

ZADANIOWE KSZTAŁCENIE ZAWODOWE STUDENTÓW UCZELNI WYŻSZYCH

(Zarys problemu)

1. USTALENIA TERMINOLOGICZNE

1.1. Zadanie

Termin „zadanie” jest definiowany jako „to, co należy wykonać, osiągnąć, obowiązek, polecenie”¹. W tym opracowaniu akcentuję szczególnie mocno to, co „należy wykonać, osiągnąć”. Zdaniem W. Okonia² „zadanie” to „sytuacja, w której pojawia się jakaś potrzeba lub konieczność przezwyciężenia pewnych trudności, wywołująca określone działanie, którego efektem są jakieś osiągnięcia w sferze materialnej bądź w dziedzinie wartości”. T. Tomaszewski³ pisze o „sytuacjach zadaniowych”. Jego zdaniem „... sytuacje zadaniowe są określane zarówno przez cechy otoczenia, jak i podmiotu. Podstawowe znaczenie dla sytuacji zadaniowej człowieka mają stosunki zachodzące między elementami jego otoczenia i między tymi elementami a nim samym (jako jednym z tych elementów). Jednakże sytuacje zadaniowe określane są również przez to, jak człowiek spostrzega ten układ zależności, jak go rozumie i jak go ocenia”.

1.2. Kształcenie

Termin ten W. Okoń⁴ opisuje aż na pięciu stronicach. Stwierdza, że jest to „jedno z najmniej jasnych pojęć pedagogicznych”. Brak jednoznacznej jasności tego terminu wynika z różnicy w poglądach różnych autorów prac pedagogicznych. Najczęściej jest on definiowany jako czynność, co oznacza „proces kształcenia” i jako wynik tej czynności, tj. „wykształcenie”. W tym

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

¹ W. Szymczak, *Słownik języka polskiego*, t. 3, Warszawa 1981, s. 898.

² W. Okoń, *Nowy słownik pedagogiczny*, Warszawa 1996, s. 330.

³ T. Tomaszewski, *Człowiek i otoczenie*, [w:] *Psychologia* pod red. T. Tomaszewskiego, Warszawa 1975, s. 217.

⁴ W. Okoń, *Nowy słownik...*, s. 139-141.

opracowaniu skupiam się na modelach zadaniowego kształcenia studentów.

1.3. Zawód

Zdaniem Tadeusza W. Nowackiego⁵ termin „zawód” oznacza „wykonywanie zespołów czynności społecznie użytecznych, wyodrębnionych na skutek podziału pracy, wymagających od pracownika odpowiedniej wiedzy i umiejętności, a także cech psychofizycznych, warunkujących wykonanie zadań zawodowych, powtarzanych systematycznie i będących źródłem utrzymania dla pracownika i jego rodziny. Zawód jest podstawą prestiżu i pozycji społecznej pracownika. Społeczne konsekwencje wykonywania zawodu to możliwość zrzeszania się jego przedstawicieli, pielęgnowania tradycji zawodu, prezentacji określonych postaw i ocen społecznych podejmowanych z pozycji danego zawodu”. Prof. T.W. Nowacki wyróżnia i definiuje następujące kategorie zawodów: „trangresyjne”, „usługowe”, „zanikające”, „pokrewne”, „sezonowe”, „masowe”, „szeroko profilowe”, „szkolne”, „unikalne”, „wykonywane”, „wyuczone” oraz wyróżnia i definiuje naukę o zawodach – „zawodoznawstwo”.

1.4. Zadaniowe kształcenie studentów

Termin ten rozumiany jest tu jako „kształcenie przez zadania i dla zadań” /KMC/, tj. opanowywanie, wykonywanie, sprawdzanie i ocenianie zadań teoretycznych i praktycznych, by je poprawnie wykonywać jako pracownik.

2. MODELE ZADANIOWEGO KSZTAŁCENIA

2.1. Teoretyczny model zadaniowego kształcenia studentów

Model ten obejmuje cztery kategorie zadań (rys. 1):

- /1/ zadania **ważne**,
- /2/ zadania **złożone**,
- /3/ zadania **trudne**,
- /4/ zadania **odpowiedzialne**.

