
Anna Watoła

Oczekiwania, rzeczywistość oraz
perspektywy w procesie
przygotowania zawodowego
nauczycieli – raport z badań w
polskich i norweskich placówkach
oświatowych
Problemy Profesjologii nr 2, 159-170

2015

UNIWERSYTET ZIELONOGÓRSKI ▪ POLSKIE TOWARZYSTWO PROFESJOLOGICZNE

Problemy Profesjologii 2/2015

Anna Watoła

OCZEKIWANIA, RZECZYWISTOŚĆ
ORAZ PERSPEKTYWY W PROCESIE

PRZYGOTOWANIA ZAWODOWEGO NAUCZYCIELI
– RAPORT Z BADAŃ W POLSKICH I NORWESKICH

PLACÓWKACH OŚWIATOWYCH

Streszczenie

W artykule przedstawiono wycinek badań realizowanych w Polsce i Norwegii wśród kadry kierowni-
czej i pedagogicznej placówek przedszkolnych oraz studentów. Szukano odpowiedzi na szereg pro-
blemów badawczych dotyczących oczekiwań, istniejącej rzeczywistości oraz perspektyw w procesie
przygotowania studentów do wykonywania zawodu nauczyciela. Opisano procedury realizacji praktyk
pedagogicznych. Przedstawiono zaobserwowane różnice w przygotowaniu do zawodu nauczyciela
w polskich i norweskich placówkach przedszkolnych.

Słowa kluczowe: nauczyciel, praktyka pedagogiczna, przedszkole, studia pedagogiczne.

EXPECTATIONS, THE REALITY AND PERSPECTIVES IN THE PROCESS
OF VOCATIONAL PREPARATION OF TEACHERS – A REPORT OF THE RESEARCH
CONDUCTED IN POLISH AND NORWEGIAN EDUCATIONAL INSTITUTIONS

Abstract

The article presents a fragment of the research that was conducted in Poland and Norway. The re-
search involved managerial and pedagogical personnel of pre-school institutions, and students. The
main goal was to find answers to a wide range of research questions including expectations, the exist-
ing reality and perspectives in the process of preparing students to perform their teacher professions.
Procedures of completing pedagogical internships are described. Some differences in preparing stu-
dents to being teachers in Polish and Norwegian pre-school institutions are discussed.

Key words: a teacher, pedagogical internship, pre-school institution, pedagogical studies.

Wstęp

Studia pedagogiczne od wielu już lat należą do kierunku, który w naszym kraju jest szczegól-
nie popularny. Wśród specjalności pedagogicznych uczelnie proponują najczęściej takie spe-
cjalności jak:

• Pedagogika opiekuńczo-wychowawcza,
• Pedagogika rewalidacyjna,
• Pedagogika resocjalizacyjna z profilaktyką społeczną,

160 ANNA WATOŁA

• Pedagogika zdrowia,
• Promocja zdrowia z profilaktyką uzależnień,
• Zintegrowana edukacja wczesnoszkolna i wychowanie przedszkolne,
• Pedagogika specjalna w zakresie oligofrenopedagogiki,
• Terapia pedagogiczna i rewalidacyjna dziecka ze specjalnymi potrzebami edukacyj-

nymi.
Wśród specjalności nauczycielskich ogromną popularnością cieszy się edukacja wcze-

snoszkolna i wychowanie przedszkolne. Trudno jednoznacznie stwierdzić jakie czynniki
wpływają na podejmowane przez przyszłych studentów decyzji o wyborze tej właśnie spe-
cjalności1. Rozporządzenia prawne Ministra Edukacji Narodowej2 i Ministra Nauki i Szkol-
nictwa Wyższego3 regulują wiele kwestii dotyczących wykonywania zawodu nauczyciela na
poszczególnych etapach kształcenia. Każda uczelnia realizuje zapisy prawa, jednak forma
i sposób realizacji dotyczący przygotowania absolwenta do pracy jest zróżnicowany. Uczelnie
mają prawo do realizacji wybranych obszarów swojej działalności w sposób autonomiczny,
zgodny z wypracowany przez siebie standardami.

W świetle aktualnie obowiązujących przepisów prawnych pracę na stanowisku nauczycie-
la przedszkola i nauczyciela w klasach I – III może podjąć absolwent studiów pierwszego
stopnia. Na przestrzeni ostatnich kilku lat w środowisku wychowania przedszkolnego zacho-
dzi wiele istotnych zmian, które często budzą kontrowersje wśród nauczycieli, rodziców oraz
organów prowadzących i nadzorujących przedszkola. Nasuwa się więc wiele pytań: W jaki
sposób studia przygotowują absolwenta do realizacji zadań opiekuńczo-wychowawczo-
dydaktycznych w placówce wychowania przedszkolnego? Jakie są oczekiwania absolwentów
dotyczących pracy na stanowisku nauczyciela przedszkola? Jakie są cienie i blaski w pracy
nauczycieli przedszkoli? Jakie są dalsze perspektywy pracy dla nauczycieli wychowania
przedszkolnego?

