

REALIZACJA KOMPETENCJI NAUCZYCIELSKICH W OPINII BADANYCH NAUCZYCIELI

Sałata Elżbieta

Streszczenie

Kompetentny nauczyciel musi posiadać rozległą wiedzę, umiejętności pedagogiczne i odznaczać się fachowością czyli powinien być rzeczowy, refleksyjny i znać się na sprawach kształcenia oraz wychowania. Przy określeniu kompetencji nauczycieli należy wziąć pod uwagę między innymi dynamikę procesów edukacyjnych, otwartość na twórczy rozwój ucznia, umiejętność rozstrzygania sporów i konfliktów pomiędzy uczniami a nauczycielem.

W celu uzyskania informacji o stopniu realizacji kompetencji zawodowych przez nauczycieli szkół ogólnokształcących zostały przeprowadzone badania wśród nauczycieli techniki i informatyki. Ich wyniki świadczą o dużej realizacji kompetencji informatycznych i prakseologicznych.

TEACHERS' COMPETENCES ACCOMPLISHMENT IN THE SURVEYED TEACHERS' POINT OF VIEW

Abstract

A competent teacher should have extensive knowledge, pedagogical skills and prove professionalism, which means that he/she should be factual, reflective and understand the issues of education and upbringing. When describing the competences of teachers one ought to consider inter alia: the dynamics of educational processes, open-mindedness on the student's creative development, ability to arbitrate disputes and conflicts among students and a teacher. To gain information, in what extent the professional competences are accomplished by teachers of general education, the research amongst teachers of technics and computer science was conducted. Its results indicate high degree of computer science and praxeological competences accomplishment.

Wprowadzenie

W obecnych czasach wymagania stawiane nauczycielom są coraz większe. Wiążą się one z ciągłym doksztalaniem i doskonaleniem. Aby nauczyciel mógł wykonywać założone funkcje, musi być również otwarty na nową wiedzę w procesie samokształcenia. Zawodowe przygotowanie powinno zaś prowadzić do zdobywania potrzebnych kompetencji i umiejętności.[1] Jakimi podstawowymi kompetencjami powinien charakteryzować się nauczyciel XXI wieku? Przy ich określeniu należy wziąć pod uwagę między innymi dynamikę procesów edukacyjnych, a co za nią idzie określone zmiany, otwartość na twórczy rozwój ucznia, umiejętność rozstrzygania sporów i konfliktów pomiędzy uczniami a nauczyciel.

Kompetentny nauczyciel musi posiadać rozległą wiedzę, umiejętności pedagogiczne i odznaczać się fachowością czyli powinien być rzeczowy, refleksyjny i znać się na sprawach kształcenia oraz wychowania.

Podstawą do refleksji nad zawodem nauczyciela oraz wprowadzanymi zmianami w edukacji nauczycielskiej powinno być przyjęcie doktryny Raportu UNESCO pt. *Edukacja: jest w niej ukryty skarb*, w którym są wymienione cztery filary edukacji: „uczyć się, aby wiedzieć, tzn.

aby zdobywać narzędzia rozumienia; uczyć się, aby działać; [...] uczyć się, aby żyć wspólnie, [...]; uczyć się, aby być.” Nie można więc pominąć żadnego z wyżej wymienionych filarów przy reformowaniu systemu edukacji nauczycielskiej a także przy kształtowaniu zadań, funkcji i kompetencji nauczycieli. Zapewnienie prawidłowego statusu zawodu nauczyciela oraz modernizacja edukacji nauczycielskiej jest szczególnym i podstawowym elementem każdej reformy edukacyjnej.[2]

Definicje kompetencji

Kompetencje są różnie definiowane przez autorów i w zależności od potrzeb wyróżniamy następujące ich komponenty: cechy osobowości, zdolności, sprawności, wiedzę i doświadczenie.

Jedna z definicji określa kompetencje jako: „zdolność i gotowość do wykonywania zadań na określonym poziomie” lub drugie znaczenie: „wyuczana umiejętność robienia rzeczy dobrze, rozwinięte sprawności niezbędne do radzenia sobie z problemami.”[3]

Rosnące wymagania dotyczące kwalifikacji na wszystkich poziomach życia posiadają wiele przyczyn. W technicznych zawodach coraz częściej występuje zjawisko personalizacji zadań, a co za tym idzie konieczność ich realizacji w grupach i zespołach. Dlatego pracodawcy zgłaszają potrzeby nie tylko na same kwalifikacje, ale przede wszystkim na kompetencje. Dotyczy to zwłaszcza zawodów związanych z praktyką życia społecznego. Pracodawcy pod pojęciem kompetencji rozumieją: „swoisty koktajl właściwy każdej jednostce, składający się z kwalifikacji w ścisłym tego słowa znaczeniu, nabytych przez kształcenie techniczne i zawodowe, postaw społecznych, umiejętności pracy w zespole, zdolności podejmowania inicjatyw, zamiłowanie do ryzyka.”[4]