⁵ T.W. Nowacki, *Leksykon pedagogiki pracy*, Warszawa 2004, s. 286-287.

Rys. 1. Teoretyczny model zadaniowego kształcenia studentów

Źródło: Opracowanie własne.

Ważność zadań /1/ tkwi w zawodowym obowiązku nauczyciela uczelni, realizacji zadań rozwojowych, szczególnie zawodowego rozwoju studentów⁶. Oznacza to, że dobrze nie może wykonywać zadań zawodowych „przypadkowy” nauczyciel akademicki, lecz nauczyciel doświadczony i bardzo odpowiedzialny.

Złożoność zadań /2/ tkwi w procesie ciągłego rozwoju nauczyciela akademickiego i studenta (fizycznego, psychicznego, społecznego). Ta obiektywnie zachodząca zmienność rozwojowa nauczyciela i studenta wpływa w sposób obiektywny na złożoność zadań zawodowych.

Trudność zadaniowa /3/ tkwi w ważności i złożoności zadań, ale głównie w stałym czynieniu w samym sobie takich zmian, które są konieczne, by dobrze realizować zadania nauczycielskie w pracy ze studentami.

Odpowiedzialność zadaniowa /4/ tkwi głównie w tym, że nauczycielowi akademickiemu nie wolno popełniać żadnych błędów edukacyjnych w pracy dydaktyczno-wychowawczej ze studentami, bo wszelkie błędy są bardzo trudne do naprawienia.

Wyróżnione kategorie zadań wymagają jeszcze uszczegółowienia, które pozostawiam do przemyślenia twórczym nauczycielom akademickim.

⁶ M. Tyszkowa: *Zadania rozwojowe*, [w:] *Encyklopedia pedagogiczna* pod red. W. Pomykały, Warszawa 1993, s. 951-954.

2.2. Realistyczny model zadaniowego kształcenia zawodowego studentów

Model ten oparty jest na czterech dziedzinach humanistycznej wiedzy o człowieku (rys. 2):

Rys. 2. Realistyczny model zadaniowego kształcenia studentów

Źródło: Opracowanie własne.

Zadania psychologiczne /1/ tkwią głównie w rozwoju świadomości i odpowiedzialności zawodowej studentów jako przyszłych pracowników.

Zadania pedagogiczne /2/ tkwią głównie w kształtowaniu wiedzy, umiejętności, nawyków i przyzwyczajzeń prozawodowych i zawodowych studentów.

Zadania socjologiczne /3/ tkwią głównie w kształtowaniu u studentów prospołecznej postawy do zawodu i pracy w wyuczonym zawodzie.

Zadania etyczne /4/ tkwią głównie w kształtowaniu u studentów moralności zawodowej, jak np. rzetelności w pracy.

2.3. Zadaniowo-dydaktyczny model zawodowego kształcenia studentów

Model ten obejmuje cztery najważniejsze wyznaczniki (rys. 3):

Rys. 3. Zadaniowo-dydaktyczny model kształcenia studentów

Źródło: Opracowanie własne.

Motywowanie /1/ oznacza zachęcanie studentów wszelkimi skutecznymi metodami do intensywnego i skutecznego uczenia się wybranego zawodu.

Zadawanie /2/ oznacza podawanie studentom konkretnych zadań zawodowych i zawodowych do wykonania w czasie studiów w uczelni, jak również w domu lub na praktykach zawodowych.

Kontrolowanie /3/ oznacza sprawdzanie obiektywnymi metodami rzetelności i poprawności wykonanych zadań zawodowych.

Ocenianie /4/ oznacza wartościowanie (pozytywne, negatywne) osiągnięć studentów w wykonywaniu zadań i całego ich zawodowego rozwoju.