Zarys problematyki badawczej

Obszar moich badań naukowych obejmuje środowisko wychowania przedszkolnego. W Pol-
sce badania zrealizowano na terenie następujących województw: dolnośląskie, śląskie, łódzkie,
opolskie, małopolskie. W badaniach wzięli udział wizytatorzy kuratoriów oświaty, dyrektorzy
przedszkoli oraz studenci studiów edukacja wczesnoszkolna i wychowanie przedszkolne, któ-
rzy podjęli studia na kierunku pedagogika – specjalność edukacja wczesnoszkolna i wycho-
wanie przedszkolne. Badaniami objęto również studentów studiów podyplomowych oraz ak-

1 A. Watoła, Kształcenie studentów na kierunku pedagogika – specjalności na studiach stacjonarnych

i niestacjonarnych, [w:] E. Rostańska, M. Kisiel, Pedagogika w służbie i działaniu na rzecz regionu, Dąbrowa
Górnicza, 2011, s. 25. A. Watoła, Doskonalenie i kształcenie kadry pedagogicznej w regionie w toku studiów

podyplomowych, [w:] E. Rostańska, M. Kisiel, Pedagogika w służbie i działaniu na rzecz regionu, Dąbrowa
Górnicza 2011, s. 93.

2 Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programo-
wej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół, Dz. U. 2009 Nr 4,
Poz. 17 z dnia 15 stycznia 2009

3 Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 17.01.2012 r. w sprawie standardów
kształcenia przygotowującego do wykonywania zawodu nauczyciela.

Oczekiwania, rzeczywistość oraz perspektywy w procesie przygotowania zawodowego nauczycieli… 161

tywnych zawodowo nauczycieli przedszkoli, którzy posiadają jeden lub dwa lata stażu pracy
na stanowisku nauczyciela przedszkola. Badaniami objęto również nauczycieli i studentów
z Norwegii, którzy pracują oraz studiują w Lillehammer i Oslo. Tabela 1 przedstawia badaną
populację.

Tab. 1. Populacja badawcza

Teren badań Kadra kie-
rownicza
dyrektor

Nauczyciele
wychowania

przedszkolnego

Studenci od-
bywający

praktykę pe-
dagogiczną

Nauczyciele –
opiekunowie

praktykantów

Razem

dolnośląskie

7 28 21 14 56

śląskie

21 84 63 42 210

łódzkie 5 20 15 10 50
opolskie 9 36 27 18 90
małopolskie 15 60 45 30 150
Polskie pla-
cówki Razem

57 228 171 114 556

Norwegia -
(Oslo, Lille-
hammer)

4 12 23 8 47

W Polsce badaniami objęto 57 placówek wychowania przedszkolnego z pięciu województw.
W badaniach, z wykorzystaniem kwestionariusza ankiety, wypowiedziało się 57 dyrektorów
przedszkoli publicznych i niepublicznych. Z każdej placówki wypowiedziało się po czterech
nauczycieli. Łącznie dokonano analizy 228 ankiet wypełnionych przez aktywnych zawodowo
nauczycieli oraz 114 nauczycieli – opiekunów praktykantów. W badaniach ankietowych wy-
powiedziało się 556 polskich studentów.
Analogiczne badania zrealizowano w norweskich placówkach przedszkolnych w Oslo i Lille-
hammer. W badaniach udział wzięły 4 placówki przedszkolne, 12 nauczycieli, 23 studentów-
praktykantów oraz 8 nauczycieli odpowiedzialnych za organizację praktyk pedagogicznych
na terenie macierzystych placówek.

Podczas realizacji badań zaplanowano wykorzystanie różnych metod i technik badaw-
czych takich jak obserwacja, rozmowa, wywiad, ankieta, analiza dokumentów4. Badania rea-
lizowano na przestrzeni dwóch lat.
Głównym problemem badawczym stało się pytanie: Jak przedstawiają się oczekiwania, rze-
czywistość oraz perspektywy w procesie przygotowania zawodowego nauczycieli w polskich
i norweskich placówkach oświatowych?

4 T. Pilch, Zasady badań pedagogicznych, Wydawnictwo Akademickie „Żak”, Warszawa 1998, s. 64.
S. Juszczyk, Badania ilościowe w naukach społecznych. Szkice metodologiczne, Katowice 2005, s.79.
J. Sztumski, Wstęp do metod i technik badań społecznych, Wydawnictwo „Śląsk”, Katowice, 1995, s. 112-

116. M. Łobocki, Wprowadzenie do metodologii badań pedagogicznych, Oficyna Wydawnicza „Impuls”, Kra-
ków 2001, s. 141.

162 ANNA WATOŁA

Postawiono szereg problemów szczegółowych, jednak na potrzeby niniejszej publikacji sku-
piono się na wybranych następujących problemach badawczych:

• Jakie są oczekiwania wobec absolwentów rozpoczynających pracę na stanowisku nau-
czyciela wychowania przedszkolnego?

• W jaki sposób studia przygotowują studentów do realizacji zadań opiekuńczo-
wychowawczo-dydaktycznych w placówce wychowania przedszkolnego?

• W jakich przedszkolach są realizowane praktyki pedagogiczne studentów?
• Jakie zadania realizują studenci podczas praktyk pedagogicznych?
• Jaką rolę pełnią pracownicy przedszkola podczas realizacji praktyki pedagogicznej

studentów?
• W jakim stopniu występuje możliwość wdrażania własnych propozycji i rozwiązań

metodycznych?
• Jak studenci oceniają przebieg praktyki pedagogicznej w placówkach wychowania

przedszkolnego?
• Jaki jest poziom satysfakcji z wykonywania zawodu nauczyciela wychowania przed-

szkolnego absolwentów?

