грамотност за учители в детските градини, началното, основното и средното училище, както и съответните им форми на практическо усвояване и прилагане – квалификационни курсове и въвеждане на задължителни дисциплини;
- Навлизането на все повече и повече медийни средства при социализацията на децата е факт, който цифровизацията на медиите непрестанно ще задълбочава. Липсата на целенасочена и адекватна педагогическа намеса, изразявана от неприлагането и/или неправилното прилагане на медиите за нуждите на възпитание, обучение и образование ще предизвиква още по-сериозен дисбаланс в отношенията деца-родители, деца-учители, родители-учители и деца-деца;
- Наличните в детските градини и училищата медийни средства трябва да се използват ежедневно като част от овладяването на знанията, формирането на уменията и изграждането на нагласите, предвидени в образователните направления, регламентиращи предучилищната подготовка на децата;
- Необходимо е да се изготвят тестове, показващи степента на медийна грамотност на учителите от всички образователни степени, както и на децата на входа и изхода на всяко поредно образователно ниво, което те преминават и то през базата на конкретни и измерими показатели.

Приноси на дисертационния труд

Принос на изследването в теоретичен аспект

Настоящата разработка представи теоретичен модел за изследване на медийната грамотност сред децата на възраст 6-7 години. За тази цел бе анализирана в детайли самата същност на медийната грамотност в рамките на четирите ѝ съставлящи компоненти достъп, анализ, оценка и създаване на съдържание. Стана ясно, че за формирането и развитието ѝ при децата сериозно влияние оказват фактори като семейната среда, ролеви модели на родители, приятели, педагози и учители, чието ниво на медийна грамотност до голяма степен (пред)определя това на подрастващите. Установихме, също така, че съществува взаимна обвързаност между отделните компоненти на медийната грамотност, но и че не рядко развитието на отделни от тях (достъп, създаване) не водят до ускоряване на останалите – анализ и оценка. Намерихме и прякото приложение на медийната грамотност в различните образователни направления (и изграждащите ги ядра) обект на педагогическо взаимодействие в детската градина. По този начин доказахме и тезата, че усвояването на света чрез медийните технологии и средства може и следва да допълва възприемането му през призмата на личния опит в условията на ясни педагогически правила и инструкции. И не на последно място – чрез критичния анализ на съществуващите идеи и теории за медийната грамотност систематизирахме усилията на българското образование в тази насока като предложихме конкретни изводи и препоръки.

Принос на изследването в практически и приложен аспект

Практическият принос на настоящата разработка се състои в създаването на експериментален модел за проверка на нивото на формиране на медийна грамотност сред децата в предучилищна възраст и първи клас чрез използването на нов тип анкетни карти, проверяващи мястото и ролята на медиите в цялостно им психическо и интелектуално ниво и по отношение на тяхната социализация. Валидността на модела проверихме сред 400 респонденти – родители, учители и педагози – разпределени по адекватен начин, отговарящ на икономическите и демографските условия, характерни за по-голямата част от страната. По този начин

успяхме да установим цялата гама от медии и медийни средства, използвани както в семейна среда, така и в условията на педагогическо взаимодействие в детската градина, и при обучението в първи клас. Успоредно с това получихме яснота и за това кои точно са най-често използваните медии за нуждите на педагогическо взаимодействие и възпитание в семейството, детската градина и в първи клас. Направихме сравнителен анализ на степента на развитие на медийна грамотност на децата (в компонента *достъп*) като функция на отношението на учители и родители към медиите от една страна и от друга – като пряко следствие от степента на медийна грамотност на учители и родители. Изяснихме критериите, по които родители и учители оценяват адекватността на медиите към социализацията на децата, заедно с практическата проверка доколко тези критерии са ясни и съвпадат. Предложихме и експертна оценка за потвърждение на социализиращите функции на медийната грамотност и ролята ѝ за бъдещото развитие на личността, която включихме във формулираните изводи и отправени препоръки.

Изпълненото от нас експлоративно проучване много ясно очерта тенденцията на съществуващо силно желание и положителни нагласи сред децата, свързани с нуждата от използване на медийни средства и технологии при възпитание, педагогическо взаимодействие и обучение, както и това че отношението към тях сред педагози и учители не е еднозначно. Като основна причина за полярността в оценките намираме в липсата на институционализация – адекватна нормативна рамка за развитие и приложение на медийната грамотност като част от съставен и ключов елемент на образователната система. Резултатът – както показва нашето изследване – е че възрастните – родители, педагози и учители - не разбират добре същността и ролята на тази грамотност и често „импровизират“ при взаимодействието си децата, опосредствано от медиите. Точно този факт мотивира и основната ни препоръка – необходимостта от спешна подготовка на тестове, показващи степента на медийна грамотност на учителите от всички образователни степени, както и на децата на входа и изхода на всяко поредно образователно ниво, което те преминават, при това на базата на конкретни и измерими показатели. В този контекст е и надеждата, че чрез настоящото изследване подпомогнахме придвижването на процеса на изследване на медийната грамотност на децата в предучилищна възраст и в първи клас с няколко крачки напред.

