

Centrum Szkolenia Policji

DYDAKTYKA ZAWODOWA

Dylematy i wyzwania

Monografia naukowa

pod redakcją insp. dr. Romana Stawickiego

Legionowo 2015

Centrum Szkolenia Policji

DYDAKTYKA ZAWODOWA

Dylematy i wyzwania

Monografia naukowa
pod redakcją insp. dr. Romana Stawickiego

Legionowo 2015

Recenzenci:

prof. zw. dr hab. Jadwiga Stawnicka

płk dr hab. Piotr Płonka

insp. dr Danuta Bukowiecka

© Copyright by Centrum Szkolenia Policji
Legionowo 2015

ISBN 978-83-62455-14-0

Redakcja, korekta, skład i druk:

Wydział Wydawnictw i Poligrafii

Centrum Szkolenia Policji w Legionowie

Nakład: 200 egz.

Spis treści

WSTĘP	5
CZĘŚĆ I. WYZWANIA WSPÓŁCZESNEJ ANDRAGOGIKI	7
WŁODZIMIERZ GAŁĄZKA Autorytet wychowawcy i nauczyciela	9
KRZYSZTOF PIERŚCIENIAK Współczesne rozwiązania w edukacji dorosłych	21
EWA DĘBSKA Metodyka kształcenia zawodowego podstawą nowoczesnej edukacji dorosłych	33
STANISŁAW KORZENIOWSKI, BOGUMIŁ SAKOWSKI, AGNIESZKA PIETRAS Nowoczesność w dydaktyce zawodowej. Konieczność czy moda?	50
JAROSŁAW KALETA Procedura doboru kadry na stanowiska dydaktyczne oraz doskonalenie nowo przyjętych nauczycieli policyjnych w Szkole Policji w Katowicach	67
ROBERT POKLEK Metody symulacyjne w szkoleniu funkcjonariuszy SW na przykładzie kursu oddziałowych działu ochrony	85
CZĘŚĆ II. EFEKTYWNOŚĆ KSZTAŁCENIA W CZERAZAJ I DZIŚ	105
ROMAN STAWICKI, BEATA GRUBSKA Optymalizacja jakości procesu dydaktycznego z wykorzystaniem analizy czynników wiodących	107
KRZYSZTOF KRAKOWSKI Pomiar efektywności kształcenia w szkolnictwie zawodowym	130
GRZEGORZ OSTASZ, ANDRZEJ PACANA Narzędzia zarządzania jakością w analizie i ocenie jakości kształcenia	146
MATEUSZ LESZKOWICZ Zobaczyć i zrozumieć, czyli o projektowaniu grafik dla potrzeb dydaktycznych	157
BARTOSZ KLEPCZYŃSKI Wykorzystanie nowoczesnych środków technicznych w realizacji szkolenia żołnierzy Żandarmerii Wojskowej	176

ARKADIUSZ GLISZCZYŃSKI	
Propozycja modelowych działań szkoleniowych z zakresu przeprowadzania interwencji policyjnych	188
MAREK CHMIEL, JAN KOŁDEJ, JACEK ANTOS	
Efektywność metod kształcenia stosowanych w Centralnej Szkole Państwowej Straży Pożarnej w świetle przeprowadzonych badań	201
WITOLD S. MAJCHROWICZ	
Plan nadzoru pedagogicznego jako jeden z determinantów sprawności i efektywności procesu szkolenia w Szkole Policji w Słupsku	222
CZĘŚĆ III. STRATEGIE BUDOWANIA SYSTEMU SZKOLENIA ZAWODOWEGO	249
TOMASZ SZANKIN	
Zmiany w systemie szkolnictwa policyjnego w XXI wieku	251
JADWIGA STAWNICKA	
Świat nauki w służbie Policji. Efekt synergiczny współdziałania międzyinstytucjonalnego w kontekście szkoleniowym	270
JACEK BŁESZYŃSKI, DITTA BACZAŁA	
Zapomniane/zaniedbane problemy w edukacji zawodowej służb mundurowych	287
KRZYSZTOF SYMELA	
Budowanie oferty szkoleniowej z wykorzystaniem standardów kompetencji zawodowych i koncepcji programów modułowych	303
MARCIN STRZELEC	
Zmiana modelu szkolenia zawodowego funkcjonariuszy Służby Więziennej	317
PIOTR GAWROŃSKI	
Kierunki doskonalenia systemu szkolenia w Policji i Straży Granicznej – próba systematyzacji poglądów	329
JERZY TELAK, ROBERT RODZIEWICZ	
Szkolenie policjantów pełniących służbę prewencyjną na obszarach wodnych	341

WSTĘP

Niniejsza monografia naukowa została przygotowana w związku z konferencją „Dydaktyka zawodowa. Dylematy i wyzwania” zorganizowaną 29 września 2015 r. przez Centrum Szkolenia Policji w Legionowie we współpracy z Uniwersytetem Śląskim w Katowicach, Uniwersytetem Warszawskim oraz Wyższą Szkołą Policji w Szczytnie.

Zdając sobie sprawę ze znaczenia dydaktyki zawodowej w procesie kształcenia i budowania potencjału kadrowego każdej organizacji, podjęliśmy trud przygotowania monografii ukazującej dorobek naukowy w tej dziedzinie. Jesteśmy zaszczycony, iż nasze zaproszenie do rozważań nad problematyką kształcenia ludzi dorosłych przyjęło tylu znamienitych przedstawicieli wyższych uczelni, instytutów badawczych i służb mundurowych. Dzięki tak dużemu zaangażowaniu różnych środowisk dociekania naukowe zostały uzupełnione przez wiedzę i doświadczenie wynikające z praktyki. O znaczeniu podjętej tematyki świadczy również objęcie przez Ministra Spraw Wewnętrznych Panią Teresę Piotrowską patronatu honorowego nad konferencją oraz włączenie tego przedsięwzięcia do harmonogramu obchodów 25-lecia działalności Centrum Szkolenia Policji.

Problematyka ujęta w publikacji została podzielona na trzy części. W pierwszej omówiono wyzwania współczesnej andragogiki, w tym m.in. poruszono niezwykle istotną kwestię roli autorytetu w kształceniu i wychowaniu. Kolejna część skupia się wokół zagadnienia podniesienia efektywności kształcenia poprzez optymalizację oraz zastosowanie nowoczesnych technik i narzędzi pomiarów. W ostatniej części przedstawiono różne podejścia do strategii budowania systemu szkolenia zawodowego.

Wieloaspektowość tematyki poruszanej przez autorów poszczególnych rozdziałów stanowi dowód na to, że w dzisiejszym świecie kształcenie zawodowe, w rozumieniu uczenia się przez całe życie, jest zarówno istotnym elementem myśli pedagogicznej, warunkiem przygotowania człowieka do wykonywania zawodu oraz gwarancją jego doskonalenia, jak również podstawą strategii rozwoju instytucjonalnego.

Mamy nadzieję, że publikacja nie tylko przybliży czytelnikom najnowsze dokonania dotyczące dydaktyki zawodowej, lecz stanie się też załączkiem szerszej dyskusji na temat poruszanych zagadnień, a także wymiany doświadczeń oraz poglądów, inspirujących do dalszych prac rozwojowych.

W imieniu organizatorów konferencji oraz wydawcy publikacji chciałbym wyrazić ogromną wdzięczność za przyjęcie zaproszenia do współpracy przez tak liczne grono naukowców i specjalistów, którzy poprzez osobiste zaangażowanie przyczynili się do powstania monografii w niniejszym kształcie.

Z wyrazami szacunku i uznania
Roman Stawicki

Część I

Wyzwania współczesnej andragogiki

ks. prof. dr hab. Włodzimierz S. Gałązka
Uniwersytet Kardynała Stefana Wyszyńskiego

AUTORYTET WYCHOWAWCY I NAUCZYCIELA

Mówienie o osobowości współczesnego człowieka – szczególnie młodego – wydaje się dzisiaj – w epoce zeświecczenia i tzw. liberalizmu – przedsięwzięciem niezwykle trudnym. Mówienie o drodze relacji i wartości może trafiać w przestrzeń niezbyt zagospodarowaną¹. Sytuacja ta przypomina pewną przypowieść Kierkegarda o błaznie na wsi, którą kiedyś usłyszałem z ust o. prof. Marka Sokołowskiego. Warto przywołać tę przypowieść jako niezwykle trafny opis tego, co dzieje się w sercach i życiu młodych ludzi. W jednym z wędrownych cyrków duńskich wybuchł pożar. Sytuacja wydawała się bardzo groźna. Prerażony dyrektor cyrku koniecznie chciał powiadomić mieszkańców sąsiedniej wsi o grożącym im niebezpieczeństwie. Ogień bardzo szybko będzie się przemieszczał przez pustą, wyschniętą po zbiorach pola. Trudno było mu jednak znaleźć kogoś, kto mógłby zanieść to ostrzeżenie do wsi. Niespodziewanie spotkał gotowego już do występu błazna. Rad nie rad, posłał błazna. Ten dobiegł do wsi i bardzo głośno prosił mieszkańców, aby szybko przybyli i pomogli gasić pożar w cyrku. Ale wieśniacy uważali krzyki błazna tylko za świetny trik reklamowy, który ma sprowadzić jak najwięcej ludzi na przedstawienie. Wszyscy klaskali i zaśmiewali się do łez. Błazen miał ochotę raczej płakać, niż się śmiać. Nie ustawał w błaganiach i tłumaczeniach, że to prawda, że cyrk rzeczywiście się pali. Błazeńskie wysiłki wywoływały jeszcze większe wybuchy śmiechu. Ludzie uważali, że błazen

¹ Por. Jan Paweł II, *Homilia podczas Mszy Św. na Krakowskich Błoniach*, w: *Dzieła zebrane t. IX, Homilie i przemówienia z pielgrzymek – Europa, część I Polska*, red. P. Ptasznik, Kraków 2008, s. 909.

jest doskonały, że świetnie gra swoją rolę. I nikt nie wyruszył do gaszenia pożaru cyrku. Tymczasem ogień przeniósł się do wsi. Na pomoc było już późno. I cyrk, i wieś spłonęły².

O. Sokołowski, za papieżem Benedyktem XVI, zauważa, że w tym obrazie uchwycona jest bez wątpienia trudna sytuacja, w jakiej współcześnie znajdują się młodzi ludzie. Wszędzie wokół nich funkcjonują nowe, trudne do przełamania szablony myślenia i postępowania. To natomiast powoduje, że stoją oni wręcz przed niemożnością zaprezentowania wartości życia związanego z ich osobowością³.

Współczesnego człowieka można porównać do błazna z przytoczonej opowieści. Swoje problemy, wewnętrzne rozdarcia, niepokoje, lęki, ale też potrzeby kształtowane i determinowane przez środowisko, w jakim żyje, a także – a może i przede wszystkim – przez przekaz społeczny prezentowany w szeroko rozumianych mediach, wyraża we właściwy dla siebie, specyficzny sposób. I tak jak błazen, często jest opacznie rozumiany bądź zupełnie lekceważony⁴.

Doskonałym przykładem takiej społeczności, w której można zauważyć zmaganie się tego, co jest niezwykle ważne w życiu młodego człowieka, z tym, co trudne, są młodzi ludzie w przedziale wiekowym od 14. do 21. roku życia. I to właśnie środowisko, jak żadne inne, potrzebuje świadectwa goś, kto będzie dla nich odpowiednim wzorcem.

1. Definicje i terminologia

W tym miejscu często dochodzi jednak do ścierania się dwóch postaw i terminologii: idola i autorytetu. Zgodnie z definicją słownikową, idol to osoba będąca obiektem czyjegoś szczególnego podziwu, graniczącego z kultem⁵. Idolem najczęściej młody człowiek nazywa kogoś, kto mu się podoba, imponuje, a nawet go zachwyca. Może to być aktor, piosenkarz czy naukowiec. Przypisany on jest jednak tylko do jakiegoś okresu, mody, która panuje akurat w danym miejscu i czasie. Ma w sobie coś atrakcyjnego, ale nie jest w stanie zaproponować stylu życia, wyższych wartości, którymi młody człowiek chciałby żyć już zawsze⁶.

Mianem autorytetu określane zaś jest człowiek mający duże poważanie ze względu na swą wiedzę lub postawę moralną, stawiany za wzór do naśladowania, mający wpływ na postawy i myślenie innych ludzi; chodząca encyklopedia, augur⁷. Autorytet – to ktoś, kto ma dla innych propozycję na całe życie. Jego wartości są trwałe, choć czasami trudno

² Por. J. Ratzinger, *Wprowadzenie w chrześcijaństwo*, tłum. Z. Włodkowska, Kraków 2006, s. 30.

³ M. Sokołowski, *Życie nie byle jak*, Kraków 2013, s. 75.

⁴ Tamże.

⁵ *Słownik języka polskiego PWN*, <http://sjp.pwn.pl/sjp/idol;2465565.html>.

⁶ W. Gałązka, *Duchowość młodego pokolenia*, w: „Uczę się siebie człowieku...” (J. Libert). *W poszukiwaniu duchowości człowieka*, red. S. Urbański, E. Krawiecka, W. Gałązka, Warszawa 2012, s. 59.

⁷ *Słownik języka polskiego PWN*, <http://sjp.pl/autorytet>.

je wcielić w czyn. Najcenniejszą z nich jest to, że osoba uważana za autorytet potrafi całe swoje życie poświęcić komuś innemu bądź jakiemuś dziełu, zawsze służąc bezinteresownie innym. Autorytet to ktoś, kto jest normalnym człowiekiem, ale nienormalnie – w najpełniejszym tego słowa znaczeniu – żyje na co dzień⁸.

Obserwując współczesny świat, z całą pewnością można stwierdzić, że w drodze ku realizacji pragnień i marzeń młodemu człowiekowi bardziej potrzebne są autorytety niż idole. Warto w tym miejscu także zastanowić się, kto z miliardów ludzi zamieszkujących ziemię, będąc autorytetem, stał się dla nich wzorem nauczyciela bądź wychowawcy. Wymieniać można wielu. My, jako Polacy przełomu XX i XXI wieku, wskazujemy najczęściej naszego rodaka – Jana Pawła II⁹.

Na jednej z rzymskich wystaw znajduje się obecnie plakat pochodzący z pierwszych dni po wyborze Karola Wojtyły na Biskupa Rzymu. Przedstawia on taką oto scenę: młoda kobieta, zapewne nauczycielka, wskazuje młodej dziewczynie postać człowieka w bieli, mówiąc: *Oto twój wzór, naśladowaj Go*¹⁰.

Patrząc z perspektywy czasu raz jeszcze na Tego, który był autorytetem¹¹ i nauczycielem, pytamy siebie – czego nauczył nas, współczesnych ludzi, ów człowiek w bieli? Według papieża Franciszka 16 października 1978 r. świat otrzymał od Niego lekcję nadziei. Cóż powiedział Wojtyła, na pytanie: *Czy zgadzasz się?*, kiedy kardynał Felici stanął przed Nim i przekazał tę nadzwyczajną wiadomość – że ma stać się następcą św. Piotra? – *Tak, zgadzam się i przyjmuję*. I choć po ludzku sądząc, to wszystko nie miało logiki, bo był On z dalekiego kraju, to jednak *uwierzył nadziei wbrew nadziei* (Rz 4, 18–25).

22 października 1978 r. Plac św. Piotra i pamiętne słowa – *Nie bójcie się otworzyć drzwi Chrystusowi*¹². To była lekcja troski o człowieka. Tam mało jeszcze znany komukolwiek człowiek, Jan Paweł II, powierzył Bogu swoimi słowami wszystkich tych, którzy byli dla niego najważniejsi oraz najdrożsi. Tymi słowami, od tamtej chwili rozkochał wielu mieszkańców ziemi, nawet tych niewierzących. Jego głos przez całe 27 lat ogrzewał, uspakajał, przekazywał miłość Stwórcy do całego stworzenia¹³.

Potem przyszedł rok 1979, a wraz z nim ofiarowanie narodu polskiego na Placu Zwycięstwa w słowach: *Niech zstąpi Duch Twój i odnowi oblicze ziemi, tej ziemi*¹⁴. Słowa te to troska o to, by nie zgubić Tego, Kto jest najważniejszym nauczycielem i wychowawcą. To była także lekcja troski o to, co dzieje się w polskich szkołach i na uczelniach¹⁵.

⁸ Tamże.

⁹ R. Bartnicki, *Laudacja*, w: *Jan Paweł II Wielki 18 V 1920 – 16 X 1978 – 2 IV 2005*, red. J. M. Dołęga, Olecko 2005, *Episteme 50 (2005)*, s. 285.

¹⁰ *365 krótkich opowiadań dla ducha*, Warszawa 2012, s. 201–202.

¹¹ R. Bartnicki, *Laudacja*, w: *Jan Paweł II Wielki*, s. 285–286.

¹² *Homilia Ojca św. Jana Pawła II wygłoszona w czasie mszy św. rozpoczynającej uroczyste pontyfikat (22 X 1978)*, <http://mateusz.pl/jpii/habemus/hpapam3.htm>.

¹³ Por. J. Tylka, *Moje spotkania z Ojcem Świętym Janem Pawłem II*, w: *Jan Paweł II Wielki 18 V 1920 – 16 X 1978 – 2 IV 2005*, s. 279.

¹⁴ Jan Paweł, *Homilia w czasie Mszy Św. odprawiona na Placu Zwycięstwa*, w: *Dziela zebrane t. IX*, s. 33.

¹⁵ Tamże.

13 maja 1981 r. – to była lekcja zawierzenia. Pomimo wielkiego bólu i cierpienia, to lekcja wspaniałej ufności we wszechmoc Syna Bożego.

Wreszcie droga krzyżowa i sam krzyż – to lekcja bohaterstwa i miłości, aż do końca. Nawet gdy odebrane zostały wszelkie siły, gdy zamierały wszystkie sprawności, Jan Paweł II był wierny Bogu, bo raz na zawsze powiedział za Maryją: *Niech mi się stanie według słowa Twojego* (Łk 1, 26–38). Wtedy to słowo oznaczało cierpienie. A przecież nikt inny, tylko Bóg, znał jego sens. Ten czas to kolejna wielka lekcja, lekcja bardzo trudna. Bo nie sztuką było słuchać Papieża w chwale, ale sztuką było iść za Nim w cierpieniu¹⁶.

I wreszcie pogrzeb – to lekcja jedności. Tam, przy prostej trumnie modlił się cały świat. On był, choć już w innym wymiarze, ze wszystkimi i z każdym z osobna, po to, byśmy się nie rozproszyli, byśmy nie pouciekali, byśmy czekali cierpliwie na kolejne ukazanie się Ducha Mocy. Była to lekcja jedności w miłości, w modlitwie, w działaniu¹⁷.

Bezpośredni następcą Jana Pawła II mówi, że był On świadkiem niezwykłych wydarzeń. Przez całe swoje życie słuchał słów Syna Bożego i zachowywał je w sercu. Mało tego – sumiennie je wypełniał¹⁸. Dziś, kilka lat po swoim odejściu do Domu Ojca, nadal uczy chociażby tego, w jaki sposób ludzie XXI wieku mają być spełnieni i szczęśliwi¹⁹.

Jan Paweł II, będąc autorytatywnym nauczycielem i wychowawcą, pozostawił nam, odpowiedzialnym za młode pokolenia, ważne przesłanie. Mówi w nim, że prawdziwym autorytetem na nasze czasy może być jedynie człowiek sumienia²⁰. Czym zatem jest – zgodnie z Jego – nauką sumienia? Jest to wewnętrzny głos, który mówi: *Człowieku, zła unikaj, a czyni dobro*²¹. Jest to głos niezmienny i niezawodny, jednakowy dla wszystkich²². Sumienie pomaga także dokonywać właściwych wyborów. Podpowiada, co jest dobre, co słuszne, i co trzeba, co należy czynić, a czego się wystrzegać w codziennym działaniu i postępowaniu. Dlaczego tak się dzieje? *W sumienia ludzkie wpisane jest niezienne, niezawodne Boże prawo*²³. *Bóg w swojej dobroci, nie tylko Syna Swego ofiarował, ale dał jeszcze Swój głos, który mieszka w człowieku i nim kieruje i prowadzi*

¹⁶ Z. Jaroszewski, *Wypowiedzi o cierpieniu i śmierci Jana Pawła II*, w: *Jan Paweł II Wielki 18 V 1920 – 16 X 1978 – 2 IV 2005*, red. J. M. Dołęga, Olecko 2005, *Episteme 50 (2005)*, s. 285.

¹⁷ A. Skowroński, *Rzymskie wspomnienia z pożegnania i pogrzebu Papieża Jana Pawła II*, w: *Jan Paweł II Wielki 18 V 1920–16 X 1978–2 IV 2005*, red. J. M. Dołęga, Olecko 2005, *Episteme 50 (2005)*, s. 302.

¹⁸ *Homilia kardynała Josepha Ratzingera, dziekana Kolegium Kardynalskiego, który przewodniczył Mszy św. pogrzebowej za Jana Pawła II*, 8 kwietnia 2005 r., http://www.opoka.org.pl/biblioteka/W/WR/inne/ratzinger_pogrzebjp2.html.

¹⁹ Jan Paweł II, *Evangelium Vitae*, Wydawnictwo M, Kraków 1995, s. 193.

²⁰ Jan Paweł II, *Encyklika Veritatis splendor*, http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/encykliki/veritatis_1.html.

²¹ Sobór Watykański II, *Gaudium et spes*, 16, http://www.nonpossumus.pl/encykliki/sobor_II/gaudium_et_spes/index.php; por. Jan Paweł II, *Encyklika Veritatis splendor*.

²² Tamże, 57.

²³ Sobór Watykański II, *Gaudium et spes*, 16, http://www.nonpossumus.pl/encykliki/sobor_II/gaudium_et_spes/index.php; por. Jan Paweł II, *Encyklika Veritatis splendor*.

go po właściwych ścieżkach życia – pod jednym wszakże warunkiem, że ów człowiek ten głos słyszy, że go nie zagłusza²⁴. Sumienie można skutecznie jednak zagłuszyć²⁵. Pierwszy raz, kiedy popełnione jest zło, ono krzyczy i mocno niepokoi. Lecz gdy już kolejny raz z rzędu popełniany jest ten sam zły czyn i staje się on niejako powszedniością, a sumienie skutecznie zagłuszane, to już tak mocno i dobitnie tego nie wyrzuca. Tak rodzi się ktoś, kogo środowisko nie akceptuje, powstaje człowiek bez sumienia albo z wypaczonym sumieniem²⁶.

Dobrze o tym wiedząc, Jan Paweł II niejednokrotnie powtarzał, że młody człowiek, chcąc prawidłowo korzystać ze swojego sumienia, musi każdego dnia poznawać wartości moralne mające fundamentalne znaczenie w procesie wychowawczym²⁷. One bowiem wyznaczają zręby jego codziennego postępowania, decydują o znaczeniu codziennych czynów, łączą się z postawami tych, którzy są dla młodego pokolenia nauczycielami i wychowawcami. Wówczas staną się oni dla młodych wzorami i świadkami²⁸. Co więcej, chcąc, aby ich relacja była prawdziwa i właściwa, należy zadbać o jej prostolinijskość. Jest ona bowiem miejscem newralgicznym, gdzie spotyka się terażniejszość i przyszłość. To jest niezwykle ważne w przekazie nauczyciel i uczeń, gdyż poziom sumienia i wartości moralnych to najważniejszy wymiar doczesności oraz historii. Teraźniejszość i historia to nie tylko wydarzenia pisane z zewnątrz, ale także od wewnątrz, to stan ludzkich sumień, moralnych postaw kształtowanych przez nauczycieli i wychowawców, mający wpływ na moralne zwycięstwa. Jest to umiejętność odróżniania dobra od zła, depozyt mogący przenieść człowieka poprzez granice śmierci, aby w obliczu Boga odkrył całą prawdę o sobie. Tak kształtowane przez nauczycieli i wychowawców będących autorytetami sumienie wyciska pieczęć na „codzienności młodego pokolenia, na historii, kulturze, społeczeństwach, narodach i całej ludzkości”²⁹.

Osiągnięcie tych celów staje się możliwe tylko wtedy, kiedy młody człowiek jest wychowany zgodnie z wyżej wspomnianymi wartościami moralnymi. Wychowanie według nich niejednokrotnie podkreślał Papież Polak. Akcentował On, że w procesie wychowania młody człowiek musi poznać wartości moralne, które mają decydujące znaczenie dla jego formacji wewnętrznej. I ten proces wychowania należy właśnie do najważniejszych zadań ludzkości, ponieważ kształtuje godność człowieka³⁰.

²⁴ Tamże.

²⁵ Tamże.

²⁶ Tamże, 63.

²⁷ Jan Paweł II, *Przemówienie wygłoszone w siedzibie UNESCO 2 czerwca 1980 r.*, <http://www.centrumjp2.pl/wp-content/uploads/2015/01/PRZYSZ%C5%81O%C5%9A%C4%86-CZ%C5%81OWIEKA-ZALE%C5%B5-OD-KULTURY-Jan-Pawe%C5%82-II-.pdf>.

²⁸ Jan Paweł II, *List Apostolski Novo Millennio Ineunte*, 6, http://www.opoka.org.pl/biblioteka/W/WP/jan_pawe_l_ji/listy/novo_millennio_06012001.html.

²⁹ Jan Paweł II, *List apostolski „Parati Semper” do młodych całego świata z okazji Międzynarodowego Roku Młodzieży*, <http://www.apostol.pl/janpawelii/listy-apostolskie/list-do-m%C5%82odych-ca%C5%82ego-%C5%9Bwiata-parati-semper-2>.

³⁰ W. Gałązka, *Duchowość młodego pokolenia*, s. 59–60.

2. Wychowanie do wartości

Chcąc to obrazowo przedstawić, Papież przywołuje Ewangelię, w której Jezus pyta młodzieńca, czy zna przykazania dane Mojżeszowi na Górze Synaj w chwili przymierza Boga z Izraelem. Młody człowiek odpowiada, że je zna i ich przestrzega. Jan Paweł II poucza, że to pytanie Jezus postawi kiedyś każdemu człowiekowi. Przykazania, a właściwie ich znajomość i przestrzeganie, są bardzo ważne, gdyż wyznaczają one zasady postępowania, decydują o moralnej wartości ludzkich czynów, pozostają w organicznym związku z powołaniem chrześcijanina do wieczności, łączą się z urzeczywistnieniem Królestwa Bożego w ludziach i pośród ludzi. Stąd też Papież stwierdza, że w słowo Bożego Objawienia wpisany jest kodeks moralności, którego kluczem jest Dekalog, a najważniejszym punktem Kazanie na górze i przykazanie miłości. Ponadto ten kodeks moralności jest wpisany w świadomość moralną ludzi do tego stopnia, że ci, którzy go nie znają, *sami dla siebie są Prawem*³¹.

Zdaniem Ojca Świętego, wartość uczynków znajduje swoją podstawę w Dekalogu oraz w Ewangeli. Z kolei sumienie staje się świadkiem tych praw. Odwołując się do św. Pawła, stwierdza On, że sumienie albo oskarża, albo uniewinnia postępowanie człowieka (por. Rz 2, 15). Wobec tego człowiek względem Dekalogu swoim sumieniem oskarża się za czyny lub uniewinnia. Aby proces oceny był prawdziwy, musi dbać o prostolinijność sumienia, zabiegać, aby nie było ono spaczone, aby podstawowy zapis zasad moralności nie uległ deformacji na skutek relatywizmu czy utylitaryzmu. Dlatego tak ważne jest pytanie Jezusa skierowane do młodego człowieka. Przy czym jest to kluczowe pytanie dla każdego *homo sapiens*. Papież uważa, że jest ono istotne dla całego projektu życia, który ma się ukształtować w młodości. Wartość tego projektu jest najściślej związana ze stosunkiem do dobra i zła moralnego. Zależy od prawdziwości i od prawości sumienia, a także od wrażliwości³².

Jan Paweł II wyraźnie podkreśla, że w młodości człowiek musi najpierw ukształtować swoje sumienie, by w przyszłości mógł być człowiekiem sumienia, człowiekiem zasad, budzącym zaufanie i wiarygodność. Tylko tak ukształtowana osobowość moralna stanowi najistotniejszy wkład, jaki młody człowiek może wnieść do wspólnego życia, rodziny, społeczeństwa, działalności zawodowej, kulturalnej, politycznej, a także do wspólnoty Kościoła. W tym procesie kształtowania sumienia chodzi o dogłębną autentyczność człowieczeństwa i rozwoju ludzkiej osobowości, która wnosi wartości do życia w środowisku. Chodzi o to, kim jestem. I to stanowi bogactwo młodego człowieka. Jednocześnie człowiek odczytuje siebie, swoje człowieczeństwo jako własny świat wewnętrzny, jako swoisty obszar bytowania z drugimi i dla drugich. Dlatego, zdaniem Papieża, przykazania

³¹ W. Gałązka, S. Urbański, *Duchowość wychowania w świetle myśli bł. Jana Pawła II z uwzględnieniem Listu apostoelskiego „Parati Semper” do młodych całego świata*, w: *Błogosławiony Jan Paweł II Wielki*, Episteme 105, red. J. Sokołowski, Warszawa–Łomża 2012, s. 141.

³² Tamże.

Dekalogu i Ewangelii mają decydujące znaczenie. Szczególnie przykazanie miłości, które otwiera człowieka na bliźniego, albowiem miłość jest więzią doskonałości i braterstwa. Jest największa i jest pierwszym przykazaniem, wokół którego łączą się wszystkie inne przykazania. Papież pragnie, aby młodzi ludzie wobec Jezusa potwierdzili świadectwem sumienia ten ewangeliczny kodeks moralności. To świadectwo dały w przeszłości całe pokolenia ludzi. W życiu głos sumienia kierował ich ku obiektywnej normie moralnej znajdującej konkretny wyraz w poszanowaniu osoby bliźniego i według której nie należy czynić zła drugiemu człowiekowi. W tak ukształtowanej postawie mamy do czynienia z moralnością obiektywną, która, jak zaznacza św. Paweł, jest wpisana w sercu (por. Rz 2, 15). Tutaj chrześcijanin dostrzega promień stwórczego Słowa, za którym idzie, aby świadczyć dobro bliźniemu, które sam chciałby otrzymać. W ten sposób człowiek pieczętuje wewnętrzny głos sumienia całkowitą wiernością Chrystusowi i Jego słowu³³.

Jan Paweł II życzy młodym ludziom, aby doświadczyli miłującego spojrzenia, jakiego doznał młodzieniec z Ewangelii, ponieważ człowiekowi potrzebna jest ta świadomość, że jest odwiecznie kochany. Potrzebna jest świadomość, że ta miłość Boga i Jego wybrania towarzyszy mu w ciągu całego życia. Zwłaszcza w chwilach trudnych, w chwilach poniżenia, ta świadomość staje się mocnym punktem oparcia dla całej naszej ludzkiej egzystencji i pozwala nam przetrwać. W innych wypowiedziach Ojciec Święty wymienia wartości moralne, takie jak: lojalność, wierność podjętym zobowiązaniom, prawość, sprawiedliwość, tolerancję, szacunek dla drugich, solidarność, dzielenie się, miłosierdzie. Uwzględnia też wychowanie w duchu pokoju, gdyż człowiek pokoju nosi w sobie żywą świadomość wartości życia, by je realizować. To wezwanie do pokoju opiera się więc na nawróceniu serca. Tak rozumiany pokój wprowadza dialog między ludźmi, wzajemny szacunek. W konsekwencji prowadzi to do redukcji zbrojeń, do budowania jedności między ludźmi i narodami, pomostów w życiu politycznym, kulturalnym, politycznym, a przede wszystkim przyczynia się do wzbudzenia ufności, która jest owocem zaangażowania się w prawdziwe wartości na rzecz dobra całej ludzkości. Powyższe wartości powinny wypływać ze świadomości, kim jest człowiek i kim jest Bóg w odniesieniu do rodzaju ludzkiego. Te wartości również prowadzą do integralnego rozwoju człowieka. W ten sposób człowiek uczestniczy w budowaniu losów świata³⁴.

Zdaniem Papieża, młodzi ludzie powinni na tak ukształtowanych wartościach moralnych budować społeczeństwo. Wybór tych wartości będzie decydował o życiu w przyszłości. A więc od niego będzie zależała przyszłość ludzkości, pokój i jej sprawiedliwość. Papież cały czas powtarzał, że te wartości muszą być zastosowane w życiu w taki sposób, w jaki wypływają z naszego pojęcia o tym, kim jest człowiek i kim jest Bóg. Człowiek musi również posiadać poczucie uczestnictwa, czyli udziału w decyzjach i wysiłkach, które kształtują losy świata. To uczestnictwo jest prawem, ale też nakłada pewne obowiązki, takie jak szacunek

³³ Tamże, s. 142–143.

³⁴ Tamże, s. 143–144.

dla godności osoby ludzkiej, wzajemne zaufanie, dialog i dobro ludzi. Stąd też młodzi ludzie powinni mieć poczucie odpowiedzialności i oddania się służbie wartości moralnych³⁵.

Formowanie sumienia w oparciu o wartości moralne obejmuje, jak już wiemy, naukę Jezusa. W człowieku ukształtowanym na wzór Jezusa wszystkie wartości ludzkie znajdują swoje wypełnienie i jedność. Stąd też tworzenie wartości ma swoje źródło w osobie Chrystusa. Dlatego głównym zadaniem wychowania moralnego jest przekazywanie Chrystusa, pomaganie w ukonstytuowaniu Jezusa w życiu innych ludzi. Wobec tego ochrzczeni młodzi ludzie powinni być kształtowani do życia zgodnie z chrześcijańskimi wartościami. Innymi słowy, umiłowanie prawdy powinno ożywiać cały proces wychowania. Prowadzi ono do umiejętności odróżnienia prawdy od fałszu, sprawiedliwości od moralnej krzywdy, moralności od złych czynów. Powyższe kryteria są obiektywne i z tego powodu muszą nadawać kierunek procesowi wychowania³⁶.

Papież zaznacza, że budowa nowego społeczeństwa musi być oparta na fundamentalnych ludzkich cnotach, takich jak: uczciwość, sprawiedliwość, wzajemny szacunek, solidarność, zgoda i pracowitość³⁷.

3. Podmioty wychowania

Mówiąc o autorytecie, sumieniu, nauczycielach i wychowawcach, Papież Polak wskazał też na podmioty wychowania. Jan Paweł II – jak zauważa ks. prof. Urbański – pierwsze miejsce w wychowaniu człowieka przypisuje rodzinie. Odgrywa ona według niego podstawową rolę zarówno w wychowaniu ludzkim, jak i społecznym. Rodzice bowiem są pierwszymi głównymi wychowawcami i nauczycielami. Wynika to z prawa przyrodzonego, gdyż to matka i ojciec dają życie swoim dzieciom. Rodzina jest również najlepszą i najpełniejszą metodą harmonijnego wychowania, ze względu na podstawowe więzi między rodzicami i dziećmi. Papież Polak uważał także, iż potomstwo powinno wzrastać oraz rozwijać się pod bacznym okiem tych, którzy z woli Boga dali mu życie. Oni również powinni, bez względu wiek swoich latorośli, pomagać im w należyтым ocenianiu wartości moralnych, wedle prawidłowo ukształtowanego sumienia, i w przyjmowaniu owych wartości, a również w doskonałym poznawaniu i miłowaniu Boga. Takie wychowanie Jan Paweł II określał mianem sztuki. Uważał, że rodzinna atmosfera, nacechowana zaufaniem i dialogiem oraz stanowczością i poszanowaniem, pozwala na stopniowe przygotowanie do doświadczenia Boga w innym człowieku oraz do wytworzenia przyzwyczajzeń, które przynoszą zaszczyt młodemu pokoleniu, a także stanowią przygotowanie człowieka jutra. Dlatego dzieci w rodzinach powinny zdobywać

³⁵ Tamże.

³⁶ Tamże.

³⁷ Tamże.

pierwsze i autentyczne doświadczenie komunikacji zarówno ze społeczeństwem, jak i z Bogiem. Również rodzina powinna towarzyszyć dorastającej młodzieży z cierpliwą miłością i nadzieją. Co więcej, dla osiągnięcia tak szczytnego celu, musi ona dążyć do otwartej współpracy z innymi wychowawcami³⁸.

Następca Piotra, odwołując się do nauki Soboru Watykańskiego II, stwierdza także, że rodzice w najwyższym stopniu są zobowiązani do wychowania potomstwa i dlatego muszą być uznani za pierwszych i głównych jego wychowawców³⁹. Do nich należy ponadto stworzenie takiej rodzinnej atmosfery, która będzie przepełniona miłością i szacunkiem do Boga i ludzi, w taki sposób, aby sprzyjała całemu, osobistemu i społecznemu wychowaniu potomstwa. Przez to rodzina jest pierwszą szkołą cnót społecznych, potrzebną wszystkim społecznościom⁴⁰. W myśl tej nauki Ojciec Święty zaznacza, że miłość rodzicielska staje się duszą, a przez to i normą, która inspiruje i nadaje kierunek całej konkretnej działalności wychowawczej, ubogacając ją tak cennymi owocami miłości, jak czułość, stałość, dobro, usłużność, bezinteresowność, i duchem ofiary⁴¹.

W procesie wychowawczym Papież na drugim miejscu jako podmiot wychowania stawia Kościół, który naucza po to, aby przekazywać światu Dobrą Nowinę. Dlatego przyrodnym prawem Kościoła jest nauczanie ludzi prawdy objawionej. Na mocy tego prawa Kościół głęboko angażuje się w sprawę katolickiego wychowania młodzieży. Dzięki temu Jezus dla wielu młodych ludzi jest obrazem człowieka i człowieczeństwa, udziela swojego światła i sił po to, aby mogli oni w pełni siebie realizować⁴². Stąd też Jan Paweł II pracę wychowawczą Kościoła nazywa *Matką* i *Wychowawczynią*, ponieważ obejmuje ona wielu ludzi. Wychowanie, a w szczególności formacja duchowa, stanowi istotny element misji Kościoła, a jego wewnętrznym nauczycielem jest Duch Święty. Kościół zatem wychowuje w duchu wiary, którego końcową decyzją jest postanowienie naśladowania Jezusa Chrystusa. Oznacza to przyjęcie aktualizacji Jego posłannictwa w codziennym życiu oraz podążanie wskazaną przez Niego drogą⁴³.

Młody człowiek, idąc taką drogą – zdaniem Jana Pawła II – pragnie odczytać myśl, jaką kieruje do niego Bóg. To natomiast przekonuje go o tym, że zadania, jakie są mu postawione, zostały pozostawione całkowicie jego wolności. A zatem młody człowiek buduje i rozpoznaje projekt swojego życia jako powołanie, do którego wzywa go Bóg. Dlatego Ojciec Święty prosi młodych ludzi, aby nie przerywali rozmowy z Jezusem⁴⁴.

³⁸ Tamże.

³⁹ Tamże.

⁴⁰ Tamże.

⁴¹ Jan Paweł II, *Wychowanie dzieci podstawowym obowiązkiem rodziców*, w: *Wychowanie w nauczaniu Jana Pawła II*, red. S. Urbański, Warszawa 2000, s. 170–171.

⁴² Jan Paweł II, *Chrześcijańskie wychowanie młodzieży*, w: *Wychowanie*, s. 250–251.

⁴³ R. Adrjanek, *Wychowanie moralne w nauczaniu Jana Pawła II*, Kraków 2003, s. 144–147.

⁴⁴ Jan Paweł II, *List apostolski „Parati Semper” do młodych całego świata z okazji Międzynarodowego Roku Młodzieży*, <http://www.apostol.pl/janpawelii/listy-apostolskie/list-do-m%C5%82odych-ca%C5%82ego-%C5%9Bwiata-parati-semper-2>.

Trzecim podmiotem wychowania jest szkoła. Papież stwierdza, że szkoła posiadająca przesłanie religijne stwarza w społeczności katolickiej atmosferę przesiąkniętą duchem ewangelicznym wolności i miłości. Pomaga młodym ludziom w rozwijaniu własnej osobowości. Przyczynia się do tego, że cały proces wychowania jest oświetlony wiarą. Jest miejscem wychowania do dojrzałości w wierze. Ponadto wychowanie religijne jest wprowadzane w całe przygotowanie wychowanków. Zatem to nauczanie powinno być pełne co do swej treści (wymiar intelektualny, moralny oraz duchowy)⁴⁵.

Jan Paweł II, nauczając w sposób szczególny o rozwoju duchowym, uwypukla i przedstawia integralny rozwój młodego człowieka. Tam bowiem decydującym obszarem jest osobowa relacja człowiek – Bóg. Dlatego, zgodnie z nauką Soboru, Ojciec Święty zaznacza potrzebę formacji do oceny wartości moralnych w świetle sumienia. Jednocześnie mocno akcentuje rozwój duchowy młodego człowieka, mający prowadzić do miłości Boga i bliźniego. Innymi słowy, ma on dążyć do wychowania w wierze i do naśladowania Jezusa, czyli do osiągnięcia osobistej świętości w czasie realizacji życia doczesnego. Dlatego celem duchowego wychowania jest doprowadzenie młodego człowieka do zjednoczenia z Bogiem. Cel ten osiąga się stopniowo przez wprowadzenie go w życie Jezusa, zaś jego wynik jest sukcesem całego procesu wychowania.

Zakończenie

Labor improbus omnia vincit – twarda praca wszystko zwycięży. Jan Paweł II zabiegał w wielu swoich dokumentach o to, aby w ludziach światłych było przekonanie, iż ciężka praca wychowawców i nauczycieli nigdy się nie kończy, ale zaczyna się z każdym nowym dniem.

Tam, skąd pochodzę, wiosną, gdy na dworze jest już ciepło, gospodarze wychodzą na rolę. Zamyśloną wzrokiem obejmują ciche zagony i pytają: *Ziemi, co dasz w tym roku? A ziemia zdaje się wtedy mówić: Pierwej ty powiedz, ile włożysz we mnie pracy, a ja odpowiem, jak wielkie zbierzesz owoce.* Jak posiejesz, tak zbierzesz... Jacy są wychowawcy i nauczyciele, taki jest i świat, taka jest historia młodych ludzi, którą tworzą swoim nauczaniem i zachowaniem.

Czasami da się słyszeć takie powiedzenie: Co za czasy? Ale tak naprawdę to trzeba zapytać, co za nauczyciele i wychowawcy w tych czasach żyją? Jeżeli chcemy, aby nowe pokolenia zmieniały świat z nadzieją na lepsze, my uczestnicy tej konferencji, musimy pytać siebie, jakimi jesteśmy autorytetami. Czy jesteśmy ludźmi prawego sumienia, czy posiadamy autorytet i posłuch u naszych podopiecznych? Bo to przecież my, naszym życiem i postępowaniem, te czasy, tę nową historię, będziemy pisali wraz z nimi.

⁴⁵ Jan Paweł II, *Żywotność szkoły katolickiej*, w: *Wychowanie*, s. 110–111.