Analiza wyników realizowanych badań

W Polsce placówki wychowania przedszkolnego na przestrzeni ostatnich dwóch dekad funk-
cjonują w szczególnie intensywnie zmieniającej się rzeczywistości. Nieustannie wprowadzane
są radykalne zmiany w prawie oświatowym. Zmieniające się zapisy w kolejnych podstawach
programowych wychowania przedszkolnego wprowadzały zmiany w realizacji zadań opie-
kuńczo-wychowawczo-dydaktycznych nauczycieli. Zmianom ulegały również wymagania
wobec nauczycieli dotyczące wykształcenia oraz posiadanych kwalifikacji. Na ścieżce awan-
su zawodowego nauczycieli postawiono szereg nowych wymagań. Z powodu zmian demo-
graficznych w naszym kraju znaczna część nauczycieli wychowania przedszkolnego, chcąc
utrzymać zatrudnienie, podjęła kolejne wyzwania dotyczące podwyższenia i rozszerzenia
swoich kwalifikacji.

Uzyskane wyniki upoważniają do wyciągnięcia wielu wniosków. Poszukując odpo-
wiedzi dotyczącej oczekiwań wobec polskich absolwentów rozpoczynających pracę na sta-
nowisku nauczyciela wychowania przedszkolnego można stwierdzić, iż dyrektorzy przed-
szkoli chcący zatrudnić do pracy nowego nauczyciela oczekują, iż kandydat poza wymaga-
nym wykształceniem będzie posiadać dodatkowe kwalifikacje. Do najważniejszych z nich
należą: uprawnienia do nauczania języka angielskiego, dodatkowe kwalifikacje jako oligofre-
nopedagog do pracy w grupie integracyjnej, uprawnienia do realizacji zajęć z zakresu gimna-
styki korekcyjnej, terapii pedagogicznej oraz logopedycznej. Na rynku pracy dla nauczycieli
wychowania przedszkolnego poszukiwane są osoby posiadające dodatkowe kwalifikacje do
prowadzenia zajęć muzycznych, plastycznych, teatralnych, sportowych oraz informatycz-
nych. Z badań wynika, iż chętniej do pracy przyjmowani są absolwenci po studiach licencjac-
kich. Nieco mniejsze szanse mają absolwenci studiów drugiego stopnia. Wynika to z przy-
czyn finansowych związanych z wysokością uposażenia dla nauczycieli. Dyrektorzy przed-

Oczekiwania, rzeczywistość oraz perspektywy w procesie przygotowania zawodowego nauczycieli… 163

szkoli w wielu sytuacjach ubolewają nad faktem istniejącego niejako przymusu zatrudniania
nauczycieli ze stopniem nauczyciela licencjata. To, jak podkreślają dyrektorzy, wpływa na
jakość pracy pedagogicznej oraz generuje odroczone nieco w czasie utrudnienia organizacyj-
ne, gdyż na przestrzeni dwóch, trzech lat szkolnych nauczyciele ci i tak uzyskują wykształce-
nie magisterskie. Jednak przez ten czas ich potencjał zawodowy i energia pochłaniana jest na
trudne godzenie roli pracownika i studenta studiów niestacjonarnych.

We wszystkich badanych placówkach przedszkolnych realizowane są zajęcia dodatkowe
dla dzieci. Ich różnorodność i częstotliwość oraz poziom merytoryczny jest zróżnicowany.
Z badań wynika, iż rodzice dzieci uczęszczających do przedszkola oczekują realizacji dodat-
kowych zajęć, takich jak:

• zajęcia teatralne,
• rytmika,
• zajęcia taneczne – taniec ludowy, towarzyski, balet,
• gra na instrumentach,
• zajęcia z bębnami,
• zajęcia plastyczne – ceramika, orgiami,
• nauka języków obcych – język włoski, angielski, francuski, niemiecki, chiński, hisz-

pański,
• nauka języków mniejszości narodowych,
• nauka gwary,
• sztuki walki, samoobrony,
• zajęcia kulinarne,
• zajęcia ogrodnicze – uprawa roślin,
• zajęcia z hodowli: rybki, ptaki (kanarki, papugi, zeberki), chomiki, króliki, koty, psy,

żółwie, patyczaki,
• zajęcia przyrodnicze,
• zajęcia sportowe: piłka nożna, hokej, jazda figurowa na lodzie, pływanie, tenis, jazda

konna, jazda na rolkach, akrobatyka,
• zajęcia z udziałem zwierząt: dogoterapia, hipoterapia, felinoterapia,
• zajęcia komputerowe,
• zajęcia matematyczno-fizyczno-chemiczne,
• zajęcia fotograficzne.