Литература, използвана в автореферата:

а) на български език:

1. *Ангелов, Б.* Медийна и комуникативна компетентност, С., 2007.
2. *Вълканова, В.* Съвременни образователни параметри на информационната грамотност. – В: сб. “Приемственост и перспективи в развитието на педагогическата теория и практика. 125 години предучилищно образование в България”. С., Веда Словена – ЖГ, 2007, с. 132–136.
3. *Данаил, Д.* Педагогика на ефективната комуникация, София, ПОЛИС, 2012.
4. *Динева, Е.* Медийната грамотност в съвременния цифров свят и в България, Съвременна хуманитаристика, бр.2, 2012.
5. *Пейчева, Д.* Масмедийното въздействие. УИ „Н.Рилски”, 2013.
6. *Петев, Т.* Комуникация и социална промяна. С., 2004.
7. С 325/70 ВГ Официален вестник на Европейския съюз 19.12.2008 г.

б) на чужд език:

8. *Aufderheide, P., Firestone, C.* Media Literacy: A Report of the National Association, Washington DC, 2011.
9. *Doddson, F.,* Parental Art, New Jersey, 2004.
10. Kolb, D., (1978), *Experiential Learning: Experience as the Source of Learning and Development*, Boston, McBer and Company, p.35
11. *New Media Consortium: (2005).* A global imperative: The report of the 21st century literacy summit. Austin, TX: The New Media Consortium,
12. http://www.nmc.org/pdf/Global_Imperative.pdf (ноември 2008)
13. *Kubey, R.,* Think. Interpret. Create. How Media Education Promotes Critical Thinking, Democracy, Health, and Aesthetic Appreciation, 2007
14. [//www.medialit.org/reading_room/pdf/547_CICML-Kubey.pdf](http://www.medialit.org/reading_room/pdf/547_CICML-Kubey.pdf)
15. *Sonia Livingstone*
16. <http://www.lse.ac.uk/collections/media@lse/whoswho/Sonia.Livingstone.htm>.
17. *Prensky, M.,* *Digital Natives and Digital Emigrants*, 2001, New York.

18. *Teddlie & Tashakkori*, Major Issues and Controversies in the Use of Mixed Methods in the Social and Behavioral Sciences, in A. Tashakkori & C. Teddlie (Eds.), *Handbook of Mixed Methods in Social & Behavioral Research*, Thousand Oaks, CA: Sage, pp. 3-50, 2003

Публикации, свързани с темата на дисертацията:

1. **Рачева, М.**, МЕДИЙНА ГРАМОТНОСТ – ПЕДАГОГИЧЕСКО ВЗАИМОДЕЙСТВИЕ И СТЕРЕОТИПИ, В: „ 50 години ВТУ „Св. Св. Кирил и Методий ”, УИ „Св. Св. Кирил и Методий”, Велико Търново, 2015.
2. Пенев, Р., Пенева, Л., Вълканова, В., Кирова, Г., **Рачева, М.** Отношение на съвременното българско семейство към оптимизираната регламентация на предучилищното образование. В: Годишник на СУ „ Св. Климент Охридски”, ФНПП, том 106, С., 2015.
3. **Рачева, М.** Емоционално състояние и позитивна нагласа в подготвителната група на детската градина. – сб. с материали от V Национална конференция по предучилищно образование „Водим бъдещето за ръка“, с. 161-165, 25-28 април, Велико Търново, 2012.
4. **Рачева, М.** Интерактивни пространства и компетенции при взаимодействието „детска градина-начално училище”. – CD с материали от Юбилейна международна университетска конференция „130 години предучилищно образование в България“, Велико Търново, 18-19 май, 2012.
5. Гюрова, В., Б. Ангелов, **М. Рачева**, Т. Велинова. Игрово-образователното пространство като «отворена» среда за компетенциите на децата. – Годишно научно-методическо списание „Иновации в обучението и познавателното развитие“, бр. 2, 2011, Бургас.
6. **Racheva Mihaela**, Interaction and Skills of Children in Nursery and Primary Schools, *Journal of Preschool and Elementary School Education*, 2, 2013.