Bibliografia

- Adrjanek R., *Wychowanie moralne w nauczaniu Jana Pawła II*, Kraków 2003.
- Bartnicki R., *Laudacja*, w: *Jan Paweł II Wielki 18 V 1920 – 16 X 1978 – 2 IV 2005*, red. J. M. Dołęga, Olecko 2005, Episteme 50 (2005).
- Ferraro B., *365 krótkich opowiadań dla ducha*, Warszawa 2012.
- Gałązka W., *Duchowość młodego pokolenia*, w: „Uczę się ciebie człowieku...” (J. Libert) *W poszukiwaniu duchowości człowieka*, red. S. Urbański, E. Krawiecka, W. Gałązka, Warszawa 2012.
- Gałązka W., Urbański S., *Duchowość wychowania w świetle myśli bł. Jana Pawła II z uwzględnieniem Listu apostolskiego „Parati Semper” do młodych całego świata*, w: *Błogosławiony Jan Paweł II Wielki*, Episteme 105, red. J. Sokołowski, Warszawa–Łomża 2012.
- Jan Paweł II, *Evangelium Vitae*, Wydawnictwo M, Kraków 1995.
- Jan Paweł II, *Homilia podczas Mszy Św. na Krakowskich Błoniach*, w: *Dziela zebrane*, t. IX, *Homilie i przemówienia z pielgrzymek – Europa, część I Polska*, red. P. Ptasznik, Kraków 2008.
- Jan Paweł II, *Wychowanie dzieci podstawowym obowiązkiem rodziców*, w: *Wychowanie w nauczaniu Jana Pawła II*, red. S. Urbański, Warszawa 2000.
- Jan Paweł, *Homilia w czasie Mszy Św. odprawiona na Placu Zwycięstwa*, w: *Dziela zebrane*, t. IX.
- Jaroszewski Z., *Wypowiedzi o cierpieniu i śmierci Jana Pawła II*, w: *Jan Paweł II Wielki 18 V 1920 – 16 X 1978 – 2 IV 2005*, red. J. M. Dołęga, Olecko 2005, Episteme 50 (2005).
- Ratzinger J., *Wprowadzenie w chrześcijaństwo*, tłum. Z. Włodkowa, Kraków 2006.
- Skowroński A., *Rzymskie wspomnienia z pożegnania i pogrzebu Papieża Jana Pawła II*, w: *Jan Paweł II Wielki 18 V 1920 – 16 X 1978 – 2 IV 2005*, red. J. M. Dołęga, Olecko 2005, Episteme 50 (2005).
- Sokołowski M., *Życie nie było jak*, Kraków 2013.
- Tylka J., *Moje spotkanie z Ojcem Świętym Janem Pawłem II*, w: *Jan Paweł II Wielki 18 V 1920 – 16 X 1978 – 2 IV 2005*, red. J. M. Dołęga, Olecko 2005, Episteme 50 (2005).

Netografia

- Homilia kardynała Josepha Ratzingera, dziekana Kolegium Kardynalskiego, który przewodniczył Mszy św. pogrzebowej za Jana Pawła II*, 8 kwietnia 2005 r., http://www.opoka.org.pl/biblioteka/W/WR/inne/ratzinger_pogrzebjp2.html.
- Homilia Ojca św. Jana Pawła II wygłoszona w czasie mszy św. rozpoczynającej uroczyste pontyfikat (22 X 1978)*, <http://mateusz.pl/jpii/habemus/hpapam3.htm>.
- Jan Paweł II, *Encyklika Veritatis splendor*, http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/encykliki/veritatis_1.html.
- Jan Paweł II, *List apostolski „Parati Semper” do młodych całego świata z okazji Międzynarodowego Roku Młodzieży*, <http://www.apostol.pl/janpawelii/listy-apostolskie/list-do-m%C5%82odych-ca%C5%82ego-%C5%9Bwiata-parati-semper-2>.
- Jan Paweł II, *List Apostolski Novo Millennio Ineunte*, 6, http://www.opoka.org.pl/biblioteka/W/WP/jan_pawel_ii/listy/novo_millennio_06012001.html.
- Jan Paweł II, *Przemówienie wygłoszone w siedzibie UNESCO 2 czerwca 1980 r.*, <http://www.centrumjp2.pl/wpcontent/uploads/2015/01/PRZYSZ%C5%81O%C5%9A%C4%86-CZ%C5%81OWIEKA-ZALE%C5%BBY-OD-KULTURY-Jan-Pawe%C5%82-II-.pdf>.
- Słownik języka polskiego PWN*, <http://sjp.pwn.pl/sjp/idol;2465565.html>.
- Sobór Watykański II, Gaudium et spes*, 16, http://www.nonpossumus.pl/encykliki/sobor_II/gaudium_et_spes/index.php:p.

Streszczenie**„Autorytet wychowawcy i nauczyciela”**

Sytuacja, w jakiej współcześnie znajdują się młodzi ludzie, jest niezwykle trudna. Muszą funkcjonować pośród nowych, trudnych do przełamania szablonów myślenia i postępowania. Powoduje to, że stoją oni wręcz przed niemożnością zaprezentowania wartości życia związanego z ich osobowością. Młodemu człowiekowi potrzebne bez wątpienia są autorytety, które obecnie, coraz częściej, utożsamiane czy mylone są z idolami. Potrzebują oni kogoś, kto jest normalnym człowiekiem, ale nienormalnie – w najpełniejszym tego słowa znaczeniu – żyje na co dzień. Z pewnością takim ogromnym autorytetem dla młodych jest Jan Paweł II. Jako nauczyciel i autorytet właśnie, wskazywał, że konieczne jest kierowanie się w życiu takimi wartościami, jak: lojalność, wierność podjętym zobowiązaniom, prawda, sprawiedliwość, tolerancja, szacunek dla drugich, solidarność, dzielenie się tym, co człowiek posiada, czy miłosierdzie. Zwracał także uwagę na wychowanie w duchu pokoju, gdyż człowiek pokoju nosi w sobie żywą świadomość wartości życia, by je realizować. Wybór tych wartości, zgodnie z nauczaniem Papieża, decyduje o przyszłości. Podkreślał on stanowczo, że aby do tego doszło, w młodym człowieku musi najpierw nastąpić ukształtowanie sumienia. Sumienie bowiem to dar dający zasady, określający moralne reguły, które budzą zaufanie i wiarygodność. W tym wymiarze Jan Paweł II to wzorec dla nauczycieli i wychowawców, dający im wskazanie nadziei, w którym zawiera się troska o drugiego człowieka, o to, co może dokonać się w polskich szkołach i na uczelniach. To podwalina zawierzenia, bohaterstwa i miłości, aż do końca, jedność w miłości, w modlitwie, w działaniu. A zatem Papież, będąc nauczycielem i wychowawcą, pozostał tym, którzy są odpowiedzialni za młode pokolenia, ważne przesłanie, że prawdziwym autorytetem na nasze czasy może być jedynie człowiek sumienia.

Słowa kluczowe

autorytet • idol • nauczyciel • wychowawca • sumienie • człowiek sumienia

Summary**“Authority of an educator and a teacher”**

The situation of contemporary young people is unusually difficult. They must function amongst new, difficult to break up patterns of thinking and acting. As a result of the above, they face the impossibility of presenting the values of life associated with their personality. Without a doubt the young people need authorities which are frequently identified, or even got mixed up with idols. They need somebody who is a normal man, but lives his everyday life abnormally – in the full meaning of this word. Undoubtedly, John Paul II is a great authority for young people. As a teacher and an authority he indicated that it is necessary to follow in life such values as: loyalty, faithfulness to assumed obligations, righteousness, justice, tolerance, respect for other people, solidarity, sharing possessions or mercy. He also stressed the importance of upbringing in the non-violent atmosphere, as the man of peace bears in himself the lively awareness of values of life in order to follow them. The proper choice of these values, according to teaching of the Pope, decides about the future. He stressed firmly, that to do the above the conscience must first of all be shaped in the young man. Conscience is a gift giving principles, determining moral principles, which inspire confidence and reliability.

In this dimension John Paul II is a model to follow for teachers and educators, giving them hope in which there is included the concern about another man, as well as the situation in Polish schools and universities. These are foundations for believing, heroism and eternal love, unity in love, prayer and action. So the Pope, being a teacher and an educator, left for those who are responsible for the young generations the important message, that the real authority in our times may only be a man of conscience.

Keywords

authority • idol • teacher • educator • conscience • man of conscience

WSPÓŁCZESNE ROZWIĄZANIA

w edukacji dorosłych

Współcześnie edukację dorosłych opisuje się w wielu kontekstach i różnymi terminami. Analizując literaturę przedmiotu oraz teksty zamieszczone na temat edukacji dorosłych w różnych okazjonalnych publikacjach, popularnych periodykach czy wręcz gazetach codziennych, można przypuszczać, że sprawy szeroko rozumianej aktywności edukacyjnej dorosłych stanęły w centrum debat prowadzonych nie tylko przez andragogów, ale także ekonomistów, socjologów, psychologów czy różnego rodzaju przedstawicieli gremiów biznesowych, politycznych i administracyjnych. Na temat istoty i znaczenia kształcenia dorosłych wypowiadają się sami dorośli, a także publicyści. W Internecie można znaleźć liczne strony poświęcone nauczaniu i/lub uczeniu się dorosłych, a zakładane na portalach społecznościowych wątki omawiające problematykę szkoleń dedykowanych dorosłym cieszą się niesłabnącym zainteresowaniem. Prasa codzienna także chętnie podejmuje przedmiotową problematykę.

Andragodzy życzliwie przyglądają się tej aktywności i prowadzonym w jej ramach debatom, starając się wspierać publiczny dyskurs teoretyczną refleksją i wynikami przeprowadzanych badań. Coraz częściej jednak nie można oprzeć się wrażeniu, że ta aktywność środowiska naukowego zamiast sprzyjać jakości dyskursu napotyka na coraz mniejszą aprobatę. Sytuacja staje się wręcz niezrozumiała, gdy spotyka się opinie obciążające andragogów winą za nadawanie toczącym się dyskusjom balastu „akademickości”. Wydaje się, że pierwszą przyczyną takiego stanu rzeczy jest język społecznego opisu interesujących

nas tu zjawisk, który często diametralnie różni się od języka opisu właściwego andragogice. Coraz częściej edukację dorosłych opisuje się bowiem intuicyjnie, a wykorzystywana do tego celu terminologia, dzięki popularnej konotacji, sprawia, że trudno jej precyzyjnie używać. Konsekwencją tej swoistej „płynności” pojęć jest coraz mniejsza przejrzystość omawianych podczas dyskusji zagadnień, a dorozumiany kontekst, w jakim te zagadnienia funkcjonują, powoduje, że ich wartość zmienia się wraz z układem odniesienia. Dla przedstawicieli nauk społecznych to i podobne zjawiska powinny być sygnałem do zwiększenia aktywności popularyzującej nie tylko społeczną rangę omawianych zagadnień, ale także do promocji istoty kluczowych dla andragogiki zjawisk poprzez z jednej strony dookreślanie ich natury, a z drugiej korygowanie pojawiających się w przestrzeni publicznej błędnie używanych terminów. Tym samym dyskutowana problematyka nie tylko będzie w większym stopniu rozpoznawalna, ale też debata o niej stanie się czytelniejsza dla szerokiego grona entuzjastów czy niespecjalistów.

Wydaje się, że prądródełm występujących współcześnie nieporozumień jest przede wszystkim społeczna pamięć o edukacji dorosłych jako zjawisku kulturowym, którego funkcją jest przede wszystkim kompensacja różnego typu zaniedbań, jakie mogły powstać w toku życia człowieka dorosłego, oraz implikacja bazująca na założeniu, że każde przedsięwzięcie edukacyjne, w tym również to dedykowane dorosłym, jest w swojej istocie wciąż przynależne do obszaru dydaktyki formalnej (szkolnej). Jedynym problemem, jaki w związku z tym należy rozwiązać, aranżując określone wydarzenie edukacyjne dedykowane dorosłym, jest wiek metrykalny uczestników. Pozostałe komponenty procesu dydaktycznego mogą pozostać niezmienione, ponieważ mają uniwersalny charakter. Co najwyżej można je nieznacznie zmodyfikować, nadając im specyficznie „dojrzałą” postać. Inną możliwą interpretacją jest ugruntowany w świadomości społecznej sąd, że aktywność edukacyjna dorosłych zachodzi jedynie w swoistym obszarze, którego granice wyznacza treść wykonywanego przez nich zawodu, przy czym funkcjonowanie edukacyjne dorosłych w tej swoistej enklawie służy przede wszystkim doskonaleniu ich kompetencji zawodowych, których efektem ma być biegłość performatywna.

Zarówno pierwsza, jak i druga perspektywa prowadzi do złudnego przekonania, że w edukacji dorosłych nie zaszła jakaś fundamentalna zmiana, a w związku z tym cały wysiłek modernizacyjny powinniśmy skierować na doskonalenie rozwiązań np. metodycznych, których jakość sama w sobie automatycznie wykreuje lepszą, cokolwiek nie kryłoby się pod tym określeniem, rzeczywistość edukacyjną. Tym samym przyjmuje się założenie, że wtórne pod względem struktury analizowanego zjawiska rozwiązania funkcjonalne, zyskując prymarny charakter, spowodują same przez się powstanie nowego wymiaru edukacji, w którym dorośli będą mogli funkcjonować efektywnie. Uznając takie założenie za swoisty miraż, którego efektem jest zamiast uczytelnienia dalsze zamazywanie istoty edukacji dorosłych. W ten sposób tworzy się nieprawdziwy obraz zagadnienia, które choć w międzyczasie stało się nieaktualne, to ponieważ nadal funkcjonuje w przestrzeni spo-

lecznej – tym samym prowokuje do poszukiwania nowych uzasadnień dla starego konceptu. Tak jest dzisiaj z pojęciem „edukacja ustawiczna”.

Termin ten swój współczesny status zawdzięcza zamysłowi politycznemu lat siedemdziesiątych, chociaż pierwowzoru samej idei można doszukiwać się już w pismach powstałych w XVIII wieku, których autorem był Jan Antoni Mikołaj de Condorcet. W opublikowanym w 1792 r. raporcie o ogólnej organizacji szkolnictwa publicznego zainicjował on ruch „edukacji ciągłej” (*éducation permanente*) mający na celu umożliwienie obywatelom kształcenie się przez całe życie. Zgodnie z tezami tego raportu edukacja ustawiczna powinna realizować następujące cele: przyczyniać się do wzrostu sprawiedliwości społecznej, do rozwoju wiedzy i edukacji obywatelskiej oraz zapewniać alternatywy dla nowego, w tamtym okresie historycznym, systemu podziału pracy, w którym obywatele coraz częściej wykonywali pracę czysto mechaniczną¹. Teorię Condorceta można uznać za śmiałą i zgodną z duchem czasów Oświecenia – epoki nauki i rozwoju myśli. Dzięki sformułowanym przez niego postulatom dostęp do powszechnego nauczania w imię postępu i rozwoju ludzkości oraz zdobywanie wiedzy nie może zakończyć się w wieku szkolnym, lecz powinien trwać całe życie, ponieważ: „Nieustanny rozwój powszechnego nauczania wraz z postępem nauki i techniki gwarantuje coraz większą pomyślność rodzaju ludzkiego, pomyślność rosnącą w nieskończoność, bo nie mającą innych granic jak granice samego postępu”² [dum. własne].

Prawie dwieście lat później, wykorzystując obowiązujące powszechnie założenia modernistyczne, większość działaczy oświatowych wczesnych lat siedemdziesiątych zaczęła w idei edukacji ustawicznej upatrywać szansę na przemiany społeczne. Hasło „edukacja permanentna” zawładnęło nie tylko umysłami obywateli, ale przede wszystkim polityków, którzy zaczęli się zastanawiać nad formułą jego realizacji. Duży udział w upowszechnieniu tej formuły miał obowiązujący wtedy w nauce paradygmat, zgodnie z którym jedynie instytucje edukacyjne mają potencjał i moc sprawczą, aby każdy dorosły, podejmując naukę w szkole dla dorosłych, na uczelni, kursie kwalifikacyjnym czy uczestnicząc w różnych innych postaciach bardziej lub mniej zorganizowanej nauki (np. szkoleniach), nieomal automatycznie skompensował wszelkiego rodzaju braki własne. Dzięki takiemu przekonaniu dorośli, uczestnicząc w kształceniu formalnym czy pozaformalnym, czuli się często nieswojo, ale za to bezpiecznie.

Obecnie, chociaż sam termin „edukacja ustawiczna” wciąż brzmi, zwłaszcza w Polsce, bardzo atrakcyjnie, to stał się jednak rodzajem terminu fasadowego, za którym wiele można ukryć. W tym – także brak odpowiedzialności podmiotu za własne uczenie się. W większości krajów od tego czasu wiele się zmieniło. Paradygmat, który akcentował przede wszystkim formalną stronę aktywności edukacyjnej człowieka dorosłego – **nauczanie**, przeszedł do historii. W Polsce, chociaż ten proces postępuje, to nadal często, w sposób dorożumiany, termin ten bywa używany w debacie publicznej jako synonim

¹ A. Massot, *Condorcet: le fondateur des systèmes scolaires modernes*, Laval 2002, s. 20.

² Tamże, s. 22.

uczenia się. Tymczasem teoretycy edukacji na początku lat dziewięćdziesiątych zdefiniowali nowy paradygmat. Zwrócono uwagę na to, że dla rozwoju człowieka, w tym dla skuteczności podejmowanej przez niego aktywności edukacyjnej, to właśnie **uczenie się przez całe życie** jest tak naprawdę najważniejsze!

Natomiast sam termin „uczenie się przez całe życie”, gdybyśmy chcieli przeprowadzić jego analizę, mógłby okazać się swoistą tautologią, bowiem czy człowiek tego chce, czy nie, jego mózg uczy się nieustannie przez całe życie, aż do śmierci! Jednak pytanie o uczenie się dorosłych to jednocześnie w głównej mierze pytanie o postawy i wzory codziennych zachowań. Codziennosc tworzy bowiem naturalną przestrzeń dla aktywności człowieka, w tym także uczenia się w biegu życia.

Pojawia się jednak problem definicyjnej koincydencji pojęć: **nauczanie – uczenie się.** Czy obowiązujący paradygmat doprowadził do ich rozgraniczenia? Podręcznikowe definicje procesu kształcenia nadal zakładają współwystępowanie czynności przynależnych osobom przyjmującym na siebie określone role: nauczycielowi właściwe są czynności nauczania, a uczniom właściwe są czynności uczenia się³. Jednak życie jako symboliczna przestrzeń edukacyjna stawia przed każdym dorosłym, bez względu na liczbę i zakres pełnionych przez niego ról, wymóg ich ciągłej rekonstrukcji. Podejmując się tego wyzwania, przyjmujemy niejako za naturalną **zasadę stałej wymiany** w tych rolach. Nauczający może, a wręcz powinien uczyć się od osób, które naucza! Uczący się z kolei powinni liczyć się z koniecznością podjęcia się roli nauczającego⁴. Zasada stałej wymiany ról między nauczającym a uczącym się byłaby więc przesłanką dla symbolicznego zarysowania przestrzeni, w której zachodzi proces kształcenia dorosłych. Na krańcach tej przestrzeni moglibyśmy umieścić odmienne w swej naturze czynności, np. nauczanie na lewym, a uczenie się na prawym krańcu. Ważne jest, abyśmy tych procesów nie postrzegali jako opozycyjnych wobec siebie. Niemniej skrajnie odległe ich umiejscowienie powoduje wystąpienie swoistego napięcia w przestrzeni edukacyjnej, jaką jest życie człowieka, ponieważ ich natura jest diametralnie odmienna.

Oczywiście, wyrażone w procentach proporcje pomiędzy czynnościami nauczania a uczenia się przedstawione na rysunku nr 1 i przyporządkowane poszczególnym obszarom edukacji zostały intencjonalnie przerysowane. Ich zadaniem jest bowiem jedynie ilustracja określonej tendencji w ramach przedstawianego konceptu, a nie ustanawianie normy. Niemniej jednak wielu badaczy przytacza w swoich publikacjach opisy metaforyczne sytuacji, które mogą stanowić swoiste uzasadnienie dla proporcji przedstawionych na rysunku⁵. Grot strzałek obrazuje kierunek wysycania się aktywności właściwej uczeniu się. Lewy skrajny element będzie więc charakterystyczny dla formalnych postaci edukacji.

³ J. Półturzycki, *Dydaktyka dorosłych*, Warszawa 1991, s. 11.

⁴ Intencjonalnie nie używam w tym miejscu określenia „nauczyciel”, ponieważ mam na myśli bardziej metaforyczny niż ustawowy status osoby podejmującej się pełnienia tej roli. Często rola ta w zależności od kontekstu, w jakim występuje, ma różne miana: instruktor, trener, coach itp.

⁵ K. Ileris, *Trzy wymiary uczenia się*, Wrocław 2006, s. 21.

Rys. 1. Nasylenie poszczególnych obszarów kształcenia czynnościami nauczania – uczenia się.
Źródło: opracowanie własne.

W środku uzyskamy, przynajmniej teoretycznie, zrównoważenie procesów, które powinno być charakterystyczne dla pozaformalnego nauczania i uczenia się, a prawy skrajny element będzie najczęściej utożsamiany z nieformalnymi procesami, przede wszystkim uczenia się.

Wprawdzie nauczanie wyznaczone rygiem formalnym ustaje najczęściej w chwili ukończenia ostatniego z etapów przewidzianych w systemie edukacji narodowej⁶, to jednak po ukończeniu szkoły obowiązkowej i zrealizowaniu obowiązku szkolnego, chociaż nie ma przymusu dalszego pobierania nauki, to duża część osób, rozpoczynając studia, nadal podąża określoną, formalną ścieżką edukacyjną. Taka sama sytuacja ma miejsce wtedy, kiedy dorosły uzupełnia wykształcenie, podejmując studia w wieku dojrzałym, ale też wtedy, kiedy powraca na uczelnię, podejmując studia podyplomowe.

Tymczasem uczenie się, jako proces naturalny, stanowi podstawowe uzasadnienie dla idei uczenia się przez całe życie. Problem w tym, że tak jak wspominałem na początku, często termin ten jest potocznie utożsamiany z nauczaniem. Trudno w związku z tym przekonać ludzi, którzy mają długoletnie doświadczenie bycia nauczonymi, że poza murami instytucji edukacyjnych (szkoły czy uczelni wyższej, ale też różnego rodzaju centrów szkoleniowych) także ma miejsce efektywne i prawomocne nawet z formalnego punktu widzenia uczenie się⁷. Może obawa przed internalizacją takiego założenia jest związana z koniecznością natychmiastowej zmiany optyki i przyjęcia pełnej odpowiedzialności za dalszą, własną aktywność edukacyjną?

Nie wdając się w spekulacje na temat podmiotowych uwarunkowań takich postaw, można przyjąć, że pamięć „szkoły”, a przede wszystkim immanentnie związanych z tą

⁶ W Polsce można przyjąć, że jest to ukończenie studiów doktoranckich.

⁷ Ustawa z dnia 11 sierpnia 2011 r. o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw (Dz. U. Nr 205, poz. 1026).

instytucją rygorów formalnych, sprawia, że dorośli, zmęczeni wieloletnią edukacją, samo pojęcie uczenia się kojarzą z określonym „trudem”, czy „ciężarem”, który towarzyszył ich własnemu uczeniu się. Trzeba mieć nadzieję, że ta opinia będzie stopniowo zanikała. Choć jest ona konsekwencją potocznej interpretacji paradygmatu o ustawiczności kształcenia, w którym nauczanie, jako dominujący proces, wymaga od zaangażowanych w proces kształcenia sprawnego reprodukowania wiedzy czy wizualizacji określonych w standardzie nauczania czynności. Często jedyną ich wartością stanowi fakt, że instytucja edukacyjna jest ich swoistym depozytariuszem.

Jeżeli proces kształcenia pozostawił takie ślady, to zarazem profiluje sposób myślenia o potencjalnych kosztach własnego uczenia się. Postrzegamy ten rodzaj aktywności osobistej jako przymus, ciężar czy przykry obowiązek. Dlaczego? Bo dorośli często są nauczani, a powinniśmy im przede wszystkim stwarzać warunki do intencjonalnego i uświadomionego procesu uczenia się.

Jak współcześnie zorganizować proces uczenia się dorosłych?

Jeżeli przyjmiemy, że współcześnie przynajmniej pewnej części dorosłych ciąży przede wszystkim to, co przypisane jest do tradycyjnego nauczania – czyli osadzenie w roli „ucznia”, i chociaż nie akceptują wymiarów tej roli, jednak często muszą ją „grać”, to powinniśmy na początku mentalnie, a następnie w szeroko rozumianej praktyce doprowadzić do zmiany tego nastawienia. Jeżeli tylko pojawiają się rozwiązania o charakterze wspomagającym proces uczenia się, to dorośli będą je chętniej praktykowali. Mam tu na myśli uwarunkowania, które powodują, że uczenie się człowieka – także to ogólne, rozwojowe, osobiste – zostaje uwzględnione przez organizatorów procesu doskonalenia zawodowego. Trudno wyobrazić sobie bowiem perfekcyjnie wyedukowanego w określonej profesji człowieka, który swoją rolę zawodową „gra” jedynie w czasie wykonywania obowiązków służbowych, po czym po pracy zrzuca kostium i zaczyna „być”.

Przyjmując, że powyższe rozważania mają określoną wartość perspektywną, można rozpocząć prace nad wkomponowaniem w tak zarysowany koncept nowoczesnego modelu doskonalenia zawodowego różnego rodzaju służb, w tym funkcjonariuszy Policji.

Obecnie, gdy analizujemy różne modele doskonalenia zawodowego, ważne jest stałe przypomnienie, że profesjonalne przygotowanie do pełnienia obowiązków w każdym zawodzie, a szczególnie w zawodach społecznego zaufania, wymaga nie tylko świadomej aktywności własnej, w tym intencjonalnego zaangażowania własnego potencjału, ale też korzystania z potencjału tkwiącego w grupie zawodowej, środowisku społecznym czy sytuacji pracy, bowiem te tak różne układy odniesienia mogą stać się płaszczyznami aktualizacji postaw osobistych, zawodowych czy społecznych. Część autorów podkreśla fundamentalne znaczenie komponentów aksjologicznych, których szczególnym rodzajem

emanacji jest kultura organizacyjna i etyka zawodowa. Nabierają one tym większego znaczenia, im społeczny wymiar recepcji wzorca zawodowego jest bardziej negatywny niż pozytywny⁸.

W literaturze omawiającej model edukacji w Policji i szkolenia samych funkcjonariuszy publikowanej w latach dziewięćdziesiątych, a więc tuż po wspomnianej zmianie paradygmatycznej w edukacji dorosłych, można spotkać artykuły poruszające to zagadnienie na poziomie ogólnym⁹. Obecnie to przekonanie narasta. Wzrastająca złożoność spraw, jakimi zajmuje się Policja, konieczność szczególnego dbania o wizerunek i prestiż służby czy standard zachowań społecznych, a także wysoki poziom profesjonalizmu czynności samych policjantów wymagają nie tylko zmiany w zakresie rozłożenia akcentów w procesie edukacji zawodowej, czyli czego nauczać (co ćwiczyć) i w jaki sposób, lecz także całościowej modyfikacji założeń obowiązującego w służbach modelu edukacyjnego¹⁰. Przyczynkiem do przedmiotowego zagadnienia były badania przeprowadzone w Walii nad efektywnością szkolenia funkcjonariuszy w konkretnych sytuacjach zadaniowych. Wskazywano w nich na wiele trudności z późniejszą replikacją zdobywanego podczas szkolenia w terenie doświadczenia i integracją tego doświadczenia z celami kształcenia ogólnego i doskonalenia specjalistycznego¹¹.

Przyczyną takich wyników było nie tylko postrzeganie przedmiotu pracy jako wyzwania dla nauczania, ale być może intuicyjne rozumienie konceptu sytuacyjnego uczenia się¹². Często bowiem zakłada się, że nauczanie przez praktykowanie nie tylko zbuduje kompetencję osobistą, ale także relacyjną. W tym celu konstruuje się określony program, w ramach którego adept doskonalący swoją pracę otrzymuje od instruktora, który jest doświadczonym funkcjonariuszem, pakiet gotowych do przyswojenia informacji, modelowych postaw i pożądaných wzorów zachowań, a następnie oczekuje się, że ten adept będzie biele posługiwał się tym wzorcem kompetencyjnym w praktyce. Tymczasem efektem takiej edukacji jest mimowolnie przyjmowana przez uczącego się postawa konformistyczna. Dzieje się tak dlatego, że zamiast uczenia się, które zakłada swoiste negocjowanie znaczeń, krytyczną refleksję nad obowiązującymi wzorami zachowań czy wręcz modernizację własnego postępowania, mamy do czynienia ze zrytualizowanym nauczaniem, które w mniejszym lub większym stopniu kolonizuje tożsamość uczącego się funkcjonariusza.

Wprawdzie większość zagadnień związanych z kształceniem policjantów jest uwarunkowana sytuacyjnie, to jednak kwestią do rozważenia w procesie takiej edukacji jest

⁸ *Good Practices in Basic Police Training – Curricula Aspects*, SPMU Publication Series Vol. 5, Vienna 2009, s. 18.

⁹ D. Carter, A. Sapp, D. Stephens, *The State of Police Education: Policy Direction for the 21st Century*, Washington 1989; S. Shernock, G. Dantzker, *Education and Training: No Longer Just a Badge and a Gun*, w: *Contemporary Police Personnel. Issues and Trends*, red. M. Dantzker, Melbourne 1997, s. 75–97.

¹⁰ S. Shernock, G. Dantzker, *Education and Training: No Longer Just a Badge and a Gun*, w: *Contemporary Police Personnel. Issues and Trends*, red. M. Dantzker, Butterworth-Heinemann, Melbourne 1997, s. 75–97.

¹¹ *CARE An Independent Evaluation of the Police Recruit Education Programme, a Draft Internal Document*, New South Wales Police Service publications, 1990.

¹² J. Lave, E. Wenger, *Situated Learning. Legitimate Peripheral Participation*, New York 1991.

promocja stopnia autonomii intelektualnej i wynikającej z niej mocy świadomego sądzienia, która pozwoli uczącym się w przyszłości na samodzielne i adekwatne do często nieprzewidywalnej rzeczywistości dobieranie stosownych zachowań czy środków. Nakłada to obowiązek włączania do programów szkoleń doskonalących treści przedmiotowych zarezerwowanych do tej pory jedynie dla kształcenia w szkołach oficerskich, akademiach czy uniwersytetach.

Nie deprecjonując znaczenia formalnego nauczania w procesie doskonalenia zawodowego funkcjonariuszy różnych służb, należy jednak zwrócić uwagę, że znamienita część ich trajektorii pracy, a tym samym cyklu życia zawodowego (uczenia się zawodu przez całe życie), ulokowana jest w społecznej praktyce, co paradoksalnie czyni przedmiot pracy funkcjonariusza w dużej części z definicji niemożliwym „do nauczania” w murach instytucji, które są wyobcowane ze społecznej praktyki. Nie jest to jednak powód, aby nie podejmować wysiłków wyjścia z impasu w tym zakresie.

Takie próby są podejmowane. Coraz częściej rozwiązania edukacyjne wdrażane w różnych instytucjach rozpoczyna się od zmiany obowiązującego do tej pory paradygmatu¹³. Ponieważ treść pracy z założenia trudna jest do „nauczania” w rygorze formalnym, więc rezygnuje się z modelu powielającego schemat edukacji szkolnej, który można było opisać określoną procedurą technologiczną (np. konspektem), a na służby odpowiedzialne za edukację nakłada się obowiązek takiej organizacji doskonalenia zawodowego, aby było ono miejscem organicznego uczenia się¹⁴.

To założenie o przewadze naturalnego uczenia się płynie z założeń arystotelesowskiej filozofii, która zakładała, że fundamentalną formą uczenia się jest naturalne, całościowe doświadczanie zmysłowe człowieka, dzięki któremu zdobywamy więcej informacji i możemy je w sposób bardziej kompleksowy wykorzystać, np. zinterpretować. Zwolennicy tego podejścia twierdzą, że w badaniu rzeczywistości i logice indukcyjnej tkwi większy potencjał poznawczy niż w dyskusjach propagowanych przez Platona czy Sokratesa. Przyjmuje się, że uczenie się należy rozpocząć od zdobycia i wyczerpującej kompilacji dowodów różnego pochodzenia; jednakowo fizycznych, dostępnych bezpośrednio poznaniu, jak też tych, które są wynikiem przekazu kulturowego i zostały spisane oraz przekazane przez innych.

Ponieważ klasyczne przekonanie o pierwotności poznania zmysłowego, w tym wizualnego i słuchowego, w uczeniu się nie zostało do tej pory zakwestionowane, pomimo przywileju, jakim cieszy się w klasycznym nauczaniu dorosłych abstrakcyjna transmisja wiedzy, a jednocześnie trudno jest definitywnie przesądzić, czy uczenie się organiczne człowieka ma naturę linearną, cykliczną czy być może ukrywa się pod jeszcze jakąś inną metaforą, to dopóki nie zostanie empirycznie udowodniony bardziej efektywny sposób,

¹³ Zob. L. Pannell, *Changing the Training Paradigm for a More Resilient Police*, „International Police Training Journal”, Issue 3, Lyon 2012, s. 18–24.

¹⁴ Należy przyjąć, że w tym modelu sytuacja codziennej pracy jest również sytuacją uczenia się.

Rys. 2. Cykl uczenia się wg Davida Kolba.
Źródło: D. Kolb, *Experiential Learning*, Englewood Cliffs 1984, s. 42.

należy podążać za sprawdzonym do pewnego stopnia wzorcem. Andragodzy proponują wykorzystanie różnych teorii uczenia się dorosłych. Poniżej chciałbym przypomnieć jedną z najbardziej rozpowszechnionych¹⁵.

Taką propozycją jest koncepcja **doświadczającego uczenia się** (*experiential learning*), którą przedstawił David A. Kolb¹⁶. Autor swoją teorię oparł na założeniu, w którym doświadczenie osobiste człowieka jest najbardziej efektywnym źródłem uczenia się i rozwoju. Przyjął za Johnem Deweyem, że ludzie efektywniej uczą się, praktykując (ich poznanie ma charakter pozaformalny), oraz za Kurtem Lewinem, że pole psychiczne jednostki i środowisko zewnętrzne tworzą pewną całość.

Schemat modelu uczenia się według Davida Kolba został przedstawiony na rysunku powyżej.

Nie charakteryzując w tym miejscu założeń samej teorii, chciałbym jednocześnie wskazać, że może być ona teoretycznym uzasadnieniem dla opracowania takiej metodyki doskonalenia zawodowego funkcjonariuszy, dzięki której proces edukacji wewnątrz samej instytucji stanie się swoistym kompromisem między wytycznymi płynącymi z pragmatyki zawodu a naturą uczenia się dorosłego. Zgodnie z tą przesłanką dla modelu Kolba uczenie się organiczne mogłoby zostać opisane jako cykl podzielony na cztery sekwencje.

¹⁵ Zob. M. Malewski, *Od nauczania do uczenia się. O paradygmatycznej zmianie w andragogice*, Wrocław 2010, s. 91–125.

¹⁶ D.A. Kolb, *Experiential Learning*, Englewood Cliffs 1984.

W pierwszej sekwencji (**konkretnego doświadczenia**) jednostka skupia się na tym, czego dowiedziała się ze swoich zmysłów (jak spostrzegłeś interwencję? co czułaś/eś? czego się obawiałaś/eś? itp.). Ten etap ma za zadanie zwrócić uwagę uczącego się na informacje, których naturalnie doświadczył, ale ponieważ odbierał je różnymi zmysłami oraz jednocześnie, to nie zawsze były one świadomie rejestrowane (np. niepotrzebne napięcie). Autentyczne zaangażowanie w tę sekwencję to także próba spojrzenia na samego siebie jak na osobę reprezentującą potencjał swojego profesjonalizmu zarówno w wymiarze poznawczym, jak też emocjonalnym i psychomotorycznym. Każdy z nich jest przecież obszarem doskonalonym w trakcie edukacji.

W drugiej sekwencji (**refleksyjnej obserwacji**) jednostka skupia się na analizie nabytego doświadczenia. Podczas analizowania przebiegu minionego zdarzenia/zdarzeń, faktów, jakie napotkała, lub specyfiki związanej z odczuwaniem uwarunkowań tej konkretnej sytuacji uczący się może uzyskać informację zwrotną od moderatora (instruktora) procesu. Nie jest to obligatoryjny zabieg, ponieważ większa część aktywności w ramach tej sekwencji jest nieobserwowalna. Dokonuje się bowiem w umyśle człowieka, ale to właśnie na tym etapie uczący się może autonomicznie zdecydować, czy ma rozpocząć poszukiwanie dodatkowych informacji, czy te, które już zgromadził, uznaje za wystarczające. Jeżeli potrzebuje dodatkowych informacji, może porozmawiać na ten temat z pozostałymi osobami w grupie. Wymieniając refleksje nad zgromadzonym doświadczeniem, zaczyna w przypadku samodzielnego poszukiwania danych włączać pamięć o tych własnych zmysłach, które być może były intensywnie zaangażowane w minioną sytuację, ale uczący się do tej pory nie był tego świadomy. Zaczyna intencjonalnie strukturuwać doświadczenie, zastanawiając się nad nim. Kapitalizując w ten sposób osobistą wiedzę, jednocześnie „oczyszcza” ją z danych przypadkowych.

Można także rozważyć wprowadzenie, w ramach tej sekwencji, takich rozwiązań, które wspomagałyby samodzielne uzyskanie efektów edukacyjnych przez uczącego się policjanta. Mam tu na myśli różne postaci „dzienników”, „arkuszy obserwacyjnych”, „list kontrolnych” itp., których wypełnienie nie tylko prowadziłyby do materialnej postaci refleksji, ale także prowokowało krytyczny namysł nad przywołanymi uzasadnieniami zgromadzonych doświadczeń.

W trzeciej sekwencji (**abstrakcyjnego uogólnienia**) rozpoczyna się konstruowanie określonej zasady, reguły, normy przy wsparciu lub nie np. instruktora. W ten sposób utrwała się określone przekonanie/a lub następuje ich kolejna reinterpretacja. Pojawiają się prawdopodobne, ale wciąż jeszcze „robocze” odpowiedzi, które są przesłankami do zgeneralizowania danego postępowania, a to następnie weryfikowane jest w kontekście społecznym. Powstała w ten sposób u uczącego się mentalna mapa problemu, która w tym przypadku może być wykorzystana jako siatka pojęciowa dla interpretacji innych sytuacji, albo też w sytuacjach zupełnie nowych zostanie ponownie opisana. W tej sekwencji zmysły mogą dostarczać dodatkowych informacji w celu weryfikacji przekonań

płynących z obiektywnej wiedzy upowszechnianej w przekazie społecznym (nauczanej w rygorze formalnym).

W czwartej sekwencji (**aktywnego stosowania, testowania**) mamy do czynienia z próbami wykorzystania powstałego u uczącego się schematu poznawczo-emocjonalnego i psychoruchowego w praktyce, ale na innym poziomie dojrzałości kompetencyjnej. Poprzez ten rodzaj specyficznego „sprawdzenia” uczący się funkcjonariusz zdobywa kolejne doświadczenie, które staje się zarazem początkiem nowego procesu uczenia się.

Przechodząc przez wszystkie sekwencje składające się na pełny cykl, nie tylko zwiększamy biegłość performatywną uczących się, wyrażaną w określonych, wymaganych standardami służby zachowaniach, ale przede wszystkim budujemy dojrzałość kompetencyjną uczących się dorosłych. Będąc zaangażowanymi w kolejne cykle i wciąż stawiając sobie podobne pytania, ale w coraz nowych kontekstach, dorośli tym samym zyskują szansę na zrekonstruowanie historii własnej tożsamości i zespolenie jej z rolą zawodową.

Trzeba oczywiście pamiętać, że adekwatnie do zmieniającej się pozycji zawodowej uczących się dorosłych będzie zmieniała się pozycja osoby aranżującej ten proces. W obszarze edukacji pozaformalnej ten mechanizm jest nie do przecenienia. Wartość statusu roli osoby aranżującej proces uczenia się dorosłych sprawia bowiem, że zmienia się również legitymizacja samej roli. Z uzasadnienia płynącego z przeświadczenia o istnieniu zdefiniowanego algorytmu transmisji wiedzy, którym może sterować jedynie osoba pełniąca określoną rolę w formalnej strukturze procesu nauczania, np. nauczyciela, trenera, instruktora, na uprawnienie pozwalające dostrzec również w koledze czy wręcz obywatelu eksperta, który może stanowić inspirację do podejmowania procesu świadomego uczenia się.

Uczenie się – koleżeńskie, społeczne, emocjonalne – w formule uczenia się organicznego zyskuje tym samym status równoważny i prawomocny do nauczania formalnego. Jeżeli dodatkowo jeszcze ten proces uczenia się osadzony jest w określonym kontekście sytuacyjnym, to potencjał zawarty w tak zaaranżowanym procesie uczenia się zyskuje swoją wartość kulturową, która powinna być częścią etosu zawodowego służby.

Bibliografia:

- CARE An Independent Evaluation of the Police Recruit Education Programme*, a draft internal document, New South Wales Police Service publications, 1990.
- Carter D., Sapp A., Stephens D., *The State of Police Education: Policy Direction for the 21st Century*, Washington 1989.
- Good Practices in Basic Police Training – Curricula Aspects*, SPMU Publication Series Vol. 5, Vienna 2009.
- Ileris K., *Trzy wymiary uczenia się*, Wrocław 2006.
- Kolb D.A., *Experiential Learning*, Englewood Cliffs 1984.
- Lave J., Wenger E., *Situated Learning. Legitimate Peripheral Participation*, New York 1991.
- Malewski M., *Od nauczania do uczenia się. O paradygmatycznej zmianie w andragogice*, Wrocław 2010.
- Massot A., *Condorcet: le fondateur des systèmes scolaires modernes*, Laval 2002.

- Pannell I., *Changing the Training Paradigm for a More Resilient Police*, International Police Training Journal, Issue 3, January, Lyon 2012.
- Pólturzycki J., *Dydaktyka dorosłych*, Warszawa 1991.
- Shernock S., Dantzker G., *Education and Training: No Longer Just a Badge and a Gun*, w: *Contemporary Police Personnel. Issues and Trends*, red. M. Dantzker, Melbourne 1997.

Akty prawne

Ustawa z dnia 11 sierpnia 2011 r. o zmianie ustawy o systemie oświaty oraz niektórych innych ustaw (Dz. U. Nr 205, poz. 1026).

Streszczenie

„Współczesne rozwiązania w edukacji dorosłych”

W artykule scharakteryzowane zostały zmiany, jakie w edukacji dorosłych spowodowało paradygmatyczne przesunięcie z nauczania w kierunku uczenia się. Autor zaproponował też osadzenie doskonalenia zawodowego funkcjonariuszy w realiach stworzonych przez koncepcję doświadczającego uczenia się autorstwa Davida Kolba.

Słowa kluczowe

edukacja dorosłych • uczenie się przez całe życie • nauczanie • teoria Davida Kolba
• edukacja pozaformalna • andragogika

Summary

“Contemporary solutions in adult education”

The article characterises changes in adult education influenced by paradigmatic shift from teaching to learning. The author also suggests locating in-service training of police officers in conditions established by a conception of experiential learning, created by David Kolb.

