

JAKOŚCIOWE KSZTAŁCENIE ZAWODOWE STUDENTÓW UCZELNI WYŻSZYCH

(Zarys problemu)

1. USTALENIA TERMINOLOGICZNE

1.1. Jakość

Termin „jakość” [i pochodne od niego: „jakościować” (klasyfikować, kwalifikować), „jakościowanie”, „jakościowo”, „jakościowy”] oznacza „właściwość, rodzaj, gatunek, wartość; zespół cech stanowiących o tym, że dany przedmiot jest tym przedmiotem, a nie innym”¹, np. „jakość” wytworów: bardzo dobra, dobra, średnia, słaba, zła. Nas interesuje „jakość człowieka”, jego możliwości rozwojowe, szczególnie w zakresie zawodowego rozwoju osobowości.

1.2. Jakość kształcenia

Pojęcia tego nie ma w słownikach języka polskiego, słowniku pedagogicznym, psychologicznym, socjologicznym, a nawet w encyklopedii pedagogicznej pod red. W. Pomykały. Najbliższym znaczeniowo do „jakości kształcenia” jest pojęcie „kształcenie wielostronne”, które W. Okoń² definiuje i opisuje dość szeroko. Jest to „kształcenie, które poprzez rozbudzenie i rozwinięcie zdolności poznawczych, motywacji i życia uczuciowego oraz zdolności do twórczej działalności praktycznej wpływa na rozwój harmonijnie ukształtowanej osobowości wychowanka”. Trzy rodzaje aktywności człowieka (ucznia, studenta): intelektualna, emocjonalna oraz praktyczna są głównymi determinantami kształcenia wielostronnego.

* Prof. dr hab., profesor nauk psychologicznych, dziekan Wydziału Humanistycznego Wyższej Szkoły Humanitas w Sosnowcu.

¹ M. Szymczak, *Słownik języka polskiego*, PWN, Warszawa 1978, s. 820.

² W. Okoń, *Nowy słownik pedagogiczny*, Warszawa 1996, s. 143-144.

1.3. Kształcenie zawodowe

Pojęcie to E. Goźlińska i F. Szlosek³ definiują i opisują jako „proces przygotowywania ludzi do wykonywania różnych zawodów, realizowany przez niższe i średnie szkoły zawodowe, szkoły wyższe, kursy i zakłady pracy. Celem kształcenia zawodowego jest opanowanie wiedzy zawodowej z tych dziedzin, które są wspólne dla wszystkich zawodów objętych danym kierunkiem kształcenia zawodowego. Opanowanie typowych metod, środków i form działalności zawodowej, rozwinięcie specjalnych uzdolnień i zainteresowań niezbędnych do wykonywania danego zawodu i przyzwyczajenie do ciągłego podnoszenia kwalifikacji”. (...) „Najczęściej wyróżnia się trzy poziomy k. z.: 1/ poziom zasadniczy (...); 2/ poziom średni (...); 3/ poziom wyższy, realizowany w szkołach wyższych”. Nas szczególnie interesuje jakość kształcenia zawodowego studentów; jego uwarunkowania, proces i wyniki.

2. CZYNNIKI I WYZNACZNIKI JAKOŚCIOWEGO KSZTAŁCENIA ZAWODOWEGO STUDENTÓW

2. 1. Czynniki jakościowego kształcenia zawodowego

Kształcenie zawodowe na poziomie zasadniczym, średnim oraz wyższym warunkowane jest wieloma obiektywnie istniejącymi czynnikami. Czynniki – warunki określają kierunek i pułap możliwości jakościowego rozwoju zawodowego studentów. Głównymi czynnikami w jakościowym zawodowym rozwoju studentów są: „jakość studenta”, „jakość bazy szkolnej”, „jakość relacji”, jakie zachodzą w procesie studiów między studentem a jego środowiskiem edukacyjnym, w którym się znajduje (rys. 1).