Mając na uwadze możliwość realizacji zajęć dodatkowych, proponowanych w placówkach
wychowania przedszkolnego, można wyciągnąć wniosek, iż wymagania wobec absolwentów
uczelni pedagogicznych są bardzo wysokie. Podejmując prace dotyczące opisu sylwetki ab-
solwenta, który podejmie pracę na stanowisku nauczyciela wychowania przedszkolnego,
wśród wielu wymogów zdecydowana większość uczelni uwzględniła również oczekiwania
wyrażane przez środowiska kadr kierowniczych przedszkoli. Dokonując analizy opisu syl-
wetki absolwenta uczelni pedagogicznych, można stwierdzić, iż oczekiwania pracodawców są
nieco inne niż wizje uczelni wyższych. Obecnie nie wystarczy wyposażenie studenta w pod-
stawy wiedzy z zakresu pedagogiki, psychologii, dydaktyki oraz kształtowanie umiejętności
metodycznych niezbędnych dla nauczycieli edukacji wychowania przedszkolnego. Biorący w
badaniach studenci oraz absolwenci są świadomi, iż ukończenie studiów licencjackich czy

164 ANNA WATOŁA

magisterskich to dopiero początek do sukcesu w zawodzie nauczyciela wychowania przed-
szkolnego. Dla wielu ambitnych i kreatywnych studentów i nauczycieli to pocieszający fakt,
dla innych powód frustracji, wypalenia zawodowego i zniechęcenia.

Realizacja praktyk pedagogicznych należy do zadań uczelni, które stanowią szczegól-
nie ważny, ale również trudny, obszar działalności. Na podstawie realizowanych badań wśród
studentów pierwszego roku pedagogiki, studenci biorą udział w pierwszym cyklu praktyki,
który polega na udziale studenta w zajęciach terenowych. Zajęcia te odbywają się w małych
grupach laboratoryjnych liczących od 10 do 14 osób. Student zalicza 30 godzin zajęć tereno-
wych. Praktyki te są realizowane w placówkach oświatowych, takich jak: placówki przed-
szkolne, szkoły podstawowe – klasy I-III, placówki opiekuńczo-wychowawcze, placówki
realizujące pedagogikę zdrowia oraz placówki resocjalizacyjne w profilaktyką społeczną. Ten
cykl praktyk ma na celu pomoc w świadomym wyborze jednej z następujących specjalności
pedagogicznych: pedagogika opiekuńczo-wychowawcza, pedagogika rewalidacyjna, pedago-
gika resocjalizacyjna z profilaktyką społeczną, pedagogika zdrowia, promocja zdrowia z pro-
filaktyką uzależnień, zintegrowana edukacja wczesnoszkolna i wychowanie przedszkolne,
pedagogika specjalna w zakresie oligofrenopedagogiki, terapia pedagogiczna i rewalidacyjna
dziecka ze specjalnymi potrzebami edukacyjnymi.

 Decyzję o wyborze konkretnej specjalności student podejmuje pod koniec pierwszego
roku studiów. W nowym już roku akademickim student realizuje zajęcia praktyczne wyłącz-
nie w placówce, która jest związana z wybraną przez studenta specjalnością. W przypadku
pedagogiki przedszkolnej i wczesnoszkolnej studenci realizują praktykę pedagogiczną w wy-
branym przez siebie przedszkolu oraz w klasach I-III szkoły podstawowej. Studenci zaintere-
sowani w przyszłości podjęciem pracy z najmłodszymi dziećmi mogą wybrać jedną z nastę-
pujący placówek: przedszkola miejskie, przedszkola prywatne, przedszkola niepubliczne,
oddziały przedszkolne w szkołach podstawowych, przedszkola prowadzone przez stowarzy-
szenia i zgromadzenia zakonne oraz alternatywne formy edukacji przedszkolnej. Jeszcze
przed rozpoczęciem zajęć w przedszkolu, student zapoznaje się ze specyfiką pracy w wybra-
nej przez siebie placówce wychowania przedszkolnego, które przekazuje wykładowca – opie-
kun praktyki oraz poprzez informacje zawarte na stronach internetowych. Zajęcia w ramach
praktyki studenckiej odbywają się raz w tygodniu. Student bierze udział w sześciu spotka-
niach, które trwają 5 godzin. Najczęściej zajęcia te są w godzinach między 8.00 a 13.00. Mo-
gą też odbywać się w innych przedziałach czasowych. Student jest oceniony z realizacji 30
godzin w semestrze. Treści zajęć uzależnione są od planu pracy dydaktyczno-wychowawczej
danego przedszkola. Student zobowiązany jest do przygotowania raportu z praktyk, dokona-
nia analizy wyznaczonej dokumentacji oraz opracowania scenariusza prowadzonych przez
siebie zajęć w oparciu o dostępną literaturę oraz programy wychowania przedszkolnego.
Oceniana jest również znajomość zasad organizacji i funkcjonowania placówki, którą student
wizytował w ramach śródrocznej praktyki specjalizacyjnej. Student dokonuje charakterystyki
środowiska wychowawczego placówki, wymienia zadania, które spełnia placówka, podstawy
prawne oraz organizacyjne, regulaminy, zasady bezpieczeństwa i higieny pracy, odnotowuje
ogólny opis merytoryczny wykonywanych i obserwowanych czynności, a ponadto konkluduje
raport autorefleksją w zakresie odbytej praktyki.