Keywords

adult education • lifelong learning • teaching • David Kolb's theory • informal education
• andragogy

METODYKA KSZTAŁCENIA ZAWODOWEGO

podstawą nowoczesnej edukacji dorosłych

Dynamika przemian zachodzących we współczesnym świecie w obszarach gospodarki, ekonomii, kultury, życia społecznego obejmuje swoim zasięgiem również dziedzinę edukacji. Stawia ona problem kształcenia ustawicznego w centrum myślenia o „społeczeństwie uczącym się” i tym samym czyni edukację wymogiem cywilizacyjnym. W świecie globalizacji, w którym technologia przekracza wymiary czasu i przestrzeni, edukacja staje się „towarem” na rynku dóbr.

Relacje między edukacją a pracą ulegają przeobrażeniom. Instytucje kształcenia ustawicznego w swoich planach i ich realizacji uwzględniają potrzeby rynku pracy. W procesie kształcenia więc bierze się pod uwagę, w większym niż dotychczas stopniu, wiedzę praktyczną i użyteczną. Wyzwaniem dla edukacji staje się w tym kontekście zbliżenie procesu kształcenia do realnego świata przedsiębiorstw, instytucji, lokalnych rynków pracy. Kształtowanie umiejętności i sprawności technicznych oraz kompetencji społecznych jest obecnie koniecznością.

Współczesny charakter pracy wymusza nieustanne uczenie się, zdobywanie nowej oraz aktualizowanie starej wiedzy. Niewątpliwie znaczenie mają tu technologie informacyjne i cyfrowe, które stymulują do nieustannej aktywności edukacyjnej. Współczesne media wpływają również na zmianę sposobów kształcenia, np. w formie kształcenia na odległość, blended-learningu.

Charakterystyka trendów w obszarze kształcenia zawodowego nie tylko podkreśla zmiany w obszarze pracy i generuje oczekiwania pracodawców wobec pracowników, ale również pośrednio określa wymagania wobec każdego człowieka, który „uczy się, żeby być”. Wyzwaniem, jakie stoi zatem przed edukacją, jest ukształtowanie takiego absolwenta, który z sukcesem funkcjonowałby na rynku pracy, byłby elastyczny, aktywny, przedsiębiorczy, krytycznie myślący, umiałby się uczyć i dostosowywać do życia w społeczeństwie ryzyka. Ukierunkowanie na podmiotowo-gospodarcze aspekty edukacji zmusza człowieka do dążenia do samodzielności, samodoskonalenia, samorealizacji w każdym obszarze jego życia. Celem edukacji, jak dowodzi Zbigniew Kwieciński, powinno być ukształtowanie człowieka autonomicznego, zdolnego do prowadzenia refleksji nad sobą, otaczającym go światem, który potrafi radzić sobie skutecznie w każdym obszarze swojego życia, również w ekonomicznym. Edukacja powinna kształtować człowieka, który potrafi współpracować z innymi, a także umie rozwiązywać dylematy moralne odnoszące się nie tylko do niego samego, ale w ogólniejszym sensie, do społeczności. Współczesny człowiek aktywnie uczestniczy w życiu kulturalnym i współtworzy kulturowy kapitał kraju. A nade wszystko potrafi samodzielnie się uczyć i nieustannie dba o swój rozwój¹. Strategicznym celem edukacji jest więc rozwój zasobów ludzkich, zdobywanie nowych kwalifikacji, sprawne i kreatywne wykonywanie pracy. Kształcenie ustawiczne zaś staje się współczesnym wyznacznikiem cywilizacyjnym.

W nurt myślenia o konieczności uczenia się w czasie całego życia wpisują się trzy rodzaje edukacji – uczenie się formalne, pozaformalne i nieformalne. One uzupełniają się i tworzą przestrzeń do uczenia się w trakcie całego życia i we wszystkich jego obszarach². W marcu 2000 r. zostały one przyjęte przez Komisję Europejską i zapisane w *Memorandum on Lifelong Learning*. W tym dokumencie zaprezentowano podstawę idei uczenia się przez całe życie oraz wyróżniono trzy obszary funkcjonowania człowieka w sytuacji edukacyjnej oraz wskazano odpowiadające im formy kształcenia, zwłaszcza ludzi dorosłych.

Obszar edukacji formalnej (*formal learning*) określono jako proces uczenia się, który zachodzi w ramach edukacji szkolnej i zaczyna się od szkoły podstawowej i może trwać do ukończenia studiów doktoranckich. Ta forma kształcenia formalnego realizowana jest w instytucjach, takich jak uniwersytety i inne szkoły edukacji wyższej. Zalicza się do niej wszystkie rodzaje kształcenia zawarte w systemie edukacyjnym, których ukończenie potwierdzają formalne dokumenty, np. wynikiem ukończenia danej szkoły jest uzyskanie kwalifikacji poświadczonych formalnym dokumentem – świadectwem albo dyplomem. Obszar tych kwalifikacji jest określony w aktach prawnych wydawanych przez odpowiednie władze.

Obszar edukacji pozaformalnej (*non-formal learning*) odniesiono do edukacji pozaszkolnej organizowanej poza systemem edukacyjnym. Aktywność edukacyjna może się

¹ Z. Kwieciński, *Edukacja wobec opóźnienia kulturowego*, „Nauka” 2013, nr 1, s. 19–20.

² P. Alheit, *Podwójne oblicza całościowego uczenia się: dwie analityczne perspektywy cichej rewolucji*, „Terazniejszość – Człowiek – Edukacja” 2002, nr 2, s. 55–78.

odbywać zarówno w miejscu pracy, jak i poza nim, np. w różnych stowarzyszeniach lub organizacjach. Jej głównym celem jest aktualizowanie, doskonalenie, rozwijanie kompetencji zawodowych oraz poszerzanie, pogłębianie i podnoszenie kompetencji ogólnych. Dodatkowo w ramach edukacji pozaformalnej można również zdobywać wiedzę specjalistyczną z różnych zakresów, np. muzycznych. Realizowana jest tu działalność polegająca na audytoryjnym albo indywidualnym przygotowaniu się danej osoby do zdawania egzaminów formalnych. Najczęściej potwierdzeniem uczestniczenia w tego typu edukacji staje się certyfikat. Przykładem edukacji pozaformalnej mogą być np. różnego rodzaju kursy lub studia podyplomowe.

Obszar edukacji nieformalnej (*informal learning*) łączy się z uczeniem się z codziennej aktywności człowieka. Jest to uczenie się niezorganizowane instytucjonalnie, które może być realizowane w sposób celowy (zamierzony) i sposób nieintencjonalny (niezamierzony). Uczenie zachodzi w różnych codziennych sytuacjach, np. poprzez ich doświadczanie, uczestniczenie w przedsięwzięciach kulturalnych, korzystanie z Internetu i innych. W dobie społeczeństwa informacyjnego jest to obszar, na który należy zwrócić uwagę.

Zaproponowany w niniejszym opracowaniu model kształcenia odnosi się do edukacji formalnej realizowanej w perspektywie metodycznej kształcenia zawodowego ludzi dorosłych. Metodyczna perspektywa wymaga uwzględnienia czynników, takich jak cele kształcenia, treści kształcenia związane z naturą przedmiotów, form, metod, środków dydaktycznych i zasad oceniania. Jednak w świetle powyższych rozważań nie mniej istotne stają się czynniki związane z podmiotowością dorosłych uczniów. W związku z tym podstawę tworzenia modelu stanowią czynniki indywidualne związane ze stylami uczenia się.

Przyjęta perspektywa wpisuje się w koncepcję stylów uczenia się Vermunta. Autor w odniesieniu do założeń psychologii poznawczej zakłada, że człowiek dorosły jest aktywnym uczestnikiem procesu uczenia się. Dzięki strukturom poznawczym jednostka interpretuje rzeczywistość, nadaje znaczenie sygnałom docierającym do niej ze świata zewnętrznego, samodzielnie konstruuje wiedzę, w konsekwencji kieruje swoim zachowaniem. W proponowanym modelu zostanie uwzględniona zarówno perspektywa dorosłego ucznia, jak i perspektywa wykładowcy. W związku z tym celem artykułu jest przedstawienie pierwszej roboczej wersji modelu kształcenia. Podstawę myślenia o modelu stanowi odpowiedź na pytanie: jak uczyć? Czyli jakie, w zależności od stylu uczenia się studentów, działania edukacyjne może podjąć wykładowca, by osiągać założone cele?

1. Teoretyczne podstawy tworzenia modelu kształcenia

Współcześnie wielu naukowców i badaczy zajmujących się problematyką kształcenia uważa, że o sposobie uczenia się decydują procesy poznawcze jednostki cechujące się: aktywnością, konstruktywnością, kumulacją i zorientowaniem na cel. Aktywny proces

polega na podejmowaniu przez daną osobę działań związanych z opracowaniem informacji i przetworzeniem ich na zrozumiałą dla niej formę. Konstruktywność łączy się z przekształcaniem nowych informacji (zarówno prostych, jak i złożonych) i połączeniem ich z innymi informacjami w taki sposób, żeby były zapamiętane. Kumulatywność oznacza, że nowe wiadomości budowane są na już istniejącej wiedzy. Dana osoba, by ukierunkować swoją aktywność intelektualną na cel, powinna sobie ten cel uświadomić, wiedzieć, do czego dąży. Wówczas będzie w stanie podejmować działania adekwatne do założonych rezultatów³. Podstawową rolę w konstruowaniu wiedzy odgrywają dwa czynniki: strategie uczenia się oraz wiedza uprzednia przechowywana w umyśle osoby uczącej się. Strategie jako systemy kontrolne wyznaczają zakres i sposób konstruowania wiedzy przez osobę, która się uczy. Powyższe podejście zakłada, że proces uczenia należy opisywać w kontekście poznania stanowiącego podstawę różnorodnych zachowań, aktów poznawania oraz myślenia o sytuacji, w której zachodzi⁴.

W procesie uczenia dominującą rolę pełni student, o efektach decyduje bowiem przejawiana przez niego aktywność strategiczna. Polega ona na samodzielnym konstruowaniu wiedzy za pomocą stylu uczenia oraz przyjętej przez jednostkę strategii uczenia się. Podczas przyswajania treści istotne jest więc nie tylko nabywanie nowej wiedzy i umiejętności, ale także strategie uczenia się, czyli sposoby radzenia sobie z materiałem i sytuacjami uczenia się.

Na nowo zdefiniowane pojęcie uczenia się, rozumiane dzisiaj jako aktywny proces konceptualizacji faktów, zdarzeń, zjawisk, zarządzany przez jednostkę, wpływa również na rozumienie pojęcia „nauczanie”. Obecnie odnosi się ono do osiągania nadrzędnego celu, którym jest zdobywanie coraz wyższego poziomu świadomości oraz kontroli zachowania⁵. Powyższe podejście na nowo definiuje również rolę nauczyciela w procesie kształcenia. Wykładowca, poza wpisanymi w jego rolę zawodową czynnościami związanymi z wszelkiego typu działaniami o charakterze formalnym, musi sprostać wymogom metodycznym, takim jak nastawienie na osiągnięcie celów, realizacja materiału. Obecnie dodatkowo nauczyciel powinien pomagać dorosłemu uczniowi w doborze odpowiednich dla niego strategii uczenia się, monitorowaniu ich rozumienia i wspieraniu go w kierowaniu własnym procesem uczenia się i kontrolowaniu go. Nauczanie powinno wspomagać uczniów w procesie konstruowania wiedzy oraz dostarczać studentom narzędzi do dalszego uczenia się, tzn. nauczać, jak się uczyć, rozwijać uniwersalną umiejętność myślenia. Powyższe założenia prowadzą do wniosku, że proces kształcenia zakłada współpracę wykładowcy i dorosłego ucznia. Nauczanie to kierowanie procesem uczenia się. Zarządzanie procesem uczenia się wymaga od wykładowcy wiedzy przedmiotowej⁶, umiejętności planowania, organizowania oraz skuteczne-

³ G. Mietzel, *Psychologia kształcenia*, GTP, Gdańsk 2002, s. 354.

⁴ M.H. Dembo, *Stosowana psychologia wychowawcza*, WSiP, Warszawa 1997, s. 573.

⁵ J. Bruner, *Kultura edukacji*, UNIVERSITAS, Kraków 2006, s. 278.

⁶ A.T. Pearson, *Nauczyciel. Teoria i praktyka w kształceniu nauczycieli*, WSiP, Warszawa 1994, s. 181.

go prowadzenia zajęć. Utrzymywanie wyznaczonego kierunku działania i dobieranie własnej aktywności do istniejących warunków wymaga od wykładowcy świadomego działania.

Osoba ucząca się jest traktowana podmiotowo w tym znaczeniu, że w procesie kształcenia bierze się pod uwagę jej indywidualność. Indywidualistyczne podejście do nauczania powoduje nastawienie na uwzględnianie wszystkich typów uczenia się. Nauczyciel, prowadząc zajęcia, powinien wybierać takie sposoby prezentowania materiału, które są odpowiednie do sposobów przetwarzania wiedzy przez uczniów. Rolą wykładowcy jest wzięcie pod uwagę m.in. stylów uczenia się oraz motywowanie studentów do wychodzenia poza dostarczone informacje⁷. Wykładowca powinien, jak dowodzi Bruner, wziąć pod uwagę następujące zasady uczenia się:

- uczenie się musi być związane z doświadczeniami i kontekstami, które spowodują, że uczący się jest chętny i zdolny do uczenia się;
- uczenie się powinno być strukturyzowane, aby informacje mogły być w sposób prosty pojmowane przez uczącego się;
- uczenie się powinno być tak zaprojektowane, aby umożliwić ekstrapolacje i/lub wypełnienie istniejących w wiedzy uczącego się luk⁸.

Kształcąc ludzi dorosłych, warto również wziąć pod uwagę reguły podkreślane przez Knuda Illerisa:

- dorośli uczą się tego, czego chcą się uczyć;
- dorośli zwykle nie przywiązują wagi do tych treści, których nie chcą przyswoić;
- dorośli uczą się tego, co w ich opinii ma dla nich znaczenie;
- dorośli czasami nie dostrzegają tego, co z punktu widzenia ich życiowych celów jest znaczące;
- dorośli korzystają ze źródeł, które już wykorzystywali w uczeniu się;
- dorośli uczą się szybciej wówczas, kiedy wcześniej zetknęli się z danym rodzajem wiedzy, jeśli mają doświadczenia w uczeniu się podobnych partii materiału;
- dorośli przyjmują odpowiedzialność za własne uczenie się w takim stopniu, w jakim chcą je przyjąć;
- dorośli mają mniej bądź bardziej skuteczne strategie osiągania celów; potrafią je określić, scharakteryzować, ponieważ są świadomi ich istnienia;
- ludzie dorośli chętnie biorą udział w przedsięwzięciach edukacyjnych, jeśli wybierają je samodzielnie albo przynajmniej akceptują przedkładane im propozycje edukacyjne;
- zwykle edukacja dorosłych jest kombinacją konieczności i możliwości; uczenie się może być rozpatrywane z perspektywy osobistych motywów albo/i bodźców zewnętrznych, które w dużej mierze kształtują orientację wobec uczenia się⁹.

⁷ J. Bruner, *Poza dostarczone informacje*, Wydawnictwo Naukowe PWN, Warszawa 1978, s. 801.

⁸ J. Bruner, *Kultura edukacji*, s. 278.

⁹ K. Illeris, *Trzy wymiary uczenia się. Poznawcze, emocjonalne i społeczne ramy współczesnej teorii uczenia się*, Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej Edukacji TWP, Wrocław 2006, s. 283.

W procesie kształcenia jednym z ważniejszych elementów jest świadomość stylu uczenia się dorosłych uczniów. W literaturze przedmiotu istnieje wiele koncepcji traktujących o tym, jak ludzie przyswajają wiedzę. Najogólniej można wyróżnić trzy główne perspektywy myślenia o stylach uczenia się. Pierwszą grupę tworzą koncepcje, których podstawę stanowi założenie, że styl uczenia się jest bezpośrednio związany z uwarunkowaniami biologicznymi, genetycznymi i jest wynikiem różnic indywidualnych. W drugiej grupie koncepcji podstawą wyróżnienia stylów uczenia się są cechy osobowościowe. Każdy człowiek ma swój styl uczenia się, który jest sumą cech osobowości danej osoby. Trzecia grupa koncepcji łączy styl uczenia się ze względnie stałą tendencją do stosowania określonych strategii uczenia się. Stanowisko to obecnie jest najczęściej eksplorowane przez badaczy, np. Kolba, Entwistle'a, Vermunta.

Jedno z bardziej interesujących współczesnych podejść proponuje Jan D. Vermunt, profesor na Uniwersytecie w Cambridge. Uważa on, że styl uczenia jest względnie stałym, preferowanym sposobem postępowania w sytuacji uczenia się. Analizując styl uczenia się danej osoby, należy wziąć pod uwagę sposoby, w jakie przetwarza ona wiedzę, niezależnie od poziomu trudności zadania. Vermunt, prowadząc wywiady fenomenograficzne ze studentami na temat stosowanych przez nich sposobów uczenia się, doszedł do wniosku, że każdy styl uczenia się składa się z pięciu komponentów: strategii poznawczych, strategii metapoznawczych, orientacji na uczenie się, umysłowych modeli uczenia się oraz procesów afektywnych¹⁰. Każdy z tych elementów ma znaczenie w procesie przyswajania wiedzy.

Strategia poznawcza ma wpływ na to, jakie działania podejmuje dana osoba, chcąc się nauczyć pewnej partii materiału. Wyróżnia się dwie grupy strategii poznawczych. Pierwszą grupę stanowią podejścia powierzchniowe i głębokie¹¹. W drugiej grupie można wskazać strategię powtarzania, elaboracji, organizowania.

Podejście powierzchniowe polega na biernym odtwarzaniu partii materiału, bez zastanawiania się nad własnymi potrzebami, ale na skupianiu się na wymaganiach egzaminacyjnych. Podejście głębokie stosowane jest wówczas, kiedy dana osoba aktywnie i krytycznie przetwarza dane, łączy nowe wiadomości z już istniejącymi, tworzy własną strukturę wiedzy.

W drugiej grupie strategii podkreśla się znaczenie wielokrotności kontaktu z materiałem i asymilowanie go (powtarzanie), przechowywanie w pamięci, wykorzystywanie wrażeń zmysłowych podczas uczenia się (elaboracja) i nadawanie znaczeń oraz włączanie nowych wiadomości do już istniejącej wiedzy.

Strategia metapoznawcza (strategia regulacyjna) zachodzi w formie planowania, monitorowania i regulacji zachowań poznawczych. Biorąc pod uwagę metapoznanie, dana

¹⁰ W późniejszych badaniach Vermunt zrezygnował z wyróżnienia ostatniego elementu stylu uczenia się, ale włączył go do pozostałych komponentów stylu uczenia się.

¹¹ M. Ledzińska, E. Czerniawska, *Psychologia nauczania. Ujęcie poznawcze. Podręcznik akademicki*, Wydawnictwo Naukowe PWN, Warszawa 2011, s. 452.

osoba określa przebieg uczenia się ze względu na poziom skuteczności (planowanie), śledzi przebieg uczenia się (monitorowanie) oraz jeśli uzna, że wykorzystywane działania poznawcze nie są skuteczne, koryguje je, zmienia, poprawia.

Orientacja na uczenie się polega na ukierunkowaniu na cele, zamiary, oczekiwania.

Procesy afektywne związane są z emocjami, jakie wywołuje w danej osobie uczenie się, oraz z motywacją poznawczą, która wyraża przyczynę podejmowania uczenia się.

Umysłowe modele uczenia się określają posiadane przez jednostkę koncepcje na temat uczenia się.

Vermunt sądzi, że najbardziej stabilne w ciągu życia człowieka są umysłowa koncepcja uczenia się oraz ukierunkowanie na uczenie się. Style przetwarzania i regulacyjne są dynamiczne. Na zmiany w ich zakresie mają wpływ warunki zewnętrzne, np. środowiskowe oraz podmiotowe zmiany, jakie zachodzą pod wpływem doświadczenia, upływu czasu itp. Jednak wszystkie komponenty muszą być kompatybilne, w związku z tym szczególnego znaczenia nabierają zewnętrzne oddziaływania na jednostkę. Można zatem wnioskować, że regulacja, jako czynnik zewnętrzny, jest tu szczególnie istotna.

Vermunt w dalszej części prowadzonych badań wyróżnił cztery style uczenia się – w każdym z nich scharakteryzował elementy składowe.

W tabeli przedstawiono cztery style uczenia się¹². Każdy z nich można scharakteryzować poprzez istniejące komponenty.

Styl nieukierunkowany charakteryzuje się niskim poziomem przetwarzania uzyskiwanych informacji. Istnieje duże nastawienie na zapamiętywanie wiadomości. Występuje brak regulacji, co oznacza, że dorosły uczeń nie planuje swojej nauki, nie diagnozuje problemów ani też nie poddaje uzyskiwanych informacji krytycznej analizie. W procesach afektywnych dominuje strach przed niepowodzeniem. Ukierunkowanie na uczenie się ma charakter ambiwalentny, osoby te mają wątpliwości dotyczące możliwości i wystarczających kompetencji do poradzenia sobie z nauczeniem się danych partii materiału.

W stylu ukierunkowanym na reprodukcję główna aktywność edukacyjna polega na przyswajaniu wiedzy bez dokonywania zmian. Obawa przed zapomnieniem powoduje, że w uczeniu się ogromną rolę odgrywa samodzielne sprawdzanie wiedzy, autoewaluacja i częste powtarzanie. W większości sytuacji styl ten wymaga regulacji z zewnątrz.

W stylu ukierunkowanym na znaczenie strategia poznawcza opiera się na budowaniu opisu rzeczywistości. W tym stylu wiedza ma charakter spersonalizowany. Osoba, która w głęboki sposób przetwarza wiadomości, nadaje jej własne znaczenie uwarunkowane m.in. wcześniejszymi doświadczeniami, wiedzą uprzednią. Konstruowanie wiedzy

¹² Vermunt wyróżnił cztery style uczenia się. Podstawę każdego z nich stanowi ukierunkowanie na inny cel: na znaczenie, na zastosowanie, reprodukcję, brak ukierunkowania. Vermunt nie opisał, wydaje się, naturalnie istniejących stylów, braku stylu oraz stylu elastycznego, które pojawiałyby się w zależności od przedmiotu kształcenia. Prawdopodobnie one istnieją, choć w badaniach prowadzonych przez autora takie style nie ujawniły się. W związku z tym w niniejszym opracowaniu uwzględnione zostaną tylko te cztery style – znajdując one bowiem uzasadnienie w wynikach badań.

Tabela 1. Style uczenia się i ich komponenty

Komponenty stylu uczenia się	Główne aktywności związane z uczeniem się	Styl uczenia się			
		Niekierunkowany	Ukierunkowany na reprodukcję	Ukierunkowany na znaczenie	Ukierunkowany na zastosowanie
Strategia poznawcza	Strukturyzowanie, analizowanie, konkretyzowanie, stosowanie, zapamiętywanie, krytyczne przetwarzanie, wybieranie	Powierzchniowe przetwarzanie wiedzy	Rozważne przetwarzanie	Głębokie przetwarzanie wiedzy	Nastawiona na konkretne informacje
Strategia metapoznawcza – regulacja uczenia się	Planowanie, monitorowanie, badanie, diagnozowanie, regulowanie, ocenianie	Brak regulacji	W większości regulowana z zewnątrz	W większości samoregulacja	Regulacja zewnętrzna i samoregulacja
Umysłowy model uczenia się		Współpraca z innymi osobami	Pobieranie, wchłanianie, asymilowanie wiedzy	Konstruowanie wiedzy	Wykorzystanie wiedzy
Orientacja na uczenie się		Ambivalentna	Zorientowana na samodzielne sprawdzanie wiedzy ukierunkowana na uzyskanie potwierdzenia wiedzy, np. certyfikat, dyplom	Ukierunkowana na osobiste zainteresowania	Ukierunkowana na zawód
Procesy afektywne	Motywowanie, koncentracja, ocena własnej działalności, wysiłek, generowanie emocji, oczekiwania	Niskie poczucie własnej wartości	Obawa przed zapomnieniem	Wewnętrzna chęć do uczenia się	Praktyczny interes

Źródło: opracowanie własne na podstawie: J.D. Vermunt, *Metacognitive, Cognitive and Affective Aspects of Learning Styles and Strategies: A Phenomenographic Analysis*, „Higher Education” 1996, nr 31, s. 25–50; J.D. Vermunt, *The Regulation of Constructive Learning Processes*, „British Journal of Educational Psychology” 1998, nr 68, s.149–171; J.D. Vermunt, *Process-oriented Instruction in Learning and Thinking Strategy*, „European Journal of the Psychology of Education” 1995, nr 10(4), 325–349.

poprzez nadawanie jej własnej struktury oraz krytyczne przetwarzanie skutkuje wewnętrzną motywacją do uczenia się i samoregulacji w zakresie planowania, monitorowania i regulacji zachowań poznawczych.

Styl ukierunkowany na zastosowanie – w zakresie powtarzania, elaboracji i organizowania wiedzy nastawiony jest na wybieranie spośród podawanych informacji, tych, które będzie można wykorzystać w sytuacji zawodowej. Motywację do uczenia się stanowi praktyczne operowanie wiedzą. W związku z tym występują tu dwie strategie regulujące działania: samoregulacja, która zachodzi wówczas, gdy jednostka ocenia materiał uczenia się jako pragmatyczny, oraz regulacja zewnętrzna, która pojawia się wówczas, kiedy w opinii jednostki wiedza nie będzie w żaden sposób możliwa do wykorzystania w praktyce.

2. Proces kształcenia z uwzględnieniem stylów uczenia się – praktyczny wymiar modelu

W proponowanym w niniejszym tekście modelu kształcenia, w odniesieniu do czterech stylów uczenia się zostaną uwzględnione działania nauczyciela osób dorosłych. Wykładowca, prowadząc zajęcia, powinien wziąć pod uwagę, że audytorium stanowią osoby, które stosują różne style uczenia się. Oczywiście, rodzaj i układ przekazywanych treści tworzą kontekst do wykorzystywania tego modelu.

Powyższe rozważania prowadzą do konieczności zadania pytania: w jaki sposób wykładowca może wykorzystać wiedzę na temat stylów uczenia się podczas prowadzenia zajęć?

Przyjmując perspektywę Vermunta, odpowiedzi można poszukiwać, zastanawiając się nad poszczególnymi kwestiami:

1. W jaki sposób student rozumie proces uczenia się? W jaki sposób ta osoba przetwarza wiedzę? Na jakie treści wykładowca powinien zwracać szczególną uwagę?
2. Jaka jest orientacja studenta na regulację uczenia się? Jak planuje, monitoruje, ewentualnie koryguje swoją naukę? Jak się uczy ta osoba? Jakie techniki nauczyciel powinien wykorzystywać podczas zajęć? Jak nauczać?
3. Jakie emocje w danej osobie wywołuje uczenie się? Jakie oczekiwania względem procesu uczenia się ma dana osoba?
4. Jaki dana osoba ma mentalny obraz uczenia się? Czym jest dla niej uczenie się? Jak postrzega proces uczenia się?
5. Jaka jest orientacja danej osoby na uczenie się? Dlaczego jednostka się uczy? Jak motywować daną osobę do uczenia się? Jak ciekawie dla niej prowadzić zajęcia?¹³

3. Proces kształcenia z uwzględnieniem stylów uczenia się

W procesie kształcenia równie ważne są nauczanie i uczenie się. Te dwa procesy oddziałują na siebie. Jeśli wykładowca chce w procesie nauczania uwzględnić specyfikę uczenia się uczniów, wówczas do stylu uczenia się dobiera odpowiednie techniki nauczania.

Kształcenie uwzględniające styl nieukierunkowany w procesie uczenia się

Osoby, które podczas uczenia się wykorzystują styl nieukierunkowany, uważają, że proces uczenia się nie należy do łatwych. Mają duże problemy z przekształcaniem wiedzy, trudności w poznawczym przetwarzaniu oraz selekcyjonowaniu informacji. Skomplikowane wydają im się zadania, w których należy dokonać wyboru materiału ze względu na poziom ważności danych informacji. Z trudem przychodzi im również znalezienie powiązań

¹³ O. ten Cate, L. Snell, K. Mann, J. Vermunt, *Orienting Teaching Toward the Learning Process*, „Academic Medicine” March 2004, Vol. 79, nr 3, s. 219–228.

między poszczególnymi partiami treści, które są podawane podczas zajęć. Nie bez wysiłku przychodzi im znalezienie związków między wiedzą uzyskiwaną podczas zajęć a treściami pochodzącymi z innych źródeł. Rzadko wykorzystują transfer dodatni podczas procesu uczenia się.

W zakresie regulacji uczenia się studenci polegają na wskazówkach dawanych im przez inne osoby. W związku z tym wykładowca, rozpoczynając zajęcia, powinien dokładnie określić strukturę zajęć, a w trakcie ich przebiegu odwoływać się do niej. Dorośli stosujący ten styl domagają się, żeby prowadzący zajęcia precyzyjnie określił zakres materiału, który będzie przedmiotem sprawdzania wiedzy. Często też oceniają dawane im wskazówki jako niewystarczające. Brak zewnętrznej regulacji prowadzi do poświęcania wielu godzin na naukę. Im obszerniejszy materiał, tym więcej czasu jednostka mu poświęca.

W sferze afektywnej dominuje poczucie lęku przed niepowodzeniem, często też osoby te mają negatywny obraz samego siebie. Rzadko wierzą w swoje możliwości nauczania się danych treści. Umysłowy model uczenia się cechuje zależność od wykładowcy, dorosły uczeń przypisuje mu dominującą rolę. Osoby te często zastanawiają się, czy dokonały właściwego wyboru studiów, nie są przekonane, że uda im się je ukończyć z sukcesem.

Jak zatem kształcić studentów, którzy reprezentują nieukierunkowany styl uczenia się? Niewątpliwie przed wykładowcą stoi poważne wyzwanie, trudno bowiem przekazywać wiedzę osobom, które studiują niezgodnie ze swoimi zainteresowaniami, predyspozycjami, czasami wręcz przypadkowo. Znając ten styl uczenia się, warto zwrócić uwagę przede wszystkim na problematykę związaną z motywacją. Osoby te chętnie słuchają opinii innych, zwłaszcza znaczących, warto więc powoływać się na autorytety w danej dziedzinie. Można również wykorzystywać sytuacje zadaniowe, proponować krótkie ćwiczenia do wykonania, często przekazywać informacje zwrotne, np. w nauczaniu bezpośrednim (ćwiczenia, pokazy), symulacjach, grach dydaktycznych, komputerowych. Warto również rozważyć wykorzystanie elementów koncepcji uczenia się sprawnościowego, którego głównym założeniem jest uzyskanie sprawności w określonym zadaniu. Ta – zanurzona w behawiorystycznym myśleniu – koncepcja zakłada procedury poprawienia wykonania zadania. Ważne jest tu założenie, że każdy człowiek może się nauczyć danych treści. Jest to możliwe jednak pod warunkiem systematycznej nauki, pomocy ze strony nauczyciela, wystarczającej ilości czasu na przyswojenie danej porcji wiedzy, operacyjnego sformułowania celów kształcenia. W praktyce można również uwzględnić taksonomię celów, podzielić materiał nauczania na małe porcje treściowe oraz opracowywać sprawdziany cząstkowe, za pomocą których na bieżąco monitoruje się przyrost wiedzy studentów. Skuteczne wydaje się również wprowadzenie zasady zaliczania do skutku, powracanie do nieopanowanych fragmentów, dopóki nie zostaną w pełni przyswojone. Warto wykorzystywać ilościowe i jakościowe strategie sprawdzania wiedzy, ocenianie formatywne. Dla studentów, którzy tylko chcą zaliczyć, ta forma współpracy jest obiecująca, niewiele umieją, ale to co umieją, potrafią dobrze.

4. Kształcenie uwzględniające styl ukierunkowany na reprodukcję

Główną cechą tego stylu jest koncentracja na treści przekazywanych wiadomości. W związku z tym podczas zajęć studenci są zorientowani na poszukiwanie struktur w przekazywanej wiedzy. Często uczenie się tym osobom przychodzi z trudem. Najwięcej czasu poświęcają na podkreślanie najważniejszych treści, nierzadko też uczą się sporych fragmentów na pamięć, a następnie koncentrują się na dokonywaniu powtórek już poznanych treści. Studenci oczekują od wykładowcy zajęć prowadzonych w sposób przystępny, klarowny, z widocznym planem. Stosowanie zasady systematyczności polegającej m.in. na podzieleniu materiału kształcenia na części, dokonywaniu podsumowań cząstkowych i dużym uporządkowaniu tematycznym zajęć daje im poczucie bezpieczeństwa. Osoby te chętnie biorą pod uwagę wskazówki wykładowcy dotyczące wymagań egzaminacyjnych, najlepiej czują się wówczas, gdy prowadzący zajęcia podaje sformułowane pytania, które pojawią się na egzaminie. Taki zabieg pozwala tym studentom przygotować się rzetelnie do egzaminu poprzez opracowanie odpowiedzi na wszystkie pytania, ale jednocześnie zwiększa szanse na uzyskanie dobrej oceny. Dla nich duże znaczenie mają uzyskiwane stopnie. Studenci bowiem oceniają poziom przyswojonych wiadomości nie na podstawie realnej wiedzy, ale poprzez pryzmat uzyskanego wyniku. Wykładowca, prowadząc zajęcia, może kierować uwagę odbiorców np. poprzez sygnalizowanie wątków, które mogą pojawić się na egzaminie. Panowanie nad materiałem uczenia się zmniejsza obawę przed zapomnieniem. Osobom, których uczenie się jest ukierunkowane na reprodukcję, przygotowania do egzaminu zabierają dużo czasu. Trudno im bowiem wyselekcjonować najważniejsze treści, często też w ramach przygotowań rozwiązują zadania znajdujące się w podręcznikach na końcu działu. Wykładowca może w związku z tym w ciągu roku prosić o wykonywanie prac cząstkowych, które studenci będą oddawali, a które będą wpływały na ich ocenę końcową z przedmiotu. Dorośli stosujący reprodukcyjny styl uczenia się zyskują możliwość otrzymania dobrej oceny i jednocześnie podwyższy się ich motywacja do uczenia się. Podzielenie materiału na mniejsze części pozwoli na zaplanowanie, monitorowanie oraz ewentualne korygowanie procesu uczenia się. Taki zabieg techniczny zmobilizuje studentów do wzięcia większej odpowiedzialności za własną naukę. Doprowadzi do przeniesienia regulacji z zewnątrz na samoregulację. Zainteresowania w tym stylu nie odgrywają szczególnej roli, dorośli uczniowie pozostają raczej w przekonaniu, że studiowanie polega na uczeniu się do egzaminu. Uważają oni, że należy uczyć się systematycznie, poświęcić dużo wysiłku na przyswojenie materiału.

Podczas zajęć wykładowca może wykorzystywać różnego typu mnemotechniki ułatwiające zapamiętywanie wybranych fragmentów treści, albo w ramach ćwiczeń rozpoczynających zajęcia (tzw. wejściówek) prosić o wykonanie ćwiczeń, które były pokazywane w trakcie poprzednich zajęć. Częste robienie sprawdzianów oraz powtórek będzie skutkować trwałością przyswojonych treści. Warto odwołać się do myślenia indukcyjnego, które służy do przetwarzania informacji i organizowania danych. Można również proponować

procesualno-poznawczy wzór uczenia się, który polega na aktywnym przetwarzaniu informacji. Na przykład, wykorzystując metodę podającą – „praca z tekstem”, można zastosować technikę SQ3R (skrót od angielskich słów) stawiania pytań, szukania odpowiedzi, powtórzenia, sprawdzania¹⁴.

S – Survey (przejrzyj) – stosunkowo pobieżnie zapoznać się z materiałem.

Należy rozpocząć od wstępnego przeglądania tekstu. Mając do czynienia ze skryptem, należy przejrzeć: wstęp, spis treści, tytuły rozdziałów, grafikę, streszczenie na wewnętrznej stronie okładki, indeks. Jeśli jest to artykuł, trzeba przejrzeć się wprowadzeniu, podziałowi na podrozdziały, grafikom, bibliografii. Wbrew pozorom taki wstępny ogląd tekstu bardzo pomaga w jego późniejszym zrozumieniu. Przejrzenie całości tekstu pozwala na zaplanowanie pracy, wychwycenie istotnych kwestii, daje też poczucie bezpieczeństwa – pokazuje, że można się nauczyć tego materiału.

Q – Question (zapytaj) – zanotować pytania, jakie pojawiły się podczas przeglądania.

Należy zadać autorowi tekstu pytania dotyczące tematu oraz kompozycji. W zależności od tego, czego dotyczy tekst, mogą pojawiać się różne pytania, np:

- kim jest autor?
- jak autor rozumie podstawowe pojęcia, o których pisze?
- po co pisze ten skrypt?
- dlaczego dochodzi do takich, a nie innych wniosków?

R1 – Read (czytaj) – poszukiwanie odpowiedzi na postawione pytania.

Trzeba odnaleźć w tym tekście odpowiedzi na zadane wcześniej pytania, można je podkreślić albo zanotować.

R2 – Recite (recytuj) – odpowiedzieć na pytania własnymi słowami.

Ten etap wymaga od studentów dużego zaangażowania intelektualnego, ponieważ powinni odpowiedzieć na zadane pytania własnymi słowami. Przeformułowanie odpowiedzi pozwoli im lepiej zrozumieć tekst, da poczucie pewności, że w sytuacji egzaminacyjnej przypomną sobie te odpowiedzi.

R3 – Review (powtórz) – dokonanie ponownego przeglądu skryptu.

W tym etapie następuje powrót do pytań, należy się starać odpowiedzieć na nie samodzielnie, a nie korzystać z notatek ani nie zaglądać do skryptu. Można również poprosić o przedstawienie najważniejszych kwestii i ustosunkowanie się do nich, poddanie ich ocenie.

5. Kształcenie uwzględniające styl ukierunkowany na znaczenie

Osoby, które wykorzystują w procesie uczenia się styl ukierunkowany na znaczenie, świadomie kierują swoją aktywnością intelektualną. Dla nich szczególnie cenne są treści, które pozwalają im na poznawanie świata, kształtują ich krytyczne myślenie. Osoby te szukają

¹⁴ T. Maruszewski, *Psychologia poznania*, GWP, Gdańsk 2001, s. 472.

kluczowych pojęć i relacji zachodzących między nimi w przekazywanym materiale nauczania. W związku z tym podczas zajęć wykładowca może wykorzystywać nieliniarny sposób przekazywania wiedzy, np. robić notatkę z zajęć w formie mapy mentalnej. Takie zabiegi metodyczne tworzą szansę na samodzielne konstruowanie wiedzy przez uczestników zajęć.

Studenci, którym bliski jest styl uczenia się ukierunkowany na znaczenie, samodzielnie budują i przekształcają wiedzę, którą zdobywają nie tylko w formie ustnych przekazów podczas zajęć, ale także samodzielnie wybierając materiały pomocnicze poszerzające ich wiedzę z danej problematyki. Zwykle są zmotywowani do zajęć, jednak wtedy, kiedy problematyka wykładu nie łączy się z ich zainteresowaniami, a muszą ją przyswoić, wówczas stosują strategię uczenia się na pamięć. Osoby te w zakresie procesów afektywnych mają pozytywne nastawienie do studiowania, pod warunkiem, że wybierają studia zgodne z ich zainteresowaniami. Umysłowe modele uczenia się reprezentowane są poprzez założenie, że uczenie się jest intelektualnym spotkaniem dialogujących ze sobą osób. Tworzenie bezpiecznej atmosfery podczas zajęć prowadzi do zdolności myślenia naukowego, motywuje dorosłych uczniów do brania czynnego udziału w zajęciach. Seminaria prowadzone w rygorystyczny sposób, bez możliwości podjęcia dyskusji i swobodnej wymiany poglądów zmniejszają możliwość samoregulacji – wewnętrznej regulacji uczenia się. Osoby te lubią uczyć się samodzielnie, wykorzystując techniki samokontroli uczenia się, diagnozowania własnych błędów, odkrywania tych elementów w procesie kształcenia, które są dla nich niejasne.

W ramach przygotowania do zajęć wykładowca może zadawać prace polegające na poszukiwaniu danych, budowaniu modeli rzeczywistości. Tego typu zadania stają się dla studentów intelektualnym wyzwaniem, które chętnie podejmują. Organizowanie zaliczeń i egzaminów, podczas których mogą korzystać z notatek z zajęć, powoduje, że starają się do niego przygotować z większym zaangażowaniem niż wówczas, gdyby egzamin polegał na odtwarzaniu wiedzy. Osoby te biorą odpowiedzialność za własne uczenie się, w dużym stopniu zależy im na zdobywaniu wiedzy podczas zajęć. Warto więc potraktować sytuację egzaminacyjną jako tę, która niesie za sobą wartość edukacyjną, a nie tylko skupia się na przywoływaniu wiedzy.

Podczas prowadzenia zajęć wykładowca powinien, biorąc pod uwagę treści kształcenia, podejmować wątki nie tylko opisane w skryptach, podręcznikach, ale również te trudniej dostępne. Poszerzanie wiedzy studentów nie tylko pozytywnie wpłynie na budowanie jego autorytetu, ale pozwoli wykładowcy na uniknięcie nudy podczas prowadzenia zajęć. Ilustrowanie wykładu odniesieniami do bieżących sytuacji związanych z przekazywaną problematyką chroni przed wypaleniem zawodowym. Stosowane metody mogą mieć charakter podający, jednak warto zastanowić się nad wykorzystaniem metod mniej konwencjonalnych, np. wykładu interaktywnego, warto – poza pogadanką – wykorzystywać różnego typu dyskusje, np. debatę oksfordzką, akwarium czy inne.

Zajęcia można rozpocząć od pokazania struktury wykładu, podania planu zajęć. Studenci bowiem uczą się holistycznie, nie chcą tracić czasu na szczegóły, dążą do określenia kluczowego punktu w wykładzie i dopiero wokół niego budują wiedzę, samodzielnie decydując, które treści zostaną przyswojone na dłużej. Styl ten jest ukierunkowany na syntezę i krytyczne myślenie, należy podkreślać więc te fragmenty zajęć, w których dochodzi do syntetyzowania i analizowania treści. Przygotowanie prezentacji, dyskusje, filmy, po których następuje dyskusja, i nadawanie własnego znaczenia przyjmowanym treściom wzbudzi motywację do uczestniczenia w zajęciach. Przedstawiana wiedza – wielodzielnicowa, różnorodna, zanurzona w wielu kontekstach – będzie stymulowała jednostki do własnych poszukiwań. One bowiem nastawione są na własny rozwój. Poza myśleniem logicznym w procesie nauczania warto rozwijać również myślenie dywergencyjne, które formuje giętkość i płynność rozumowania oraz daje dorosłemu uczniowi władzę nad uczeniem się.