„Jakość studenta” jest podstawowym warunkiem jego zawodowego rozwoju. Obejmuje ona potencjalne jego zadatki anatomiczno-fizjologiczne i psychiczne, a więc zdolności ogólne i kierunkowe do uczenia się wybranego kierunku studiów; zainteresowania ogólne i kierunkowe jako ciekawość poznawcza; motywację do studiów wybranego kierunku.

„Jakość bazy szkoleniowej” obejmuje głównie: pełne (kompletne) i nowoczesne jej wyposażenie w pomoce dydaktyczne i – co najważniejsze – wysoko kwalifikowaną kadrę nauczycieli akademickich.

„Jakość relacji” student – uczelnia polega głównie na wzajemnych, pozytywnych kontaktach edukacyjnych studenta z nauczycielami akademickimi

³ E. Goźlińska i F. Szlosek, *Podręczny słownik nauczyciela kształcenia zawodowego*, Warszawa 1997, s. 58-59.

mi, szczególnie tych przedmiotów, które decydują o zawodowym, jakościowym przygotowaniu studenta do pracy.

Rys. 1. Podstawowe czynniki jakościowego kształcenia zawodowego studentów

Źródło: Opracowanie własne.

2.2. Wyznaczniki jakościowego kształcenia zawodowego

Wyznaczniki to determinanty jakościowego rozwoju zawodowego studentów. Wpływają one bezpośrednio i sprawczo na jakościowe przemiany świadomości prozawodowej i zawodowej studenta.

Trzy wyznaczniki odgrywają kluczową rolę w jakościowym, zawodowym rozwoju studenta:

- /1/ **jakość** kadry naukowo-dydaktycznej uczelni,
- /2/ **jakość** procesu dydaktycznego kształcenia zawodowego,
- /3/ **jakość** badań naukowych nauczycieli akademickich (rys. 2).

Rys. 2. Wyznaczniki jakościowego kształcenia zawodowego studentów

Źródło: Opracowanie własne.

2.2.1. Jakość kadry naukowo-dydaktycznej uczelni

Obejmuje ona wszystkich nauczycieli: asystentów, adiunktów i profesorów. Rzeczą oczywistą jest to, że „jakości” wyróżnionych nauczycieli akademickich są różne, m.in. ze względu na różnice czasowe pracy ze studentami i skumulowane doświadczenie naukowo-dydaktyczne. Faktem jest jednak to, że bywają wybitni asystenci i słabi profesorowie.

Co zatem składa się na „wybitność” nauczyciela akademickiego? Odpowiadając na tak postawione pytanie, posłużę się licznymi obserwacjami, jakie czyniłem w czasie swojej pracy jako nauczyciel akademicki. Sądzę, że na „wybitność” naukowo-dydaktyczną nauczyciela akademickiego składają się:

- silna motywacja bycia nauczycielem akademickim,
- bezgraniczna pracowitość,
- zdyscyplinowanie,
- kierunkowe zdolności,
- odpowiedzialność,
- wysoka kultura osobista (zewnątrzna i wewnętrzną).

Wyróżnione składniki „wybitności” nauczyciela akademickiego są ze sobą ściśle powiązane. Ujawniają się (jeżeli są kształtowane lub już ukształtowane) w „sposobie bycia” asystentem, adiunktem, a szczególnie profesorem.

Silna motywacja to nie tylko dążenie do tego, by być nauczycielem akademickim, ale również motywacja do tego, by być nauczycielem bardzo dobrym, wyróżniającym się, twórczym.