E. Goźlińska i F. Szlosek przez kompetencje rozumieją: „przygotowanie zawodowe, zakres wiedzy, umiejętności i odpowiedzialności do wykonywania określonych zadań (...) potencjalne umiejętności, ujawniające się w chwili wykonywania danego zadania”.[5]

W literaturze można spotkać się z określeniem kompetencji jako umiejętności ogólnych. Do tych ostatnich określanych mianem najważniejszych należą: umiejętność komunikacji, rozwiązywania problemów, logicznego myślenia, przywództwo, kreatywność, motywacja, umiejętność pracy w zespole oraz umiejętność uczenia się. [6]

W. Okoń zauważa, że w pedagogice kompetencja oznacza „zdolność do osobistej samorealizacji, zdolność do określonych obszarów zadań” [7]

Inny z pedagogów określa definicję kompetencji jako: „zdolność do zachowań językowych w sytuacjach społecznych różnego typu adekwatnie do warunków i wymogów oraz oczekiwań uczestników tych sytuacji.”[8] Dostępnym jest też spotykane określenie, iż kompetencja „jest to uświadamiana przez osobę taka jej sprawność, która jest demonstrowana w konkretnie zdefiniowanych standardach.”[9]

Rodzaje kompetencji i ich charakterystyka

Ciekawe poglądy na temat przygotowania do pracy nauczyciela w kategoriach kompetencji znajdujemy u R. Kwaśnicy.[10] Uważa on, iż pełne przygotowanie do zawodu nauczycielskiego jest niemożliwe, bowiem pozostaje w sprzeczności z istotą pracy nauczycielskiej. Wymagane od nauczycieli kompetencje są ciągle niewystarczające i stale wymagają korekt i uzupełnień. Autor biorąc pod uwagę rodzaje wiedzy, wyróżnia dwie grupy kompetencji: **praktyczno- moralne i techniczne**. W zawodzie nauczycielskim ważniejsze są

kompetencje moralno-praktyczne, które odpowiadają charakterowi pracy nauczyciela i przesądzają o tym, czy i w jaki sposób nauczyciel uzna za moralnie dopuszczalne posługiwanie się kompetencjami technicznymi.

Rozważania o kompetencjach nauczyciela szkoły współczesnej odnajdujemy także w pracach S. Dylaka. Autor, powołując się na różnorodną i bogatą literaturę obcojęzyczną, wyróżnia trzy podstawowe grupy kompetencji zawodowych. Mianowicie:

1. Kompetencje bazowe,
2. Kompetencje konieczne,
3. Kompetencje pożądane.[11]

Według innego autora kompetencje nauczycielskie to struktura poznawcza, złożona z umiejętności, wiedzy, dyspozycji i postaw nauczyciela niezbędnych do skutecznej realizacji zadań wynikających z określonej koncepcji edukacyjnej. Podzielił on kompetencje zawodowe następująco:

- **kompetencje specjalistyczne** to wiedza i umiejętności w zakresie nauczanego przedmiotu. Należy je stale doskonalić poprzez własne doksztalcanie, czytanie specjalistycznej literatury a także uczestniczenie w szkoleniach i konferencjach;
- **kompetencje dydaktyczne** to wiedza i umiejętności pedagogiczne nabywane w czasie studiów pedagogicznych i na kursach specjalistycznych, podczas których w małym stopniu są kształtowane umiejętności dydaktyczne (przygotowanie nauczyciela do zajęć i prowadzenia lekcji);
- **kompetencje psychologiczne** to umiejętność motywowania inspirowania uczniów do nauki a także do integrowania ich w zespół; zdolność koncentracji oraz umiejętności menedżerskie. [12]

Problematyką kompetencji i ich podziału zajmowali się również I.Turek, V.Švec, N.Krajčová, A.Daňková, J.Průcha, E.Walterová, J.Mareš oraz Petlák. Ten ostatni dokonał podziału kompetencji na następujące: informacyjne, nauczania, kognitywne, interpersonalne, komunikacyjne i personalne.[13]

W dniu 13 listopada 1997 r. na posiedzeniu Komitetu Nauk Pedagogicznych PAN dotyczącym wymogom w zakresie wykształcenia zawodowego nauczycieli jako podstawę ich przygotowania do sprawowania funkcji kształcących, wychowawczych i zawodowych przyjęto projekt zestawu standardów kompetencji zawodowych. Proponowane standardy obejmują sześć kategorii:

- 1) Kompetencje prakseologiczne,
- 2) Kompetencje komunikacyjne,
- 3) Kompetencje współdziałania,
- 4) Kompetencje kreatywne,
- 5) Kompetencje informatyczne,
- 6) Kompetencje moralne.[14]

Powyższy podział kompetencji posłużył do przeprowadzenia badań wśród nauczycieli.