6. Kształcenie uwzględniające styl ukierunkowany na zastosowanie

Podstawę kształcenia osób, których styl jest ukierunkowany na zastosowanie, stanowią treści, które mogą zostać wykorzystane w przyszłej pracy. W związku z tym podczas warsztatów warto podkreślać wątki mające charakter pragmatyczny. Rozpoczynając zajęcia, można również zamiast planu przedstawić cele operacyjne zajęć. Wynikowe zaprezentowanie treści zmotywuje studentów do czynnego intelektualnie uczestnictwa w zajęciach. Warto też ilustrować podstawowe treści kształcenia przykładami odnoszącymi się do własnego doświadczenia, wskazywać konkretne przykłady wykorzystania przekazywanej wiedzy. Podczas zajęć wskazane jest także branie pod uwagę doświadczenia dorosłych uczniów, które dotyczą omawianych treści.

Dobrym sposobem sprawdzania wiedzy jest tworzenie zadań problemowych, w których młodzi ludzie mogą zastosować wykorzystane treści. Operowanie wiedzą staje się dla nich inspiracją do poszukiwania nowych obiektów zainteresowań. Wykładowca może być również tłumaczem świata, może objaśniać rzeczywistość, poszerzać horyzonty poznawcze swoich uczniów. Warto również podczas zajęć wykorzystywać takie formy pracy, jak: działanie w zespołach, w małych grupach. Osoby te bowiem lubią się uczyć, podejmując współpracę z innymi. Aktywność i uczenie przez działanie będą się znakomicie sprawdzać. Konstruowanie konkretnych rzeczy praktycznych, tworzenie planów strategicznych staną się dla studentów naturalną motywacją do uczenia się. Zajęcia warsztatowe, sprawnościowe dla osób ukierunkowanych na zastosowanie wiadomości w praktyce są atrakcyjne. Częste stosowanie takich metod kształcenia, jak: symulacje, projekty, zadania wytwórcze albo ćwiczenia będą dla nich atrakcyjne. Wszystkie te sposoby, które zbliżają

przekazywane treści do rzeczywistości, są chętnie przyjmowane i aktywizują studentów. Warto podkreślać aspekty proceduralne wykonywanych ćwiczeń.

Inną formą kształcenia, która tym osobom przyniosłaby zyski, są praktyki zawodowe zbliżające proces operowania wiedzą do procesu działania. Stają się one źródłem doświadczeń, pod warunkiem że dobrze przygotowano środowisko. Podczas zajęć tego typu można pokazać, jak wiedza teoretyczna szersza – niż tylko skoncentrowana na jednym elemencie – może znaleźć zastosowanie w praktyce. Zdobywanie wiedzy i praktyki poza terenem uczelni staje się obecnie coraz częściej stosowaną formą zajęć.

Zadawanie prac polegających na wykonaniu projektu, schematu, szkicu, planu działania będzie dla studentów interesującym wyzwaniem intelektualnym, które zmobilizuje ich do uczenia się. Mogą to być zadania typu: zaproponuj działania optymalizujące podczas akcji rozpoznawczych. W ramach procesów afektywnych zwracają uwagę na pozytywny stosunek tych osób do studiowania i odwołania do wiedzy, którą można wykorzystać w codziennych sytuacjach. Osoby te podejmują studia po to, by móc wykorzystać w praktyce zdobytą podczas ich toku wiedzę. Często też wybierają takie studia, które gwarantują im pracę, np. w Policji, wojsku. Pytaniem otwartym pozostaje, czy osoby, które stosują inny styl uczenia się, nie tracą możliwości rozwoju? Czy dla nich zajęcia nie będą zbyt techniczne, schematyczne?

W praktyce wykładowca, mając świadomość, że audytorium uczy się, stosując co najmniej cztery style: ukierunkowany na zastosowanie, ukierunkowany na znaczenie, ukierunkowany na reprodukcję albo styl nieukierunkowany, powinien prowadzić zajęcia, wykorzystując zalecenia dla każdego z tych stylów. One bowiem nie wykluczają się, ale uzupełniają. Ważne jest to, żeby wykładowca świadomie je stosował.

Zaproponowany model kształcenia wpisuje się w wymagania stawiane współczesnej edukacji. W epoce „społeczeństwa uczącego się”, jak dowodzi Peter Alheit¹⁵, każdy musi nieustannie się uczyć. Konieczność ta wynika z wpływu nowej wiedzy na nowoczesne społeczeństwo, dynamicznych zmian transformacyjnych, ryzyka wpisanego w te zmiany oraz z przymusu przystosowania się do wymogów „refleksyjnej nowoczesności”. Edukacja całościowa daje szansę na realizowanie zarówno celów instrumentalnych, które wpisują się w polityczne, gospodarcze konteksty, jak i celów emancypacyjnych, które uwzględniają również uwarunkowania i możliwości uczenia się człowieka. Podstawą całościowej edukacji jest tworzenie sieci komplementarnych form uczenia się (formalnego, pozaformalnego i nieformalnego), rozwijających się synergicznie, z których dana osoba może skorzystać w ciągu swojego życia. Bez względu na to, w której z tych form będzie uczestniczyć dana osoba, będzie ona brała odpowiedzialność za swoje uczenie się i samodzielnie konstruowała wiedzę. Jej styl uczenia się odegra ważną rolę, ponieważ w dużej mierze zdeterminuje jakość procesu uczenia się. Młodemu człowiekowi można pomóc

¹⁵ P. Alheit, *Ponowoczesne wyzwania „społeczeństwa uczącego się”. Podejście krytyczne*, „Teraźniejszość – Człowiek – Edukacja” 2004, nr 4 (28), s. 7–26.

w samokierowaniu procesem uczenia poprzez takie organizowanie nauczania, w którym zostanie uwzględniony preferowany przez niego styl uczenia się, ale też poprzez stymulowanie do wykorzystywania innych stylów. Głównym celem wykładowcy jest bowiem wyposażenie dorosłych uczniów w narzędzia poznawcze niezbędne do dalszego samodzielnego kształcenia. Powinien on pomagać uczniom w nabywaniu kompetencji uczenia się rozumianej jako konstruowanie wiedzy we własnym umyśle, budowania motywacji poznawczej oraz przejmowaniu odpowiedzialności za regulację uczenia się. Wówczas nadrzędny cel edukacji zostanie osiągnięty.

Bibliografia

- Alheit P., *Podwójne oblicza całonocnego uczenia się: dwie analityczne perspektywy cichej rewolucji*, „Terazniejszość – Człowiek – Edukacja” 2002, nr 2.
- Alheit P., *Ponowoczesne wyzwania „społeczeństwa uczącego się”. Podejście krytyczne*, „Terazniejszość – Człowiek – Edukacja” 2004, nr 4(28).
- Bruner J., *Kultura edukacji*, UNIVERSITAS, Kraków 2006.
- Bruner J., *Poza dostarczone informacje*, PWN, Warszawa 1978.
- Cate ten O., Snell L., Mann K., Vermunt J., *Orienting Teaching Toward the Learning Process*, „Academic Medicine” March 2004, Vol. 79, nr 3.
- Dembo M.H., *Stosowana psychologia wychowawcza*, WSiP, Warszawa 1997.
- Fisher R., *Uczymy się jak myśleć*, WSiP, Warszawa 1999.
- Illeris K., *Trzy wymiary uczenia się. Poznawcze, emocjonalne i społeczne ramy współczesnej teorii uczenia się*, Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej Edukacji TWP, Wrocław 2006.
- Kwieciński Z., *Edukacja wobec opóźnienia kulturowego*, „Nauka” 2013, nr 1.
- Ledzińska M., Czerniawska E., *Psychologia nauczania. Ujęcie poznawcze. Podręcznik akademicki*, Wydawnictwo Naukowe PWN, Warszawa 2011.
- Maruszewski T., *Psychologia poznania*, GWP, Gdańsk 2001.
- Mietzel G., *Psychologia kształcenia*, GTP, Gdańsk, 2002.
- Solarczyk-Ambrozik E., *Całonocne uczenie się jako wyzwanie dla teorii i praktyki edukacyjnej*, Wydawnictwo Naukowe UAM, 2013.
- Vermunt J.D., *Metacognitive, Cognitive and Affective Aspects of Learning Styles and Strategies: A Phenomenographic Analysis*, „Higher Education” 1996, nr 31.
- Vermunt J.D., *Process-Oriented Instruction in Learning and Thinking Strategy*, „European Journal of the Psychology of Education” 1995, nr 10(4).
- Vermunt J.D., *The Regulation of Constructive Learning Processes*, „British Journal of Educational Psychology” 1998, nr 68.
- Vermunt J.D., Verloop N., *Congruence and Friction Between Learning and Teaching*, „Learning and Instruction” 1999, nr 9.

Netografia

- Gajewski R.R., *O stylach edukacji i I-edukacji*, <http://www.e-mentor.edu.pl/artukul/index/ numer/11/id/189> [dostęp 20 maja 2015].
- Memorandum of Lifelong Learning*, 2000, http://arhiv.acs.si/dokumenti/Memorandum_on_Lifelong_Learning.pdf [dostęp: 20 maja 2015 r.].

Streszczenie**„Metodyka kształcenia zawodowego podstawą nowoczesnej edukacji dorosłych”**

W wystąpieniu autorka omawia współczesne wyzwania, jakie stoją przed edukacją dorosłych i w tym kontekście przedstawia model metodyczny, którego właściwości umożliwiają efektywne przeprowadzenie zajęć z dorosłymi uczestnikami. Prezentacji modelu towarzyszy analiza możliwych do zastosowania technik pracy z dorosłymi.

Słowa kluczowe

kształcenie ludzi dorosłych • style uczenia się ludzi dorosłych • edukacja formalna

Summary**“Methodology of professional training as a basis of modern adult education”**

The author discusses contemporary challenges that adult education has to deal with. In this context, she presents a methodological model with features that enable effective implementation of classes with adult participants. Apart from a presentation of the model, there is also an analysis of possible techniques of working with adults.

Keywords

adult education • styles of adults' learning • formal education

płk w st. spocz. dr Stanisław Korzeniowski
płk w st. spocz. mgr Bogumił Sakowski
mgr Agnieszka Pietras
Centrum Szkolenia Żandarmerii Wojskowej

NOWOCZESNOŚĆ W DYDAKTYCE ZAWODOWEJ

Konieczność czy moda?

Szybki postęp technologiczny i techniczny, zwany rewolucją informacyjną, który w naszym kręgu cywilizacyjnym zmienia rzeczywistość począwszy od ostatnich dziesięcioleci XX wieku, skutkuje przemianami społeczno-gospodarczymi określanymi najczęściej jako formowanie się społeczeństwa informacyjnego i gospodarki opartej na wiedzy.

Zmieniająca się rzeczywistość powoduje, że przed edukacją, także humanistyczną, pojawiają się nowe wyzwania związane z koniecznością jak najlepszego przygotowania społeczeństwa do życia i pracy w nowych realiach. Na naszych oczach następuje gwałtowna zmiana kulturowa, umożliwiona przez technologię, obejmująca głównie młodych ludzi.

Podstawowe wyzwanie dla edukacji jest efektem przewartościowania w ocenie tego, co stanowi istotę wykształcenia, a rozwój społeczno-gospodarczy, w tym gwałtowny wzrost zasobów Internetu, przy jednocześnie rosnącej popularności i dostępności komputerów oraz urządzeń (smartfony, notbooki, a za chwilę „szósty zmysł”), jest tego dobitnym przykładem.

Zatem wykształcenie nie jest już tożsame głównie z zapamiętaniem możliwie dużej ilości informacji, lecz ze zdolnością stosowania wiedzy i umiejętności, analizowania, argumentowania i efektywnego komunikowania się w procesie stawiania, rozwiązywa-

nia i interpretowania problemów w różnych sytuacjach. Dzisiejszy program edukacyjny kładzie nacisk na kompetencje niezbędne w życiu dorosłym, przydatne dla kształcenia ustawicznego – zjawiska, które ze względu na tempo rozwoju społeczno-gospodarczego, towarzyszyć nam będzie przez całe życie.

W prezentowanych treściach zdefiniowano kilka pytań, na które z większym lub mniejszym stopniem trafności udzielono w dalszej części odpowiedzi.

Nowoczesna edukacja powinna opierać się na czterech filarach nauczania i wychowania:

- uczyć się, aby wiedzieć (wiedza);
- uczyć się, aby działać (umiejętności);
- uczyć się, aby być (system wartości i postaw);
- uczyć się, aby żyć wspólnie z innymi.

Zaś celem w zakresie edukacji jest:

- aktualizacja wiedzy dotyczącej znaczenia miejsca i roli, jaką winien spełniać wykształcony i świadomy pracownik w społeczeństwie, miejscu pracy;
- popularyzacja nowatorskich metod pracy w edukacji na rzecz podniesienia świadomości o wartości podnoszenia kwalifikacji;
- doskonalenie umiejętności planowania zajęć;
- doskonalenie metod i form pracy związanych z prowadzeniem obserwacji i doświadczeń;
- uświadamianie istotnej roli edukacji w procesie budowania postaw prospołecznych obecnych i przyszłych pokoleń.

Służą temu głównie metody praktyczne (laboratoryjne), problemowe i waloryzacyjne (zarówno impresyjne, jak i ekspresyjne) metody praktyczne, m.in. dotyczące obserwacji i pomiarów:

- metody problemowe, w tym metody aktywizujące, takie jak np. metaplan, burza mózgów, drzewko decyzyjne, SWOT (ang. *Strengths, Weaknesses, Opportunities and Threats*), debata ZA i PRZECIW, praca z materiałami źródłowymi, gry dydaktyczne, projekty (także z wykorzystaniem Internetu, stron WWW), techniki TOC (ang. *Theory of Constraints for Education*), związane z pokonywaniem ograniczeń w myśleniu i działaniu;
- metody waloryzacyjne ukierunkowane na przeżywanie.

Zalety stosowania nowoczesnych metod pracy z uczącymi się polegają między innymi na stosowaniu metod aktywizujących, które pozwalają większości:

- zaangażować się w rozwiązywanie problemu;
- pogłębić zainteresowanie wspólną sprawą;
- poznawać i przyswajać nową wiedzę;
- rozwijać własne pomysły;
- komunikować się między sobą;

- poznawać różne punkty widzenia;
- dyskutować i negocjować różne rozwiązania.

Właściwie dobrane formy i metody kształcenia wzbudzają dociekliwość badawczą, radość poznawania, ucą samodzielności, współpracy, odpowiedzialności i współdecydowania.

W edukacji wymagane jest więc:

- zastosowanie technik aktywizujących;
- bezpośredni kontakt z otoczeniem/środowiskiem;
- umiejętne stawianie pytań i stwarzanie optymalnych sytuacji dydaktycznych;
- wzbudzanie pozytywnych doznań przez odkrywanie;
- rozbudzanie samodzielności i kreatywnego myślenia;
- uczenie samodzielności, współpracy, odpowiedzialności i współdecydowania.

Edukacja XXI wieku to proces inspirowania rozwoju nie tylko młodych ludzi, odnajdywania przez nich osobistych celów i wartości, które mają za zadanie kształtowanie osoby jako podmiotu istnienia i działania – osoby mającej możliwość samostanowienia.

To również możliwość inspirowania bardziej doświadczonej części społeczeństwa, często obciążonej bagażem złych doświadczeń transformacyjnych – ustrojowych o określonych nawykach. Współczesny nauczyciel powinien być przygotowany do pełnienia złożonej i osobliwej roli zawodowej nie tylko przez wprowadzenie go w treści merytoryczne określonych specjalizacji naukowych i wyrabianie w nim podstawowych umiejętności dydaktycznych, ale także wyrobienie u kandydata na nauczyciela odpowiednich predyspozycji, nastawień i umiejętności do szeroko pojętej działalności wychowawczej, personalnego i osobotwórczego kontaktu z młodzieżą. Współczesny nauczyciel musi być człowiekiem kompetentnym, powinien prezentować niezmiennie najwyższe wartości. Zdaniem wielu osób to mistrz, przewodnik, doskonały znawca przedmiotu, którego uczy, a oprócz tego także człowiek o szerokich horyzontach, posiadający wiedzę ogólną, zwłaszcza przydatną życiowo. Współczesna dydaktyka potrzebuje nauczycieli zdolnych kształcić w sposób, który pozwoli tym drugim zaplanować własną przyszłość. Nie jest to bowiem, tak jak kiedyś, miejsce wykładów *ex cathedra*, ale miejsce dyskusji i wspólnego rozwiązywania problemów.

W nowoczesnej edukacji ważne są nie tylko wiadomości (teoretyczne podstawy), ważne jest także, aby szkolony, kończąc etap edukacji, był wyposażony w umiejętności umożliwiające mu funkcjonowanie w dynamicznie rozwijającym się świecie. Warto więc uświadomić sobie, że kształtowanie tych umiejętności możliwe jest głównie przez zastosowanie w procesie dydaktycznym nowoczesnych metod kształcenia. Skuteczna realizacja procesu nauczania polega na wykorzystaniu energii dobrego startu uczniów, rozumianego jako pozytywne nastawienie do uczenia się, praktyczne opanowanie istotnych pojęć, uczenie się przez cele oraz umiejętność strukturyzacji i mapowanie całości materiału nauczania. Wymaga ona wprowadzenia optymalnych dla efektywnego ucze-

nia się strategii, co jest sumą: stosowania metod aktywizujących, pracy w grupach oraz weryfikacji nabytej wiedzy i umiejętności z możliwością korzystania z różnych źródeł informacji.

Dzisiejsze pokolenie różni się dość znacznie od pokolenia rodziców. Nie odczuwa ono obaw przed nowoczesnymi urządzeniami i technologiami, które są naturalną częścią rzeczywistości. Potrafi zajmować się kilkoma rzeczami równocześnie, ma podzielną uwagę wyćwiczoną jednoczesnym rozmawianiem z kolegą, słuchaniem muzyki, graniem w grę komputerową, surfowaniem w Sieci i wysyłaniem sms-ów. Ich umysły przystosowały się do szybkiego przetwarzania dynamicznie zmieniających się obrazów. Rozbudowywane są kontakty poprzez komunikatory typu Skype i sieci społecznościowe typu Facebook. Przestają w pełnym wymiarze funkcjonować ograniczenia odległości i granice, zanikają bariery językowe. Głównym źródłem informacji coraz częściej staje się Internet, dostępny nawet w telefonie komórkowym. Są bardziej otwarci i nastawieni na współpracę; cenią wolność wyboru i rozrywkę, nawet w edukacji; uwielbiają personalizację, czyli dopasowywanie do własnych potrzeb; żyją szybko i oczekują szybkiego dostępu do potrzebnych informacji. To jest inne pokolenie. Tylko edukacja humanistyczna rozumiejąca współczesnych ludzi, to tzw. pokolenie Sieci, ma szansę wzbudzić w nich pozytywną motywację i zainteresowanie.

Biorąc powyższe pod uwagę, spróbujmy sobie odpowiedzieć na poniższe pytania.

Czy, w związku z gwałtownym rozwojem zasobów sieci i urządzeń dających do niej dostęp, traci rację bytu nauczyciel – dostawca wiedzy (w Internecie jest dużo więcej wartościowej wiedzy i informacji niż w głowach wszystkich razem nauczycieli)?

Czy w jego miejsce powinien pojawić się nauczyciel – przewodnik po różnorodnych zasobach informacji i wiedzy – ktoś, kto nauczy młodych ludzi, jak korzystać z tych zasobów dla rozwiązywania różnorodnych problemów i osiągania możliwych celów?

Jednym z ważniejszych wyzwań dla edukacji staje się fakt, iż współcześni uczniowie, studenci, kursanci nie wyobrażają sobie życia bez Internetu. Dla zobrazowania skali tego zjawiska przytoczę kilka danych statystycznych¹.

Codziennie lub przynajmniej kilka razy w tygodniu z zasobów i usług dostępnych w Sieci korzysta w Polsce ok. 80% uczniów szkół podstawowych, 90% gimnazjalistów i 97% młodzieży ze szkół średnich. Internet wykorzystywany jest nie tylko w celach rozrywkowych. Ponad 65% uczniów szkół podstawowych, prawie 80% gimnazjalistów i 74% uczniów szkół średnich zadeklarowało poszukiwanie materiałów edukacyjnych w Sieci. Dużą popularnością cieszą się serwisy dostarczające informacji o nowych technologiach (prawie 62% uczniów szkół podstawowych, prawie 97% gimnazjalistów

¹ Źródło danych: Megapanel PBI/Geminus, X 2010, badanie eKid, http://www.edunews.pl/index.php?option=com_content&task=view&id+1393&Itemid=5 oraz <http://media.kidprotect.pl/pr/177557/robia-dzieci-w-internecie-wyniki-pierwszego-ogolnopolskiego-badania=-aktywnosci-dzieci-w-sieci?rss=true>

i 89% młodzieży ze szkół średnich) oraz o różnorodnych aktualnych wydarzeniach (63% uczniów szkół podstawowych, ponad 75% gimnazjalistów i 92% uczniów szkół średnich). Ważną rolę pełnią portale społecznościowe, które do utrzymywania kontaktów ze znajomymi wykorzystuje 92% uczniów szkół podstawowych, ponad 94% gimnazjalistów i 97% młodzieży ze szkół średnich.

Zatem placówka dydaktyczna, która nie opiera działalności dydaktyczno-wychowawczej na zasobach i usługach internetowych, staje się w oczach młodych ludzi prymitywnym skansenem, niemającym niczego ciekawego do zaoferowania.

Pamiętać należy także i o tym, że duża grupa młodych ludzi wykorzystuje Internet głównie do rozrywki i w tym są biegli, a edukacyjne i zawodowe wykorzystanie Sieci jest kompetencją, którą dopiero powinni nabyć. Kto, jak nie placówka dydaktyczna, może im w tym pomóc?

W rozważaniach o edukacji nie można abstrahować od oczekiwań pracodawców.

W związku z tym pojawia się kolejne wyzwanie – kształtowanie kompetencji poszukiwanych praktycznie u wszystkich pracowników.

W obliczu tych wyzwań nie wystarczy już wstawianie technologii informacyjnej i komunikacyjnej w tradycyjną, odwieczną strukturę lekcji. Z punktu widzenia kształtowania kompetencji i wzbudzania pozytywnej motywacji nie ma bowiem istotnej różnicy pomiędzy wykładem prowadzonym przy użyciu tradycyjnej tablicy i kredy a takim, w którym wykorzystywana jest tablica interaktywna lub prezentacja komputerowa. Za każdym razem mamy do czynienia z większą aktywnością nauczyciela, a nie ucznia. A przecież, kto jest aktywny w trakcie lekcji, ten się nie uwstecznia.

Ogólnie, żeby wykorzystywać własny umysł na jak najwyższym poziomie, należy:

- zamienić informacje na jakiś obraz i spróbować je zobaczyć;
- świadomie łączyć nową wiedzę z czymś, co zapamiętano wcześniej;
- mobilizować uczącego się, żeby chciało mu się skoncentrować uwagę i uczyć.

Według Marka Szurawskiego² obecny czas w rozwoju edukacji można porównać do świata u progu odkrycia Ameryki. Jego wizją jest to, że za kilka lat Polska stanie się krajem, gdzie wszyscy uczą się nowoczesnie i szybko. To jedyna przewaga, jaką możemy mieć nad innymi państwami. Obecnie problemem jest to, że utrwalane są złe sposoby nauki, wszyscy uczą się w taki sam sposób, bo tego oczekują od nich nauczyciele. Następuje zwykła konsumpcja wiedzy, a dobry nauczyciel powinien tylko podać składniki, które uczący się potrafiłby złożyć samodzielnie w akcie kreacji.

W związku z powyższą konstatacją rodzi się kolejne pytanie, gdzie w tym procesie jest nauczyciel, jak jest on ważny, a przede wszystkim, jaka jest jego rola?

Niewątpliwie w procesie nauczania ważny jest nauczyciel, ale bez zrozumienia funkcji, jaką powinien pełnić, trudno mówić, że będzie on efektywnym nauczycielem.

² M. Szurawski – dziennikarz, szantymen, żeglarz, autor książek dydaktycznych o pamięci i szybkim uczeniu się, m.in. *Pamięć. Trening interaktywny* (2004) czy *Pamięć. Trening mistrzowski* (2008).

Efektywny nauczyciel to:

- nauczyciel posiadający wiedzę z zakresu nauczania i uczenia się;
- dysponujący szerokim i różnorodnym asortymentem metod pracy;
- będący refleksyjnym praktykiem;
- pojmujący naukę jako proces ustawiczny i ciągły.

Obecnie występuje wiele modeli nauczania, wszystkie one są bardzo ważne.

W ramach każdego modelu nauczania lub uczenia się istnieją wyraźne związki pomiędzy pojęciami: model, strategia, metoda i technika.

Model nauczania to ogólny plan, który ma pomóc szkolonym w osiągnięciu i opanowaniu pewnej określonej wiedzy i umiejętności oraz ma kształtować prawidłowe postawy.

Strategia nauczania to cele, środki i metody w tym procesie.

Metoda nauczania to sposób pracy nauczyciela umożliwiający uczącym się nabywanie określonych nowych wiadomości, umiejętności i postaw.

Technika nauczania to element cząstkowy metody, bardziej elementarny.

Postęp technologiczny tworzy dla dydaktyki wiele ułatwień, a technologia informacyjna daje nauczycielowi potężny oręż ze względu na dostarczanie metod i środków, dzięki którym możliwe jest pełniejsze i wzbogacone spojrzenie na treści przekazywane w nauczaniu. Efektywny nauczyciel potrafi pracować różnymi metodami, a wybór jednej z nich (dominującej) zależy od celu, sytuacji, i możliwości danej osoby, danej grupy. Musi on znać style uczenia się szkolonych (wzrokowcy, słuchowcy, uczuciowcy), aby dostosować do nich odpowiednie modele, strategie, metody czy techniki nauczania. Każda metoda ma swoje mocne i słabe strony.

Wyróżnia się wiele podziałów metod.

Wincenty Okoń dzieli metody na niżej wymienione grupy³:

- podające (uczenie się przez przyswajanie);
- problemowe (uczenie się przez odkrywanie);
- waloryzacyjne (uczenie się przez przeżywanie);
- praktyczne (uczenie się przez działanie).

Podział ten stał się zbyt ogólny. Powstało wiele nowych strategii nauczania, a tym samym wyróżniono kilka grup, a w każdej kilkanaście metod nauczania – w tym metody aktywizujące (wg Feliksa Szloska – sześć zasadniczych, wg Małgorzaty Taraszkiewicz – szesnaście).

Aktywizujące metody nauczania to metody zwiększające czynny udział uczących się w zajęciach dydaktycznych, ograniczając jednocześnie rolę nauczyciela do pomagania uczącym się w osiągnięciu celów edukacyjnych i ewaluacji postępów. Metody te przeciwstawia się metodom podającym – mniej efektywnym.

³ Por. W. Okoń, *Wprowadzenie do dydaktyki ogólnej*, Warszawa 1995.

Biorąc powyższe pod uwagę, rodzi się kolejne pytanie, dlaczego metody aktywizujące?

Odpowiedź można sprowadzić do kilku stwierdzeń mających wymierny ciężar gatunkowy, a mianowicie, bo⁴:

- aktywizują;
- są atrakcyjne;
- uwzględniają różne style uczenia się;
- kształcą umiejętności;
- stwarzają warunki ułatwiające uczenie się;
- przeciętny uczący się zapamiętuje:
 - ok. 10% tego, co słyszy (wykład),
 - ok. 20% tego, co widzi (demonstracja),
 - ok. 40% tego, o czym rozmawia (dyskusja),
 - ok. 90% tego, co robi (inscenizacja).

Zatem metody aktywizujące to sposoby działania, które pomogą:

- przyswoić bez trudu nową wiedzę;
- rozwinąć własne zainteresowania, pomysły i idee;
- komunikować się;
- dyskutować i spierać się na różne tematy;
- pogłębić zainteresowanie wspólną sprawą;
- podjąć działanie na rzecz własnej grupy, szkoły, pracodawcy, miasta.

To tyle, jeśli chodzi o ogólną teorię przedstawianego problemu.

Przejdźmy zatem do bliższej nam problematyki, tj. szkolenia dorosłych, wykorzystując nowoczesne metody i techniki w dydaktyce zawodowej. Co jest jednym z głównych problemów rozpatrywanych na dzisiejszej konferencji naukowej odbywającej się z okazji 25-lecia tego szacownego ośrodka kształcenia i szkolenia policjantów, jakim jest Centrum Szkolenia Policji w Legionowie.

Andragogika to inaczej pedagogika dorosłych, teoria oświaty i wychowania młodzieży pracującej i dorosłych⁵. Istotą andragogiki jest rozwój społeczeństwa nowoczesnego, a przede wszystkim pomoc w kształtowaniu człowieka, który powinien być światły, twórczy, wrażliwy na piękno, sprawny fizycznie, oddany wolności kraju, a nade wszystko doskonalący się. Praca wychowawcza jest prowadzona z wykorzystaniem andragogiki w różnych obszarach, tj. zakład pracy, szkoła, kurs, internat, służba wojskowa.

Uczyć, kształcić, szkolić, przekazywać wiedzę to zjawisko od dawna znane i zdefiniowane, zarówno na poziomie podstawowym, średnim, jak i wyższym. Uczyć dorosłych mających określone nawyki, różnorodny poziom wiedzy przed przystąpieniem do szkolenia, jest przedsięwzięciem złożonym i trudnym.

⁴ Por. M. Taraszkiewicz, *Jak uczyć lepiej? Czyli refleksyjny praktyk w działaniu*, Warszawa 1996.

⁵ *Encyklopedia pedagogiczna*, red. W. Pomykało, Warszawa 1993, s. 25.

Powyższa konstatacja nie jest szczególnie czymś nowym, postaram się w dalszej części artykułu stwierdzenie to rozwinąć.

Człowiek dorosły uczyć się ma:

- adaptacyjnie;
- akomodacyjnie (modyfikować schematy wewnętrzne);
- asymilacyjnie (przyjmować).

Kontynuowanie aktywności zawodowej wymaga zdobywania poziomów kompetencji w kształceniu ustawicznym. Następuje nieustanna zmiana kwalifikacji osób zawodowo czynnych. Motywacja odgrywa tutaj niebagatelną rolę, a szczególnie względy prestiżowe i przydatność, jak również wyższa jakość życia⁶.

Według Heliodora Muszyńskiego funkcje oświaty dorosłych można podzielić następująco:

- emacyperyjna (pozwalająca poznać i ocenić własne możliwości rozwojowe);
- reorientacyjna (umożliwiająca aktywne rozwijanie własnego życia w różnych płaszczyznach, głównie w sferze zawodowej);
- rozwojowa (odnosi się do nabywania nowych kompetencji na miarę indywidualnych aspiracji, potrzeb i możliwości);
- personalizacyjna (dostarczająca jednostce podstaw rozwiązywania problemów indywidualnych i egzystencjalnych);
- pragmatyzacyjna (umożliwiająca opanowanie świata w ciągłej zmianie technicznej, technologicznej, informatycznej, informacyjnej);
- kulturacyjna (otwierająca dostęp do uczestnictwa w kulturze)⁷.

Celem edukacji dorosłych jest kształcenie pełnej osobowości, która chce i potrafi ustosunkowywać się do szybkich przemian życia z pożytkiem dla ogółu. Jest to ogólnie dążenie do optymalizacji własnego życia z punktu widzenia indywidualnego i społecznego zarazem. To nie pouczanie i recepty, a pomoc w odkrywaniu zasobów wewnętrznych.

Zdaniem Dawida G. Myersa⁸ nieprawdą jest, że ludzie starsi uczą się gorzej niż młodzi. Inteligencja z wiekiem się nie zmienia. Wyróżnia on trzy etapy dorosłości człowieka pod kątem inteligencji:

- wczesna dorosłość od 20 do 30–40 (zdolność przyswajania i stosowania wiedzy najwyższa);
- średnia dorosłość od 30–40 do 50–60 (spada tempo przetwarzania);
- późna dorosłość powyżej 55–60 (spada inteligencja płynna przetwarzania informacji i nabywania nowych sprawności).

⁶ Por. D. Jankowski, K. Przyszczypkowski, J. Skrzypczak, *Podstawy edukacji dorosłych. Zarys problematyki*, Wyd. Nauk. UAM, Poznań 1996, s. 28.

⁷ Tamże, s. 55.

⁸ Por. D.G. Myers, *Psychologia społeczna*, ZYSK I SK-A, Poznań 2003, s. 27–31.

Uogólniając, starsi – słabi w przetwarzaniu informacji, lepsi w wiedzy eksperckiej, tak samo dobrzy w działaniach niezłożonych.

Zatem dorośli wymagają indywidualnych metod nauczania, a nauczyciel musi być gruntownie przygotowany merytorycznie, ponieważ z reguły są oni:

- samodzielni;
- zdyscyplinowani;
- zrównoważeni;
- samorganizowani.

Główne zasady nauczania dorosłych:

- zasada wykorzystania doświadczenia:
 - przedszkoleniowe;
 - szkoleniowe;
 - poszkoleniowe;
- zasada kształtowania umiejętności uczenia się;
- zasada trwałości wiedzy:
 - powtarzanie materiału;
 - prosta struktura przekazu;
 - przykłady z doświadczenia;
 - systematyczna kontrola i ocena pracy.

Natomiast zdaniem Tomasza Piekota⁹ najważniejsze mechanizmy popularyzowania wiedzy u dorosłych to:

- usuwanie z tekstu znamion stylu naukowego;
- wprowadzenie stylu potocznego;
- komercjalizacja tekstu (obraz, zaciekawienie).

Przystępność przekazu osiągamy poprzez stosowanie niżej wymienionych zasad:

- wyraźna struktura przekazu (wstęp, część główna, zakończenie);
- pytania retoryczne i żart;
- strona niewerbalna – kontakt wzrokowy, modulacja głosu, zaangażowanie, postawa.

Z kolei amerykańskie „Stowarzyszenie Oświaty Dorosłych USA” ma bardziej rozwinięte podejście do nauczania dorosłych i uważa, że:

- uczenie trzeba skupić wokół problemów;
- musi ono opierać się na dotychczasowych doświadczeniach uczącego się;
- zdobywanie wiedzy i doświadczenia musi mieć znaczenie życiowe dla uczącego się;
- w nauczaniu potrzebna jest swoboda, entuzjastyczna postawa uczącego się wzmocniona uznaniem społecznym podtrzymującym wysiłek i jego uczuciowy stosunek;
- cele kształcenia, co najmniej akceptowane lub wręcz wysuwane przez uczącego się, a podejmowana praca właściwie zorganizowana;

⁹ Por. T. Piekot, *Mechanizmy popularyzowania wiedzy naukowej, w: O trudnym łatwo*, red. T.J. Miodek, M. Zasko-Zielińska, Wrocław 2002, s. 42–45.

- uczyć się musi orientować się w postępkach w osiągnięciu celu oraz mieć możliwość regulowania wyniku.

Wydaje się, iż najbardziej przystający do naszych realiów jest model pracy edukacyjnej z ludźmi dorosłymi zaproponowany przez Wojciecha Oleszaka¹⁰, obejmujący zbiór elementów i relacji między nimi w postaci:

- szkolonych;
- wykładowców;
- potrzeb dydaktycznych uczestników;
- celów dydaktycznych;
- treści;
- metod;
- środków dydaktycznych;
- kontroli wyników.

Wzajemne relacje i zależności przedstawiono poniżej.

Organizator kształcenia dorosłych powinien zawsze przed przystąpieniem do szkolenia rozwiązać kilka zasadniczych problemów organizacyjno-metodycznych, a wśród nich odpowiedzieć na trzy istotne pytania:

1. Po pierwsze, czym jest wiedza i jaki jest jej charakter?
2. Po drugie, kim jest dorosły kursant i jakiej wiedzy trzeba mu dostarczyć?
3. Po trzecie, na czym polega rola nauczyciela dorosłych i co składa się na jego społeczną misję dostarczyciela wiedzy?

Nauczyciel (wykładowca, instruktor) w oświacie dorosłych musi brać pod uwagę doświadczenie swoich uczniów, wiedzę wyniesioną z życia, motywację uczenia się, jak również braki w wykształceniu wcześniejszym wskutek różnych przyczyn, np. zapominania.

Szkolenie jest także jednym z podstawowych zadań realizowanych w Siłach Zbrojnych RP. Dobrze wyszkolona armia może skutecznie realizować określone dla niej konstytucyjnie i ustawowo zadania. *„Doskonalenie kadry – jest kontynuacją (uzupełnieniem) procesu kształcenia i szkolenia, uwzględniającym bieżące i perspektywiczne wymagania. Doskonalenie kadry ma charakter systemowy i jest wypadkową przyjętych (obowiązujących) zasad pragmatyki kadrowej”*¹¹. Szkolenie to *celowa, planowa i systematyczna działalność ukierunkowana na kształtowanie walorów bojowych i moralnych żołnierzy, a także uzyskanie niezbędnego zakresu wiedzy, umiejętności i nawyków*¹². W skrócie można powiedzieć, że jest to „działalność” polegająca na przekazywaniu „komuś – czegoś”.

Żołnierz przełożony w procesie działalności pedagogicznej przekazuje podwładnemu żołnierzowi pewien zasób wiadomości, umiejętności, sprawności i nawyków oraz przygotowanie zawodowe. Należy zwrócić uwagę na fakt, że pedagog wojskowy, „chcąc

¹⁰ W. Oleszak, *Model pracy edukacyjnej z ludźmi dorosłymi*, WSH TWP, Szczecin 2011, s. 35.

¹¹ Por. Doktryna Szkolenia Sił Zbrojnych Rzeczypospolitej Polskiej, DD/7(A), MON, Warszawa 2010, s. 7–12.

¹² Tamże, s. 7.

MODEL KSZTAŁCENIA SPECJALISTYCZNEGO/KURSOWEGO

Źródło: opracowanie własne na podstawie W. Oleszak, *Model pracy edukacyjnej z ludźmi dorosłymi*, WSH TWP, Szczecin 2011, s. 35.

coś” przekazać, musi sam zdobyć konieczny, specyficzny, nigdzie indziej nie występujący zasób wiedzy. Sprawdza się zatem maksyma: „Nie można uczyć drugich, nie nauczywszy i nie przygotowawszy wpięrc siebie”¹³. Treść szkolenia musi odzwierciedlać zadania wynikające z przeznaczenia i charakteru wojsk. Szkolnictwo wojskowe jest bazą pozyskiwania kadry zawodowej i specjalistów dla wszystkich rodzajów Sił Zbrojnych: wojsk lądowych, sił powietrznych, marynarki wojennej i wojsk specjalnych, w tym także Żandarmerii Wojskowej jako wyodrębnionej i wyspecjalizowanej służby wchodzącej w skład Sił Zbrojnych RP. System doskonalenia zawodowego żołnierzy zawodowych odpowiada przyjętym założeniom dalszej profesjonalizacji Sił Zbrojnych.

Szkolenie żołnierzy musi pozostawać w ścisłym związku z dostosowaniem armii do wymagań współczesnego pola walki. System szkolenia wojskowego musi być kompatybilny z przyjętymi założeniami polityki kadrowej w SZ RP. Posiadana wiedza i umiejętności muszą odpowiadać wymogom dla danego stanowiska służbowego. Zmiany zachodzące w armii wymusiły opracowanie otwartego, elastycznego, wielopoziomowego systemu kształcenia ustawicznego żołnierzy zawodowych. Okazuje się, że powiedzenie, iż wiedza raz nabyta nie wystarcza na całe życie, jest jak najbardziej aktualne i prawdziwe. Permanentne uzupełnianie wykształcenia daje możliwość awansu, a co za tym idzie – także zdobycia nowych doświadczeń zawodowych¹⁴. Kształcenie ustawiczne służy przede wszystkim uaktywnieniu indywidualnych predyspozycji i gwarantuje możliwości rozwoju. Doskonalenie zawodowe jest także formą uzupełnienia wiedzy niezbędnej, a niekiedy warunkiem koniecznym do objęcia kolejnego stanowiska. Doskonalenie zawodowe żołnierzy ma służyć właściwej rekrutacji, selekcji i racjonalnego wykorzystania zasobów kadrowych profesjonalnych Sił Zbrojnych. Przygotowanie żołnierzy Żandarmerii Wojskowej do pełnienia ustawowych zadań przechodziło swoją ewolucję na przestrzeni ostatnich 25 lat. Od października 2008 r. proces szkolenia (przygotowania) do pełnienia funkcji policji wojskowej odbywa się w Centrum Szkolenia Żandarmerii Wojskowej w Mińsku Mazowieckim.

Organizowane w Centrum kursy i szkolenia muszą uwzględniać nade wszystko specyfikę służby w jednostkach terenowych. Kursy podstawowe przygotowują żołnierzy ŻW do wykonywania zadań na stanowiskach, na których wymagane są kwalifikacje podstawowe (kursy dla szeregowych). W trakcie kursów kwalifikacyjnych na stopień żołnierze zdobywają wiedzę i umiejętności pozwalające na wykonywanie obowiązków na wyższych stanowiskach służbowych. Ponadto organizowane są także kursy przygotowujące żołnierzy do wykonywania zadań policji wojskowej. Ucząc żołnierzy ŻW policyjnego i wojskowego rzemiosła, należy uwzględniać osobowość szkolonych i w związku z tym umiejętnie dobierać formy i metody przekazu wiedzy. W tym zakresie swego rodzaju poradnikiem

¹³ J. Zamoyska, *Myśli wybrane*, Fundacja Servire Veritati, Instytut Edukacji Narodowej, 2013, s. 24.

¹⁴ W latach 70. XX w. Światowa Organizacja UNESCO powołała zespół ekspertów, który dokonał analizy sytuacji oświaty dorosłych z ideą kształcenia ustawicznego. Swoje spostrzeżenia zamieścili w dokumencie pt. *Rozwój oświaty dorosłych*.

dla wykładowców/instruktorów jest *Instrukcja o działalności szkoleniowo-metodycznej w Siłach Zbrojnych RP*. Należy przy tym pamiętać, że kształcenie to ma charakter profesjonalny, a zatem musi nawiązywać do praktyki codziennych zadań tak, aby ogniwa edukacji łączyły się z ogniwami pracy, a nowe treści wiązały się z doświadczeniami. Ponieważ dorośli uczą się w różnym tempie, konieczne jest konsultowanie z uczestnikami ilości czasu poświęcanego na poszczególne fragmenty kursu. Czas przewidziany na uczenie dorosłych powinien być planowany „z nadmiarem”, aby podczas zajęć istniała możliwość odpowiedzi na pytania i wytłumaczenia niejasności, szczególnie wtedy, gdy materiał jest nowy i trudny, jak również do wymiany doświadczeń. Badania prowadzone nad edukacją dorosłych dowodzą, że najszybciej i najsprawniej uczą się tego, co jest związane z ich działaniem celowym, a więc z pracą zawodową, a szczególnie taką, która stawia wysokie wymagania. Taka praca zapewnia człowiekowi, mimo określonego już wieku, wysoki poziom w dziedzinach, w których specjalizował się przez lata. Często wiedza i umiejętności tworzą nową jakość, wynikającą z operacji intelektualnych wykonywanych na nagromadzonym bogatym doświadczeniu. Ludzie dorośli uczą się zależnie od wieku, zdolności i doświadczeń edukacyjnych. Ze względu na powyższe uwarunkowania, organizując szkolenie zawodowe, należy pamiętać o starannym doborze grup. Ważnymi czynnikami wzrostu efektywności uczenia się osób dorosłych są stosowane metody.