2.4. Zadaniowo-zawodowy model kształcenia studentów

Z uwagi na fakt, że wykształcony zawodowo student będzie pracował w dziedzinie zgodnej z posiadanymi kwalifikacjami zawodowymi lub w dziedzinie pokrewnej, model ten obejmuje cztery główne wyznaczniki (rys. 4):

Rys. 4. Zadaniowo-zawodowy model kształcenia studentów

Źródło: Opracowanie własne.

Wiedza zawodowa /1/ obejmuje wszystkie wiadomości, które powinien opanować (przyswoić sobie) student, zgodnie z planem studiów zawodowych.

Umiejętności zawodowe /2/ dotyczą wszystkich umiejętności, jakie winien opanować poprawnie student w całym procesie kształcenia zawodowego.

Sprawności zawodowe /3/ winny być wyćwiczone u studenta w takim stopniu, by mógł wykonywać zadania zawodowe bezbłędnie.

Nawyki zawodowe /4/ winny przejawiać się w całym zachowaniu studenta: jego myśleniu, mówieniu, działaniu, a nawet w ruchach i gestach profesjonalnych.

2.5. Zadaniowo-metodyczny model kształcenia zawodowego studentów

Model ten obejmuje najważniejsze wyznaczniki (rys. 5):

/1/ zapamiętywanie (przyswajanie) zadań zawodowych,

- /2/ przechowywanie przyswojonych zadań zawodowych,
- /3/ odtwarzanie przyswojonych zadań zawodowych,
- /4/ stosowanie (wykonywanie) opanowanych zadań zawodowych.

Rys. 5. Zadaniowo-metodyczny model kształcenia studentów

Źródło: Opracowanie własne.

Zapamiętywanie zadań zawodowych /1/ dotyczy opanowywanej wiedzy, umiejętności, sprawności i nawyków w procesie kształcenia zawodowego – teoretycznego i praktycznego.

Przechowywanie zadań zawodowych /2/ dotyczy opanowanych i utrwalonych w pamięci wiadomości, umiejętności, sprawności i nawyków zawodowych.

Odtwarzanie zadań zawodowych /3/ oznacza umysłową gotowość poprawnego podania i wyjaśnienia tego, co student opanował w zakresie wiedzy, umiejętności, sprawności i nawyków zawodowych.

Stosowanie zadań zawodowych /4/ przejawia się w tym, że student potrafi wykorzystać w praktyce opanowaną wiedzę, umiejętności, sprawności i nawyki zawodowe przy wykonywaniu konkretnych zadań roboczych.

3. ŹRÓDŁA ZADAŃ ZAWODOWEGO KSZTAŁCENIA STUDENTÓW

Są trzy główne źródła zadaniowego kształcenia zawodowego studentów:

- /1/ podział pracy ludzkiej,
- /2/ klasyfikacja zawodów i specjalności,
- /3/ charakterystyki zawodów (szkoleniowe i pracownicze).

3.1. Podział pracy ludzkiej

Człowiek żyje, rozwija się i działa w konkretnym środowisku społeczno-kulturowym i gospodarczym. Jego rozwój zawodowy i praca zawodowa odbywają się „tu i teraz” w układzie przedmiotowych uwarunkowań. Podział pracy ludzkiej jest rzeczywistością konkretną, obserwowalną. Jest on uwarunkowany wieloma czynnikami i ich wyznacznikami:

- potrzebami samego procesu pracy,
- wynajdywaniem (konstruowaniem i doskonaleniem) narzędzi pracy,
- twórczą myślą człowieka usprawniającą proces i wyniki pracy,
- współdziałaniem, współpracą i kooperacją,
- potrzebą zwiększania produkcji, usług, twórczości,
- zdolnościami, motywacją i decyzjami ludzi pracy, związanymi z jej wykonywaniem.

Zdaniem S. Widerszpila⁷ „Podział pracy jest procesem wyodrębniania się różnorodnych form działalności produkcyjnej, rozmaitych rodzajów pracy, w zależności od rozwoju sił wytwórczych społeczeństwa”.