Oczekiwania, rzeczywistość oraz perspektywy w procesie przygotowania zawodowego nauczycieli… 165

Na podstawie badań realizowanych w wybranych norweskich uczelniach pedagogicz-
nych, w kwestii praktyk studenckich stwierdza się istnienie znacznych różnic. W Norwegii
kandydat na studia pedagogiczne, rok przed rozpoczęciem systematycznych zajęć na uczelni,
realizuje zajęcia praktyczne w placówce oświatowej. Praktykę realizuje albo w placówce
przedszkolnej albo w szkole podstawowej albo szkole dla uczniów szkół ponadpodstawo-
wych. Decyzję o wyborze odpowiedniej placówki oświatowej kandydat podejmuje samo-
dzielnie. Jest to uwarunkowane jego osobistymi preferencjami związanymi z planowaniem
przyszłej swojej pracy w zawodzie nauczyciela. W trakcie trwania rocznej praktyki w pla-
cówce oświatowej kandydat otrzymuje stosowne wynagrodzenie finansowe. W trakcie prak-
tyki kandydat jest włączany we wszystkie działania opiekuńcze, wychowawcze oraz dydak-
tyczne placówki. Wszystkie działania w placówce oświatowej kandydat realizuje pod nadzo-
rem wyznaczonego nauczyciela – wychowawcy. Jest nią osoba charakteryzująca się szcze-
gólnie wysokimi kwalifikacjami zawodowymi oraz dużym stażem pracy zawodowej. Przez
cały okres trwania praktyki kandydat hospituje wszelkiego rodzaju zajęcia oraz przygotowuje
i prowadzi zajęcia samodzielnie, pod okiem opiekuna. Bierze udział w warsztatach szkole-
niowych oraz spotkaniach z innymi pracownikami placówki. Spotkania te są organizowane w
celach szkoleniowych oraz stanowią okazję do wymiany spostrzeżeń, wyjaśnienia interesują-
cych kandydata tematów oraz do wysłuchania przez kandydata uwag, porad i zaleceń. Z koń-
cem okresu realizacji praktyki kandydat uczestniczy w spotkaniu z wyznaczonymi pracowni-
kami placówki, na którym otrzymuje na piśmie ocenę praktyki. Pozytywna ocena jest warun-
kiem rozpoczęcia odpowiednich studiów pedagogicznych. W ocenie tej najbardziej istotnym
elementem jest odpowiedź na pytanie, czy kandydat posiada predyspozycje do pracy na sta-
nowisku nauczyciela – wychowawcy na odpowiednim etapie edukacyjnym. Na podsumowu-
jącym spotkaniu kandydat otrzymuje pełną informację o możliwościach dalszej kariery
w charakterze studenta pedagogiki. Na każdym etapie praktyki kandydat może zmienić po-
ziom edukacyjny placówki, jeżeli uzna, że jego oczekiwania nie są zbieżne z rzeczywistością.
Wielu kandydatów po kilku tygodniach praktyki w przedszkolu oraz w młodszych klasach
szkoły podstawowej dochodzi do przekonania, iż nie nadają się do pracy z małymi dziećmi.
Kandydat może wówczas podjąć praktykę ze starszymi dziećmi lub rezygnuje z planowania
podjęcia studiów pedagogicznych i wybiera zupełnie inny rodzaj studiów. Dzięki takiej prak-
tyce młody człowiek nie traci cennego czasu na studiowanie kierunku, w którym w przyszło-
ści nie będzie się realizował lub nie będzie mógł odnosić oczekiwanych sukcesów. Ponadto
do zawodu nauczyciela nie będą trafiały osoby przypadkowe, które nie posiadają wrodzonych
predyspozycji do pracy pedagogicznej. Taki rodzaj praktyki z pewnością jest korzystny dla
wszystkich zainteresowanych. Generuje mniej kosztów ponoszonych przez państwo oraz stu-
dentów i ich rodziny a także wpływa na jakość funkcjonowania szkolnictwa.

Realizując badania w przedszkolach wśród studentów i kadry zarządzającej stwier-
dzono, iż coraz większą popularnością cieszy się możliwość filmowania zajęć, które są póź-
niej poddawane szczegółowej analizie. Filmowanie zajęć prowadzonych zarówno przez nau-
czyciela, jak również przez studentów wymaga wyrażenia zgody. Taką zgodę coraz częściej
wyrażają główni zainteresowani – czyli sami studenci. Dzięki tej możliwości studenci mogą
spokojnie prześledzić tok prowadzonych przez siebie zajęć. Wyciągnąć odpowiednie wnioski.
Jeżeli student uzna, że nie chce dzielić się materiałem filmowym z innymi studentami – zaw-

166 ANNA WATOŁA

sze ma do tego prawo. Na przestrzeni dwóch lat tylko dwie studentki nie wyraziły zgody na
odtworzenie toku realizowanych przez siebie zajęć. Pozostałe fragmenty filmowanych wy-
biórczo zajęć stanowiły istotne źródło informacji o stylu pracy dla samych studentów. Mate-
riały te nigdy nie stanowiły podstawy do wystawienia oceny dla studenta przez nauczyciela –
opiekuna praktyki.

Interesującym problemem podczas badań okazało się zagadnienie dotyczące zadań,
jakie realizują studenci podczas praktyk pedagogicznych. Tabela 2 przedstawia dane zawarte
w ankietach.