Samoocena nauczycieli w zakresie realizacji kompetencji zawodowych

W celu uzyskania informacji o stopniu realizacji kompetencji zawodowych przez nauczycieli szkół ogólnokształcących przeprowadzono badania wśród nauczycieli techniki i informatyki. W badaniach brali udział nauczyciele szkół podstawowych i gimnazjów. Łącznie wypowiedziało się 30 nauczycieli techniki i informatyki pracujących w szkołach podstawowych i 26 w gimnazjach. Wypowiedzi badanych były porównywalne, dlatego do ostatecznego opisu zsumowano je. Podobne było z określeniem stopnia realizacji kompetencji. Ankietowani mogli zakreślić stopień bardzo duży, duży, średni, mały i żaden. Dla czytelniejszego przedstawienia wyników stopień bardzo duży i duży oraz średni i mały zostały połączone. Nauczyciele dokonali samooceny realizacji następujących kompetencji: prakseologicznej, komunikacyjnej, współdziałania, kreatywnej, informatycznej oraz moralnej. Dane przedstawia poniższa tabela.

Stopień realizacji kompetencji

Rodzaj kompetencji	Stopień realizacji kompetencji					
	duży		mały		żaden	
	n	%	n	%	n	%
Prakseologiczne	36	64,3	18	32,1	2	3,6
Komunikacyjne	22	39,3	34	60,7	-	-
Współdziałania	20	35,7	30	53,6	6	10,7
Kreatywne	18	32,1	34	60,7	4	7,1
Informatyczne	38	67,9	18	32,1	-	-
Moralne	18	32,1	38	67,9	-	-

Opierając się na powyższych danych można zauważyć, jak kompetencje są realizowane w szkołach podstawowych i gimnazjach oraz w jakim stopniu. Pierwsze z wymienionych kompetencji, a mianowicie prakseologiczne, wyrażają się skutecznością nauczyciela w planowaniu, organizowaniu, realizacji kontroli i oceny procesów edukacyjnych. Możemy zauważyć, iż ten rodzaj kompetencji większość nauczycieli uznała, że realizuje w dużym stopniu. Tak wypowiedziało się 65% badanych. Ponad 30% wywiązuje się z tego zadania w średnim i małym stopniu. Niepokoić zaś może prawie 4% badanych, którzy nie identyfikują się z kompetencją prakseologiczną.

Drugi rodzaj kompetencji, czyli komunikacyjne przejawiają się skutecznością zachowań językowych w sytuacjach dydaktycznych. Nauczyciel okazuje je, gdy między innymi posiada wiedzę o komunikowaniu interpersonalnym, umiejętność słuchania wychowanków czy myślenia dialogicznego. W tym przypadku największa liczba respondentów, bo aż 60% respondentów realizuje je w stopniu małym. Pozostałe osoby określiły stopień realizacji jako duży.

Kompetencje współdziałania nauczyciele przejawiają, gdy manifestują skuteczność zachowań społecznych i sprawność działań integracyjnych. Otóż ten rodzaj kompetencji jest

zdecydowanie najsłabszą stroną badanych. Aż 10% respondentów nie realizuje go wcale, w stopniu małym ponad 50%, a zaledwie 30% w stopniu dużym.

Kompetencje kreatywne, jak sama nazwa wskazuje posiadają nauczyciele, którzy potrafią wyzwalać kreatywność zachowań i samodzielność myślenia w procesach nauczania. Niestety tylko 32% badanych realizuje je w dużym stopniu, a 60% w małym. Około 7% nie realizuje wcale.

Biorąc pod uwagę nauczycieli techniki i informatyki nie zaskakuje ich samoocena w zakresie realizacji kompetencji informatycznych. 70% określiła realizację kompetencji jako dużą i bardzo dużą. Pozostali określili stopień realizacji jako średni i mały.

Ostatnie z kompetencji, czyli kompetencje moralne posiada nauczyciel, który ma zdolność do pogłębionej refleksji moralnej przy ocenie dowolnego czynu etycznego. W tym przypadku 32% respondentów przyznało, iż zna własne powinności etyczne wobec podmiotów wychowania oraz potrafi im sprostać w należyty sposób. Pozostałe osoby realizację kompetencji moralnych określiły jako średnią i małą.