Edukacja zawodowa żołnierzy ŻW wykorzystuje wszystkie możliwości wynikające z typów uczenia się dorosłych, zależnie od treści nauczania, formy i uczestników. Przepisów prawa można uczyć się, zapamiętując ich treści, stosując w praktyce i wyjaśniając procedury stosowania w różnych sytuacjach. Umiejętności interpersonalne kształtujemy przede wszystkim w działaniu, poprzedzając prezentacje i ćwiczenia wyjaśnieniami i przykładami. W kształceniu zawodowym należy wykorzystywać potrzebę aktywności w zdobywaniu wiedzy i umiejętności, jakie mają dorośli. Metody aktywizujące są o 70% skuteczniejsze niż metody przekazu informacji w postaci wykładu. W działaniu czy rozwiązaniu problemów bezpośrednio związanych z pracą stopień zapamiętywania wyraźnie wzrasta.

Dorośli uczą się efektywnie poprzez samodzielne rozwiązywanie problemów – sami analizują sytuację, uogólniają i wyciągają wnioski. Nauczanie „poszukujące”, dyskusje, grupy problemowe, dyskursy i gry dydaktyczne przynoszą szybsze efekty i trwale pozostają w pamięci.

Niewątpliwie trudnym wyzwaniem w kształceniu ludzi dorosłych jest tworzenie warunków do właściwej interakcji pedagogicznej między nauczycielem (wykładowcą/instruktorem) i szkolonym. Powinna się ona opierać na wzajemnym szacunku i zrozumieniu. Powinno ją charakteryzować partnerstwo i pomoc ze strony nauczyciela (wykładowcy/instruktora) niesiona szkolonemu, pomoc w rozwoju intelektualnym, instrumentalnym (umiejętności, sprawność), moralnym (etyka), empatii. Tak rozumiane spotkanie nauczyciela i szkolonego stwarza szansę na kształcenie o charakterze perspektywnym. Taki nauczyciel (wykładowca/instruktor) jest odpowiedzialny za siebie i osoby szkolone.

System kształcenia ustawicznego obejmuje zarówno szkolenie podstawowe, jak i doskonalenie zawodowe. Rozróżnienie owo ma o tyle znaczenie, że w szkoleniu podstawowym wykładowca musi przekazać kursantowi niezbędne *quantum* wiedzy w pozostającym do dyspozycji czasie, natomiast w doskonaleniu zawodowym jego rola zmienia się i nauczyciel staje się kimś w rodzaju coacha, trenera. W pierwszym przypadku przeważają metody podające szkolenia, w drugim proporcje zdecydowanie przechylają się na korzyść metod aktywizujących. Tak w pierwszym, jak i drugim przypadku niezbędnym elementem procesu kształcenia jest kontrola i ocena, bez których proces szkolenia nie mógłby poprawnie funkcjonować. Mają one bowiem charakter napędzający cały cykl nauczania i uczenia się. Z jednej strony kontrola i samokontrola uczenia się ułatwia i czyni drożnym przebieg działań kursanta, wieńcząc je oceną jego wysiłku i umiejętności; z drugiej – kontrola nauczania umożliwia czuwanie nad prawidłowym przebiegiem jego procesu, zapobiega wypaczeniom w jego trakcie, a ocena wskazuje, na ile osiągnięto założony szkoleniem cel i co należy uczynić, by zbliżyć się do niego w przyszłości.

Zamykająca niejako łańcuch procesu dydaktycznego kontrola i ocena powiązana jest z każdym z jego poprzednich ogniw i to zarówno od strony uczenia się, jak i nauczania. Szczególnie bliskie związki kontroli i oceny z uświadamianiem celów i zadań nauczania i uczenia się powodują, że proces dydaktyczny ma charakter zamkniętego, powtarzalnego cyklu, który jednak może zmieniać się w wyniku wskazań wynikających z kontroli. Ten szczególny związek zachodzący pomiędzy kontrolą i oceną w procesie dydaktycznym, mający na celu jego weryfikację, jednak daje się w efekcie sprowadzić do sprawdzenia osiągnięć kursantów. To na podstawie ich osiągnięć ocenia się przecież jakość procesu dydaktycznego. Stanowisko takie sprawdza się w tradycyjnym systemie nauczania; jednak w obliczu przedstawionych wyżej zmian, szczególnie dotyczących uwarunkowań szkolenia, wydaje się ono prowadzić donikąd.

Na kursach podstawowych, które trwają nawet kilka miesięcy, można jeszcze ocenić wiedzę i umiejętności kursanta, poznać, na ile przejął on cechy modelowe wpajane mu w szkoleniu i określić źródło ewentualnych odstępstw od tego modelu.

Kształcenie doskonalące przebiega jednak w innych warunkach. Są to krótkie, kilkudniowe kursy dotyczące wąskich zagadnień o charakterze często specjalistycznym. Doświadczenie niektórych kursantów niejednokrotnie dorównuje wiedzy wykładowcy. Jego rola spełnia się w organizowaniu wymiany doświadczeń i kierowaniu nią oraz uzupełnianiu najnowszej wiedzy, nadawaniu kierunku jej pozyskiwania, wskazywaniu źródeł i sposobów zdobywania tej wiedzy. Po trwającym np. 32 godziny lekcyjne (tydzień szkoleniowy) kursie, nie może być mowy o egzaminie, a i na wystawianie ocen w trakcie zajęć nie ma czasu. Oceny wówczas powinny mieć charakter zero-jedynkowy (wie – nie wie, umie – nie umie) i sposób ich wyrażania różni się znacznie od sposobu wystawiania ocen tradycyjnych. W założeniach organizacyjno-programowych, jako sposób zakończenia

szkolenia często występuje zaliczenie bez oceny. Na jakiej podstawie jest ono realizowane? Jakie mają być kryteria tego zaliczenia?

Z tego powodu ocena osiągnięć kursantów powinna mieć charakter opisowy, charakteryzujący stopień zbliżenia do celu szkolenia określonego w założeniach organizacyjno-programowych. Brak wyraźnej oceny osiągnięć szkolonych powoduje, że i ocena procesu dydaktycznego staje się chwiejna. W tej sytuacji rozwiązaniem wydaje się zwrócenie w kierunku ewaluacyjnych metod oceny tego procesu. Wykazują one wiele zalet:

- ciągłość;
- wieloźródłowość (triangulacja – stosowanie różnorodnych metod i technik badawczych);
- możliwość ingerencji w proces dydaktyczny w każdej chwili;
- lepsze możliwości porównania z modelem szkoleniowym.

Metody ewaluacyjne oceny szkolenia lepiej dostosowane są do porównania osiągnięć z pożądanymi kompetencjami kursantów: umiejętność współpracy w grupie, komunikacja interpersonalna (właściwy przepływ informacji, umiejętność porozumiewania się), nastawienie i zdolność do samodzielnego poszukiwania źródeł informacji. Wszystkie te cechy są osiągnięciem aktywizujących metod szkolenia.

Centrum Szkolenia Żandarmerii Wojskowej chlubi się stosowaniem aktywizujących metod szkolenia od chwili swego powstania, co wynika z tradycji przejmowanych z poprzedniego Ośrodka Szkolenia Żandarmerii Wojskowej. Ich paleta jest jednak dość ograniczona, co wynika z charakteru przeważającego dotychczas, podstawowego profilu szkolenia.

Czas na zmiany. Mogą być one bolesne. Wymagają bowiem zwrócenia przez wykładowców uwagi na intensyfikację samokształcenia nie tylko w kierunku rozszerzenia horyzontów stosowania aktywizujących metod szkolenia, ale i nierozłącznie związanego z tym stosowania ewaluacyjnych metod oceny, w tym i samoewaluacji. Nie sprzyja temu kadencyjność na stanowiskach żołnierzy – wykładowców, gdyż dla wielu z nich pobyt w Centrum Szkolenia Żandarmerii Wojskowej jest tylko epizodem w karierze zawodowej. Nie wiadomo też jeszcze, na ile wnioski z działań ewaluacyjnych wpłyną na pożądaną obraz modelu osobowo-zawodowego żandarma.

Na zakończenie ostatnie pytanie, czy zwarte w tytule stwierdzenie mówiące o nowoczesności w dydaktyce zawodowej w kontekście mody czy też konieczności znalazło swoje potwierdzenie w tym pierwszym czy też drugim? Sądzę, że w tym miejscu nie ma potrzeby przekonywać do konieczności stosowania najnowszych osiągnięć dydaktyki w zakresie stosowania metod aktywizujących proces nauczania zawodowego.

Bibliografia

- De Bono E., *Naucz się myśleć kreatywnie: podręcznik twórczego myślenia dla dorosłych i dzieci*, Warszawa 1995.
- Jankowski D., Przyszczykowski K., Skrzypczak J., *Podstawy edukacji dorosłych. Zarys problematyki*, Wyd. Nauk. UAM, Poznań 1996.
- Myers D.G., *Psychologia społeczna*, ZYSK I SK-A, Poznań 2003.
- Nęcka E., *Psychologia twórczości*, Gdańsk 2002.
- Nęcka E., *Trening twórczości*, Gdańsk 2005.
- Okoń W., *Wprowadzenie do dydaktyki ogólnej*, Warszawa 1995.
- Oleszak W., *Model pracy edukacyjnej z ludźmi dorosłymi*, WSH TWP Szczecin 2011.
- Osiński Z., *Nowe wyzwania edukacyjne – nowe metody kształcenia w edukacji humanistycznej*, UMCS Lublin 2010.
- Pomykało W., *Encyklopedia pedagogiczna*, Warszawa 1993.
- Pólturzycki J., *Potrzeby i perspektywy rozwoju andragogiki XXI wieku*, w: *Edukacja ustawiczna dorosłych*, „Kwartalnik Naukowo-Metodyczny” 2006, nr 4.
- Pólturzycki J., *Dydaktyka dla nauczycieli*, wyd. Adam Marszałek, Toruń 2014.
- Taraszkiewicz M., *Jak uczyć lepiej? Czyli refleksyjny praktyk w działaniu*, Warszawa 1996.
- Taraszkiewicz M., *Jak uczyć jeszcze lepiej*, Poznań 2001.
- Thanhoffer M., Reichel R., Rabenstein R., *Nauczanie kreatywne. Cz. 1 – Podstawy i metody nauczania całościowego*, Lublin 1996.
- Wolańska E., Wolański A., Zośko-Zielińska M., Majewska-Tworek A., Piekot T., *Jak pisać i redagować. Poradnik redaktora. Wzory tekstów użytkowych*, Warszawa, PWN 2013.
- Wolfigiel B., *Specyfika nauczania osób dorosłych*, w: *Spoleczne determinanty edukacji i gospodarowania*, red. K. Rędziński, M. Zieliński, Gliwicka Wyższa Szkoła Przedsiębiorczości, Gliwice 2008.
- Zamoyska J., *Mysli wybrane*, Fundacja Servire Veritati Instytut Edukacji Narodowej, 2013.

Wydawnictwa fachowe

- Encyklopedia pedagogiczna XXI wieku*, t. III, ŻAK Wydawnictwo Akademickie, Warszawa 2004.
- Instrukcja o działalności szkoleniowo-metodycznej w SZ RP*, MON, Warszawa 2009.
- Doktryna Szkolenia Sił Zbrojnych Rzeczypospolitej Polskiej*, DD/7(A), MON, Warszawa 2010.

Netografia

- kpswum6.w.interia.pl/Adragogika%20wyklady1.doc
- Megapanel PBI/Geminus, X 2010, badanie eKid, http://www.edunews.pl/index.php?option=com_content&task=view&cid+1393&Itemid=5
- <http://media.kidprotect.pl/pr/177557/co-robia-dzieci-w-internecie-wyniki-pierwszego-ogolnopolskiego-badania-aktywnosci-dzieci-w-sieci?rss=true>.

Streszczenie**„Nowoczesność w dydaktyce zawodowej. Konieczność czy moda?”**

Artykuł zawiera treści w zakresie metodyki nauczania dorosłych w kontekście stosowania nowoczesnych metod aktywizujących i ewaluacyjnych.

W części pierwszej artykułu zawarto ogólne treści dotyczące teorii problemu, wskazując na zasadność stosowania metod aktywizujących w dydaktyce. Następnie przedstawiano zasadnicze, zdaniem autora, treści w zakresie kształcenia dorosłych. Natomiast w części końcowej podzielono się doświadczeniami szkoleniowymi z Centrum Szkolenia Żandarmerii Wojskowej w tym zakresie.

Słowa kluczowe

andragogika • aktywizacja zawodowa • dydaktyka • edukacja • ewaluacja • metody aktywizujące • metody ewaluacyjne • metody nauczania • model nauczania • strategia nauczania • szkolnictwo wojskowe • Żandarmeria Wojskowa

Summary**“Modernity in professional teaching. Necessity or trend?”**

The article concerns methodology of adult education in the context of using modern active training methods and evaluation methods.

The first part contains general content in the field of theory of the problem, indicating validity of using active training methods in education. Furthermore, there is presented essential, according to an author, content in the area of adult education. Whereas, the last part regards training experiences of the Military Police Training Center in this field.

Keywords

andragogy • vocational development • teaching • education • evaluation • active training methods • evaluation methods • teaching model • teaching strategy • military education system • the Military Police

PROCEDURA DOBORU KADRY

na stanowiska dydaktyczne oraz doskonalenie
nowo przyjętych nauczycieli policyjnych
w Szkole Policji w Katowicach

W obliczu wyzwań i zagrożeń występujących w XXI wieku szczególnego znaczenia nabierają przemiany w sferze ludzkiego umysłu. Percepcja współczesnego człowieka musi sprostać wyzwaniom współczesności i umożliwić człowiekowi aktywne uczestnictwo w procesie konstruowania zmieniającego się świata. Procesy te wymuszają uczenie się przez całe życie nowych ról społecznych i wynikających z nich niezbędnych umiejętności. Coraz powszechniej akceptowalne społecznie jest kształcenie ustawiczne. Przed nowymi wyzwaniami stoją również instytucje powołane specjalnie do realizacji zadań naukowo-dydaktycznych i oświatowo-wychowawczych wśród dorosłych¹.

Andragogika – bo tak określa się kształcenie dorosłych – służy budowie, umacnianiu i rozwojowi społeczeństwa nowoczesnego, jego gospodarki, polityki, kultury i naki przez pomoc w kształtowaniu człowieka. Ma on być światły, twórczy, uspołeczniony, wrażliwy na piękno, sprawny fizycznie, oddany wolności kraju oraz doskonalący się².

¹ W. Horyń, J. Maciejewski, *Wprowadzenie*, w: *Nauczyciel andragog u progu XXI wieku*, red. W. Horyń, J. Maciejewski, Wrocław 2002.

² *Encyklopedia pedagogiczna*, red. W. Pomykało, Warszawa 1997, s. 25.

Współczesną istotę edukacji dorosłych tworzy pięć elementów:

- edukacyjna aktywność dorosłych w procesie kształcenia i wychowania oraz relacjach między uczestnikami procesu;
- istota organizowania aktywności edukacyjnej dorosłych;
- cele aktywności edukacyjnej dorosłych;
- profesjonalny zakres działalności edukacyjnej i akademicka dyscyplina zajmująca się teoretycznie kształceniem dorosłych;
- specyficzny teren środowiskowego i socjalnego działania³.

We współczesnym świecie szybki postęp w dziedzinie technologii generuje potrzebę dostosowania się do nowych możliwości w wielu obszarach codziennego życia, a konieczność adaptacji innowacyjnych technik jawi się także w zakresie kształcenia osób dorosłych. Pojawiają się nowoczesne metody i środki wykorzystywane w dydaktyce zawodowej czy też nowe oprzyrządowania procesu dydaktycznego. Jednakże dostosowując się do tych zmian, należy pamiętać, że fundamentem całego systemu edukacji jest nauczyciel. Na nic się zda najnowocześniejsze oprzyrządowanie, jeżeli nauczyciel nie będzie potrafił go wykorzystać czy też nie będzie potrafił zastosować nowoczesnych metod i technik nauczania. Dlatego z jednej strony ważnym elementem jest właściwy dobór kadry dydaktycznej, a z drugiej strony, w celu kompetentnego przekazywania wiedzy teoretycznej i umiejętności praktycznych, zapewnienie stałego i zorganizowanego procesu doskonalenia jej kompetencji. Tylko takie rozumienie całego procesu kształcenia dorosłych da gwarancję osiągnięcia zamierzonych celów i uzyskania wymiernych efektów w przygotowaniu uczących i doskonalących się do samodzielnej realizacji stawianych zadań. Kształcenie dorosłych realizowane jest w różnej formie i na wielu płaszczyznach naszego codziennego życia. Począwszy od pełnoletnich już uczniów szkół średnich, studentów, poprzez pracowników i funkcjonariuszy, osób niepracujących, a skończywszy na starszych wiekiem, którzy realizują się w obszarze nauki na wszelkiego rodzaju uniwersytetach trzeciego wieku.

Jaki powinien być współczesny nauczyciel andragog, teraz i tu, w XXI wieku? Ponieważ całe pokolenia od mniej więcej połowy XX wieku wychowywane są w oparciu o programy współczesnych mediów, stąd pierwszą cechą nauczyciela andragoga powinna być medialność, czyli komunikatywność. Stopień medialności zależy nie tylko od samego nauczyciela, ale i od instytucji, w której on pracuje, od odwagi i umiejętności posługiwania się przez niego środkami technicznymi, od zasobów materialnych (mediateka, filмотeka) instytucji⁴.

Dzięki szerokiemu dostępowi do wiedzy coraz trudniejsze jest pełnienie przez nauczyciela roli mistrza – jedyne go właściciela i dystrybutora wiedzy. Nauczyciel nie może być także sprzedawcą wiedzy, dbającym głównie o jej atrakcyjne opakowanie. Z kolei bycie

³ J. Półturzycki, *Tendencje rozwojowe edukacji dorosłych w XXI wieku*, w: *Nauczyciel andragog u progu XXI wieku*, s. 12.

⁴ S. Kmiec, *Oczekiwania ludzi dorosłych wobec edukacji*, w: *Nauczyciel andragog u progu XXI wieku*, s. 73.

kontrolerem efektów uczenia się zawęży tę rolę do jednego aspektu. Być może nauczyciel dorosłych powinien zmierzać ku pełnieniu roli światłego przewodnika uczącego się dorosłego (w tym studenta) po meandrach wiedzy⁵. W obliczu rozwoju edukacji dorosłych andragog powinien być doradcą, opiekunem i organizatorem, a jego podopieczni muszą stać się aktywnymi uczestnikami procesu kształcenia⁶.

W literaturze podkreśla się wagę pewnych pożądanych cech i postaw trenera (edukatora), takich jak:

- samoświadomość;
- otwartość;
- tolerancja;
- empatia;
- odpowiedzialność;
- kreatywność;
- poczucie humoru;
- cierpliwość⁷.

Ponadto trener powinien potrafić określić potrzeby (indywidualne i grupowe) uczestników, niezbędna jest także umiejętność skutecznego komunikowania się (jasnego formułowania swoich myśli i przekazywania ich grupie, parafrazowania, zadawania pytań, aktywnego słuchania, poprawnego formułowania informacji zwrotnych, asertywności). Kolejną kwestią to rozpoznawanie poszczególnych faz procesu grupowego i umiejętności dopasowania do nich działań edukacyjnych. Ważną kompetencją prowadzącego jest rozpoznawanie ról grupowych, jakie realizują członkowie grupy szkoleniowej, a także wykorzystanie ich w procesie nauczania. Nie mniej istotne jest dostrzeganie i rozwiązywanie konfliktów, które mogą się pojawić w grupie w trakcie prowadzenia zajęć. Skuteczny szkoleniowiec powinien umieć budować atmosferę bezpieczeństwa i zaufania (np. poprzez wprowadzenie określonych zasad, m.in. dyskrecji, a także odpowiednie ćwiczenia integracyjne itp.). Bardzo ważną umiejętnością jest również prawidłowa ocena i ewaluacja szkolenia⁸.

Należy przy tym wspomnieć również o dopasowaniu pracownika do nowego środowiska pracy. W otoczeniu ulegającym szybkim przemianom, w sytuacji wielokrotnej zmiany miejsca wykonywania pracy, pracownik wchodzi w coraz to nowe środowiska, zróżnicowane zarówno pod względem treści, organizacji, jak i kultury pracy. Nastawieni wydajnościowo pracodawcy wymagają, żeby pracownik natychmiast się do niego adaptow-

⁵ E. Skibińska, *Nauczyciel andragog wobec oczekiwań studentów – przyszłych andragogów*, w: *Nauczyciel andragog u progu XXI wieku*, s. 39.

⁶ U. Miller, *Wybrane poglądy na temat zadań edukacyjnych dorosłych a kształcenie nauczycieli andragogów*, w: *Nauczyciel andragog u progu XXI wieku*, s. 48.

⁷ A. Wężyk, *Wybrane zagadnienia z problematyki prowadzenia szkoleń*, w: *Profilaktyka psychospołecznych zagrożeń w miejscu pracy – od teorii do praktyki. Podręcznik dla psychologów*, s. 193.

⁸ Tamże, s. 194.

wał i aby jak najszybciej zaczął być wydajny⁹. O dopasowaniu się człowieka do środowiska pracy można mówić jako o:

- podobieństwie czy też zgodności cech osoby i środowiska (ale może to dotyczyć wartości i celów);
- uzupełnianiu się/komplementarności – zachodzi ona wtedy, gdy pracownik posiada to, czego potrzebuje/wymaga środowisko pracy i na odwrót, środowisko dysponuje tym, czego potrzebuje pracownik¹⁰.

Niektórzy badacze zajmujący się dopasowaniem człowieka do organizacji podkreślają znaczenie jeszcze jednego wymiaru – stopnia, w jakim pracownik identyfikuje się z zatrudniającą go organizacją. Znaczenie tego wymiaru dopasowania wynika ze społecznej natury człowieka, który jest skłonny pozostać w jakiejś grupie, o ile członkostwo w niej będzie przynosić mu satysfakcję¹¹. Mówi się również o praktykach związanych z selekcją pracowników i ich socjalizacją jako o procesach ich dopasowania do nowego środowiska. W drodze selekcji organizacja poprzez swoich przedstawicieli wyszukuje i zatrudnia osoby, których wartości wpisują się w filozofię jej działania. Socjalizację należy rozumieć jako szereg działań skierowanych głównie do nowych pracowników, mających na celu upodobnić ich wartości i postawy do hierarchii wartości i postaw mile widzianych w organizacji. Ma ona także na celu przekazanie kompetencji i ról, które pozwolą nowemu pracownikowi podjąć nowe obowiązki i samodzielnie pracować¹². Ważne przy tym jest, aby w praktykach socjalizacyjnych uwzględnić wcześniejsze doświadczenia nowo zatrudnionych pracowników.

Proces dopasowania się pracownika do organizacji można przenieść na grunt funkcjonowania Policji, w której również działa mechanizm m.in. przyjęcia do służby czy też zmiany miejsca pełnia służby (przenoszenie policjantów do dalszego pełnienia służby w innym pionie, innej jednostce lub w innej komórce organizacyjnej). Dotyczy to również pozyskiwania i przenoszenia doświadczonych policjantów z jednostek terenowych Policji do jednostek szkoleniowych na stanowiska dydaktyczne. Jest to typowy proces rekrutacji, jednakże dotyczący działań wewnątrz organizacji, jaką jest Policja. Można powiedzieć, że dobór ludzi na stanowiska w swojej istocie jest dopasowaniem ludzi do środowiska pracy. Posiadanie przez specjalistów wiedzy na temat uwarunkowań dobrego dopasowania człowieka do środowiska pracy i przekładanie jej na praktykę powinno być kwintesencją procesów rekrutacji, selekcji, socjalizacji i rozwoju zawodowego zatrudnianych ludzi¹³. Satysfakcja zawodowa oraz poczucie przydatności pracownika do pracy pozwalają prze-

⁹ A. Andysz, *Dopasowanie człowiek-środowisko pracy z perspektywy zarządzania ryzykiem psychospołecznym w organizacji*, w: *Profilaktyka psychospołecznych zagrożeń w miejscu pracy – od teorii do praktyki. Podręcznik dla psychologów*, s. 118.

¹⁰ Tamże, s. 119.

¹¹ Tamże, s. 120.

¹² Tamże, s. 122.

¹³ Tamże, s. 130.

widywać, na ile trwała będzie relacja pracownika z jego miejscem pracy, czyli jak długi będzie staż pracy danego pracownika w organizacji¹⁴.

Policja jako formacja najliczniejsza, bo licząca ok. 100 tys. funkcjonariuszy, jest instytucją, w której duży nacisk kładzie się na dobór kadr, kształcenie i doskonalenie zawodowe. Wynika to choćby z faktu, że policjant w trakcie codziennej służby, realizując ważne i odpowiedzialne zadania służbowe, narażony jest na wszelkiego rodzaju zagrożenia, działając pod presją odpowiedzialności karnej, cywilnej czy też dyscyplinarnej.

Jak już wspomniano, niezwykle istotnym i ważnym elementem w jednostkach szkoleniowych odpowiedzialnych w polskiej Policji za obszar kształcenia i doskonalenia policjantów jest dobór kadr na stanowiska dydaktyczne. Zadania szkoleniowe w Policji są realizowane przez Wyższą Szkołę Policji w Szczytnie, szkoły policyjne (w Katowicach, Pile i Słupsku) oraz Ośrodek Szkolenia Policji KWP Łódź z s. w Sieradzu. Jednostki te realizują szkolenie podstawowe zawodowe i doskonalenie centralne w ramach kursów specjalistycznych, doskonalenia zawodowego oraz innych przedsięwzięć szkoleniowych.

Uznano, jako zasadę, że nauczyciel policyjny powinien charakteryzować się co najmniej kilkuletnim stażem służby, aby realizując zadania dydaktyczne w procesie nauczania, uzyskał efekt w postaci dobrze wyszkolonego policjanta.

Obszar szkolnictwa policyjnego został uregulowany w rozporządzeniu MSWiA z dnia 19 czerwca 2007 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji¹⁵, w którym określono formy, warunki i tryb odbywania szkoleń zawodowych, organizację i sposób prowadzenia tych szkoleń, rodzaje i formy doskonalenia zawodowego, organizowanie, sposób, warunki i tryb odbywania tegoż doskonalenia, organizowanie, sposób, warunki i tryb odbywania doskonalenia lokalnego, doskonalenie zewnętrzne oraz nadzór nad tymi formami szkolenia i doskonalenia.

W Policji wymagania w zakresie wykształcenia, kwalifikacji zawodowych i stażu służby, jakim powinni odpowiadać policjanci na określonych stanowiskach służbowych, w tym nauczycieli policyjnych w jednostkach szkoleniowych, określone zostały w rozporządzeniu Ministra Spraw Wewnętrznych i Administracji w sprawie wymagań w zakresie wykształcenia, kwalifikacji zawodowych i stażu służby, jakim powinni odpowiadać policjanci na stanowiskach komendantów Policji i innych stanowiskach służbowych oraz warunków ich mianowania na wyższe stanowiska służbowe¹⁶. Zgodnie z nim policjanci pełniący służbę na stanowiskach nauczycieli policyjnych w jednostkach szkoleniowych Policji powinni spełniać warunki wskazane poniżej.

¹⁴ Tamże, s. 127.

¹⁵ Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji (Dz. U. Nr 126, poz. 877, z późn. zm.).

¹⁶ Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w sprawie wymagań w zakresie wykształcenia, kwalifikacji zawodowych i stażu służby, jakim powinni odpowiadać policjanci na stanowiskach komendantów Policji i innych stanowiskach służbowych oraz warunków ich mianowania na wyższe stanowiska służbowe (Dz. U. Nr 123, poz. 857, z późn. zm.).

Tabela nr 1. Wyciąg dotyczący wymagań w zakresie wykształcenia, kwalifikacji zawodowych i stażu służby, jakim powinni odpowiadać policjanci na innych na stanowiskach służbowych¹⁷.

Lp.	Stanowisko	Wykształcenie	Kwalifikacje zawodowe	Staż służby w latach
1	starszy wykładowca	wyższe z tytułem zawodowym magistra lub innym równorzędnym	wyższe	5
2	wykładowca	wyższe z tytułem zawodowym magistra lub innym równorzędnym	wyższe	4
			podstawowe	5
		wyższe	wyższe	5
			podstawowe	6
3	młodszy wykładowca	wyższe	podstawowe	5
		średnie	podstawowe	15
4	instruktor	średnie	podstawowe	3

Wymagania te są jednak zbyt ogólne i nie mogą stanowić jedyne kryterium wyboru najlepszego kandydata na stanowisko nauczyciela policyjnego. Aby móc zaufać i powierzyć kształcenie i wychowanie młodych adeptów policyjnego rzemiosła nauczycielowi policyjnemu, musi on, poza wcześniej wymienionymi cechami, posiadać predyspozycje pedagogiczne, permanentnie uzupełniać swoją wiedzę i doskonalić umiejętności oraz warsztat dydaktyczny.

Należy przyjąć, że funkcje animatora we współczesnej szkole policyjnej może spełniać nauczyciel, którego kwalifikacje będą określać następujące walory:

- **kompetencje merytoryczne**, zatem wiedza i umiejętności z zakresu właściwej mu dyscypliny naukowej;
- **kompetencje pedagogiczne**, czyli wiedza i umiejętności z zakresu metod i technik nauczania, a także z psychologii nauczania i uczenia się;
- **motywacje emocjonalne**, wynikające ze świadomości posłannictwa zawodu nauczyciela i jego wpływu na kształt przyszłego społeczeństwa; motywacje skłaniające do formowania proлюдzkich, prospołecznych i prozawodowych postaw słuchaczy oraz określonej hierarchii wartości, wyznaczających przyszłe losy każdego z nich;
- **cechy charakteru** kreujące go na wzorec osobowości;
- **świadomość i internalizacja** celów kształcenia; chodzi więc o to, aby nauczyciel zrozumiał, że jego zadaniem jest nie tylko przeprowadzenie zajęć, ale przede wszystkim osiągnięcie celów kształcenia, nie przekazanie porcji wiadomości, lecz nauczanie, ukształtowanie określonych cech słuchaczy¹⁸.

¹⁷ Tamże, załącznik – Tabele wymagań w zakresie wykształcenia, kwalifikacji zawodowych i stażu służby, jakim powinni odpowiadać policjanci na stanowiskach komendantów Policji i innych stanowiskach służbowych.

¹⁸ T. Cichorz, *Dobór i doskonalenie kadry naukowo-dydaktycznej Wyższej Szkoły Policji w Szczytnie*, w: *Nowe kierunki w dydaktyce wyższej szkoły zawodowej*, Szczytno 2002, s. 64.

Warto dodać, że preferowane w tym zawodzie przygotowanie pedagogiczne jest warunkiem *sine qua non* właściwej realizacji zadań dydaktyczno-wychowawczych. Wiadomo bowiem, że dobór metod i form nauczania obok treści nauczania, wiedzy i wieku słuchacza, determinowany jest umiejętnościami praktycznymi i doświadczeniem pedagogicznym nauczycieli¹⁹.

Dlatego w Szkole Policji w Katowicach, na bazie kilkuletnich doświadczeń w tym obszarze, przyjęto procedurę mającą na celu pozyskanie najlepszych kandydatów z jednostek terenowych Policji poprzez poddanie ich procedurze kwalifikacyjnej w oparciu o dodatkowo zdefiniowane kryteria oceny pozwalającej w efekcie na wyłonienie najlepszego policjanta spośród praktyków.

Etapy procedury kwalifikacyjnej na stanowiska dydaktyczne, opis stanowiska i wymagań, niezbędne dokumenty, a także informacja o miejscu składania ofert, umieszczone są na stronie internetowej szkoły w banerze *Dobór na stanowiska dydaktyczne w Szkole Policji w Katowicach*.

Procedura kwalifikacyjna ma charakter komisyjnej weryfikacji kandydatów i składa się z następujących etapów:

- wstępna weryfikacja ofert;
- rozmowa kwalifikacyjna;
- samodzielne przeprowadzenie zajęć dydaktycznych ze słuchaczami (lekcja pokazowa);
- rozmowa z Zastępcą Komendanta Szkoły właściwym w sprawach dydaktycznych;
- podjęcie decyzji przez Komendanta Szkoły.

Weryfikacja kandydatów dokonywana jest na etapie 1, 2 i 3. Ogólne wyniki tych etapów oraz podjęte w trakcie procedury decyzje dokumentowane są w *Kwestionariuszu kandydata na stanowisko dydaktyczne w Szkole Policji w Katowicach*²⁰.

1. Wstępna weryfikacja ofert

Policjant z jednostki terenowej Policji, odpowiadając na zamieszczone na stronie internetowej szkoły ogłoszenie, składa do Komendanta Szkoły aplikację wraz z pozostałymi dokumentami, wyrażając zainteresowanie podjęciem dalszej służby w Szkole Policji w Katowicach. Weryfikacja obejmuje sprawdzenie przez przedstawiciela komórki kadrowej zgodności dokumentów i kwalifikacji kandydata z wymaganiami na stanowisku określonymi przez kierowników komórek dydaktyczno-wychowawczych i zamieszczonymi w ogłoszeniu. Ponadto obejmuje ona również wstępną ocenę przydatności kandydata do

¹⁹ Tamże, s. 66.

²⁰ Procedura PP-01 – *Doskonalenie kadry*, stanowiąca element wdrożonego w Szkole Policji w Katowicach Systemu Zarządzania Jakością, Szkoła Policji w Katowicach 2015.

pełnienia służby na określonym stanowisku, dokonaną przez kierownika właściwej komórki dydaktyczno-wychowawczej. W przypadku złożenia niekompletnej dokumentacji, kandydatowi umożliwia się jej uzupełnienie. Jeśli w określonym terminie nie dostarczy wymaganych dokumentów, jego oferta nie podlega dalszemu rozpatrzeniu i postępowanie zostaje przerwane.

2. Rozmowa kwalifikacyjna

Prowadzona jest przed komisją kwalifikacyjną, w skład której wchodzi: kierownik komórki właściwej w sprawach kadr, kierownik właściwej komórki dydaktyczno-wychowawczej oraz psycholog. Przewodniczącym komisji jest jeden z wymienionych kierowników. W razie jego nieobecności w postępowaniu uczestniczy osoba przez niego upoważniona. Rozmowa trwa w przedziale 45–60 minut i ma na celu ocenę przydatności kandydata do służby w szkole i na stanowisku dydaktycznym.

Ocena kandydata odbywa się w oparciu o kryterium:

- doświadczenia kierunkowego,
- doświadczenia pedagogicznego,
- kwalifikacji kierunkowych,
- umiejętności motywowania, przekonywania, argumentowania,
- radzenia sobie z emocjami,
- komunikatywności,
- stażu służby,
- kultury osobistej,
- postawy etycznej zawodowej.

Należy zaznaczyć, że ocena kandydatów, zarówno w trakcie rozmowy kwalifikacyjnej, jak i lekcji pokazowej opisanej w dalszej części, dokonywana jest w systemie punktowym. Członkowie komisji w trakcie rozmowy mają do dyspozycji opis skali ocen dla poszczególnych kompetencji kandydata. Są one pogrupowane według stopnia ważności w skali trzystopniowej:

- **kompetencje bardzo ważne** – doświadczenie kierunkowe (praca na stanowisku zbieźnym z zakresem kształcenia) oraz doświadczenie pedagogiczne (wiedza zdobyta w trakcie prowadzenia zajęć dydaktycznych w służbie i poza służbą),
- **kompetencje ważne** – kwalifikacje kierunkowe (kursy, szkolenia zbieźne z zakresem kształcenia), umiejętność motywowania, przekonywania, argumentowania, radzenie sobie z emocjami (opanowanie emocjonalne, radzenie sobie ze stresem), komunikatywność (umiejętność formułowania i wyrażania myśli w mowie oraz piśmie w sposób zrozumiały dla odbiorcy), a także staż służby (doświadczenie w latach),

- **pozostałe kompetencje** – kultura osobista (wygląd, zachowanie) oraz postawa etyczna zawodowa (przestrzeganie norm etycznych).

Przy powyższych założeniach za etap rozmowy kwalifikacyjnej można uzyskać maksymalnie 36 punktów.

3. Samodzielne przeprowadzenie zajęć dydaktycznych ze słuchaczami (lekcja pokazowa)

Podczas lekcji pokazowej kompetencje kandydata oceniane są przez kierownika właściwej komórki dydaktyczno-wychowawczej, kierownika komórki właściwej w sprawach metodyki i organizacji szkolenia oraz psychologa pod względem predyspozycji do zajmowania stanowiska dydaktycznego. Po zakończonych zajęciach członkowie komisji, stosując ocenę zarówno opisową, jak i punktową, wypełniają *Arkusze obserwacji zajęć kandydata na stanowisko dydaktyczne w Szkole Policji w Katowicach* w obszarach zbieżnych ze stosowanym w szkole *Arkuszem hospitacji zajęć*, a dotyczących: objaśnienia tematu i tez zajęć, motywowania, przedstawienia literatury, wykorzystania pomocy dydaktycznych, podsumowania i przypomnienia treści nauczania, komunikatywności, kultury osobistej, reagowania na zmieniającą się sytuację, łączenia teorii z praktyką i gospodarowania czasem. Komisja przyznaje 60 punktów przy ocenie wyróżniającej oraz 10 punktów przy ocenie bardzo niskiej. Po zakończonej lekcji pokazowej kandydat otrzymuje informację od każdego z członków komisji o wyniku przeprowadzonej lekcji. Na każdym z powyższych etapów postępowanie kwalifikacyjne może zostać przerwane. Uprawnionym do przerwania postępowania jest kierownik komórki właściwej w sprawach kadr (na etapie 1. postępowania) lub przewodniczący komisji (na etapie 2. i 3.).

Kandydat może uzyskać ogółem z etapu rozmowy kwalifikacyjnej oraz lekcji pokazowej maksymalnie 96 punktów. Warunkiem koniecznym do kontynuowania procedury jest uzyskanie przez kandydata co najmniej 62 punktów łącznie z obu etapów (tj. 65% liczby punktów możliwych do uzyskania). Wobec kandydatów, którzy nie osiągnęli niezbędnej liczby punktów, procedura zostaje przerwana. Decyzję w tym zakresie podejmuje przewodniczący komisji.

4. Rozmowa z Zastępcą Komendanta Szkoły właściwym w sprawach dydaktycznych

Na tym etapie Zastępca Komendanta Szkoły właściwy w sprawach dydaktycznych zapoznaje się z wynikami poszczególnych etapów i w przypadku braku możliwości zatrudnienia osoby wydaje opinię w zakresie przydatności kandydata do pełnienia służby w szkole, np. włączenie do rezerwy kadrowej. W sytuacji pojawienia się możliwości zatrudnienia do rozmowy zapraszany jest

w pierwszej kolejności kandydat zaproponowany przez przyszłego przełożonego. Na spotkanie z kandydatem Zastępca Komendanta może zaprosić inne osoby, np. kierownika komórki właściwej w sprawach kadr lub kierownika komórki dydaktycznej. Omawiane są w szczególności wzajemne oczekiwania, zadania i warunki służby na stanowisku dydaktycznym.

5. Podjęcie decyzji przez Komendanta Szkoły

Komendant Szkoły zapoznaje się z całością dokumentacji, w tym z opinią poszczególnych osób – członków komisji oraz Zastępcy Komendanta właściwego w sprawach dydaktycznych i podejmuje decyzję w sprawie zakwalifikowania kandydata do rezerwy kadrowej bądź wdrożenia procedury przeniesienia do szkoły²¹.

Wyniki oraz podjęte w trakcie procedury decyzje dokumentowane są w *Kwestionariuszu kandydata na stanowisko dydaktyczne w Szkole Policji w Katowicach*. Podjęta przez Komendanta Szkoły decyzja jest komunikowana kandydatowi za pośrednictwem przedstawiciela komórki właściwej w sprawach kadr.

Oferty kandydatów zakwalifikowanych do rezerwy kadrowej po 2 latach podlegają wyłączeniu i archiwizacji. Kandydaci są informowani, że po tym czasie, w razie ponownego ubiegania się o stanowisko dydaktyczne w szkole, należy ponowić procedurę.

W latach 2013–2014 ofertę na stanowisko dydaktyczne w Szkole Policji w Katowicach złożyło 63 kandydatów, w tym 11 kobiet i 52 mężczyzn. Z wymienionej grupy osób 47 posiadało wyższe wykształcenie, a 16 – średnie. Natomiast podział kandydatów ze względu na przynależność do danego korpusu przedstawiono na wykresie nr 1:

Wykres nr 1. Podział kandydatów ze względu na przynależność do korpusu stopni policyjnych²².

²¹ Tamże, pkt 5.2.1. *Dobór na stanowiska dydaktyczne*.

²² Materiały własne Szkoły Policji w Katowicach.

W zakresie stażu służby kandydatów największą liczbę stanowili policjanci w przedziale 6–10 lat (31 osób), a w dalszej kolejności 11–15 lat (18 osób) i powyżej 15 lat (12 osób). Najmniejszą liczbę stanowili policjanci w przedziale do 5 lat służby (2 osoby). Rozkład stażu służby kandydatów wskazano na wykresie nr 2:

Wykres nr 2. Podział kandydatów ze względu na staż służby w Policji²³.

Natomiast w zakresie punktacji uzyskanej w ramach rozmowy kwalifikacyjnej oraz lekcji pokazowej przystępujący do wymienionych etapów postępowania uzyskali uśrednione wyniki, które przedstawiono w tabeli nr 2:

Tabela nr 2. Uśrednione wyniki uzyskane przez kandydatów w ramach rozmowy kwalifikacyjnej oraz lekcji pokazowej²⁴.

Wynik rozmowy (maks. 36 pkt)	Wynik lekcji pokazowej (maks. 60 pkt)	Łączna liczba punktów uzyskana w postępowaniu (maks. 96 pkt)
27	40	68

Procedurę kwalifikacyjną w badanym okresie pozytywnie przeszło 42 kandydatów, z których 10 zostało przeniesionych do Szkoły Policji w Katowicach, natomiast 32 zakwalifikowano do rezerwy kadrowej. W 21 przypadkach postępowanie zakończyło się negatywnie, z czego 7 kandydatów zrezygnowało z udziału w procedurze, a w 7 przypadkach komisja stwierdziła brak zgodności kwalifikacji kandydata z wymaganiami określonymi przez kierowników komórek dydaktyczno-wychowawczych. Ponadto 5 policjantów uzyskało zbyt małą liczbę punktów w pierwszych trzech etapach postępowania, a w 2 przypadkach przerwano procedurę z innych przyczyn (brak predyspozycji oraz niskie oceny w opinii służbowej policjanta). Rozkład wyników procedury kwalifikacyjnej przedstawiono na wykresie nr 3:

²³ Tamże.

²⁴ Tamże.

Wykres nr 3. Wyniki procedury kwalifikacyjnej na stanowiska dydaktyczne²⁵.

Analizując przedstawione dane, można stwierdzić, że w latach 2013–2014 większość kandydatów (67% osób) pozytywnie zakończyła przeprowadzoną w Szkole Policji w Katowicach procedurę kwalifikacyjną na stanowisko dydaktyczne.