Tab. 2. Zadania wykonywane przez studentów w przedszkolu

Lp. Czynności studentów w trakcie praktyki w przedszkolu Przedszkola

 w Polsce

Przedszkola

 w Norwegii

1. Działania porządkowe 100% 57,7%

2. Pomoc w prowadzeniu zajęć dydaktycznych 100% 84,6%

3. Pomoc w wykonywaniu dekoracji 100% 3,8 %

4. Analiza dokumentacji 100% 15,38%

5. Pomoc w przygotowaniu pomocy do zajęć 92,8% 84,6%

6. Kontakty indywidualne z nauczycielami 54,28% 100%

7. Udział w uroczystościach przedszkolnych 21,4% 100%

8. Udział w wyjściu w teren 21,4% 100%

9. Kontakty indywidualne z dziećmi 7,14% 100%

10. Inne czynności 4,28% 0

11. Kontakty z rodzicami dzieci 2,85% 88,5%

12. Przygotowywanie się do zajęć 2,85% 100%

13. Udział w szkoleniach na terenie przedszkola 0 84,6%

Z danych zawartych w ankietach, które były wypełnione przez studentów studiów stacjonar-
nych i niestacjonarnych realizujących praktyki pedagogiczne w polskich placówkach oraz
przez praktykantów z norweskich przedszkoli w Oslo, Lillehammer można stwierdzić, iż
czynności, jakie wykonują praktykanci są w większości przypadków porównywalne. Istnieją
jednak znaczne różnice w wyborach poszczególnych respondentów. Interesujące wydają się te
czynności, które zostały zaznaczone przez wszystkie osoby biorące udział w badaniach.
W polskich przedszkolach wszystkie badane studentki stwierdziły, iż dużo czasu poświęcają
na analizę wszelkiego rodzaju dokumentacji. Do najbardziej popularnych dokumentów należy
statut przedszkola, dziennik zajęć, miesięczne plany pracy oraz zapisy wybranych protokołów
rad pedagogicznych5. W osobnej rubryce studentki zaznaczyły, iż każda dokonuje analizy
wytworów dziecięcego działania, do których należą rysunki, kolorowanki, wszelkiego rodzaju
budowle i konstrukcje. W przedszkolach norweskich tylko 15,38 % respondentów przeznacza
czas na analizę dokumentów. Powierzchownej analizie poddawane są roczne plany pracy wy-
chowawczej. Studenci w Norwegii stwierdzili, iż bardzo często analizują dziecięce wytwory.
Kolejnym elementem analizy materiału badawczego stała się pomoc w wykonywaniu dekora-

5 A. Watoła, Przedszkole – Przestrzeń rozwoju dziecka, Dąbrowa Górnicza 2009, s. 79-105.

Oczekiwania, rzeczywistość oraz perspektywy w procesie przygotowania zawodowego nauczycieli… 167

cji. W polskich przedszkolach wszystkie praktykantki wraz z nauczycielami – opiekunami
praktyk biorą udział w projektowaniu i wykonywaniu licznych motywów dekoracyjnych. Ta
czynność w norweskich przedszkolach prawie nie istnieje. Tyko jedna osoba zaznaczyła, iż
wykonuje elementy dekoracyjne. Jest to cecha charakterystyczna różniąca przedszkola z obu
krajów. Polskie przedszkola są bardzo kolorowe i estetyczne w wystroju. Każda przestrzeń
wykorzystana jest na eksponowanie różnego rodzaju dekoracji. Czasem elementy wiszące na
ścianach stanowią wyłącznie dekorację, czasem dekoracje nasycone są treściami dydaktycz-
nymi. Mają charakter edukacyjny lub informacyjny. W norweskich przedszkolach na ścia-
nach nie ma prawa zawisnąć żadna praca, którą wykonała osoba dorosła. Norwescy nauczy-
ciele w większości uważają, iż zbyt intensywnie zagospodarowana przestrzeń budynku przed-
szkola wpływa niekorzystnie na rozwój dzieci. Bodźce, które działać mają na dziecko są bar-
dzo oszczędnie i skrupulatnie dobierane. Unika się więc nadmiernej kolorystyki i wielości
otaczających dziecko elementów. Pytając respondentów o czynności określane mianem: dzia-
łania porządkowe, wszystkie polskie studentki przyznały, iż takie czynności wykonują. Nale-
żą do nich głównie porządkowanie i segregowanie różnego rodzaju klocków, puzzli, układa-
nek, przyborów plastycznych, przyborów gimnastycznych, dziecięcych szafek oraz nauczy-
cielskich biurek. Ta czynność jest również odnotowana w przypadku praktykantów norwe-
skich, jednak taką możliwość wybrało 57,7% norweskich respondentów. Nasuwa się pytanie,
co wpływa na zauważone różnice? Na podstawie rozmów przeprowadzonych ze studentami
oraz aktywnymi zawodowo nauczycielami i dyrektorami placówek można stwierdzić, iż
w badanych krajach istnieją znaczne różnice w wyposażeniu dziecięcych sal. W salach pol-
skich przedszkoli jest ogromna ilość różnego rodzaju zabawek, mebli, przyborów. Natomiast
w przedszkolach norweskich sale urządzone są w specyficzny sposób. Specyfika ta dotyczy
dziecięcych mebli, które niczym nie różnią się od mebli przeznaczonych dla osób dorosłych.
Jest tylko kilka mało urozmaiconych zabawek. Z kolei kącik plastyczny i techniczny szcze-
gólnie przykuwa uwagę. Jest tam ogromna ilość nici, wełny, szmatek, guzików, flamastrów,
farb, papieru, kleju, nożyczek, kredek itp. Wszystkie te akcesoria umieszczone są w specjal-
nych pudełkach lub szufladach. Takie urządzenie sali nie wymaga od gospodarzy dużego na-
kładu czasu, by utrzymać ład i porządek. Ponadto w norweskich przedszkolach kładzie się
duży nacisk na samodzielność i samoobsługę dzieci, na wykonanie poszczególnych czynności
poświęca się tyle czasu ile potrzebuje indywidualnie każde dziecko. Nie stosuje się ponagla-
nia, wykonywania czynności „na czas”. W badanych norweskich przedszkolach dało się zau-
ważyć nacisk na indywidualne podejście do każdego dziecka we wszystkich działaniach, na
przestrzeni całego czasu pobytu dziecka w przedszkolu. W polskich przedszkolach, mimo
akceptacji indywidualnych cech rozwojowych każdego dziecka, istnieje tendencja, że zachę-
camy dzieci, by wszystkie realizowały poszczególne czynności w tym samym czasie, zgodnie
z planem i obowiązującymi regułami6. Analiza zebranego materiału badawczego uwydatniła
kolejne różnice w funkcjonowaniu przedszkoli, a co za tym idzie, sposób przygotowywania
do zawodu przyszłych nauczycieli. Wśród norweskich praktykantów wszyscy badani po-
twierdzili, iż biorą udział w wyjściach w teren, natomiast w Polsce tylko 21,4% praktykan-
tek zaznaczyło ten fakt. Norweskie przedszkolaki 80% czasu pobytu w przedszkolu spędzają