W całości kształcie podziału pracy ludzkiej wyróżnia się następujące jego rodzaje:

- społeczny podział pracy, który obejmuje całe społeczeństwo pracujące,
- ekonomiczny podział pracy, uzasadniony rodzajem wytwarzania,
- zawodowy podział pracy, który obejmuje pracowników danego zakładu,
- jednostkowy podział pracy, który obejmuje pracowników określonego warsztatu,

⁷ S. Widerszpil (red.), *Socjologia w zakładzie pracy*, Warszawa 1973, s. 36.

- pionowy podział pracy, który dotyczy kadry kierowniczej oraz wykonawców określonych zadań roboczych,
- poziomy podział pracy, który obejmuje wszelkie działy, gałęzie, branże, jak np. techniczna, rolnicza, leśna, naukowa, artystyczna, ekonomiczna, oświatowa, medyczna, wojskowa, duszpasterska⁸.

Podział pracy ludzkiej widoczny jest najwyraźniej w już istniejących i zmieniających się zawodach, specjalnościach, specjalizacjach i czynnościach. W społecznym podziale pracy człowiek pracujący określany jest mianem „pracownika” zajmującego określone miejsce robocze w produkcji, usługach lub twórczości. W zawodowym podziale pracy człowiek pracujący jest określany mianem „specjalisty”. Społeczno-zawodowy podział pracy dzieli ludzi na określone kategorie zawodowe, np. górników, nauczycieli, lekarzy, uczonych, artystów. Oznacza to, że jednym z istotnie ważnych czynników i wyznaczników społecznego usytuowania człowieka jest podział pracy, który wyznacza jego miejsce i przestrzeń społeczno-zawodową.

3.2. Klasyfikacja zawodów i specjalności

Termin „klasyfikacja” (i pochodne od niego: „klasyfikować”, „klasyfikator”, „klasyfikacyjny”, „klasyfikowanie”) definiowany jest jako systematyczny podział przedmiotów, zjawisk, pojęć, dokonywany według określonej zasady na klasy, działy, poddziały i grupy, jak np. klasyfikacja gruntów, roślin, zwierząt, materiałów, towarów, narzędzi pracy ludzkiej, wytworów pracy. Termin ten jest czasem używany zamiennie i równoznacznie z terminami „uporządkowanie” lub „pogrupowanie” jakichś zbiorów według ustalonej zasady ogólnej.

Terminem „klasyfikacja zawodów i specjalności” określa się pogrupowanie wszystkich zanikających, istniejących i powstających zawodów i specjalności, które występują w różnych państwach. Ze względu na kryterium uczenia się zawodu oraz wykonywanie pracy zawodowej wszystkie zawody i specjalności dzielą się na dwie duże grupy:

- „zawody szkolne”, których uczy się młodzież w szkołach zawodowych i uczelniach wyższych oraz
- „zawody pracownicze”, które są wykonywane w miejscach pracy przez osoby dorosłe, posiadające określone kwalifikacje zawodowe.

⁸ K.M. Czarnecki, *Psychologia zawodowej pracy człowieka*, Sosnowiec 2006, s. 65-66.

Zdaniem Tadeusza W. Nowackiego⁹, terminem „klasyfikacja” obejmuje się zróżnicowane zakresy czynności i wyniki klasyfikacyjne. Najobszerniejszą jest Międzynarodowa Klasyfikacja Zawodów i Specjalności (ISCO-88 International Classification of Vacotions and Specializations), która „stanowi wyznacznik doskonalenia państwowych systemów klasyfikacji”. Znacznie węższą zakresowo klasyfikacją zawodów i specjalności jest Państwowa Klasyfikacja Zawodów i Specjalności, którą określa się jako „spis zawodów i specjalności usystematyzowany według nazewnictwa i kodu cyfrowego” opracowany dla:

- **potrzeb gospodarczych** (klasyfikacja gospodarcza zawodów, sporządzona przez Instytut Pracy i Spraw Socjalnych);
- **potrzeb szkolnictwa** (klasyfikacja szkolnictwa zawodowego, przygotowana przez Ministerstwo Edukacji Narodowej przy udziale resortów gospodarczych);
- **potrzeb międzynarodowych** (klasyfikacja ISCO-88).