Jednakże sam pozytywny wynik postępowania kwalifikacyjnego może nie wystarczyć do samodzielnego wykonywania zadań w ramach procesu dydaktyczno-wychowawczego. W związku z tym rozpoczynający służbę w Szkole Policji w Katowicach nauczyciel policyjny zostaje objęty stażem dydaktycznym. Jest to okres, w którym stażysta rozpoczynający służbę lub pracę na stanowisku dydaktycznym, pozostając pod opieką doświadczonego wykładowcy, zdobywa wiedzę, umiejętności i doświadczenie niezbędne do właściwej realizacji zadań służbowych.

Staż dydaktyczny rozpoczyna się z dniem przyjęcia do służby w szkole na stanowisko dydaktyczne i nie może trwać krócej niż 6 miesięcy oraz nie dłużej niż 12 miesięcy. W szczególnie uzasadnionych przypadkach Zastępca Komendanta Szkoły właściwy w sprawach dydaktycznych na wniosek bezpośredniego przełożonego stażysty lub kierownika komórki właściwej w sprawach metodyki i organizacji szkolenia może przedłużyć lub skrócić czas trwania stażu. Za jego organizację i przebieg odpowiada bezpośredni przełożony stażysty, który wyznacza opiekuna dydaktycznego.

W uzasadnionych przypadkach istnieje możliwość odstąpienia od obowiązku odbycia stażu, np. w sytuacji, gdy służbę w szkole podejmuje nauczyciel policyjny z innej policyjnej jednostki szkoleniowej lub gdy służbę w szkole rozpoczyna policjant z jednostki

²⁵ Tamże.

terenowej Policji, który wcześniej pełnił służbę w jednostce szkoleniowej Policji i tym samym posiada doświadczenie na stanowisku dydaktycznym.

Staż realizowany jest w oparciu o indywidualny plan stażu dydaktycznego opracowany przez bezpośredniego przełożonego stażysty we współpracy z kierownikiem komórki właściwej w sprawach metodyki i organizacji szkolenia. Plan ten sporządza się w terminie do 14 dni od momentu rozpoczęcia stażu. Rodzaj i liczba przewidzianych do wykonania przez stażystę zadań jest uzależniona w szczególności od: posiadanego wykształcenia oraz kwalifikacji, rodzaju wykonywanej wcześniej służby lub pracy, doświadczenia zawodowego oraz zakresu zadań, do wykonywania których jest przygotowywany.

W okresie przygotowania dydaktycznego stażysta kształci umiejętności o charakterze dydaktyczno-wychowawczym, w szczególności w zakresie przygotowywania się do zajęć dydaktycznych, m.in. poprzez projektowanie i dobór odpowiednich pomocy dydaktycznych do realizacji poszczególnych tematów, oraz w zakresie samodzielnej realizacji zajęć dydaktycznych różnymi metodami i formami kształcenia z wykorzystaniem wszelkich dostępnych środków dydaktycznych. Ponadto stażysta w tym czasie doskonali warsztat właściwej współpracy z grupą szkoleniową oraz prowadzenie dokumentacji dydaktycznej.

W planie stażu dydaktycznego wskazane są również obowiązki stażysty określające w szczególności zakres przydzielonych zadań oraz sposób ich realizacji i dokumentowania. Stażysta zapoznaje się ponadto z przepisami i dokumentami regulującymi organizację oraz funkcjonowanie szkoły, a także przebieg procesu dydaktyczno-wychowawczego. Jego obowiązkiem jest również zapoznanie się z literaturą zawodową i pedagogiczną, bieżące aktualizowanie wiedzy oraz doskonalenie umiejętności, m.in. poprzez udział w charakterze obserwatora w wybranych zajęciach dydaktycznych prowadzonych przez doświadczonych nauczycieli policyjnych czy też samodzielne prowadzenie zajęć dydaktycznych, które poddawane są procesowi hospitacji kontrolno-oceniającej. Z planu stażu dydaktycznego wynika również obowiązek udziału stażysty w warsztatach metodycznych, kursach i innych formach doskonalenia zawodowego, a także realizacja zadań wynikających z karty opisu stanowiska.

Odpowiedzialnym za nadzór nad realizacją przez stażystę poszczególnych zadań jest opiekun dydaktyczny, który w ramach swoich obowiązków służy radą, pomocą metodyczną oraz merytoryczną. Ponadto zadaniem opiekuna jest obserwowanie zajęć prowadzonych przez stażystę i formułowanie wniosków przedkładanych kierownikowi zakładu dydaktycznego oraz zlecenie dodatkowych czynności mających na celu zintensyfikowanie przebiegu stażu.

Wszystkie zadania i czynności realizowane w ramach stażu dydaktycznego są dokumentowane w *Teczce stażysty*. W tym obszernym dokumencie znajdują się m.in. dane osobopoznawcze stażysty, kserokopie dokumentów potwierdzających ukończenie podczas stażu kursów i szkoleń, indywidualny plan przebiegu stażu dydaktycznego, wykaz

przestudiowanej literatury zawodowej i pedagogicznej oraz wykaz zajęć obserwowanych, kontrolowanych i hospitowanych oraz wykaz zleconych do wykonania czynności i zadań. Ponadto w *Teczce stażysty* zawarte są pisemne wnioski opiekuna dydaktycznego z przebiegu stażu, sprawozdanie z realizacji indywidualnego planu przebiegu stażu oraz wniosek o skrócenie, zakończenie lub przedłużenie stażu. Należy zaznaczyć, że w trakcie stażu stażysta nie powinien wykonywać samodzielnie czynności związanych z egzaminowaniem słuchaczy.

Podsumowaniem okresu przygotowania do roli nauczyciela policyjnego jest hospitacja kontrolno-oceniająca przeprowadzana przez kierownika właściwego zakładu dydaktyczno-wychowawczego z udziałem Zastępcy Komendanta Szkoły właściwego w sprawach dydaktycznych oraz osoby wskazanej z komórki właściwej w sprawach metodyki i organizacji szkolenia.

W przypadku zrealizowania na wymaganym poziomie wszystkich zadań stażu dydaktycznego, bezpośredni przełożony stażysty występuje do Zastępcy Komendanta Szkoły właściwego w sprawach dydaktycznych z wnioskiem o zakończenie przedmiotowego stażu. Wniosek zawiera sprawozdanie z przebiegu stażu oraz opisową ocenę stażysty w obszarze wiedzy, umiejętności, postawy i predyspozycji do realizacji zadań nauczyciela policyjnego. Po akceptacji wniosku staż dydaktyczny zostaje zakończony.

Natomiast w przypadku niezrealizowania bądź niezrealizowania na wymaganym poziomie zadań stażu dydaktycznego bezpośredni przełożony stażysty występuje do Zastępcy Komendanta Szkoły właściwego w sprawach dydaktycznych z *Wnioskiem o przedłużenie stażu dydaktycznego* lub podjęcie innej decyzji co do nauczyciela policyjnego – stażysty. Dokument ten zawiera wszystkie elementy wymienione we wniosku o zakończeniu stażu.

Nadmienić należy, że w przypadku przeniesienia stażysty do innej komórki dydaktyczno-wychowawczej jego bezpośredni przełożony w uzgodnieniu z Zastępcą Komendanta Szkoły właściwym w sprawach dydaktycznych podejmuje decyzję co do konieczności odbycia stażu oraz czasu jego trwania. W sytuacji zmiany specyfiki realizowanych zadań indywidualny plan stażu dydaktycznego podlega modyfikacji i ponownie wymaga zatwierdzenia.

Poza stażem dydaktycznym nowo przyjęty policjant zostaje również objęty nadzorem w postaci hospitacji kontrolno-oceniających oraz kontroli zajęć. Celem hospitacji kontrolno-oceniającej jest uzyskanie informacji dotyczącej poziomu realizacji zajęć dydaktycznych dla zapewnienia właściwej jakości procesu dydaktycznego. Możliwe jest to poprzez dokonanie wspólnej analizy i oceny przebiegu zajęć, w tym merytorycznego i dydaktycznego przygotowania hospitowanego oraz sformułowania wniosków na przyszłość. Natomiast celem kontroli jest zapewnienie prawidłowej realizacji zajęć dydaktycznych poprzez sprawdzenie przestrzegania formalnych i organizacyjnych wymogów procesu nauczania.

Do przeprowadzenia hospitacji kontrolno-oceniającej lub kontroli zajęć w stosunku do wszystkich nauczycieli Szkoły Policji w Katowicach osobami uprawnionymi są Komendant Szkoły, Zastępca Komendanta, naczelnik lub nauczyciel komórki właściwej w sprawach metodyki i organizacji szkolenia oraz osoba upoważniona przez Komendanta Szkoły lub jego zastępcę. Natomiast w stosunku do podległych nauczycieli osobą uprawnioną do przeprowadzenia hospitacji kontrolno-oceniającej lub kontroli zajęć jest jego przełożony.

Wszyscy policjanci pełniący służbę w Szkole Policji w Katowicach podnoszą swoje kwalifikacje na szkoleniach zawodowych i kursach doskonalenia zawodowego prowadzonych centralnie, lokalnie bądź zewnętrznie oraz na praktykach zawodowych w jednostkach terenowych Policji²⁶. Doskonalenie zawodowe organizowane jest jako doskonalenie: centralne, lokalne lub zewnętrzne. Warunki doskonalenia centralnego oraz lokalnego policjantów zostały określone w wymienionym wcześniej rozporządzeniu MSWiA w sprawie szczegółowych warunków odbywania szkoleń zawodowych i doskonalenia zawodowego w Policji. W doskonaleniu lokalnym biorą udział policjanci i pracownicy.

Doskonalenie zewnętrzne prowadzone jest przez podmioty pozapolicyjne po zidentyfikowaniu potrzeb szkoleniowych niemożliwych do zaspokojenia w ramach doskonalenia lokalnego i centralnego. Na doskonalenie zewnętrzne policjanta lub pracownika kieruje Komendant Szkoły z urzędu lub na wniosek kierownika komórki organizacyjnej.

Doskonalenie zawodowe obejmuje dwa rodzaje szkoleń:

- **obligatoryjne** – niezbędne do podjęcia i wykonywania zadań na określonym stanowisku,
- **fakultatywne** – ułatwiające zwiększenie kompetencji.

Źródłami identyfikacji potrzeb szkoleniowych mogą być m.in.:

- zmiana przepisów prawa,
- zatrudnianie nowych osób,
- zmiany na stanowiskach bądź zmiany zakresów czynności,
- wprowadzenie nowych zadań, procedur operacyjnych lub systemów,
- nowe wymagania kompetencyjne dla danego stanowiska (funkcji),
- przyjęcie nowej polityki w zakresie doskonalenia zawodowego lub przyjęcie nowego programu szkolenia/nauczania,
- stwierdzone, zwłaszcza powtarzające się błędy bądź niedociągnięcia popełniane w trakcie realizacji zadań,
- powtarzające się skargi ze strony klienta wewnętrznego lub zewnętrznego,
- zwiększająca się absencja lub problemy z dyscypliną.

²⁶ Procedura PP-01 – *Doskonalenie kadry*, stanowiąca element wdrożonego w Szkole Policji w Katowicach Systemu Zarządzania Jakością, Szkoła Policji w Katowicach 2015, s. 3.

Do przeprowadzenia szczegółowej analizy potrzeb szkoleniowych mogą służyć w szczególności:

- dokumentacja pracownicza,
- karta opisu stanowiska służby/pracy,
- wyniki przeprowadzonych kontroli,
- opinie służbowe,
- wydarzenie nadzwyczajne,
- badania ankietowe.

Również policjanci rozpoczynający służbę na stanowisku dydaktycznym w Szkole Policji w Katowicach biorą udział w doskonaleniu zawodowym lokalnym, w tym w szczególności dla policjantów realizujących zajęcia na stanowiskach dydaktycznych. Niniejsze doskonalenie przygotowuje do wykonywania zadań nauczyciela policyjnego, uzupełnia wiedzę teoretyczną i praktyczną oraz rozwija umiejętności metodyczne.

Treści kształcenia zawarte w programie omawianego doskonalenia są realizowane w ramach 64 godzin lekcyjnych, zgodnie z planem zajęć, w jednostkach 45-minutowych i w wymiarze nie większym niż 8 godzin dziennie. W ramach nich realizowane są następujące bloki tematyczne:

- elementy dydaktyki dorosłych – 2 godziny,
- zasady i metody kształcenia dorosłych – 6 godzin,
- organizacja procesu nauczania i cele kształcenia – 3 godziny,
- tworzenie pomocy dydaktycznych – 12 godzin,
- ocena wyników nauczania i narzędzia pomiaru efektów kształcenia – 12 godzin,
- praca z grupą szkoleniową – 4 godziny,
- sprawdzenie wiedzy teoretycznej (zaliczenie) – 1 godzina,
- zastosowanie umiejętności praktycznych (zaliczenie) – 24 godziny.

Ważną rolę w systemie doskonalenia nauczyciela policyjnego powinno spełniać samokształcenie. Jest ono nierozdzielalnym elementem edukacji ustawicznej, zwanej też kształceniem przez całe życie. Na całym świecie nikt nie próbuje zaprzeczać, że edukacja nie wiąże się z jednym tylko okresem, dzieciństwem i młodością. Uznaje się, że nauczanie, studia i zdobywanie kompetencji dokonują się we wszystkich latach życia. Dzięki samokształceniu jest szansa utrzymania ciągłości i rozwoju nauczyciela jako człowieka – pedagoga – specjalisty określonej dyscypliny naukowej²⁷.

Mówiąc o samokształceniu w Policji, należy w pierwszej kolejności zwrócić uwagę na art. 35 ustawy o Policji²⁸, który stanowi, że policjant podlega opiniowaniu. Natomiast przepis wykonawczy do tego aktu prawnego, jakim jest rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 30 sierpnia 2010 r. w sprawie opiniowa-

²⁷ H. Dybek, *Doradztwo metodyczne i doskonalenie zawodowe nauczycieli*, Kraków 2000, s. 31.

²⁸ Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2015 r. poz. 355, z późn. zm.).

nia służbowego policjantów²⁹, stanowi w § 2, że opiniowanie policjanta ma w szczególności:

- 1) ustalać przydatność policjanta na zajmowanym stanowisku służbowym oraz przydatność do służby;
- 2) motywować policjanta do sprawnego wykonywania zadań i czynności służbowych;
- 3) wyłaniać kandydatów do mianowania lub powołania na wyższe stanowisko służbowe oraz na wyższy stopień policyjny;
- 4) wyznaczać kierunki rozwoju zawodowego i potrzeby szkoleniowe opiniowanego.

Natomiast w § 4 widnieje zapis, że przy opiniowaniu policjanta bierze się pod uwagę m.in. kompetencje ogólne rozumiane jako: rozwój własny i podnoszenie kwalifikacji, skłonność do uzupełniania wiedzy, tak aby zawsze posiadać aktualną wiedzę i odpowiednie umiejętności zawodowe, wykazywanie zainteresowania rozwijaniem swoich kompetencji, w szczególności poprzez samodoskonalenie, kursy i szkolenia, uczenie się od innych. W opisowej skali ocen przy najwyżej ocenianemu policjantowi wskazuje się, że:

- rozwój własny jest jego potrzebą priorytetową,
- jest autorytetem merytorycznym,
- stale aktualizuje wiedzę i dzieli się nią z innymi,
- doskonalili swoje umiejętności, poszukuje korelacji z innymi dziedzinami wiedzy,
- uzyskuje wyróżniające i bardzo dobre wyniki na szkoleniach, kursach i innych formach doskonalenia zawodowego.

Stosowana procedura doboru na stanowiska dydaktyczne oraz zasady odbywania stażu dydaktycznego, jak również doskonalenie lokalne (wewnętrzne) stanowią integralną część funkcjonującego w Szkole Policji w Katowicach systemu zarządzania jakością, a tym samym podlegają procesowi stałego doskonalenia.

Na podstawie dotychczasowych doświadczeń można stwierdzić, że wdrożone w Szkole Policji w Katowicach procedury wpływają korzystnie na jakość kształcenia, poprzez właściwy dobór kandydatów oraz zorganizowany sposób prowadzenia przygotowania zawodowego nauczycieli policyjnych. W efekcie tego procesu kandydat na nauczyciela policyjnego staje się trenerem zaspokajającym oczekiwania słuchaczy oraz przełożonych. Zapewniony w ten sposób rozwój kompetencji kadry dydaktycznej umożliwia nauczanie na poziomie współczesnych wymagań programowych oraz społecznych, przyczyniając się do osiągnięcia celów kształcenia, w szczególności pożądaných zmian w obszarach wiedzy i umiejętności podopiecznych.

²⁹ Rozporządzenie MSWiA z dnia 30 sierpnia 2010 r. w sprawie opiniowania służbowego policjantów (Dz. U. z 2013 r. poz. 883).

Streszczenie**„Procedura doboru kadry na stanowiska dydaktyczne oraz doskonalenie nowo przyjętych nauczycieli policyjnych w Szkole Policji w Katowicach”**

Artykuł przedstawia zasady doboru kadry na stanowiska dydaktyczne, a także doskonalenia zawodowego przyjętych do Szkoły Policji w Katowicach nauczycieli policyjnych. Autor zwraca uwagę na zjawisko kształcenia osób dorosłych, w którym ważną rolę odgrywa nauczyciel posiadający wysokie kwalifikacje, a także pełniący funkcję trenera czy mistrza. Powinien charakteryzować się komunikatywnością, otwartością i kreatywnością. Jego rolą jest przekazanie kompetencji i ról, które pozwolą nowemu pracownikowi podjąć nowe obowiązki i samodzielnie pracować. Podobne zasady obowiązują również w trakcie doboru nauczycieli policyjnych, którzy powinni charakteryzować się co najmniej kilkuletnim stażem służby, a także odpowiednim wykształceniem i kwalifikacjami. Artykuł opisuje także kolejne etapy postępowania kwalifikacyjnego w Szkole Policji w Katowicach, prezentując dane statystyczne dotyczące przeprowadzonych dotychczas postępowań kwalifikacyjnych, jak również omawia zasady odbywania stażu dydaktycznego oraz doskonalenia zawodowego nauczycieli policyjnych.

Słowa kluczowe

dobór na stanowiska dydaktyczne • doskonalenie nauczycieli policyjnych • kształcenie ustawiczne • samokształcenie • edukacja dorosłych • andragogika • dopasowanie do środowiska pracy • kwalifikacje • procedura kwalifikacyjna • weryfikacja ofert • rozmowa kwalifikacyjna • lekcja pokazowa • staż dydaktyczny • hospitacja kontrolno-oceniająca • analiza potrzeb szkoleniowych

Summary**“Procedure of staff selection for teaching positions and in-service training for new police teachers in the Police School in Katowice”**

The article presents rules of staff selection for teaching positions and in-service training for new police teachers in the Police School in Katowice. The author pays attention to adult education, the essence of which is highly qualified police teacher who also plays a role of a coach or a master. A teacher should be communicative, open and creative. His role is to notify a new employee of competence and roles that let one deal with new duties and work independently. Similar rules are also valid during recruitment of the police teachers who should have at least several years' experience in service and appropriate education and qualifications. The article also describes subsequent steps of recruitment procedure in the Police School in Katowice and presents statistical data concerning already conducted selections. It also discusses rules of didactic traineeship and in-service training of the police teachers.

Keywords

selection for teaching positions • in-service training of the police teachers • continuing education • self-education • adult education • andragogy • adjustment to work environment • selection • recruitment procedure • verification of the offers • job interview • object lesson • didactic traineeship • lesson observation for control and assessment • analysis of training needs

mjr dr Robert Poklek

Centralny Ośrodek Szkolenia Służby Więziennej

METODY SYMULACYJNE

w kształceniu funkcjonariuszy Służby Więziennej
na przykładzie kursu oddziałowych działu ochrony

Wprowadzenie w problematykę

Współczesny system penitencjarny w Polsce nie jest zupełnie nowym tworem epoki postkomunistycznej, gdyż część rozwiązań prawno-organizacyjnych pozostała w niezmienionej formie, w innych wprowadzono modyfikacje, a niektóre zostały przejęte z koncepcji państw zachodnich, zbliżając polskie więziennictwo do konstrukcji europejskiej penitencjarystyki, wskazując jednocześnie na pewną ciągłość polskiej myśli penitencjarnej¹. Służba Więzienna jest instytucją o ściśle sprecyzowanych zadaniach, jednocześnie fakt, że spełnia również rolę edukacyjną w stosunku do swoich pracowników, powoduje, że powinna być organizacją uczącą się, poszukującą efektywnych rozwiązań, o sprawdzonej empirycznie skuteczności, a zarazem innowacyjnych, kreatywnych i odważnych, których realizacja wynika z elastycznego reagowania na sygnały zmieniającej się rzeczywistości². Specyfika zadań, jakie społeczeństwo stawia przed służbą penitencjarną, wymaga profe-

¹ H. Machel, *Współczesne problemy polskiego więziennictwa*, w: *W dziewięćdziesięciolecie polskiego więziennictwa. Księga jubileuszowa*, red. Z. Jasiński, A. Kurek, D. Widelak, Uniwersytet Opolski, Opole 2008, s. 15 i nast.

² M. Czerska, *Ucząca się organizacja*, w: *Zarządzanie organizacjami*, red. A. Czermiński, M. Czerska, B. Nogalski, R. Rytka, J. Apanowicz, Towarzystwo Naukowe Organizacji i Kierownictwa Dom Organizatora, Toruń 2001, s. 539.

sjonalnego przygotowania kadry do wypełniania misji więziennictwa. Należy pamiętać, że jest to rozwinięta formacja paramilitarna, skupiająca różnorodny pod względem wykształcenia, specjalizacji i zadań personel, zatem jego szkolenie i doskonalenie zawodowe wymaga opracowania rozmaitych, specjalistycznych i adekwatnych do ustawowych zadań SW programów nauczania. Wszystkie formy szkolenia mają spełniać funkcję przygotowania zawodowego, czyli mieć charakter nauki zawodu, integrujący teoretyczną wiedzę z umiejętnością zastosowania jej w praktyce³.

Polska, jako jedyne państwo z tzw. „byłego bloku wschodniego”, realizuje własny system szkolenia personelu więziennego, podlegający ewolucji i reorganizacji, tak by sprostać wymogom profesjonalizacji⁴. Profesjonalizm rozumiany jest tutaj jako integracja kwalifikacji i kompetencji zawodowych z zaangażowaniem organizacyjnym niezbędnym do efektywnego i etycznego wykonywania zadań⁵. Szczególnie w zawodach będących służbą dla społeczeństwa profesjonalizm wiąże się ze stawianiem służby ponad materialne wartości, oddaniem społeczeństwu, zaangażowaniem w proces szkoleniowy, posiadaniem autonomii decyzyjnej, przy jednoczesnej odpowiedzialności i utrzymywaniem standardów etyki zawodowej swojej grupy profesjonalnej⁶. Rezultatem edukacji zawodowej zmierzającej do profesjonalizmu powinno być wytworzenie gotowości ciągłego doskonalenia się absolwentów. Kształcenie ustawiczne staje się bowiem koniecznością, jeżeli chce się być jak najdłużej sprawnym zawodowo. Dotyczy to także grup dyspozycyjnych, w których służba wprawdzie nie wymaga zmiany zawodu, ale wymusza stałe podnoszenie kwalifikacji oraz dostosowanie się do wymogów zmieniającej się rzeczywistości⁷.

Transformacja ustrojowa poskutkowała reorientacją procesu kształcenia funkcjonariuszy państwowych, w tym Służby Więziennej. Nastąpiły zmiany w treściach programowych i sposobach realizacji zajęć oraz odejście od pierwiastka ideologicznego na rzecz międzynarodowych standardów postępowania z więźniami⁸. Zróżnicowanie kompetencji personelu wynika ze specyfiki zadań, jakie stawiają przed całą służbą oraz jej poszczególne pionami organizacyjnymi Europejskie Reguły Więzienne i inne międzynarodowe umowy, a także ustawy i liczne akty wykonawcze. Realizacja funkcji wychowawczej, izolacyjnej, socjalno-bytowej oraz organizacja wykonywania kary pozbawienia wolności

³ P. Szczepaniak, *Charakterystyka modelu szkolenia personelu więziennego w Polsce w świetle nowelizacji ustawy o SW oraz wprowadzonych reform*, w: *Polski system penitencjarny. Ujęcie integralno-kulturowe*, red. P. Szczepaniak, Centralny Zarząd Służby Więziennej, Warszawa 2013, s. 280.

⁴ W. Głowiak, I. Ossowska, *Kadra więzienna*, w: *Księga jubileuszowa więziennictwa polskiego 1989–2009*, Centralny Zarząd Służby Więziennej, Warszawa 2009, s. 79 i nast.

⁵ W. Chojnacki, *Profesjonalizacja wojska w teorii i badaniach socjologicznych*, Akademia Obrony Narodowej, Warszawa 2008, s. 23.

⁶ S. Wąż, *Podstawowe wartości i postawy moralne lidera wojskowego*, w: *Lider wojskowy u progu XXI wieku*, red. M. Kaliński, Departament Wychowania i Promocji Obronności MON, Warszawa 2003, s. 135–136.

⁷ W. Horyń, J. Maciejewski, *Wstęp*, w: *Andragogika a grupy dyspozycyjne społeczeństwa*, red. W. Horyń, J. Maciejewski, Uniwersytet Wrocławski, Wrocław 2010, s. 9.

⁸ K. Jędrzejak, *Ewolucja treści szkolenia funkcjonariuszy służby więziennej*, w: *Ustawiczna edukacja obronna dla bezpieczeństwa wewnętrznego i narodowego*, red. R.M. Kalina, P. Łapiński, R. Poklek, K. Jędrzejak, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2009, s. 94 i nast.

czy tymczasowego aresztowania nakłada wiele wymogów w zakresie realizacji celów kary i aresztu, zapewnienia bezpieczeństwa oraz godziwych warunków egzystencji więźniów. To wszystko wpływa na konieczność wyposażenia funkcjonariuszy w odpowiednie umiejętności i ich przygotowania psychofizycznego do realizacji obowiązków służbowych związanych z przymusem prawnym, komunikowaniem się i doradztwem, rozpoznawaniem zagrożeń i przeciwdziałaniem im oraz działaniem w sytuacjach ekstremalnych⁹. Znaczenie kompetencji psychospołecznych, warunkujących prawidłowe relacje interpersonalne personelu z więźniami, znajduje potwierdzenie w międzynarodowych standardach postępowania z więźniami. Władze więziennictwa również mają świadomość bezpośredniego związku między kompetencjami psychospołecznymi a skutecznością działania funkcjonariuszy oraz pośredniego związku pomiędzy kompetentną kadrami a wizerunkiem Służby Więziennej w społeczeństwie, o czym świadczy uregulowanie kontaktów interpersonalnych odpowiednimi przepisami wewnętrznymi¹⁰. Przygotowanie zawodowe funkcjonariuszy ma charakter działań systemowych obejmujących zespół metod, form i środków, które oprócz doskonalenia motorycznego – władania swoim ciałem w bezpośredniej konfrontacji, wyposażają ich w umiejętności „pokojuowego” rozwiązywania konfliktów, opartego na perswazji i przeciwdziałaniu werbalnym¹¹.

Każdy dorosły człowiek dysponuje, z uwagi na doświadczenie edukacyjne i życiowe, dwoma rodzajami wiedzy, które składają się na ogólną kompetencję. Pierwsza to wiedza deklaratywna – zbiór informacji o faktach, które można zwerbalizować i przekazać w formie wykładu, tekstu czy prezentacji. Drugi rodzaj to wiedza proceduralna, dzięki której możliwe jest wykonywanie różnych czynności fizycznych lub werbalnych, jak również wykonywanie operacji umysłowych, np. rozwiązanie problemu. Treść szkolenia osób dorosłych powinna odnosić się do obydwu rodzajów wiedzy¹².

W kształceniu funkcjonariuszy Służby Więziennej obowiązuje zatem zasada doboru metod i środków adekwatnych do cech słuchaczy, a w szczególności rodzaju i poziomu ich wykształcenia, zdolności i umiejętności, a także specyfiki zadań, jakie będą przez nich realizowane na poszczególnych stanowiskach służbowych¹³. Personel więzienny jako

⁹ K. Jędrzejak, *Przygotowanie funkcjonariuszy Służby Więziennej do wykonywania zadań ochronno-obronnych*, w: *Współczesne kierunki rozwoju kultury fizycznej w formacjach obronnych*. Tom 5, red. R.M. Kalina, K. Klukowski, K. Jędrzejak, A. Kaczmarek, Polskie Towarzystwo Naukowe Kultury Fizycznej. Sekcja w Wojsku, Warszawa 2000, s. 115–117.

¹⁰ P. Łapiński, L. Markuszewski, *Kształtowanie umiejętności psychospołecznych funkcjonariuszy Służby Więziennej*, w: *Grupy dyspozycyjne społeczeństwa w świetle potrzeb bezpieczeństwa państwa*. Tom 3. *Praktyczne aspekty przygotowania grup dyspozycyjnych państwa*, red. P. Bogdański, D. Bukowiecka, R. Częściak, B. Zdrodowski, Wyższa Szkoła Policji, Szczytno 2014, s. 111–112.

¹¹ A. Kaczmarek, *Przygotowanie obronne funkcjonariuszy Służby Więziennej*, w: *Ukierunkowane przygotowanie obronne*, red. R.M. Kalina, A. Kaczmarek, Polskie Towarzystwo Naukowe Kultury Fizycznej. Sekcja w Wojsku, Warszawa 1997, s. 48.

¹² M. Łaguna, P. Fortuna, *Przygotowanie szkolenia*, Gdańskie Wydawnictwo Psychologiczne, Sopot 2015, s. 134.

¹³ M. Kalaman, M. Strzelec, *Nowoczesne formy nauczania w Służbie Więziennej*, w: *20 lat Polskiego Towarzystwa Penitencjarnego. Refleksje i impresje jubileuszowe*, red. K. Jędrzejak, M. Kalaman, R. Poklek, Polskie To-

grupa dorosłych wykazuje gotowość do uczenia się, gdy treści dydaktyczne powiązane są z pełnionymi rolami społecznymi i które mogą być natychmiast zastosowane w pracy, a co ważniejsze – nie skupiają się oni na konkretnym przedmiocie nauczania, a są bardziej zainteresowani problemem i jego wieloaspektową analizą¹⁴. Wymaga to odejścia od tradycyjnych form edukacyjnych (metody podawcze, system klasowo-lekcyjny) na rzecz zajęć interdyscyplinarnych, których zasadniczą osią jest zrównoważenie komponentów sprawnościowych, komunikacyjnych i etycznych¹⁵. Jak wykazały badania, ćwiczenie różnych działań poza naturalnym kontekstem uczenia się jest mało skuteczne, dlatego kształtowanie aktywności poznawczej, afektywnej i regulacyjnej powinno być spójne i zsynchronizowane, co zapewnia transfer i trwałość przyswajanego materiału na przyszłość¹⁶. Ponadto, projektując edukację zawodową, należy, oprócz określenia treści, metod i strategii szkoleniowych, uwzględnić również właściwości uczestników szkolenia, w tym ich postawy i motywację, a także rodzaj czynności służbowych, jakie po zakończeniu edukacji zawodowej będą realizować¹⁷. W dalszej części opracowania zaprezentowano formę warsztatową wykorzystaną w kształceniu personelu więziennego, ze szczególnym uwzględnieniem metody symulacyjnej w kontekście szkolenia kursowego oddziałowych działu ochrony.

1. Warsztat edukacyjny w kształceniu funkcjonariuszy Służby Więziennej

Warsztat jest formą edukacyjną należącą do aktywizujących metod kształcenia, które stanowią całość działań grupy uczestników szkolenia i prowadzącego, służących uczeniu się przez doświadczanie. Istotą metod aktywizujących jest przenoszenie akcentu z procesu nauczania na proces samodzielnego uczenia się i brania odpowiedzialności za jego efekty. Podstawowymi formami aktywności uczącego się są: indywidualna analiza własnego przeszłego doświadczenia w różnych jego obszarach i aspektach; wymiana doświadczeń z innymi ludźmi; aktywne uczestnictwo w różnorodnych interakcjach, czyli uczestnictwo w bieżącym doświadczeniu. W metodach aktywizujących chodzi zatem o porządkowanie

warzystwo Penitencjarne, Kalisz 2013, s. 159–160; M.R. Kalaman, *Wybrane problemy doboru do roli zawodowej funkcjonariuszy i pracowników Służby Więziennej*, w: *Rynek pracy pedagogów. Bariery i perspektywy*, red. A. Watoła, K. Wójcik, Wydawnictwo Naukowe Wyższej Szkoły Biznesu, Dąbrowa Górnicza 2012, s. 177–197.

¹⁴ A. Frąckowiak, *Organizacja procesu kształcenia dorosłych. Między porządkiem a chaosem*, w: *Dorosły w procesie kształcenia*, red. A. Fabiś, B. Cyboran, Wyższa Szkoła Administracji, Bielsko-Biała–Zakopane 2009, s. 39.

¹⁵ K. Jedrzejak, *Wnioski z wdrożenia w COSSW w Kaliszu kursu instruktorów samoobrony w zmienionej formule filozoficznej i edukacyjnej*, w: *Metody treningu psychofizycznego w formacjach obronnych*, red. K. Kukowski, R.M. Kalina, J. Supiński, Polskie Towarzystwo Naukowe Kultury Fizycznej. Sekcja w Wojsku, Warszawa 1998, s. 84 i nast.

¹⁶ M. Ledzińska, E. Czerniawska, *Psychologia nauczania. Ujęcie poznawcze*, Wydawnictwo Naukowe PWN, Warszawa 2011, s. 98.

¹⁷ J. Patrick, *Szkolenia*, w: *Psychologia pracy i organizacji*, red. N. Chmiel, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2003, s. 116.

własnego doświadczenia, niezależnie od tego, czy jest ono przeszłe czy obecne, niezależnie od tego, czy porządkowanie zachodzi poprzez aktywność indywidualną czy zbiorową¹⁸. Przekaz wiedzy teoretycznej ograniczony jest do minimum w postaci miniwykładów stanowiących tylko wprowadzenie lub podsumowanie tematyki będącej treścią ćwiczonej umiejętności¹⁹.

Formuła warsztatowa daje szansę łączenia teorii z praktyką, twórczego wykorzystania w sytuacjach zawodowych zdobytej poprzez doświadczanie wiedzy, a także kształtowania umiejętności rozumienia siebie i innych ludzi w różnych sytuacjach życiowych²⁰. Metody aktywizujące pozwalają na tworzenie sytuacji problemowych będących odwzorowaniem rzeczywistości zawodowej, przez co uczą generowania rozwiązań, wsłuchiwania się w argumentację innych uczestników szkolenia, doceniania czynników sytuacyjnych w kontekście interpersonalnym. Dzielenie się refleksjami i rozważanie praktycznej użyteczności ćwiczeń w przyszłych sytuacjach zawodowych sprzyja natomiast efektom uczenia się, zwłaszcza gdy następuje werbalizacja związków między symulowaną sytuacją a pracą²¹. Specyfika kształcenia z wykorzystaniem warsztatu daje również uczestnikom możliwość uświadomienia sobie własnych zasobów, mocnych stron i uczenia się radzenia sobie ze stresem w sposób konstruktywny²². Gry i ćwiczenia stanowią bezpieczne środowisko, w którym członkowie zespołu mogą doświadczyć prawdziwego konfliktu z charakterystycznymi emocjami, założeniami i wyzwaniem. Jest to spowodowane odzwierciedleniem rzeczywistych sytuacji związanych z rywalizacją lub współpracą, w których mimo umownego charakteru ujawnia się typowy sposób reagowania i rozwiązywania konfliktów, pozwalający doskonalić reakcje na konflikt i przeciwzyć najlepsze rozwiązania²³.

Tak pojmowana realizacja procesu kształcenia dorosłych opiera się na tzw. „cyklu Kolba”, czyli uczenia się przez doświadczanie. W pierwszym etapie cyklu następuje konkretne doświadczanie – wykorzystuje się tu symulacje, studia przypadków, doświadczanie sytuacji zbliżonych do prawdziwych, pokaz sytuacji – podczas warsztatu jest to zazwyczaj

¹⁸ B. Kubiczek, *Metody aktywizujące. Jak nauczyć uczniów uczenia się*, Wydawnictwo Nowik, Opole 2009, s. 77–78.

¹⁹ M. Klimas, *Wykorzystanie warsztatu psychologicznego do podnoszenia kompetencji osobistych funkcjonariuszy Służby Więziennej*, w: *Ustawiczna edukacja obronna dla bezpieczeństwa wewnętrznego i narodowego*, red. R.M. Kalina, P. Łapiński, R. Poklek, K. Jędrzejak, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2009, s. 174.

²⁰ R. Poklek, *Koncepcja warsztatu psychologiczno-prakseologicznego dla instruktorów samoobrony Służby Więziennej*, w: *Współczesne kierunki rozwoju kultury fizycznej w formacjach obronnych. Tom 5*, red. R.M. Kalina, K. Klukowski, K. Jędrzejak, A. Kaczmarek, Polskie Towarzystwo Naukowe Kultury Fizycznej. Sekcja w Wojsku, Warszawa 2000, s. 128.

²¹ K. Jędrzejak, D. Żywicka, *Elementy psychofizycznego przygotowania funkcjonariuszy służby więziennej – koncepcja warsztatów sytuacyjnych*, w: *Interdyscyplinarne aspekty treningu psychofizycznego żołnierzy i funkcjonariuszy formacji obronnych*, red. W. Klukowski, R.M. Kalina, Zakopane 1999, s. 14–15.

²² R. Poklek, A. Leśniak-Jarecka, *Problematyka stresu i wypalenia zawodowego w szkoleniu personelu więziennego*, w: *Ustawiczna edukacja obronna dla bezpieczeństwa wewnętrznego i narodowego*, red. R.M. Kalina, P. Łapiński, R. Poklek, K. Jędrzejak, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2009, s. 138.

²³ M. Scannell, *Zbiór gier z zakresu rozwiązywania konfliktów*, ABC Wolters Kluwer Business, Warszawa 2013, s. 11–12.

odegranie scenki sytuacyjnej poruszającej temat zawodowy zgłoszony przez uczestników. Następnym etapem jest obserwacja i refleksja z wielu perspektyw, czyli omówienie odegranej scenki z punktu widzenia aktorów i obserwatorów pod kątem zachowań utrudniających rozwiązanie problemu i sprzyjających mu. W trzecim etapie cyklu – tzw. „abstrakcyjnej konceptualizacji” – następuje omówienie i wskazanie przez uczestników poprawnych zachowań, które mogą znaleźć zastosowanie w innych podobnych sytuacjach, oraz alternatyw dla tych fragmentów scenki, które utrudniały rozwiązanie problemu, dlatego wymagają modyfikacji. Dzięki takiemu omówieniu odegranej na początku scenki sytuacyjnej powstaje uogólniona teoria zachowania się w podobnych sytuacjach zawodowych. Ponowne odegranie „wzorcowej” scenki sytuacyjnej ze zbliżonym treściowo lub innym problemem jest zbieżne z ostatnim etapem cyklu Kolba – aktywnym eksperymentowaniem, w którym indywidualny uczestnik szkolenia próbuje wdrożyć w praktykę to, co zostało wcześniej wypracowane przez grupę i uznane za przydatne²⁴.

Techniki aktywizujące to przepisy (scenariusze) na konkretne działania realizowane przez uczestników, mające na celu dostarczenie okazji do własnej aktywności i stymulujące doświadczenia²⁵. Przydatnymi technikami w pracy warsztatowej, oprócz swobodnej dyskusji uczestników szkolenia moderowanej przez prowadzącego, stosowanymi najczęściej, są: rundka (uczestnicy, siedząc w kole, wypowiadają się kolejno, pozostali nie komentują i nie oceniają wypowiedzi poprzedników); burza mózgów (aktywizacja większości uczestników na forum poprzez podawanie jak największej liczby pomysłów na rozwiązanie jakiegoś problemu); praca w parach (zadanie realizowane przez dwoje uczestników, przy czym zadanie może być wspólne dla obojgu lub każda osoba z pary realizuje inną czynność, np. słuchacz – nadawca); praca w mniejszych zespołach (zadania dla 3–6-osobowych grup mogą być wspólne dla wszystkich zespołów lub każdy zespół pracuje nad innym cząstkowym zadaniem, a na koniec praca wszystkich zespołów tworzy komplementarną całość); odgrywanie ról – scenki sytuacyjne i symulacje (wcielanie się w role występujące w pracy i próba zmierzenia się z sytuacją trudną, np. rozmowa z prowokującym skazanym)²⁶. Symulacje stanowią bardziej rozwiniętą formę odgrywania ról (scenek), gdyż wprowadzają do nauki element realizmu, a czasami specjalne oprzyrządowanie (symulator). Pozwalają osobom uczącym się rozwijać specjalistyczne umiejętności bez ponoszenia konsekwencji za nieprawidłowe decyzje, które są nieuniknione w prawdziwych życiowych sytuacjach²⁷. Scenki sytuacyjne wykorzystywane w warsztacie stanowią symulację rzeczywistych sytuacji zawodowych, których doświadczyli uczestnicy

²⁴ Por. M.S. Knowles, E.F. Holton III, R.A. Swanson, *Edukacja dorosłych. Podręcznik akademicki*, Wydawnictwo Naukowe PWN, 2009, s. 180–181.

²⁵ B. Kubiczek, *Metody aktywizujące*, s. 79.

²⁶ R. Poklek, *Skuteczność psychologicznego warsztatu antystresowego w profilaktyce syndromu wypalenia zawodowego funkcjonariuszy Służby Więziennej*, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2006, s. 48–51.

²⁷ G. Petty, *Nowoczesne nauczanie. Praktyczne wskazówki i techniki dla nauczycieli, wykładowców i szkoleniowców*, Gdańskie Wydawnictwo Psychologiczne, Sopot 2010, s. 241.

w swojej pracy. Ważne jest, aby powstający „bank sytuacji trudnych” do wspólnej analizy grupowej zawierał problemy zgłoszone przez samych uczestników, a nie był zestawem oczekiwań prowadzącego.

Wykorzystanie symulacji w szkoleniach pracowniczych ma już swoją historię. Tradycja ich stosowania sięga już starożytności, ale ich współczesne warianty używane są od końca XIX wieku w szkoleniach wojskowych w postaci „symulacyjnych gier wojennych”. Różniły się one znacznie swoją metodyką od aktualnych dziś symulacji behawioralnych polegających na odgrywaniu ról i doskonaleniu umiejętności społecznych, a nie tylko ćwiczeniu motorycznych umiejętności praktycznych. W Polsce ich wprowadzanie zapoczątkowano w latach 60. XX wieku w postaci symulacyjnych gier menedżerskich, a od lat 70. stosowano symulację behawioralną na użytek treningów psychologicznych. Jednakże ich faktyczne rozpowszechnienie nastąpiło przy okazji transformacji ustrojowo-gospodarczej kraju i zmian w systemie edukacji dorosłych, kiedy to położono nacisk na efektywność działania gospodarczego, realny wzrost umiejętności kadry przedsiębiorstw i organizacji oraz zapotrzebowania na profesjonalne szkolenia. Zbiegło się to również z konstruktywistycznymi nurtami w pedagogice²⁸. W ujęciu konstruktywistycznym podkreśla się fakt, że uczeń musi po swoim zrozumieć nauczone treści²⁹ i niejako konstruuje system własnej wiedzy zgodnie ze swoim stylem poznawczym.