6 Podstawa Programowa Wychowania Przedszkolnego Dla Przedszkoli Oraz Innych Form Wychowania

Przedszkolnego. Załącznik do rozporządzenia MEN z dnia 30 maja 2014 r. (poz. 803).

168 ANNA WATOŁA

na świeżym powietrzu. Realizują różnego rodzaju zabawy w ogrodach, parkach, na łąkach,
w lesie. Każde dziecko jest zawsze przygotowane do wyjścia poza mury przedszkola bez
względu na panującą pogodę. Dzieci dysponują odzieżą przeciwdeszczową oraz odpowiednią
odzieżą na chłodny, mglisty lub ciepły czas. Każdy norweski nauczyciel zobowiązany jest do
posiadania umiejętności organizowania dzieciom czasu w terenie. Wszelkie zabawy, jak rów-
nież zajęcia dydaktyczne są bardzo często realizowane na świeżym powietrzu. W polskich
przedszkolach również istnieje obowiązek organizowania dzieciom częstego pobytu na świe-
żym powietrzu, jednak z badań wynika, iż w tym obszarze funkcjonowania przedszkola
stwierdza się pewnego rodzaju opór środowisk rodzinnych dzieci. Stąd nauczyciele chcąc
postępować zgodnie z życzeniami rodziców tylko nikłą część czasu pobytu dzieci w przed-
szkolu poświęcają na zajęcia w terenie. Wyposażenie otoczenia przedszkoli również utrudnia
bezpieczny pobyt dzieci poza murami placówki. Wszyscy badani norwescy praktykanci za-
znaczyli, iż biorą udział w kontaktach indywidualnych z dziećmi, z nauczycielami oraz
uczestniczą w uroczystościach przedszkolnych. Te elementy odróżniają polskich studentów
realizujących praktyki. Polski student uczy się nawiązywać relacje ze wszystkimi dziećmi
niemal równocześnie. Z kolei norwescy praktykanci najpierw nawiązują kontakty z jednym
dzieckiem z grupy. W momencie, kiedy praktykant czuje się już swobodnie w nawiązywaniu
i podtrzymywaniu rozmowy z jednym dzieckiem a nauczyciel – opiekun jest tego samego
zdania, wówczas praktykant nawiązuje kontakt z dwójką dzieci, następnie z trójką i tak aż do
opanowania umiejętności kontaktowania się z całą grupą. Ten element wydaje się szczególnie
wartościowy w norweskim systemie realizacji praktyk pedagogicznych. W Polsce zarówno
praktykanci, jak również rozpoczynający pracę zawodową nauczyciele mają w tym obszarze
spore trudności, które z czasem jednak ustępują.
Norwescy praktykanci biorą udział we wszystkich organizowanych w przedszkolu uroczysto-
ściach. Niestety polscy studenci praktykę realizują głównie w godzinach przedpołudniowych
a uroczystości przedszkolne najczęściej mają miejsce w późniejszych godzinach, kiedy rodzi-
ce już wrócą z pracy. Z badań wynika, iż połowa badanych polskich studentów utrzymuje
systematyczny kontakt w przedszkolu z nauczycielami. W Norwegii wszyscy praktykanci
stwierdzili, iż mają codzienny kontakt z kadrą pedagogiczną placówki. W norweskich przed-
szkolach jest to możliwe, gdyż w każdej grupie wiekowej zatrudniona jest pomoc nauczycie-
la, co umożliwia sprawny kontakt kadry i bezpośredni przepływ informacji. Nauczyciele są
zobowiązani do wzajemnego przekazywania sobie oraz rodzicom informacji o wszelkich
dziecięcych przedsięwzięciach. Styl funkcjonowania polskich rodzin, pośpiech i wielość co-
dziennych zadań nie sprzyja spokojnemu i systematycznemu relacjonowaniu dziecięcych suk-
cesów, czy porażek.
W tabeli 2 w wierszu 7 przedstawiono wyniki dotyczące udziału w szkoleniach realizowa-
nych na terenie przedszkola. Polscy studenci stwierdzili, iż nigdy nie biorą udziału w tego
typu działaniach, natomiast 84,6 % praktykantów norweskich zaznaczyło, iż często i systema-
tycznie uczestniczą we wszystkich formach szkoleń i warsztatów organizowanych w przed-
szkolu praktyk.
Wszyscy biorący udział w badaniach mieli możliwość dopisania innych czynności, których
nie zlokalizowano w kafeterii ankiety. Norwescy praktykanci nic nie zaznaczyli, polscy stu-
denci w 4,28% przypadków stwierdzili, iż podczas praktyki biorą udział w zajęciach ze spe-