Bezgraniczna pracowitość dotyczy szczególnie stałego opanowywania wiedzy i umiejętności kierunkowych danej dyscypliny, jak również wiedzy i umiejętności dydaktyczno-metodycznych w prowadzeniu zajęć (wykładów, ćwiczeń, seminariów, konwersatoriów). Opanowywanie tzw. nowości naukowych oraz dydaktyczno-metodycznych umiejętności prowadzenia zajęć jest całościową powinnością i czynnością pracy zawodowej. Nauczyciel akademicki nie może posługiwać się raz opanowanymi metodami pracy ze studentami, raz przyswojoną wiedzą przed wielu laty. Pracowitość nauczyciela akademickiego polega również i na tym, że musi – jeżeli pragnie być dobrym nauczycielem – stale, nieustannie śledzić i orientować się w rozwoju naukowym własnej dziedziny wiedzy, jak również kształtować u siebie nowe reakcje na zmieniające się zachowanie studentów. Oznacza to, że stałe samodoskonalenie nauczyciela akademickiego jest nieodzownym składnikiem jego jakościowego rozwoju. Bezgraniczna pracowitość nauczyciela akademickiego ma wpływać na kształtowanie pracowitości studentów.

Zdyscyplinowanie oznacza nie tylko regularne wykonywanie zajęć dydaktycznych, ale również zdyscyplinowanie umysłowe, uwidaczniające się w postaci treści i strukturze prowadzonych zajęć, jak również innych czynności organizacyjnych związanych z pracą na uczelni.

Kierunkowe zdolności przejawiają się w łatwości opanowywania wiedzy i umiejętności danej dyscypliny, jak również w zdolnościach łatwego komunikowania się nauczyciela akademickiego ze studentami.

Odpowiedzialność to nie tylko „konieczność, obowiązek moralny lub prawny odpowiadania za swoje czyny i ponoszenia za nie konsekwencji”, lecz szczególnie „odpowiadanie przed kimś, wobec kogoś, za kogoś lub za coś”⁴. Odpowiadamy zatem za treści przekazywane studentom, za metody skutecznego kształcenia studentów oraz – i to w stopniu zasadniczym – za zawodowy, jakościowy rozwój studentów!

Wysoka kultura osobista nauczyciela akademickiego przejawia się w dwóch głównych postaciach: zewnętrznej i wewnętrznej. Kultura zewnętrzna widoczna jest w sposobie fizycznego prezentowania się wobec studentów. Schludność, czystość, elegancja ubioru (od stóp do głów), to podstawowe przejawy zewnętrznej kultury osobistej nauczyciela akademickiego. Kultura wewnętrzna to głównie sposób słownego porozumiewania się ze studentami: ani zbyt wyniosły, dystansowy, zarozumiały, pewny siebie, ani też zbyt partnerski i poufały, gdyż obydwa sposoby komunikacji nauczyciela akade-

⁴ M. Szymczak, *Słownik języka polskiego*, t. 2, Warszawa 1979, s. 469.

mickiego ze studentami nie służą dobrze jego akademickiemu wizerunkowi. Winno to być porozumiewanie się „wypośrodkowane”, bez skrajnych przypadków!

2.2.2. Jakość procesu dydaktycznego

Jakość procesu dydaktycznego obejmuje każdego nauczyciela akademickiego oraz każdego studenta. Nauczyciel akademicki dba usilnie o jakość przekazu informacji naukowych w taki sposób, by były one zrozumiałe przez studentów, stosując różne metody i sposoby tego przekazu. Student stara się usilnie przyswoić, utrwalić, zrozumieć i wykorzystać praktycznie przyswojone informacje. Tylko w powyższej „symbiozie” nauczyciela akademickiego i studenta ujawnia się pełnia jakości procesu dydaktycznego w uczelni wyższej (w szkole podstawowej czy średniej również!). Oznacza to, że za jakość procesu dydaktycznego odpowiedzialne są dwie strony: nauczyciel akademicki oraz student. Może być tak, że nauczyciel akademicki wkłada maksimum wysiłku i starań w przygotowanie i przekaz informacji, a student (z różnych powodów, czasem mało zrozumiałych dla nauczyciela akademickiego) lekceważy i ignoruje odbiór przekazywanych informacji. W takiej sytuacji pełna odpowiedzialność za niepowodzenia procesu dydaktycznego spada na studenta. Bywa czasem sytuacja odwrotna: student stara się usilnie zrozumieć przekazywane treści przez nauczyciela akademickiego, ale ten przekaz jest tak źle przygotowany i „mętnie” przekazywany, że student nie jest w stanie pojąć jego sensu i treści. W takiej sytuacji cała odpowiedzialność za niepowodzenia procesu dydaktycznego spada na nauczyciela akademickiego! Wręcz alarmującą może być taka sytuacja, kiedy nauczyciel akademicki i student nie uczestniczą systematycznie w procesie dydaktycznym. Trudno wtedy mówić o jakości procesu dydaktycznego w zawodowym kształceniu studentów. Jakościowe kształcenie zawodowe studentów winno odbywać się w oparciu o sytuacje zadaniowe. Nauczyciel akademicki przygotowuje, przekazuje i nadzoruje wykonywanie zadań przez studenta. Student przyjmuje, wykonuje i rozlicza się z wykonanych zadań. Tylko taki tok postępowania i współpracy: nauczyciel akademicki – student prowadzi do jakościowego, zawodowego przygotowania i rozwoju studentów uczelni wyższych.