W aspekcie szkoleniowym szczególnie interesującym rodzajem modelu symulacyjnego jest ten, którego element stanowią ludzie obsadzeni w rolach oraz podejmujący decyzje i działania, czyli symulacje odwzorowujące oryginalne sytuacje zawodowe. W metodyce symulacji behawioralnych (związanych z odgrywaniem określonego zachowania) wyróżnia się trzy fazy zaangażowania uczestników i prowadzącego. Przed symulacją prowadzący (trener, facylitator) pomaga uczestnikom (aktorom) przygotować się do ćwiczenia, zapoznając ich z założeniami sytuacji i regułami ćwiczenia. W trakcie symulacji uczestnicy podejmują działania zgodnie ze scenariuszem z zamiarem realizacji swoich zadań (przypisanych ról), wzbogacając model o własne reakcje. Po symulacji uczestnicy i prowadzący przystępują do omówienia odegranej scenki³⁰. Istotnym elementem symulacji behawioralnej jest również widownia, czyli pozostali uczestnicy, którzy obserwują i omawiają scenkę pod kątem niedostrzeganych przez aktorów aspektów i skutków działania.

Aktywizujące metody nauczania personelu więziennego oparte na nowoczesnych formach edukacji dorosłych pojawiły się w pierwszym okresie po transformacji w 1989 r., ponieważ już w 1992 r. wprowadzono do programów nauczania szkoły podoficerskiej i oficerskiej blok zajęć ukierunkowanych na uczenie słuchaczy kontroli własnych zachowań, uwrażliwienie ich na potrzeby więźniów i etykę zawodową, a przede wszystkim po-

²⁸ A. Balcerzak, J. Woźniak, *Szkoleniowe metody symulacyjne*, Gdańskie Wydawnictwo Psychologiczne, Sopot 2014, s. 7–8.

²⁹ G. Petty, *Nowoczesne nauczanie*, s. 229.

³⁰ A. Balcerzak, J. Woźniak, *Szkoleniowe metody*, s. 22–26.

prawę komunikacji interpersonalnej³¹. W 1998 r. te zajęcia, zatytułowane w programie nauczania „warsztat sytuacyjny i uwrażliwiający”, wzbogacono o problematykę negocjacji i mediacji, asertywne określenie swojego stanowiska oraz rozpoznawanie i adekwatne reagowanie na zachowania uległe i agresywne. Natomiast od 2002 r. wprowadzono uczenie się pracy w sytuacjach stresujących, prowadzenia skutecznej rozmowy i obserwacji, rozwijanie empatii, zarządzanie zespołem zadaniowym, kształtowanie odporności na szantaż i manipulację, świadome kierowanie procesami decyzyjnymi³². O ile pierwsze warsztaty były nastawione na doskonalenie pracy w bezpośrednim kontakcie z więźniami, o tyle stopniowo zmieniające się wyzwania służby wymusiły ewolucję tematyki w zależności od rodzaju szkolenia (podoficerskie, oficerskie) i adresatów (specjalizacja ochronna, penitencyjna, administracyjna). Stopniowo pojawiły się treści związane z trenowaniem i doskonaleniem umiejętności wyrażania uczuć, aktywnego słuchania, zachowań asertywnych, rozwiązywaniem konfliktów interpersonalnych czy konstruktywnym rozładowywaniem napięć emocjonalnych³³. Aktualnie każdy rodzaj szkolenia zawodowego i specjalistycznego personelu więziennego zawiera treści, które są realizowane metodą warsztatową, z wykorzystaniem symulacji sytuacji charakterystycznych dla miejsca pracy (komunikacja, konflikty, rozwiązywanie trudnych sytuacji interpersonalnych, zarządzanie, proces decyzyjny, ćwiczenia sztabowe itp.).

2. Szkolenie specjalistyczne oddziałowych działu ochrony

Pionem służby odpowiedzialnym za porządek, dyscyplinę, bezpieczeństwo jednostki penitencjarnej oraz ochronę społeczeństwa przed przestępcami jest dział ochrony. Najliczniejszy dział służby, który ma wyraźnie zhierarchizowaną strukturę organizacyjną: kierownik działu i zastępca – inspektor ochrony – dowódca zmiany – zmiana (strażnicy, doprowadzający, bramowy, patrolowy, rezerwa składu zmiany, oddziałowi). Oddziałowy to funkcjonariusz działu ochrony pełniący służbę w oddziale mieszkalnym. Do jego obowiązków należy m.in.: dokonywanie kontroli osadzonych oraz przeprowadzanie kontroli cel mieszkalnych i pomieszczeń oddziału; sprawdzenie stanu zabezpieczeń techniczno-ochronnych w celach i innych pomieszczeniach w oddziale mieszkalnym; zwracanie uwagi na nieprawidłowości godzące w bezpieczeństwo oddziału mieszkalnego, egzekwowanie od osadzonych przestrzegania porządku i obowiązków wynikających z przepisów; kontro-

³¹ A. Kaczmarek, *Wybrane aspekty szkolenia zawodowego kadry penitencjarnej*, w: *Wina – Kara – Nadzieja – Przemiana*, red. J. Szałański, Uniwersytet Łódzki, Centralny Zarząd Służby Więziennej, Centralny Ośrodek Szkolenia Służby Więziennej, Łódź–Warszawa–Kalisz 1998, s. 339–340.

³² K. Jędrzejak, *Ewolucja treści*, s. 95.

³³ T. Barna, M. Jabłońska, *Skuteczność warsztatów sytuacyjnych w szkoleniu funkcjonariuszy Służby Więziennej*, w: *Ustawiczna edukacja obronna dla bezpieczeństwa wewnętrznego i narodowego*, red. R.M. Kalina, P. Łapiński, R. Poklek, K. Jędrzejak, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2009, s. 160.

lowanie i obserwowanie osadzonych oraz niedopuszczanie do niedozwolonych kontaktów i zachowań godzących w porządek i bezpieczeństwo zakładu; wzywanie dowódcy zmiany w razie wystąpienia zagrożeń bezpieczeństwa w oddziale mieszkalnym albo zdrowia lub życia osadzonych; nadzorowanie wydawania posiłków osadzonym; przyjmowanie od osadzonych oraz przekazywanie próśb, skarg, wniosków i korespondencji; kontrolowanie zachowań osadzonych. Ponadto do obowiązków oddziałowego należy przekazywanie przełożonym i wychowawcom informacji osobopoznawczych o osadzonych oraz spostrzeżeń dotyczących nastrojów i atmosfery panujących w oddziale. Oddziałowy współpracuje z wychowawcą w oddziaływaniu na osadzonych³⁴.

Jak widać, oddziałowy powinien się charakteryzować bardzo rozbudowanym systemem kompetencji zawodowych i interpersonalnych. Zakres jego wiedzy i umiejętności specjalistycznych obejmuje sprawne wykonanie czynności kontrolnych z wykorzystaniem urządzeń techniczno-ochronnych, metodyczne przeszukanie celi mieszkalnej i innego pomieszczenia w celu znalezienia narkotyków i przedmiotów niebezpiecznych oraz sprawdzenie zabezpieczeń. Oddziałowy powinien umieć odczytywać komunikaty niewerbalne, analizować docierające do niego fragmenty rozmów osadzonych, obserwować zachowania osadzonych pod kątem przeciwdziałania przemocy i negatywnemu zachowaniu, identyfikować sygnały świadczące o skłonnościach samobójczych. Powinien również prezentować gotowość do negocjacji i umiejętnie rozmawiać z osadzonymi, aby obniżyć narastające napięcia i nie eskalować konfliktów. Od oddziałowego oczekuje się również umiejętności współpracy z innymi funkcjonariuszami, a zwłaszcza z wychowawcą w celu prowadzenia jednolitej polityki postępowania z więźniami.

Oddziałowy powinien zatem posiadać bardzo dobre przygotowanie zawodowe obejmujące nie tylko znajomość przepisów ochronnych, ale i dotyczących innych działań służby (kwaterymistrzowskiego, finansów, ewidencji, penitencjarnego). Musi być dobrym psychologiem, logistyką, wypełniać dokumentację, organizować życie oddziału, być zorientowany w stanie ewidencyjnym – gdzie każdy z jego podopiecznych w danej chwili jest, kto go zabrał, na ile czasu, i kiedy wróci. Ważną kompetencją psychospołeczną jest umiejętność doradzania, przekonywania, gdyż „czasem wysłuchuje problemów więźniów i radzi, jak je rozwiązać (...), powinien mieć świadomość relacji zachodzących między więźniami, ich funkcjonowania w środowisku i przeciwdziałać przejawom negatywnych zachowań. Codziennie ogląda, czy ich twarze nie mają śladów bójk, zbiera prośby o wizytę u lekarza albo zapisy na kurs (...). Wysyła w teren tych, którzy chodzą do pracy (...)”³⁵. Oddziałowy powinien umieć radzić sobie z presją i prowokacją oraz innymi agresywnymi zachowaniami. „Najtrudniej jest, kiedy więzień nie zgadza się z decyzją sądu. Wtedy

³⁴ Por. § 32 rozporządzenia Ministra Sprawiedliwości z dnia 31 października 2003 r. w sprawie sposobów ochrony jednostek organizacyjnych Służby Więziennej (Dz. U. z 2015 r. poz. 548).

³⁵ I. Małkowska, *Praca pośród zasieków – oddziałowy w więzieniu*, <http://m.trojmiasto.pl/news/Praca-posrod-zasiekow-oddzialowy-w-wiezieniu-n47464.html> [dostęp 15 marca 2015 r.].

żał i poczucie niesprawiedliwości kieruje w stronę oddziałowego; on jest swego rodzaju wentylem. To na nim skupia się osadzony, na niego wylewa ból i rozterkę, u niego szuka utraconego poczucia sprawiedliwości³⁶.

Przedstawione umiejętności oddziałowy zdobywa poprzez codzienną praktykę w swojej jednostce, obserwację starszych służbą kolegów, uczestnictwo w odprawach służbowych i szkoleniach wewnętrznych. Jest również na bieżąco kontrolowany przez swojego dowódcę zmiany i kierownictwo. Podniesienie kwalifikacji zawodowych uprawniające do awansowania na stanowisko oddziałowego wymaga ukończenia odpowiedniego szkolenia specjalistycznego³⁷. Kursy specjalistyczne przeznaczone są dla ściśle określonej kategorii odbiorców – w tym przypadku oddziałowych działu ochrony – pełniących służbę lub przewidzianych do jej pełnienia na konkretnych stanowiskach w poszczególnych pionach służby. Przygotowują one funkcjonariuszy do wypełniania zadań związanych z utrzymaniem bezpieczeństwa, prowadzeniem działalności resocjalizacyjnej, finansami, logistyką, ewidencją osadzonych i innymi obszarami funkcjonowania jednostki penitencjarnej³⁸. Szkolenie specjalistyczne stanowi uzupełnienie i rozszerzenie treści ukończonego wcześniejszego szkolenia zawodowego (podoficerskiego lub chorążych) w zakresie przygotowującym funkcjonariusza do samodzielnej służby na stanowisku służbowym wymagającym kwalifikacji specjalistycznych. Celem szkolenia specjalistycznego jest w szczególności nabywanie i pogłębianie wiedzy i umiejętności zawodowych funkcjonariusza przy wykonywaniu przez niego zadań na zajmowanym stanowisku służbowym. Szkolenie i doskonalenie zawodowe ma na celu także formowanie u funkcjonariuszy kompetencji społecznych, w szczególności: umiejętności radzenia sobie w sytuacjach trudnych i ekstremalnych; asertywności i empatii; umiejętności komunikowania się; zdyscyplinowania i współdziałania; kreatywności; postępowania etycznego; świadomości prawnej³⁹.

Program szkolenia specjalistycznego oddziałowych przewiduje dwa etapy. Etap pierwszy realizowany jest w formie e-learningu i trwa 6 tygodni. Na czas trwania kursu kierownik jednostki organizacyjnej zapewnia funkcjonariuszowi skierowanemu na kurs dostęp do komputera z łączem internetowym w wymiarze umożliwiającym wykonanie przez niego ćwiczeń i zadań wynikających z realizacji kursu. Ten etap kończy się testem ze znajomości zdobytej wiedzy i umiejętności. Zdany egzamin zachowuje ważność przez rok liczony od dnia jego przeprowadzenia. Negatywny wynik testu powoduje skreślenie słuchacza z kursu oddziałowych. Warunkiem przystąpienia do następnego etapu jest ukończenie kursu e-learningowego. Etap drugi ma formę skoszarowaną, trwającą 5 dni (w tym 4 dni dydaktyczne), i kończy się egzaminem ustnym przed komisją egzaminacyj-

³⁶ Tamże.

³⁷ Por. rozporządzenie Ministra Sprawiedliwości z dnia 11 lutego 2011 r. w sprawie w sprawie stanowisk służbowych oraz stopni funkcjonariuszy Służby Więziennej (Dz. U. z 2015 r. poz. 544).

³⁸ K. Jędrzejak, *Ewolucja treści*, s. 97.

³⁹ Por. rozporządzenie Ministra Sprawiedliwości z dnia 26 lipca 2010 r. w sprawie szkolenia oraz doskonalenia zawodowego funkcjonariuszy Służby Więziennej (Dz. U. Nr 144, poz. 970).

ną. Podczas tego etapu realizowane są następujące bloki tematyczne: 1) psychologiczne aspekty pracy oddziałowego i zasady skutecznego funkcjonowania w zespole; 2) pierwsza pomoc przedmedyczna; 3) chwytły obezwładniające. Szczegółowe treści warsztatu psychologicznego obejmują: zasady funkcjonowania człowieka w grupie; współdziałanie oddziałowego z funkcjonariuszami spoza działu ochrony w zakresie realizacji przedsięwzięć ochronnych; rozpoznawanie środowiska osadzonych i prawidłową realizację czynności profilaktycznych realizowanych przez oddziałowego; postępowanie oddziałowego w sytuacjach zagrożeń. Ponadto w bloku warsztatowym poruszane są kwestie związane z zapobieganiem korupcji funkcjonariuszy oraz wzmacnianiem swojego pozytywnego obrazu⁴⁰.

3. Metoda symulacyjna w szkoleniu oddziałowych działu ochrony – scenariusz warsztatu psychologicznego

Celem warsztatów na kursie oddziałowych jest doskonalenie szeroko rozumianej komunikacji interpersonalnej oddziałowego w kontakcie z osadzonymi i innymi funkcjonariuszami, organizacja pracy własnej oraz rozwiązywanie sytuacji trudnych na stanowisku oddziałowego. Zajęcia odbywają się w sali warsztatowej, a także w budynku dydaktycznym, w którym znajduje się szkoleniowy oddział mieszkalny z zabezpieczeniami techniczno-ochronnymi symulujący zakład karny typu zamkniętego, wyposażony w monitoring, cele mieszkalne wraz ze sprzętem kwaterunkowym, urządzenia do komunikacji i kontroli osadzonych itp. Czas trwania warsztatu to 21 godziny dydaktyczne rozłożone na trzy dni. Zajęcia prowadzone są przez dwie osoby – psychologa i specjalistę od zagadnień bezpieczeństwa. Połączenie dwóch ekspertów jest podyktowane interdyscyplinarnym podejściem do problematyki. Każdy z omawianych tematów analizowany jest z perspektywy psychologiczno-penitencjarnej (wychowawczej) oraz perspektywy ochronnej (przepisy i procedury bezpieczeństwa). Warsztat podzielony jest zgodnie z metodyką zajęć warsztatowych na kilka bloków: wstępno-integrujący, część zasadniczą podzieloną na moduły tematyczne, część podsumowującą.

Blok wprowadzająco-integrujący (ok. 4 godz.)

W pierwszej części warsztatu następuje przedstawienie się prowadzącego i uczestników, prezentacja celów warsztatu i sposobów realizacji oraz ustalenie zasad grupowych – kontraktu. Następuje też wstępna integracja grupy polegająca na wykonaniu wspólnie pierw-

⁴⁰ Por. zarządzenie Dyrektora Generalnego z dnia 21 grudnia 2010 r. nr 89 w sprawie programów szkolenia wstępnego, zawodowego oraz specjalistycznego w Służbie Więziennej oraz czasu trwania szkoleń (niepublikowane).

sze go ćwiczenia grupowego – najczęściej przyjmuje to postać burzy mózgów na temat związany z pracą oddziałowego. Następnie uczestnicy wykonują kilka ćwiczeń w małych zespołach i pracują nad różnymi zadaniami dotyczącymi np. pozytywnych i negatywnych cech oddziałowego, zachowań budujących i podrywających autorytet, kompetencji zawodowych i osobistych oddziałowego itp. Najważniejsze w tej początkowej fazie warsztatu jest spowodowanie, aby praca każdego z uczestników odbywała się w kilku grupach z różnymi osobami, co przyspiesza poznanie się i zwiększa integrację grupy.

Fotografia 1. Sylwetka oddziałowego – efekt pracy grupy warsztatowej.
Źródło: archiwum własne autora, Kalisz 2015.

Blok komunikacyjno-etyczny (ok. 4 godz.)

W tym bloku następuje omówienie komunikacji werbalnej i niewerbalnej, zasad wydawania poleceń i zwracania się do pojedynczego osadzonego lub do grupy osadzonych, doskonalone jest poprzez ćwiczenia (rozmowy w parach), nawiązywanie i podtrzymywanie kontaktu z różnymi typami osadzonych oraz komunikację z innymi funkcjonariuszami. Ważnym elementem jest grupowa analiza Roty ślubowania funkcjonariusza SW pod kątem zachowań oddziałowego godzących w zasady etyki zawodowej. Wskazywane są bezpośrednie i odległe konsekwencje nieetycznych zachowań oraz wpływ zachowań pojedynczego funkcjonariusza na wizerunek całej formacji.

Przygotowanie sytuacji trudnych (ok. 2 godz.)

Na początku następuje grupowa dyskusja dotycząca sytuacji trudnych w pracy oddziałowego, potem na zasadzie burzy mózgów tworzona jest lista najczęstszych trudności. Spośród zaproponowanych przez uczestników sytuacji wybierane są te zgłoszenia, które dotyczą relacji interpersonalnych na różnym poziomie interakcji (z osadzonymi, z funkcjonariuszami innych działów, z przełożonymi). Wybrane sytuacje tworzą „bank sytuacji trudnych”, które następnie posłużą do przygotowania scenek sytuacyjnych. Do najczęstszych sytuacji trudnych, które pojawiają się podczas większości kursów, zalicza się: odmowę wyjścia z celi lub wejścia do celi, konflikty z osadzonym na tle podkulturowym, odmowę przyjęcia posiłku, próby nawiązania nielegalnych kontaktów i sytuacje korupcyjne, agresja w celi mieszkalnej, samouszkodzenia lub próby samobójcze, ujawnienie i zakwestionowanie niedozwolonych lub niebezpiecznych przedmiotów, sytuacje zagrażające życiu i zdrowiu itp.

Fotografia 2. Bank sytuacji trudnych – efekt pracy grupy warsztatowej.
Źródło: archiwum własne autora, Kalisz 2015.

Symulacje sytuacji trudnych (ok. 10 godz.)

Na podstawie zgłoszonych wcześniej sytuacji przygotowywane są scenariusze scenek. Uczestnicy zostają podzieleni na mniejsze 2–3 osobowe grupy, a ich zadaniem jest przygotowanie roli „osoby trudnej”, np. osadzonego (prowokującego, roszczeniowego, odmawiającego wykonania polecenia, załamane go itp.), współpracownika (pracownika służby zdrowia, kwatermistrza, wychowawcy itp.), przełożonego (dowódcy zmiany, kierownika lub inspektora). Do odegrania roli oddziałowego w scenie wybierany jest uczestnik z grupy, która nie zajmowała się danym problemem. Przed odegraniem następuje „osadzenie w sytuacji”, czyli przybliżenie kontekstu (czas, miejsce, okoliczności itp.) i charakterystyki „negatywnego bohatera”. Osoby niebiorące udziału w scenie są obserwatorami notującymi „plusy i minusy”, czyli zachowania oddziałowego, które sprzyjały rozwiązaniu konfliktu i tych, które go eskalowały.

Po odegraniu scenki następuje analiza. Na początku wypowiadają się uczestnicy, koncentrując się na własnych odczuciach, myślach i podjętych decyzjach. Później odbywa się wymiana informacji zwrotnych z obserwatorami, a na końcu wypowiada się prowadzący. Po omówieniu scenki i wyciągnięciu wniosków następuje ponowne odegranie scenki, przy czym tę samą scenkę może odegrać inna osoba, wcielając się w rolę oddziałowego. Większość warsztatów odbywa się w sali, zdarza się jednak, że część praktyczna jest realizowana w oddziale szkoleniowym, co daje możliwość pełnej symulacji sytuacji trudnej w warunkach zbliżonych do rzeczywistości.

Uczestnicy dzieleni są na dwie grupy. Jedną grupę stanowią uczestnicy, którzy trenują umiejętności, a druga grupa zamknięta jest w celach i wciela się w rolę osadzonych. Po przepracowaniu kilku scenek następuje zmiana (po około 4 godzinach).

Odgrywane scenki są przeplatane wymianą doświadczeń uczestników, którzy zetknęli się z podobnymi sytuacjami, miniwykładami dotyczącymi psychologicznych aspektów odgrywanej scenki oraz

Fotografia 3. Symulacja bezpiecznego otwierania celi mieszkalnej.
Źródło: archiwum COSSW, Kalisz 2015,
fot. J. Kempa.

Fotografia 4. Symulacja kontroli pobieżnej.
Źródło: archiwum COSSW, Kalisz 2015, fot. J. Kempa.

Fotografia 5. Symulacja dyscyplinowania osadzonych w celi mieszkalnej.
Źródło: archiwum COSSW, Kalisz 2015, fot. J. Kempa.

Fotografia 6. Symulacja postępowania z osadzonym niebezpiecznym.
Źródło: archiwum COSSW, Kalisz 2015, fot. J. Kempa

analizami pod kątem prawidłowego zastosowania przepisów prawa i procedur ochronnych. Wykorzystanie do szkolenia oddziału mieszkalnego sprzyja urealnieniu sytuacji i ćwiczeniu nie tylko aspektów komunikacyjnych, ale również doskonaleniu sprawności wykonywania czynności oddziałowego, np. bezpiecznego otwierania i zamykania celi, kontroli pobieżnej osadzonych. Część sytuacji trudnych możliwa jest do odegrania wyłącznie w oddziale mieszkalnym, np. postępowanie oddziałowego na wypadek pożaru i opanowanie paniki podczas ewakuacji, rozmowa w drzwiach celi, próby samobójcze i kierowanie akcją reanimacyjną w celi mieszkalnej, rozpoznawanie nieformalnej struktury i pozycji osadzonych w celi itp.

Zamknięcie w celi na pewien czas sprawia, że uczestnicy wcielający się w rolę osadzonych mają możliwość zaobserwowania i doświadczenia reakcji osób izolowanych. Jak podają na zakończenie zajęć, dominującymi odczuciami są: nuda, subiektywne poczucie wolno płynącego czasu, poczucie zniecierpliwienia i rozdrażnienia, wyostrowanie się zmysłu słuchu i chęć kontaktowania się z osobami poza celą, poczucie zatracenia prywatności i bycia kontrolowanym przez kamery i wizjer. U niektórych pojawiała się chęć utrudniania pracy ćwiczącym kolegom, co przejawiało się w dodatkowym buntowaniu się i samowolnymi zmianami ustalonego scenariusza scenki.

Podsumowanie (ok. 1 godz.)

Na zakończenie następuje wymiana informacji zwrotnych między prowadzącymi a uczestnikami, ćwiczenie wzmacniające pozytywny obraz siebie, podsumowanie najistotniejszych

treści i przypomnienie wypracowanych na podstawie symulacji zasad postępowania w podobnych sytuacjach.

Podsumowanie

Wykorzystanie metody warsztatowej, a zwłaszcza symulacji, w szkoleniu personelu więziennego jest dobrą praktyką edukacyjną, gdyż spełnia wymogi edukacji dorosłych. Formuła warsztatu pozwala na zintegrowanie wiedzy z różnych dziedzin (psychologii, prawa, bezpieczeństwa) z konkretnymi umiejętnościami przydatnymi na zajmowanym stanowisku służbowym. Powiększający się w ten sposób kapitał osobisty i kompetencje zawodowe funkcjonariuszy mogą przyczynić się do poprawy profesjonalizmu, a także skutkować gotowością do dalszego kształcenia i podnoszenia kwalifikacji.

Z informacji udzielanych przez uczestników na zakończenie zajęć wynika, że najbardziej cenią oni sobie możliwość wymiany doświadczeń z funkcjonariuszami z innych jednostek, zaobserwowania sposobów rozwiązywania sytuacji konfliktowych zgodnie z zasadami asertywności, przećwiczenia w bezpiecznych warunkach zachowań, które mogą wystąpić w rzeczywistości. Uczestnicy pozytywnie oceniają również prowadzenie zajęć przez osoby z dwóch skrajnych dziedzin – psychologa, który wyjaśnia niedostrzegane wcześniej psychospołeczne mechanizmy zachowań, oraz wykładowcy bezpieczeństwa, który uzupełnia wiedzę dotyczącą przepisów praktyką ochronną.

W przyszłości należałoby przeprowadzić badania ewaluacyjne z wykorzystaniem zobiektywizowanych narzędzi, które umożliwiłyby ocenę skuteczności warsztatu i uzupełnienie go o treści lub metody sprzyjające jeszcze większej konsolidacji wiedzy teoretycznej z praktycznymi umiejętnościami, zwłaszcza z kompetencjami miękkimi związanymi ze sprawną komunikacją, asertywnością, negocjacją, aktywną obserwacją itp. Aktualnie, gdy populacja osadzonych się zmienia (przestępczość zorganizowana, przestępcy w białych kołnierzykach, cudzoziemcy), a czas aktywności zawodowej personelu uległ wydłużeniu (podwyższenie wieku emerytalnego sektora mundurowego), poszukiwanie skutecznych, a jednocześnie stosunkowo krótkich i wąskotematycznych kursów czy szkoleń o charakterze warsztatowym jest niezbędnym warunkiem kształcenia ustawicznego funkcjonariuszy Służby Więziennej.

Bibliografia

- Balcerzak A., Woźniak J., *Szkoleniowe metody symulacyjne*, Gdańskie Wydawnictwo Psychologiczne, Sopot 2014.
- Barna T., Jabłońska M., *Skuteczność warsztatów sytuacyjnych w szkoleniu funkcjonariuszy Służby Więziennej*, w: *Ustawiczna edukacja obronna dla bezpieczeństwa wewnętrznego i narodowego*, red. R.M. Kalina, P. Łapiński, R. Poklek, K. Jędrzejak, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2009.

- Chojnacki W., *Profesjonalizacja wojska w teorii i badaniach socjologicznych*, Akademia Obrony Narodowej, Warszawa 2008.
- Czerska M., *Ucząca się organizacja*, w: *Zarządzanie organizacjami*, red. A. Czermiński, M. Czerska, B. Nogalski, R. Rytka, J. Apanowicz, Towarzystwo Naukowe Organizacji i Kierownictwa Dom Organizatora, Toruń 2001.
- Frąckowiak A., *Organizacja procesu kształcenia dorosłych. Między porządkiem a chaosem*, w: *Dorosły w procesie kształcenia*, red. A. Fabiś, B. Cyboran, Wyższa Szkoła Administracji, Bielsko-Biała–Zakopane 2009.
- Głowiak W., Ossowska I., *Kadra więzienna*, w: *Księga jubileuszowa więziennictwa polskiego 1989–2009*, Centralny Zarząd Służby Więziennej, Warszawa 2009.
- Horyń W., Maciejewski J., *Wstęp*, w: *Andragogika a grupy dyspozycyjne społeczeństwa*, red. W. Horyń, J. Maciejewski, Uniwersytet Wrocławski, Wrocław 2010.
- Jędrzejak K., Żywicka D., *Elementy psychofizycznego przygotowania funkcjonariuszy służby więziennej – koncepcja warsztatów sytuacyjnych*, w: *Interdyscyplinarne aspekty treningu psychofizycznego żołnierzy i funkcjonariuszy formacji obronnych*, red. W. Klukowski, R.M. Kalina, Zakopane 1999.
- Jędrzejak K., *Ewolucja treści szkolenia funkcjonariuszy służby więziennej*, w: *Ustawiczna edukacja obronna dla bezpieczeństwa wewnętrznego i narodowego*, red. R.M. Kalina, P. Łapiński, R. Poklek, K. Jędrzejak, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2009.
- Jędrzejak K., *Przygotowanie funkcjonariuszy Służby Więziennej do wykonywania zadań ochronno-obronnych*, w: *Współczesne kierunki rozwoju kultury fizycznej w formacjach obronnych. Tom 5*, red. R.M. Kalina, K. Klukowski, K. Jędrzejak, A. Kaczmarek, Polskie Towarzystwo Naukowe Kultury Fizycznej. Sekcja w Wojsku, Warszawa 2000.
- Jędrzejak K., *Wnioski z udrożenia w COSSW w Kaliszu kursu instruktorów samoobrony w zmienionej formule filozoficznej i edukacyjnej*, w: *Metody treningu psychofizycznego w formacjach obronnych*, red. K. Klukowski, R.M. Kalina, J. Supiński, Polskie Towarzystwo Naukowe Kultury Fizycznej. Sekcja w Wojsku, Warszawa 1998.
- Kaczmarek A., *Przygotowanie obronne funkcjonariuszy Służby Więziennej*, w: *Ukierunkowane przygotowanie obronne*, red. R.M. Kalina, A. Kaczmarek, Polskie Towarzystwo Naukowe Kultury Fizycznej. Sekcja w Wojsku, Warszawa 1997.
- Kaczmarek A., *Wybrane aspekty szkolenia zawodowego kadry penitencjarnej*, w: *Wina – Kara – Nadzieja – Przemiana*, red. J. Szałański, Uniwersytet Łódzki, Centralny Zarząd Służby Więziennej, Centralny Ośrodek Szkolenia Służby Więziennej, Łódź–Warszawa–Kalisz 1998.
- Kalaman M., Strzelec M., *Nowoczesne formy nauczania w Służbie Więziennej*, w: *20 lat Polskiego Towarzystwa Penitencjarnego. Refleksje i impresje jubileuszowe*, red. K. Jędrzejak, M. Kalaman, R. Poklek, Polskie Towarzystwo Penitencjarne, Kalisz 2013.
- Kalaman M.R., *Wybrane problemy doboru do roli zawodowej funkcjonariuszy i pracowników Służby Więziennej*, w: *Rynek pracy pedagogów. Bariery i perspektywy*, red. A. Watoła, K. Wójcik, Wydawnictwo Naukowe Wyższej Szkoły Biznesu, Dąbrowa Górnicza 2012.
- Klimas M., *Wykorzystanie warsztatu psychologicznego do podnoszenia kompetencji osobistych funkcjonariuszy Służby Więziennej*, w: *Ustawiczna edukacja obronna dla bezpieczeństwa wewnętrznego i narodowego*, red. R.M. Kalina, P. Łapiński, R. Poklek, K. Jędrzejak, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2009.
- Knowles M.S., Holton III E.F., Swanson R.A., *Edukacja dorosłych. Podręcznik akademicki*, Wydawnictwo Naukowe PWN, 2009.
- Kubiczek B., *Metody aktywizujące. Jak nauczyć uczniów uczenia się*, Wydawnictwo Nowik, Opole 2009.
- Ledzińska M., Czerniawska E., *Psychologia nauczania. Ujęcie poznawcze*, Wydawnictwo Naukowe PWN, Warszawa 2011.
- Łaguna M., Fortuna P., *Przygotowanie szkolenia*, Gdańskie Wydawnictwo Psychologiczne, Sopot 2015.

- Łapiński P., Markuszewski L., *Kształtowanie umiejętności psychospołecznych funkcjonariuszy Służby Więziennej*, w: *Grupy dyspozycyjne społeczeństwa w świetle potrzeb bezpieczeństwa państwa. Tom 3. Praktyczne aspekty przygotowania grup dyspozycyjnych państwa*, red. P. Bogdański, D. Bukowiecka, R. Częściak, B. Zdrodowski, Wyższa Szkoła Policji, Szczytno 2014.
- Machel H., *Współczesne problemy polskiego więziennictwa*, w: *W dziewięćdziesięciolecie polskiego więziennictwa. Księga jubileuszowa*, red. Z. Jasiński, A. Kurek, D. Widelak, Uniwersytet Opolski, Opole 2008.
- Patrick J., *Szkolenia*, w: *Psychologia pracy i organizacji*, red. N. Chmiel, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2003.
- Petty G., *Nowoczesne nauczanie. Praktyczne wskazówki i techniki dla nauczycieli, wykładowców i szkoleniowców*, Gdańskie Wydawnictwo Psychologiczne, Sopot 2010.
- Poklek R., *Koncepcja warsztatu psychologiczno-prakseologicznego dla instruktorów samoobrony Służby Więziennej*, w: *Współczesne kierunki rozwoju kultury fizycznej w formacjach obronnych. Tom 5*, red. R.M. Kalina, K. Klukowski, K. Jędrzejak, A. Kaczmarek, Polskie Towarzystwo Naukowe Kultury Fizycznej. Sekcja w Wojsku, Warszawa 2000.
- Poklek R., Leśniak-Jarecka A., *Problematyka stresu i wypalenia zawodowego w szkoleniu personelu więziennego*, w: *Ustawiczna edukacja obronna dla bezpieczeństwa wewnętrznego i narodowego*, red. R.M. Kalina, P. Łapiński, R. Poklek, K. Jędrzejak, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2009.
- Poklek R., *Skuteczność psychologicznego warsztatu antystresowego w profilaktyce syndromu wypalenia zawodowego funkcjonariuszy Służby Więziennej*, Centralny Ośrodek Szkolenia Służby Więziennej, Kalisz 2006.
- Scannell M., *Zbiór gier z zakresu rozwiązywania konfliktów*, ABC Wolters Kluwer business, Warszawa 2013.
- Szczepaniak P., *Charakterystyka modelu szkolenia personelu więziennego w Polsce w świetle nowelizacji ustawy o SW oraz wprowadzonych reform*, w: *Polski system penitencjarny. Ujęcie integralno-kulturowe*, red. P. Szczepaniak, Centralny Zarząd Służby Więziennej, Warszawa 2013.
- Wąż S., *Podstawowe wartości i postawy moralne lidera wojskowego*, w: *Lider wojskowy u progu XXI wieku*, red. M. Kaliński, Departament Wychowania i Promocji Obronności MON, Warszawa 2003.

Akty prawne

- Rozporządzenie Ministra Sprawiedliwości z dnia 11 lutego 2011 r. w sprawie stanowisk służbowych oraz stopni funkcjonariuszy Służby Więziennej (Dz. U. z 2015 r. poz. 544).
- Rozporządzenie Ministra Sprawiedliwości z dnia 26 lipca 2010 r. w sprawie szkolenia oraz doskonalenia zawodowego funkcjonariuszy Służby Więziennej (Dz. U. Nr 144, poz. 970).
- Rozporządzenie Ministra Sprawiedliwości z dnia 31 października 2003 r. w sprawie sposobów ochrony jednostek organizacyjnych Służby Więziennej (Dz. U. z 2015 r. poz. 548).
- Zarządzenie Dyrektora Generalnego z dnia 21 grudnia 2010 r. nr 89 w sprawie programów szkolenia wstępnego, zawodowego oraz specjalistycznego w Służbie Więziennej oraz czasu trwania szkoleń (niepublikowane).

Netografia

- Małkowska I., *Praca wśród zasieków – oddziałowy w więzieniu*, <http://m.trojmiasto.pl/news/Praca-posrod-zasiekow-oddzialowy-w-wiezieniu-n47464.html> [dostęp: 15 marca 2015 r.].

Streszczenie**„Metody symulacyjne w kształceniu funkcjonariuszy Służby Więziennej na przykładzie kursu oddziałowych działu ochrony”**

Okres transformacji ustrojowej wymusił nie tylko zmiany kadrowe w szeregach Służby Więziennej, ale również zmianę filozofii kształcenia personelu. Modyfikacje programowe objęły zmiany treści i formuły szkoleniowe, przenosząc akcent na metody aktywizujące i uczenie praktyczne z wykorzystaniem metodyki edukacji dorosłych. Opracowanie przedstawia metodę warsztatową w szkoleniu personelu więziennego, ze szczególnym uwzględnieniem metody symulacji sytuacji zawodowych. Autor zaprezentował przykładowy scenariusz zajęć na kursie specjalistycznym oddziałowych działu ochrony.

Słowa kluczowe

służba więzienna • andragogika • aktywizujące metody nauczania • symulacje behawioralne

Summary**“Simulation methods in education of the prison service officials with regard to the course for ward officers of security section”**

The period of the political transformation enforced not only personnel changes in the Prison Service, but also the change of philosophy of staff education. Program modifications included changes of content and training formats, transferring the stress to activating methods and practical teaching with the use of the methodology of the adult education. The study presents the workshop method in the training of prison staff, with particular reference to the method of the simulation of professional situations. The author presented the model scenario of classes during the course for ward officers of security section.

Keywords

prison service • andragogy • activating teaching methods • behavioral simulations

Część II

Efektywność kształcenia wczoraj i dziś

insp. dr Roman Stawicki
podinsp. dr Beata Grubska
Centrum Szkolenia Policji

OPTYMALIZACJA JAKOŚCI PROCESU DYDAKTYCZNEGO

z wykorzystaniem analizy czynników wiodących

Wprowadzenie

Od zarania dziejów do współczesności podstawę dydaktyki stanowi paradygmat nauczania – uczenia się. Dydaktyka jako nauka dostarcza wiedzy o stanie rzeczy istniejącym w obrębie przedmiotu jej badań, analizuje zależności warunkujące przebieg i wyniki nauczania – uczenia się oraz formułuje na tej podstawie odpowiednie prawidłowości, a ponadto wskazuje metody, formy organizacyjne i środki pomocne w wywołaniu zamierzonych zmian u uczniów¹. Niewątpliwie wszystkie te determinanty mają istotny wpływ na jakość kształcenia. Oczywiście, rozumienie dydaktyki, jej roli i znaczenia dla rozwoju człowieka, zmieniało się na przestrzeni wieków – od – bardzo wąskiego, można rzec wręcz: nieco abstrakcyjnego, do stricte naukowego. Jednak nawet syntetyczne wyjaśnienie tej kategorii pojęciowej warto rozpocząć od jej genezy.

Termin dydaktyka wywodzi się z greckiego *didasco* – uczę, nauczam; *didascalos* – nauczyciel; *didaktikos* – pouczający. Pierwsze dzieło inicjujące rozważania z zakresu dydaktyki to wydane w 1613 r. *Krótkie sprawozdanie z dydaktyki, czyli sztuki nauczania Wolfganga*

¹ C. Kupisiewicz, *Podstawy dydaktyki ogólnej*, Państwowe Wydawnictwo Naukowe, Warszawa 1996, s. 15.

Ratichiusa autorstwa niemieckich pedagogów K. Helwiga i J. Junga. Jak wskazuje tytuł, autorzy pojmowali dydaktykę jako nauczycielską sztukę, a więc umiejętność wypływającą z intuicji, talentu czy też tradycji nauczania². Zatem początkowe rozumienie tego pojęcia znacząco odbiega od najnowszych ujęć definicyjnych.

Obecnie dydaktyka nie tylko charakteryzuje proces kształcenia, ale również go wyjaśnia, ocenia, wskazuje na możliwe implikacje wprowadzanych innowacji czy usprawnień, formułując zalecenia dla praktyki. Przedmiotem jej dociekań są przede wszystkim: cele kształcenia, treści (na podstawie których cele te są realizowane), metody/sposoby (za pomocą których uczeń zaznajamia się z treściami), formy organizacyjne (w jakich odbywa się działalność nauczyciela i uczniów), środki (którymi się posługują), procesy (w jakich zachodzi kształcenie) oraz zasady (czyli normy warunkujące skuteczność działań kształcących).

Zdaniem W. Okonia dydaktyka dzieli się na ogólną i szczegółową. Dydaktyka ogólna bada problemy podstawowe, a przy tym wspólne dla wszelkiego nauczania i uczenia się. Natomiast dydaktyka szczegółowa, zwana też przedmiotową, bada zagadnienia specyficzne dla jakiegoś szczególnego rodzaju nauczania, dla wybranego przedmiotu nauczania czy też jakiegoś typu lub szczebla szkoły³. Z kolei C. Kupisiewicz i M. Kupisiewicz podkreślają, że zarówno dydaktyka ogólna, jak i szczegółowa badają: cele, treść, zasady, metody, formy organizacyjne oraz środki procesu kształcenia realizowanego w szkole, jak i poza nią, w formie bądź bezpośrednich interakcji nauczyciela z uczniami, bądź za pomocą środków masowego przekazu, w tym internetu. Badania dydaktyczne zmierzają do ujawnienia związków przyczynowo-skutkowych między pracą nauczyciela a pracą uczniów oraz do wskazania optymalnych metod, środków i form organizacyjnych kształcenia, a także samokształcenia, któremu dydaktyka poświęca wiele uwagi ze względu na rosnące zainteresowanie kształceniem ustawicznym⁴.

Również andragogika posiada rodowód grecki – *aner* (*andros*) i *agein* (*ago*). Słowo *aner* oznacza: mężczyzna, mąż, człowiek dorosły, słowo *agein* – prowadzić. Z etymologicznego punktu widzenia pojęcie „andragogika” oznacza naukę o prowadzeniu ludzi dorosłych. Społeczna użyteczność pojęcia „andragogika” dowodzi, że jest ono nosicielem takich znaczeń, jak: kształcenie, celowe kierowanie rozwojem, kształtowanie osobowości, uczenie się i włączanie człowieka dorosłego w życie społeczne⁵. Po raz pierwszy posłużył się tym terminem na określenie teorii kształcenia w wieku męskim filozof niemiecki A. Kapp w latach trzydziestych XIX w. Jednak wtedy nie uzyskał wyraźnego wsparcia w jego spopularyzowaniu. Większego znaczenia nabrało ono dopiero w XX w. Natomiast w Polsce termin ten został wprowadzony przez H. Radlińską w okresie międzywojennym. Potem posługiwali się tą kategorią pojęciową m.in.: A. Kamiński, R. Wroczyński, K. Wojciechowski czy

² *Encyklopedia pedagogiczna XXI wieku*, tom I, Wydawnictwo Akademickie „Żak”, Warszawa 2003, s. 797.

³ W. Okoń, *Nowy słownik pedagogiczny*, Wydawnictwo Akademickie „Żak”, Warszawa 1998, s. 78–79.

⁴ C. Kupisiewicz, M. Kupisiewicz, *Słownik pedagogiczny*, Wydawnictwo Naukowe PWN, Warszawa 2009, s. 35.

⁵ L. Turos, *Andragogika ogólna*, Wydawnictwo Akademickie „Żak”, Warszawa 1999, s. 9.