Oczekiwania, rzeczywistość oraz perspektywy w procesie przygotowania zawodowego nauczycieli… 169

cjalistami z poradni psychologiczno-pedagogicznych, z logopedami i terapeutami. Byli to
studenci, którzy praktyki pedagogiczne realizowali w przedszkolu integracyjnym.

Podczas realizacji badań poddano analizie zagadnienie dotyczące roli, jaką pełnią pra-
cownicy przedszkola w realizacji praktyk pedagogicznych. W tym przypadku zarówno polscy
jak również norwescy studenci posłużyli się określeniami, iż jest to rola doradcza, kontrolu-
jąca i oceniająca. Wysoko ocenili poziom wiedzy i umiejętności pedagogicznych swoich nau-
czycieli – opiekunów praktyk. Wskazywali na ich bogaty warsztat pracy. Większość bada-
nych uznało, iż w przyszłości chcieliby naśladować styl pracy nauczycieli, z którymi realizo-
wali praktyki.

Na pytanie dotyczące istnienia możliwości wdrażania przez studentów własnych pro-
pozycji i rozwiązań metodycznych badani stwierdzili, iż teoretycznie taka możliwość istnieje,
jednak na tym etapie studenci mają różnego rodzaju obawy i wątpliwości. Wolą postępować
zgodnie z przygotowanym i zatwierdzonym scenariuszem zajęć, który jest wcześniej omó-
wiony i zaakceptowany przez nauczyciela – opiekuna praktyki.

Zakończenie

Edukacja przedszkolna jest w Polsce pierwszym etapem systemu kształcenia. Jej głównym
zadaniem jest nie tylko pomoc rodzicom w sprawowaniu nad dziećmi opieki, ale przede
wszystkim tworzenie warunków do wszechstronnego, indywidualnego rozwoju dzieci,
oraz przygotowanie ich do szkoły. Placówki wychowania przedszkolnego realizują zadania
dotyczące funkcji profilaktycznej, kompensacyjnej oraz stymulującej. Środowisko wychowa-
nia przedszkolnego ma istotne znaczenie w procesie kształtowania się osobowości dziecka.
Mając na uwadze wyniki realizowanych badań w polskich i norweskich placówkach przed-
szkolnych zasadne wydaje się prowadzenie dalszych badań, które mogą przyczynić się do
wypracowania w przyszłości nowych reguł „dobrej praktyki pedagogicznej”. Przygotowanie
praktyczne studentów studiów nauczycielskich wymaga dużego zaangażowania ze strony
samego studenta ale również nauczycieli z placówek, w których praktyka jest realizowana.

Bibliografia

Juszczyk S., Badania ilościowe w naukach społecznych. Szkice metodologiczne, Katowice 2005.
Łobocki M., Wprowadzenie do metodologii badań pedagogicznych, Oficyna Wydawnicza „Impuls”, Kraków

2001.
Pilch T., Zasady badań pedagogicznych, Wydawnictwo Akademickie „Żak”, Warszawa 1998.
E. Rostańska, M. Kisiel, Pedagogika w służbie i działaniu na rzecz regionu, Dąbrowa Górnicza, 2011.
Sztumski J., Wstęp do metod i technik badań społecznych, Wydawnictwo „Śląsk”, Katowice, 1995.
Watoła A., Przedszkole – Przestrzeń rozwoju dziecka, Dąbrowa Górnicza, 2009.

Akty prawne

Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wy-

chowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół, Dz. U. 2009 Nr 4,
Poz. 17 z dnia 15 stycznia 2009.

Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 17.01.2012 r. w sprawie standardów kształcenia
przygotowującego do wykonywania zawodu nauczyciela.

170 ANNA WATOŁA

Podstawa Programowa Wychowania Przedszkolnego Dla Przedszkoli Oraz Innych Form Wychowania Przed-
szkolnego. Załącznik do rozporządzenia MEN z dnia 30 maja 2014 r. (poz. 803).