Skąd trzeba brać zadania do wykonywania przez studentów? Z „charakterystyki zawodowej”, zwanej „charakterystyką pracownika”, np. „pedagoga szkolnego”, „doradcy zawodowego”. Charakterystyka taka zawiera:

- 1/ Wykaz czynności zawodowych wykonywanych przez pracownika wraz ze wskazaniem, które z nich wymagają wysokiej

- sprawności;
- 2/ Wykaz wiadomości i umiejętności podstawowych;
 - 3/ Opis cech psychofizycznych, a także cech umysłu i charakteru;
 - 4/ Wykaz przeciwwskazań, głównie zdrowotnych;
 - 5/ Informacje o możliwościach awansowych.

Dokument ten stanowi podstawę opracowywania planów i programów nauczania, stanowi podstawę poradnictwa zawodowego oraz podstawę krajowych i międzynarodowych porównań wymagań zawodowych w zakresie kształcenia zawodowego⁵. W obecnych czasach tzw. wolnego rynku pracy i podejmowania przez absolwentów szkół zawodowych pracy innej niż posiadane wykształcenie i kwalifikacje zawodowe, kładzie się szczególny nacisk na ukształtowane „umiejętności kluczowe”. Szczegółowy opis tego zagadnienia znajduje się w moim opracowaniu pt. *Zadaniowe kształcenie zawodowe studentów uczelni wyższych*.

2.2.3. Jakość badań naukowych

Każdy nauczyciel akademicki (młody i starszy) zobowiązany jest statutowo do prowadzenia badań naukowych i upowszechniania ich wyników. Nauczyciele młodzi (asystenci, adiunkci) uczą się metodologii i jakość ich badań może budzić określone wątpliwości. Nauczyciele starsi (doktorzy habilitowani, profesorowie) prowadzą badania na wysokim poziomie teoretycznym i metodologicznym. Wyniki ich badań nie powinny budzić uzasadnionych zastrzeżeń. W procesie realizacji badań naukowych dochodzi do „symbiozy” profesor – asystent. Oznacza to, że za **jakość** badań naukowych asystenta odpowiedzialny jest profesor i asystent. Natomiast za **jakość** osiągnięć edukacyjnych studenta odpowiedzialni są student i nauczyciel akademicki.

Bibliografia

1. Goźlinska E., Szlosek F., *Podręczny słownik nauczyciela kształcenia zawodowego*, Warszawa 1997.
2. Nowacki T.W., *Leksykon pedagogiki pracy*, Warszawa – Radom 2004.
3. Okoń W., *Nowy słownik pedagogiczny*, Gdańsk 1996.
4. Szymczak M., *Słownik języka polskiego*, t. 1, Warszawa 1978, 1979.

⁵ T.W. Nowacki, *Leksykon pedagogiki pracy*, Warszawa – Radom 2004, s. 37.