Zakończenie

Celem badań było sprawdzenie stopnia realizacji kompetencji nauczycieli techniki i informatyki, ich zaangażowanie i podejście do zawodu jaki wykonują. Nauczyciele znają poziom realizacji swoich kompetencji. Zawód nauczyciela bowiem to ciągła nauka i doskonalenie własnych kompetencji, co potwierdzili respondenci. Rozpatrując natomiast poszczególne rodzaje kompetencji, można stwierdzić, że wszystkie kompetencje są realizowane we współczesnej szkole, ale w różnym stopniu i niekoniecznie wystarczającym. W dużym stopniu realizowane są kompetencje informatyczne i prakseologiczne. Nauczyciele mają sporo do nadrobienia w zakresie współdziałania z innymi oraz kreatywności.

Nauczyciel na każdym etapie swojej pracy zawodowej powinien pamiętać, że jego kompetencje nie są rzeczą stałą. Raz uzyskane nie wystarczają na całą aktywność zawodową, należy je ciągle doskonalić. Placówki oświatowe powinny umożliwiać nauczycielom doskonalenie kompetencji zawodowych poprzez organizowanie różnych kursów, seminariów czy szkoleń, co oczywiście służy zwiększaniu efektywności ich pracy.

Literatura

1. Staszak B., Nauczyciel we współczesnym świecie. [W:] Kształcenie praktyczne nauczycieli w szkole wyższej, red. E.Sałata, A.Zamkowska, S.Ośko, Wyd. Politechnika Radomska, Radom-Ryki 2003, s.282. ISBN 83-7351-0770X.
2. Cz.Banach, Ewolucja funkcji i kompetencji zawodowych nauczycieli. [W:] Pedagogiczno- psychologiczne kształcenie nauczycieli, red. E. Sałata, Wydawnictwo Instytutu Technologii Eksploatacji –PIB, Radom-Ryki 2005, s. 18. ISBN 83-7204-471-6.
3. Słownik Współczesny Języka Polskiego, tom I, Warszawa 1998, s.455
4. Raport dla UNESCO Międzynarodowej Komisji do spraw Edukacji dla XXI wieku pod przewodnictwem Jacques'a Delorsa, Edukacja. Jest w niej ukryty skarb, Stowarzyszenie Oświatowców Polskich. Wydawnictwo UNESCO, Warszawa 1998, s.90. ISBN 83-88008-00-5.

5. Goźlińska E., Szlosek F.: Podręczny słownik nauczyciela kształcenia zawodowego. Wyd. Instytut Technologii Eksploatacji, Radom 1997, s.52. ISBN 83-87039-24-1.
6. Kompetencje kluczowe. Realizacja koncepcji na poziomie szkolnictwa obowiązkowego. Wyd. Eurydice, Warszawa 2005, s. 16. ISBN 823-87716-48-0.
7. W. Okoń: Nowy słownik pedagogiczny. Wyd. Akademickie „Żak”, Warszawa 1998, s. 175. ISBN 83-86770-96-1.
8. W. Strykowski, J. Strykowska, J. Pielachowski, Kompetencje nauczyciela szkoły współczesnej. Wydawnictwo eMPI², Poznań 2003, s. 45.
9. W. Strykowski, J. Strykowska, J. Pielachowski, Kompetencje nauczyciela szkoły współczesnej. Wydawnictwo eMPI², Poznań 2003, s. 46.
10. Kwaśnica R., Wprowadzenie do myślenia. O wspomaganiu nauczyciela w myśleniu. [W:] Z zagadnień pedeutologii i kształcenia nauczycieli, red. H. Kwiatkowska, T. Lewowicki, Warszawa 1995.
11. Dylak S., Wizualizacja w kształceniu nauczycieli. Wyd. Naukowe UAM, Poznań 1995, s. 37. ISBN 83-232-0673-2.
12. E. Jakubiak-Zapalska, Umiejętności psychospołeczne jako składnik kompetencji nauczyciela gry na skrzypcach. [W:] Kształcenie praktyczne nauczycieli w szkole wyższej, red. E. Sałata, A. Zamkowska, S. Ośko, Politechnika Radomska, Radom-Ryki 2003, s.246. ISBN 83-7351-0770X.
13. Petlák E., Kompetencie v práci učitelá. [W:] Sebareflexia a kompetencie v práci učitelá, red. M. Hupková, E. Petlák. Vyd. Iris, s.109-110. ISBN 80-89018-77-7.
14. K. Dymek-Balcerek, Nauczyciel kompetentny, czyli jaki? [W:] Kompetencje zawodowe nauczycieli a problemy reformy edukacyjnej, red. E. Sałata, Wyd. Instytut Technologii Eksploatacji, Radom 2001, s.83. ISBN 83-88001-44-2.

Lektor: prof. Ing. Ladislav Várkoly, PhD, e-mail: varkoly@zim.pcz.pl

Kontaktná adresa: Elżbieta Sałata, dr inż.

Katedra Edukacji Technicznej, Wydział Nauczycielski Politechniki Radomskiej, ul. Malczewskiego 20a; 26-600 Radom tel.48483617815, e-mail: esa3@wp.pl