3.3. Charakterystyki zawodów

Cztery pojęcia wymagają zdefiniowania i krótkiego opisu, by lepiej zrozumieć istotę zagadnienia;

- charakterystyka kierunku,
- charakterystyka kwalifikacyjna absolwenta,
- charakterystyka zawodowa,
- charakterystyka zawodowa absolwenta¹⁰.

Charakterystyka kierunku to element dokumentacji programowej zawodu (programu nauczania) dostosowany do wyodrębnionego z obszaru zawodu węższego zakresu o charakterze specjalistycznym, specjalnościowym, który pozwala wyznaczyć kwalifikacje zawodowe niezbędne w procesie pracy. Dokument ten stanowić może również podstawę **doboru treści dla procesu kształcenia** w warunkach szkolnych, pozaszkolnych i dla kształcenia specjalistycznego.

Charakterystyka kwalifikacyjna absolwenta jest to dokument, w którym wyodrębniono następującą strukturę kwalifikacji: kwalifikacje zawodowe, postawy społeczno-moralne i cechy fizyczne. Charakterystykę kwalifikacyjną absolwenta uznaje się za **podstawę treści kształcenia**.

Charakterystyka zawodowa to charakterystyka pracownika. Zawiera następujące elementy:

⁹ T.W. Nowacki, *Nowy słownik pedagogiki pracy*, Warszawa 1999, s. 99.

¹⁰ T.W. Nowacki, *Leksykon pedagogiki pracy*, Warszawa 2004, s. 37.

- 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 również podstawę poradnictwa zawodowego oraz podstawę krajowych i międzynarodowych porównań wymagań zawodowych w zakresie kształcenia zawodowego. Ostatnio kładzie się nacisk na tzw. umiejętności kluczowe.

Charakterystyka zawodowa absolwenta to dokument określający zakres i stopień przygotowania **do zadań zawodowych** osoby po ukończeniu przez nią szkoły.

Przedstawione skrótowo modele zadaniowego kształcenia zawodowego studentów są opracowane w oparciu o obiektywne przesłanki, jakie istnieją i zachodzą w procesie kształcenia zawodowego młodzieży na każdym szczeblu kwalifikacji zawodowych (zasadniczym, średnim, wyższym). Rzeczą oczywistą jest to, że zaprezentowane modele zadaniowego kształcenia zawodowego studentów uczelni wyższych wymagają jeszcze dogłębnej analizy, szczegółowego ich opisu oraz rzeczowej nad nimi dyskusji wśród nauczycieli akademickich (asystentów, adiunktów, doktorów habilitowanych i profesorów). Wyrażam nadzieję, że takowa dyskusja wśród nauczycieli akademickich Wyższej Szkoły Humanitas będzie podjęta z pożytkiem dla nauczycieli i studentów. Oby tak się stało!

Bibliografia

1. Czarnecki K.M., *Psychologia zawodowej pracy człowieka*, Sosnowiec 2006.
2. Goźlinska E., Szlosek F., *Podręczny słownik nauczyciela kształcenia zawodowego*, Warszawa 1997.
3. Nowacki: T.W., *Leksykon pedagogiki pracy*, Warszawa – Radom 2004.
4. Nowacki T.W., *Nowy słownik pedagogiki pracy*, Warszawa 1999.
5. Okoń W., *Nowy słownik pedagogiczny*, Gdańsk 1996.
6. Szymczak M., *Słownik języka polskiego*, t. 1, Warszawa 1978, 1979.

7. Tomaszewski T., *Człowiek i otoczenie*, [w:] *Psychologia* pod red. T. Tomaszewskiego, Warszawa 1975.
8. Tyszkowa M., *Zadania rozwojowe*, [w:] *Encyklopedia pedagogiczna* pod red. W. Pomykały, Warszawa 1993.
9. Widerszpil S. (red.), *Socjologia w zakładzie pracy*, Warszawa 1973.