T. Kotarbiński. Zasadne jest zaakcentowanie, iż oprócz tego terminu na oznaczenie refleksji o kształceniu dorosłych posługiwano się w Polsce także innymi pojęciami: pedagogika dorosłych, teoria oświaty dorosłych, teoria oświaty i kultury dorosłych czy teoria kształcenia i wychowania dorosłych.

Z perspektywy poruszanego tematu, w związku z faktem realizacji w Centrum Szkolenia Policji projektu badawczego dotyczącego analizy jakości procesu dydaktycznego, niezwykle istotne wydają się też takie pojęcia, jak: optymalizacja, proces, jakość oraz czynniki wiodące. Ich znaczenie zostanie wyjaśnione na gruncie pedagogiki oraz innych dyscyplin naukowych. Optymalizacja (łac. *optimus* – „najlepszy”) oznacza wyznaczenie najlepszego rozwiązania jakiegoś zadania ze względu na przyjęte kryterium (wskaźnik specyficznie rozumianej jakości, np. koszt, zysk, niezawodność, dokładność, czas realizacji zadania) przy uwzględnieniu istniejących ograniczeń⁶. Według C. Kupisiewicza i M. Kupisiewicz przez optymalizację kształcenia i wychowania należy rozumieć ustalanie oraz realizację najkorzystniejszych w sensie teleologicznym, metodycznym i organizacyjno-medialnym warunków, a także przebiegu pracy dydaktyczno-wychowawczej z punktu widzenia możliwości nauczyciela i uczniów oraz zakładanych do osiągnięcia wyników⁷.

Natomiast proces jest to zbiór, zestaw działań (czynności) wzajemnie powiązanych lub wzajemnie oddziałujących, zmierzających do osiągnięcia konkretnego efektu. Z perspektywy zarządzania procesami kluczowe są trzy aspekty: poprawa procesu (określana w literaturze również jako optymalizacja procesu), jego innowacja oraz organizacja. W ramach zarządzania procesami wyróżnia się też działania poboczne, takie jak: identyfikacja procesu, jego analiza oraz modelowanie⁸.

Jakość kształcenia jako istotne pojęcie w dydaktyce pojawiło się w połowie lat dziewięćdziesiątych ubiegłego wieku. Ze względu na trudności w jednoznacznym zdefiniowaniu tego pojęcia przypisuje się mu różne znaczenia. Jakość, zgodnie z normą ISO 9000:2000, została zdefiniowana jako stopień spełnienia wymagań usługi lub naturalnych właściwości wyrobu.

Próbę określenia definicji jakości w szkolnictwie wyższym podjęło UNESCO. Została ona zdefiniowana jako wielowymiarowe, wielopoziomowe i dynamiczne pojęcie, które odnosi się do misji i celów danej instytucji, jak również określonych standardów w ramach systemu, instytucji, programu czy dyscypliny naukowej⁹.

Jakości kształcenia nie można zmierzyć w pomiarze bezpośrednim. Można przyjąć, że jakość kształcenia to wskaźnik określający poziom realizacji procesu kształcenia, zapew-

⁶ www.encyklopedia.pwn.pl/optimalizacja.html [dostęp: 7 kwietnia 2015 r.].

⁷ C. Kupisiewicz, M. Kupisiewicz, *Słownik pedagogiczny*, s. 126.

⁸ S. Jarzębowski, A. Bezat, *Optymalizacja procesów poprzez ich benchmarking*, [www.logistyka.net.pl/bank-wiedzy/logistyka/item/84190-optimalizacja-procesow-poprzez-ich-benchmarking](http://bank-wiedzy/logistyka/item/84190-optimalizacja-procesow-poprzez-ich-benchmarking) [dostęp: 7 kwietnia 2015 r.].

⁹ P. Grudowski, K. Lewandowski, *Pojęcie jakości kształcenia i uwarunkowania jej kwantyfikacji w uczelniach wyższych*, http://zif.wzr.pl/pim/2012_3_1_29.pdf [dostęp: 1 czerwca 2015 r.].

niający rozwinięcie u studentów cech ujętych w sylwetce absolwenta¹⁰. Uogólniając – jest to ciągły proces wartościowania systemu kształcenia, a ważnym ogniwem tego procesu jest określenie wymagań (oczekiwań) w stosunku do usługi, jaką jest kształcenie.

Trudnym terminem do zdefiniowania okazały się również czynniki wiodące. Słownik języka polskiego definiuje pojęcie „czynnik” jako jedną z przyczyn wywołujących skutek¹¹. Na potrzeby realizacji projektu przyjęto, iż czynniki wiodące oznaczają kluczowe determinanty mające istotny wpływ na komponent procesu dydaktycznego.

Warto również podkreślić, że zrealizowany projekt *Optymalizacja jakości procesu dydaktycznego z wykorzystaniem analizy czynników wiodących* miał nowatorski charakter i był próbą połączenia dorobku andragogiki oraz organizacji i zarządzania. Przeprowadzony pomiar efektywności poszczególnych elementów procesu dydaktycznego pozwolił na zdiagnozowanie obszarów wymagających dalszego doskonalenia, a także potwierdził wysoką jakość kształcenia słuchaczy szkolenia zawodowego podstawowego.

1. Metodologia badań

1.1. Cel oraz przedmiot badań

Celem przeprowadzonych badań empirycznych było udzielenie odpowiedzi na zasadnicze pytanie: w jaki sposób można zoptymalizować jakość procesu dydaktycznego realizowanego na szkoleniu zawodowym podstawowym? Głównymi problemami badawczymi były następujące zagadnienia:

- liczba komponentów składających się na proces dydaktyczny realizowany przez szkoły Policji;
- najważniejsze czynniki wpływające na jakość elementów procesu dydaktycznego;
- procentowy udział jednego czynnika w danym komponentcie;
- procentowy udział wszystkich czynników wiodących w danym komponentcie.

Badania zostały przeprowadzone z udziałem nauczycieli policyjnych, jak również słuchaczy szkolenia zawodowego podstawowego oznaczonego symbolem „SZP-2/14”. Szkolenie zawodowe podstawowe realizowano w terminie 6.02–12.08.2014 r., zgodnie z programem wprowadzonym decyzją nr 410 Komendanta Głównego Policji z dnia 25 września 2013 r. zmieniającą decyzję w sprawie programu szkolenia zawodowego podstawowego (Dz. Urz. KGP poz. 84). Czas jego realizacji wynosił 127 dni szkoleniowych i wymagał przeprowadzenia 992 godzin dydaktycznych. Od 31.05.2014 r. do 5.06.2014 r. wystąpiła przerwa w szkoleniu, która wynikała z zadań Policji związanych z zabezpiecze-

¹⁰ J. Jura, Z. Wojciechowski, *Jakość kształcenia*, Wydawnictwo Wyższej Szkoły Celnej, Warszawa 2005, s. 11.

¹¹ <http://sjp.pwn.pl/szukaj/czynnik.html> [dostęp: 1 maja 2015 r.].

niem XVIII edycji Mistrzostw Świata w Piłce Siatkowej Mężczyzn 2014, organizowanych po raz pierwszy w Polsce.

Badaniom poddano nauczycieli policyjnych w liczbie: 24 w komponencie *planowanie*, 56 w komponencie *organizowanie*, 92 w komponencie *realizowanie* i 11 w komponencie *sprawdzanie jakości*. Liczba słuchaczy poddanych badaniu kształtowała się następująco: w komponencie *planowanie* – 86 w I badaniu i 95 w II badaniu, w komponentach *organizowanie* i *realizowanie* – po 99, w komponencie *sprawdzanie jakości* – 93. Liczebność wybranej do badań grupy nauczycieli policyjnych, podobnie jak słuchaczy, zmieniała się w zależności od komponentu i wynikała z suwerennej decyzji zespołu zajmującego się analizą każdego z nich.

Po wskazaniu czynników wiodących dla poszczególnych komponentów procesu dydaktycznego i na podstawie wyników badań zostały zaproponowane działania doskonalące w celu optymalizacji jakości tego procesu.

1.2. Metoda badań

W grudniu 2012 r. w Centrum Szkolenia Policji opracowano *Koncepcję przeprowadzenia analizy jakości procesu dydaktycznego na szkoleniu zawodowym podstawowym*. Jej tworzeniem zajęł się powołany w tym celu zespół zadaniowy, współpracujący z komórkami organizacyjnymi, których nauczyciele policyjni realizują zajęcia dydaktyczne na szkoleniu zawodowym podstawowym. Realizacja projektu składała się z następujących etapów:

- wyodrębnienia komponentów procesu dydaktycznego;
- określenia katalogu czynników, które mają największy wpływ na jakość każdego komponentu;
- przeprowadzenia diagnozy czynników wiodących w celu zidentyfikowania ich słabych stron i obszarów do doskonalenia;
- określenia, na podstawie wyników diagnozy, zakresu prac ukierunkowanych na maksymalizację jakości czynników wiodących;
- przedstawienia wyników diagnozy czynników wiodących oraz zakresu prac ukierunkowanych na maksymalizację ich jakości do zatwierdzenia przez Komendanta Centrum Szkolenia Policji;
- realizacji przez wyznaczone osoby zadań ukierunkowanych na maksymalizację jakości czynników wiodących;
- sprawdzenia efektów przeprowadzonych działań;
- przedstawienia Komendantowi Centrum Szkolenia Policji wyników sprawdzenia efektów przeprowadzonych działań.

Jednym z ważniejszych etapów prac było określenie katalogu czynników wiodących. W początkowej fazie prac kierownicy komórek dydaktyczno-wychowawczych przedstawili dowolną liczbę czynników, które mają wpływ na jakość procesu dydaktycznego. Analo-

giczne zadanie wykonał także zespół zadaniowy powołany przez Komendanta Centrum Szkolenia Policji. Kolejnym etapem było wyselekcjonowanie tych czynników, które mają największy wpływ na jakość poszczególnych komponentów (tzw. czynników wiodących). Cel ten został osiągnięty poprzez zastosowanie metody rangowania czynników. Polegała ona na przypisaniu przez kierowników komórek dydaktyczno-wychowawczych wartości punktowych poszczególnym czynnikom. Zespół zadaniowy powołany przez Komendanta Centrum Szkolenia Policji określił łączną wartość punktową dla każdego z czynników. W rezultacie jako czynniki wiodące wskazano te, które uzyskały wartość 70% i powyżej udziału w komponencie procesu dydaktycznego.

Przed przystąpieniem do przeprowadzenia badań opracowano *Harmonogram prac wdrożeniowych do przeprowadzenia analizy jakości procesu dydaktycznego na szkoleniu zawodowym podstawowym*. Określono w nim kolejność oraz terminy realizacji zadań, a także podmioty odpowiedzialne za ich wykonanie. Jednym z zadań wskazanych w *Harmonogramie...* było powołanie czterech zespołów do przeprowadzenia diagnozy czynników wiodących dla czterech wyodrębnionych komponentów:

- pierwszy, czteroosobowy zespół odpowiedzialny był za zdiagnozowanie czynników w komponencie *planowanie*;
- drugi, siedmioosobowy zespół – za zdiagnozowanie czynników w komponencie *organizowanie*;
- trzeci, pięćosobowy zespół – za zdiagnozowanie czynników w komponencie *realizowanie*;
- czwarty, czteroosobowy zespół – za zdiagnozowanie czynników w komponencie *sprawdzenie jakości*.

Każdy z zespołów określił sposób przeprowadzenia diagnozy dla jednego komponentu oraz narzędzia służące jej przeprowadzeniu. W pracach czterech zespołów brali udział przedstawiciele z różnych komórek organizacyjnych Centrum Szkolenia Policji, zarówno realizujących proces dydaktyczny, jak i wspierających jego realizację.

1.3. Narzędzia badawcze

Podczas badania poszczególnych komponentów procesu dydaktycznego wykorzystano narzędzie badawcze w postaci ankiety dla nauczyciela oraz słuchacza. Zastosowanie tego narzędzia posłużyło zebraniu opinii respondentów na temat etapów planowania, organizowania, realizowania i sprawdzania jakości w procesie dydaktycznym szkolenia zawodowego podstawowego. W ankietach zastosowano pytania zamknięte, półotwarte i otwarte. W przeprowadzanych badaniach wykorzystano:

- Ankietę dla nauczyciela dotyczącą czynników wpływających na jakość komponentu procesu dydaktycznego na szkoleniu zawodowym podstawowym – komponent *planowanie*;

- Ankiety dla nauczyciela... – komponent *organizowanie*;
- Ankiety dla nauczyciela... – komponent *realizowanie*;
- Ankiety dla nauczyciela... – komponent *sprawdzanie jakości*;
- Ankiety dla słuchacza dotyczącą czynników wpływających na jakość komponentu procesu dydaktycznego na szkoleniu zawodowym podstawowym – komponent *planowanie*;
- Ankiety dla słuchacza... – komponent *organizowanie*;
- Ankiety dla słuchacza... – komponent *realizowanie*;
- Ankiety dla słuchacza... – komponent *sprawdzanie jakości*.

Badania ankietowe nauczycieli policyjnych przeprowadzono:

- w komponencie *planowanie*: pierwsze po upływie 4. miesiąca szkolenia – w czerwcu 2014 r., drugie – na 2 tygodnie przed jego zakończeniem – w sierpniu 2014 r.,
- w komponencie *organizowanie*: na tydzień przed zakończeniem szkolenia, w ciągu pięciu dni szkoleniowych,
- w komponencie *realizowanie*: w dniu zakończenia szkolenia – 12 sierpnia 2014 r.,
- w komponencie *sprawdzanie jakości*: w połowie realizowanego szkolenia – w kwietniu 2014 r.

Dodatkowym kryterium przeprowadzania badania ankietowego wśród nauczycieli w komponencie *sprawdzanie jakości* był wybór tych osób, których zajęcia na realizowanym szkoleniu były kontrolowane lub poddane hospitacji.

Badania ankietowe słuchaczy przeprowadzono:

- w komponencie *planowanie*: pierwsze – 12 czerwca 2014 r., drugie – 1 sierpnia 2014 r.,
- w komponentach *organizowanie* i *realizowanie* – po egzaminie końcowym szkolenia zawodowego podstawowego w dniu 12 sierpnia 2014 r.,
- w komponencie *sprawdzanie jakości*: w trzecim miesiącu szkolenia – w dniach 14–16 kwietnia 2014 r.

Wyniki procentowe uzyskane z badań ankietowych i podane w opracowaniu odnoszą się do liczby respondentów, którzy odpowiedzieli na dane pytanie ankiety.

Dla każdego z komponentów procesu dydaktycznego oprócz badań ankietowych kadry dydaktycznej i słuchaczy szkolenia zawodowego podstawowego opracowano szczegółową analizę danych, niezbędną do opisanie wyodrębnionych czynników:

- dla komponentu *planowanie* – średnie dzienne obciążenie zajęciami dydaktycznymi jednego nauczyciela policyjnego, liczbę godzin dydaktycznych realizowanych przez opiekunów dydaktycznych w poszczególnych plutonach, liczbę godzin dydaktycznych planowanych w ciągu jednego dnia szkoleniowego jednej grupie szkoleniowej oraz liczbę planowanych i zrealizowanych zajęć dydaktycznych przez nauczycieli policyjnych w miesiącach luty – sierpień 2014 r.;
- dla komponentu *organizowanie* – zestawienie środków dydaktycznych wykorzystywanych w realizacji szkolenia zawodowego podstawowego oraz obciążenie nauczycieli policyjnych zadaniami niezwiązanymi z realizacją zajęć dydaktycznych, opisanymi

w formularzu dotyczącym obciążenia nauczycieli policyjnych doraźnymi zadaniami służbowymi niezwiązanymi z realizacją zajęć dydaktycznych w trakcie szkolenia zawodowego podstawowego;

- dla komponentu *realizowanie* – analizę przygotowania merytorycznego kadry dydaktycznej na podstawie informacji uzyskanych z komórki właściwej w sprawach kadr oraz analizę przygotowania metodycznego kadry dydaktycznej na podstawie informacji uzyskanych z komórki właściwej w sprawach metodyki;
- dla komponentu *sprawdzanie jakości* – analizę ocen okresowych, ocen końcowych oraz wyników kontroli i hospitacji zajęć dydaktycznych.

1.4. Teren badań i charakterystyka obszaru badań

Terenem badań było Centrum Szkolenia Policji w Legionowie, natomiast obszarem – jakość realizowanego procesu dydaktycznego na szkoleniu zawodowym podstawowym.

Centrum Szkolenia Policji w Legionowie zostało utworzone 27 sierpnia 1990 r. na podstawie zarządzenia nr 85/90 Ministra Spraw Wewnętrznych w sprawie utworzenia Centrum Szkolenia Policji w Legionowie. System szkolenia funkcjonariuszy Policji kształcił się kilkakrotnie po transformacji ustrojowej, która dokonała się w 1989 r.

W chwili obecnej komplementarną rolę wobec szkolenia zawodowego podstawowego pełnią różnego rodzaju kursy specjalistyczne realizowane w ramach doskonalenia zawodowego centralnego (w 2014 r. CSP powierzono 73 programy kursów specjalistycznych, z czego 39 na wyłączność), jak również przedsięwzięcia przeprowadzane jako doskonalenie lokalne.

Działalność dydaktyczna Centrum Szkolenia Policji jest prowadzona w trzech placówkach:

- w Legionowie (siedziba kierownictwa szkoły i miejsce realizacji szkolenia zawodowego podstawowego oraz większości kursów specjalistycznych),
- w Sułkowicach (ośrodek doskonalenia zawodowego policjantów – przewodników psów służbowych oraz tresury psów),
- w Kalu (ośrodek doskonalenia zawodowego policjantów wykonujących zadania na wodach i terenach przyrodnych)¹².

Na szkolenie zawodowe podstawowe są kierowani policjanci, którzy przeszli pozytywnie procedurę postępowania kwalifikacyjnego w stosunku do kandydatów ubiegających się o przyjęcie do służby w Policji.

Szkolenie przygotowuje do wykonania ośmiu podstawowych zadań zawodowych:

- ustalania okoliczności zdarzeń i zabezpieczania ich miejsca,
- zapewnienia bezpieczeństwa i porządku publicznego w miejscu pełnienia służby oraz podejmowania interwencji,

¹² 25 lat Centrum Szkolenia Policji, Legionowo 2015, s. 13.

- poszukiwania osób i przedmiotów oraz ujawniania sprawców przestępstw w ramach wybranych czynności operacyjno-rozpoznawczych i administracyjno-porządkowych,
- pełnienia służby w konwojach i pomieszczeniach dla osób zatrzymanych,
- podejmowania czynności wobec uczestników ruchu drogowego,
- wykonywania czynności w sprawach o wykroczenia,
- udziału w działaniach związanych z przywracaniem zbiorowo naruszonego porządku publicznego,
- przeciwdziałania zjawiskom kryminogennym.

W trakcie szkolenia prowadzone są zajęcia z wyszkolenia strzeleckiego oraz taktyki i technik interwencji.

W celu podniesienia efektywności szkolenia zawodowego realizacja wybranych treści programowych odbywa się w warunkach rzeczywistych w ciągu pięciu 8-godzinnych służb patrolowych w jednostkach organizacyjnych Policji.

W 2014 r. w CSP w kolejnych edycjach szkolenia zawodowego podstawowego uczestniczyły 1424 osoby, a liczba absolwentów wyniosła 1018 (wykres 1).

Wykres 1. Realizacja szkolenia zawodowego podstawowego w 2014 r.

Źródło: opracowanie własne.

Liczba absolwentów szkoleń zawodowych podstawowych przeprowadzonych w Centrum Szkolenia Policji od 1991 r. do końca 2014 r. wyniosła 20 273.

Oprócz szkolenia zawodowego podstawowego w Centrum Szkolenia Policji prowadzone jest doskonalenie zawodowe organizowane centralnie, m.in. w formie kursów specjalistycznych. Centrum Szkolenia Policji w Legionowie realizuje kursy specjalistyczne dla policjantów: ruchu drogowego, przewodników psów służbowych, ministerstwa-pirotechniki, policji wodnej, techniki operacyjnej, w zakresie zagadnień prawnych, prewencji, techniki kryminalistycznej, taktyki i technik interwencji oraz szkolenia strzeleckiego.

2. Wyniki realizacji projektu

Podczas realizacji projektu wyodrębniono cztery elementy procesu dydaktycznego: *planowanie*, *organizowanie*, *realizowanie* oraz *sprawdzanie jakości*. Następnie, w ramach kolejnych etapów prowadzonych prac, określono czynniki wiodące, wykorzystując metodę nadawania wag oraz rangowania. Szczegółowy opis czynników wraz z ich procentowym udziałem w danym komponencie przedstawia tabela 1.

Tabela 1. Czynniki wiodące wpływające na jakość komponentów procesu dydaktycznego

Lp.	Czynnik wiodący wpływający na jakość komponentu procesu dydaktycznego	Udział procentowy czynnika wiodącego w danym komponencie	Udział procentowy czynników wiodących w danym komponencie	Komponent procesu dydaktycznego
1	Liczba godzin zaplanowanych nauczycielowi policyjnemu w ciągu jednego dnia szkoleniowego.	28	75	Planowanie
2	Liczba godzin zaplanowanych grupie szkoleniowej w ciągu jednego dnia szkoleniowego.	18		
3	Liczebność grupy szkoleniowej.	17		
4	Zaplanowanie zajęć dydaktycznych grupie szkoleniowej z jej opiekunem.	12		
5	Oprzyrządowanie nauczyciela do zajęć: a) konspekt zajęć, b) prezentacja multimedialna, c) film dydaktyczny, d) pedagogiczne środki pracy (np. środki przymusu bezpośredniego, rekwizyty do symulacji itp.).	36	100	Organizowanie
6	Wyposażenie miejsca realizacji zajęć zgodnie z wymaganiami programowymi oraz standardem wyposażenia sali dydaktycznej.	33		
7	Liczba godzin stanowiących obciążenie nauczyciela policyjnego doraźnymi zadaniami służbowymi niezwiązanymi z realizacją zajęć dydaktycznych.	31		
8	Przygotowanie merytoryczne nauczyciela policyjnego w zakresie realizowanych przez niego zagadnień.	33	76	Realizowanie
9	Przygotowanie metodyczne nauczyciela policyjnego.	24		
10	Stopień dostępności i wykorzystania środków dydaktycznych przez słuchaczy w czasie realizowanych zajęć dydaktycznych.	19		
11	Ocenianie okresowe dokonywane przez nauczycieli policyjnych.	25	88	Sprawdzanie jakości
12	Ocenianie końcowe.	22		
13	Kontrola zajęć dydaktycznych.	21		
14	Hospitacje zajęć dydaktycznych.	20		

W komponencie planowanie wyodrębniono cztery czynniki wiodące. Pierwszym była *liczba godzin zaplanowanych nauczycielowi policyjnemu w ciągu jednego dnia szkoleniowego*. Po badaniu *Ankieta dla nauczyciela...* – komponent *planowanie* oraz zestawieniu średniego dziennego obciążenia zajęciami dydaktycznymi jednego nauczyciela policyjnego na szkoleniu zawodowym podstawowym określono liczbę godzin zajęć dydaktycznych, planowanych w ciągu jednego dnia szkoleniowego, decydującą o optymalnej jakości zajęć dydaktycznych. Respondenci wskazali na trzy przedziały czasowe: 4 godziny dydaktyczne (33% respondentów w I badaniu, 50% w II badaniu), 5 godzin (29% respondentów w I badaniu, 21% w II badaniu) i 6 godzin (17% respondentów w I badaniu, 21% w II badaniu). Największa liczba ankietowanych w obu badaniach wskazała 4 godziny jako optymalną liczbę godzin dydaktycznych realizowanych w ciągu dnia szkoleniowego. Nauczyciele policyjni wymienili również inne czynności niezwiązane bezpośrednio z prowadzeniem zajęć dydaktycznych, ukierunkowane na zapewnienie wysokiego poziomu merytorycznego przedmiotowego szkolenia, np.: przygotowanie pomocy dydaktycznych (96% respondentów w I badaniu, 75% w II badaniu), przygotowanie narzędzi pomiaru dydaktycznego (62% respondentów w I badaniu, 58% w II badaniu), sprawdzanie prac teoretycznych i prac praktycznych słuchaczy (79% respondentów w I badaniu, 75% w II badaniu) oraz prowadzenie dyżurów dydaktycznych z uwzględnieniem słuchaczy nieobecnych na zajęciach dydaktycznych (58% respondentów w I badaniu, 62% w II badaniu).

Analiza średniego dziennego obciążenia zajęciami dydaktycznymi jednego nauczyciela policyjnego wykazała, że zaplanowane obciążenie wynosiło 3,1 godziny i mieściło się w przedziale od 1,7 do 4,5 godziny dydaktycznej: 12% badanych znalazło się w przedziale od 1 do 2 godzin dziennego średniego obciążenia zajęciami dydaktycznymi, 36% badanych realizowało średnio od 2 do 3 godzin, 44% badanych od 3 do 4 godzin, a 8% badanych powyżej 4 godzin dziennie. Niska wartość w pierwszym przedziale (od 1 do 2 godzin realizowanych zajęć) była po pierwsze związana z faktem, iż jeden z nauczycieli rozpoczął służbę w CSP w maju 2014 r., podczas gdy szkolenie rozpoczęło się 6 lutego, a po drugie z długotrwałym zwolnieniem lekarskim innego nauczyciela policyjnego. Średni wynik uzyskany dla jednego nauczyciela policyjnego wynikający z analizy dziennego obciążenia zajęciami dydaktycznymi wynosił 3,1 godziny i był nieco niższy niż stan oczekiwany, wskazany przez nauczycieli w ankietach – 4 godziny dydaktyczne dziennie.

Drugim czynnikiem wiodącym w komponencie *planowanie* była *liczba godzin zaplanowanych grupie szkoleniowej w ciągu jednego dnia szkoleniowego*. Z analizy wyników badania *Ankieta dla słuchacza...* – komponent *planowanie* można stwierdzić, że plan zajęć obowiązujący w szkole nie odpowiadał powyżej 50% respondentów (55% w I badaniu, 59% w II badaniu). Stan ten był spowodowany częstymi zmianami planu zajęć, dotyczącymi najczęściej osób realizujących zajęcia (95% w I badaniu, 92% w II badaniu). Respondenci dowiadywali się o zmianach planu zajęć najczęściej w dniu realizacji

(57% w I badaniu, 67% w II badaniu) od dowódcy plutonu (83% w I badaniu, 63% w II badaniu). Ankietowani uznali, że stosowana w dziennym planie zajęć proporcja między liczbą godzin z różnych jednostek szkolnych realizowanych w ciągu jednego dnia szkoleniowego jest prawidłowa (70% w I badaniu, 68% w II badaniu). Wyniki ankiet wskazały, że zajęcia dydaktyczne dotyczące jednego zagadnienia wyodrębnionego w programie szkolenia były realizowane najczęściej przez kilku różnych nauczycieli policyjnych (91% w I badaniu, 88% w II badaniu). Zdaniem respondentów realizacja zagadnień przez jednego nauczyciela policyjnego w jednej grupie szkoleniowej poprawia warunki przyswajania wiedzy i kształtowania umiejętności (88% w I badaniu i 95% w II badaniu).

W obu badaniach ankietowych zdecydowana większość słuchaczy przedstawiła propozycje zmian dotyczące procesu planowania zajęć na szkoleniu zawodowym podstawowym, które odnosiły się do:

- zwiększenia czasu przeznaczonego na realizację zajęć praktycznych, np. z zakresu taktyki i technik interwencji, wyszkolenia strzeleckiego, pierwszej pomocy przedmedycznej;
- rozważenia możliwości wprowadzenia nowego systemu tygodniowego rozkładu czasu zajęć, w którym zajęcia dydaktyczne rozpoczynałyby się o godz. 7.00;
- skrócenia czasu realizacji zajęć dydaktycznych w piątek do 6. godziny lekcyjnej;
- planowania zajęć z taktyki i technik interwencji jako ostatnich w danym dniu szkoleniowym;
- planowania dla jednej grupy szkoleniowej jednego nauczyciela policyjnego do realizacji jednego obszaru tematycznego;
- planowania zaliczeń i egzaminów z zachowaniem odstępów czasowych umożliwiających słuchaczom przygotowanie się do nich;
- organizowania dla słuchaczy zajęć dodatkowych niewynikających z programu szkolenia;
- udostępnienia obiektów sportowych słuchaczom do godziny 21.00.

W celu uzupełnienia badań ankietowych przeprowadzono analizę zestawienia liczby godzin dydaktycznych planowanych w ciągu jednego dnia szkoleniowego jednej grupy szkoleniowej. Stwierdzono, że w przypadku 85% zajęć dydaktycznych zaplanowano po 8 godzin dziennie w ciągu jednego dnia szkoleniowego, czyli zgodnie z założeniami organizacyjnymi programu szkolenia zawodowego podstawowego. Tylko w wyjątkowych sytuacjach (15% zajęć), np. związanych z odpracowywaniem zajęć dydaktycznych, liczba godzin zajęć ulegała zmianie.

Trzecim czynnikiem wiodącym w komponencie *planowanie* była *liczebność grupy szkoleniowej*, która, podobnie jak czas realizacji zajęć dydaktycznych w ciągu jednego dnia szkoleniowego, została określona w założeniach organizacyjnych programu szkolenia zawodowego podstawowego. Zaleca się, by liczba osób w jednej grupie szkoleniowej nie przekraczała 20. Liczebność na poziomie 20 osób wystąpiła w czterech grupach szkoleniowych szkolenia zawodowego podstawowego, a więc była zgodna ze wskazaniami programowymi. Natomiast piąta grupa szkoleniowa liczyła 21 osób.

Czwartym czynnikiem wiodącym w komponencie *planowanie* było *zaplanowanie zajęć dydaktycznych grupie szkoleniowej z jej opiekunem*. Po analizie zestawienia zajęć dydaktycznych realizowanych przez opiekunów dydaktycznych w poszczególnych plutonach stwierdzono, że czterech opiekunów realizowało większość zajęć ze swoimi grupami szkoleniowymi (73%, 61%, 57%, 56%). Piąty opiekun zrealizował mniej niż 50% zajęć dydaktycznych z powodu długotrwałego zwolnienia lekarskiego. Wśród przyczyn niezrealizowania przez opiekunów dydaktycznych 100% zajęć należy wskazać:

- zwolnienia lekarskie,
- urlopy wypoczynkowe,
- delegacje służbowe,
- zajęcia na kursach specjalistycznych,
- zajęcia na innych edycjach szkolenia zawodowego podstawowego,
- realizację zadań opiekuna dydaktycznego w dwóch grupach szkoleniowych jednocześnie.

W kolejnym komponencie procesu dydaktycznego – *organizowanie* wyodrębniono trzy czynniki wiodące. Pierwszym z nich było *oprzyrządowanie nauczyciela do zajęć: konspekt zajęć, prezentacja multimedialna, film dydaktyczny, pedagogiczne środki pracy (np. środki przymusu bezpośredniego, rekwizyty do symulacji itp.)*. Wyniki badań ankietowych kadry dydaktycznej wykazały, że konspekt zajęć dydaktycznych posiadało 95% nauczycieli policyjnych. Na pytanie o częstotliwość korzystania z konspektu zajęć 60% nauczycieli udzieliło odpowiedzi: „zawsze” lub „często”. Pozostałą grupę respondentów (40%) stanowili nauczyciele posiadający długi staż służby w dydaktyce, którzy zgodnie z przepisami wewnętrznymi Centrum Szkolenia Policji są zwolnieni z obowiązku opracowywania konspektów zajęć dydaktycznych (z wyjątkiem nauczycieli realizujących zajęcia dydaktyczne z zakresu szkolenia strzeleckiego i minersko-pirotechnicznego). Na pytanie ankiety dotyczące wykorzystania prezentacji multimedialnej podczas zajęć dydaktycznych respondenci deklarowali, że korzystali z niej „zawsze” lub „często” w 44%, „rzadko” w 51%, natomiast „nigdy” tylko w 5%. Ankietowani, którzy udzielili odpowiedzi „rzadko”, jako przyczynę tego stanu rzeczy najczęściej podawali brak wyposażenia sal w rzutniki multimedialne oraz komputery. Badania ankietowe wskazały również, że 60% nauczycieli policyjnych posiadała oprzyrządowanie do zajęć w postaci filmu dydaktycznego. Dostęp do filmów dydaktycznych potwierdziło 64% respondentów, natomiast w procesie dydaktycznym ten rodzaj środka dydaktycznego wykorzystywało „zawsze” lub „często” tylko 20% respondentów. Jako jedną z przyczyn niekorzystania z filmu dydaktycznego podano brak sprzętu umożliwiającego jego projekcję. W odniesieniu do zajęć praktycznych 54% respondentów uznało, że liczba pedagogicznych środków pracy, wymienionych w liście wyposażenia dydaktycznego jednostki modułowej określonej w programie szkolenia (np. środki przymusu bezpośredniego, rekwizyty do symulacji), jest wystarczająca. 78% respondentów zadeklarowało, że korzystali z nich „zawsze” lub „często”.

Wyniki badania ankietowego przeprowadzonego wśród słuchaczy wskazały, że zdaniem 80% respondentów ilość sprzętu i wyposażenia do realizacji zajęć dydaktycznych była wystarczająca, jednak aż 68% miało uwagi do wyposażenia z zakresu szkolenia strzeleckiego oraz taktyki i technik interwencji. Najwięcej osób zwróciło uwagę na niewystarczającą liczbę amunicji strzeleckiej wykorzystywanej do zajęć. 79% ankietowanych uznało, że sale dydaktyczne były wyposażone w środki dydaktyczne adekwatnie do tematyki zajęć, a 88% wyraziło taką opinię o salach informatycznych. Bardzo wysokie wskaźniki uzyskano dla wyposażenia obiektów sportowych (98%) oraz dostępności podręczników, materiałów dydaktycznych i innych opracowań w bibliotece (99%).

Wyniki badań ankietowych kadry dydaktycznej oraz słuchaczy w zakresie oprzyrządowania nauczyciela do zajęć zostały uzupełnione zestawieniem środków dydaktycznych wykorzystywanych w realizacji szkolenia zawodowego podstawowego. Porównano stan faktyczny wyposażenia w środki dydaktyczne każdej z komórek organizacyjnych ze stanem oczekiwanym, uznanym za optymalny w realizacji procesu dydaktycznego na szkoleniu zawodowym podstawowym. Zestawienia takie zostały sporządzone dla każdej jednostki szkolnej wynikającej z programu szkolenia. Analizę przeprowadzono dla sześćdziesięciu trzech jednostek szkolnych realizowanych w ramach dziesięciu jednostek modułowych. W zestawieniu uwzględniono publikacje, prezentacje multimedialne, filmy dydaktyczne oraz pedagogiczne środki pracy. Analiza wykazała, że środki dydaktyczne, którymi dysponują nauczyciele policyjni, są wystarczające. Tylko w przypadku jednej jednostki szkolnej stwierdzono potrzebę zrealizowania filmu dydaktycznego na temat wykorzystania broni palnej, w związku ze zmianą przepisów prawa.

W celu weryfikacji opinii respondentów, którzy jako przyczynę niekorzystania podczas zajęć dydaktycznych z prezentacji multimedialnej podali brak wyposażenia sali w sprzęt multimedialny, podjęto czynności służące określeniu stopnia wykorzystania sal dydaktycznych wyposażonych w rzutniki multimedialne podczas realizacji szkolenia zawodowego podstawowego. W weryfikacji tego obszaru nie uwzględniono zajęć dydaktycznych, na których nie wykorzystuje się sprzętu multimedialnego (np. zajęć praktycznych z taktyki i technik interwencji, wyszkolenia strzeleckiego, działań zespołowych Policji lub zajęć wyjazdowych związanych z pełnieniem służby patrolowej). Ustalono, że w 90% zajęcia dydaktyczne były planowane w salach z rzutnikiem multimedialnym. Dla pięciu grup szkoleniowych szkolenia zawodowego podstawowego stopień wykorzystania sal wyposażonych w rzutniki multimedialne kształtował się na poziomie od 80% do 97% (80%, 89%, 91%, 94%, 97%).

Drugim czynnikiem wiodącym w komponencie *organizowanie* było *wyposażenie miejsca realizacji zgodnie z wymaganiami programowymi oraz standardem wyposażenia sali dydaktycznej*. Podstawowe zaplecze techniczne określone w *Zasadach zapewnienia zaplecza technicznego zajęć dydaktycznych* stanowią: ławki i krzesła w liczbie odpowiadającej liczebności grupy szkoleniowej, biurko i krzesło dla prowadzącego zajęcia, tablica biała

magnetyczna zamontowana na ścianie sali dydaktycznej lub stojak do tablic papierowych. Z analizy badania ankietowego nauczycieli policyjnych wynika, że tylko 17% respondentów wskazało na ogólne braki w wyposażeniu sali dydaktycznej, nie dookreślając ich rodzaju. Zdecydowana większość uznała, że sale dydaktyczne były wyposażone zgodnie z *Zasadami zapewnienia zaplecza technicznego zajęć dydaktycznych*. Odnosząc się do list wyposażenia dydaktycznego jednostek modułowych określonych w programie szkolenia, w badaniu ankietowym nauczyciele wyrazili opinię, że wyposażenie sal w 65% było zgodne z wymaganiami programowymi. Tylko 10% respondentów uznało, że wyposażenie sal nie było zgodne z wymaganiami programowymi i uzasadniło swoją odpowiedź, wskazując na brak rzutnika multimedialnego lub komputera.

Trzecim czynnikiem wiodącym w komponencie *organizowanie* była *liczba godzin stanowiących obciążenie nauczyciela policyjnego doraźnymi zadaniami służbowymi niezwiązanymi z realizacją zajęć dydaktycznych*. 88% ankietowanych nauczycieli wyraziło opinię, że tego rodzaju zadania nie mają wpływu na realizację procesu dydaktycznego. Pojedyncze wypowiedzi respondentów wskazywały, że realizacja doraźnych zadań służbowych skutkowałą brakiem czasu na przygotowanie się do zajęć dydaktycznych i sprawdzenie prac słuchaczy.

Uzupełnieniem badania ankietowego było zebranie danych z *Formularza dotyczącego obciążenia nauczycieli policyjnych doraźnymi zadaniami służbowymi niezwiązanymi z realizacją zajęć dydaktycznych w trakcie szkolenia zawodowego podstawowego*. Porównanie średniego miesięcznego obciążenia jednego nauczyciela policyjnego z trzech wiodących komórek dydaktycznych, które realizują najwięcej godzin dydaktycznych na szkoleniu zawodowym podstawowym, wskazało, iż nie ma znaczących różnic godzinowych w realizacji zadań pomiędzy poszczególnymi komórkami. Średnie miesięczne obciążenie jednego nauczyciela kształtowało się na poziomie: 20, 24 i 29 godzin (kolejno dla komórek realizujących zagadnienia z zakresu: prawa, interwencji policyjnych i prewencji).

Trzecim komponentem procesu dydaktycznego było *realizowanie*, w którym wyodrębniono trzy czynniki wiodące. Pierwszym z nich było *przygotowanie merytoryczne nauczyciela policyjnego w zakresie realizowanych przez niego zagadnień*. Z analizy ankiet przeprowadzonych wśród kadry dydaktycznej wynika, że 97% nauczycieli uznało, że posiada odpowiednie przygotowanie merytoryczne w zakresie realizowanych przez nich zagadnień. Ze złożonej przez nich deklaracji wynikało, że 80% posiada wykształcenie wyższe magisterskie, 13% – wyższe zawodowe, 3% – średnie pomaturalne a 4% – średnie. Na pozytywną ocenę przygotowania merytorycznego kadry dydaktycznej niewątpliwie wpłynął staż służby w Policji: 44% kadry dydaktycznej posiada staż powyżej 20 lat, 36% od 11 do 20 lat, a tylko 20% staż poniżej 10 lat.

Z analizy badania ankietowego wynikało, że w ocenie słuchaczy kadra dydaktyczna jest przygotowana merytorycznie do realizacji zajęć. Wyniki badania ankietowego kształtowały się na poziomie od 3,6 do 4,1 (w skali pięciostopniowej).

W analizie tego czynnika zostały uwzględnione również uzyskane od kierujących komórkami organizacyjnymi informacje dotyczące wymagań i kwalifikacji koniecznych do realizacji procesu dydaktycznego na szkoleniu zawodowym podstawowym oraz stopnia spełnienia tych warunków przez podległych policjantów. Do realizacji określonych zajęć dydaktycznych są niezbędne dodatkowe uprawnienia nauczycieli policyjnych, np.: instruktora strzelań policyjnych wraz z przeszkoleniem z zakresu udzielania pierwszej pomocy przedmedycznej dla policjantów realizujących zajęcia z wyszkolenia strzeleckiego; dyplom magistra psychologii wymagany od nauczycieli realizujących zagadnienia z tego obszaru; uprawnienia ratownika medycznego wymagane dla prowadzących zajęcia z zakresu udzielania pierwszej pomocy.

Po analizie zebranych materiałów należy stwierdzić, że nauczyciele realizujący zajęcia dydaktyczne spełniają wymagania w zakresie kwalifikacji oraz posiadają niezbędne dodatkowe uprawnienia.

Drugim czynnikiem wiodącym w komponencie *realizowanie* było *przygotowanie metodyczne nauczyciela policyjnego*. Wyniki badania ankietowego przeprowadzonego wśród kadry dydaktycznej wskazują, że 93% respondentów uznało, iż posiada odpowiednie przygotowanie metodyczne w zakresie realizowanych zagadnień. Pozostałe osoby dopiero rozpoczęły służbę w Centrum Szkolenia Policji i były w okresie adaptacji zawodowej. W czasie prowadzonych badań nie miały jeszcze ukończonego podstawowego doskonalenia z zakresu metodyki. 54% nauczycieli, którzy udzielili odpowiedzi na pytanie dotyczące przygotowania do pracy dydaktycznej, posiadało ukończone zarówno studia pedagogiczne, jak i kursy doskonalenia zawodowego, 5% ukończyło tylko studia pedagogiczne, 40% posiadało ukończone kursy doskonalenia zawodowego, a 1% wskazało inny rodzaj ukończonego kursu przygotowującego do pracy dydaktycznej, nie podając jego nazwy.

Analizę uzupełniono danymi uzyskanymi z komórki organizacyjnej właściwej w sprawach metodyki, dotyczącymi stopnia przeszkolenia metodycznego nauczycieli policyjnych. W Centrum Szkolenia Policji nauczyciele policyjni mają możliwość wyboru doskonalen zawodowych z obszaru metodyki (trzyście rodzajów kursów doskonalących), które zostały wskazane w *Ścieżce rozwoju zawodowego nauczycieli policyjnych pełniących służbę w Centrum Szkolenia Policji*. Ukończenie wybranych doskonalen z zakresu metodyki jest jednym z podstawowych wymagań, które powinna spełniać osoba mianowana na wyższe stanowisko służbowe. Najliczniejszą grupę nauczycieli policyjnych realizujących zajęcia na szkoleniu zawodowym podstawowym stanowili ci, którzy mieli ukończone od 4 do 6 doskonalen zawodowych lokalnych z zakresu metodyki (32%). Kolejną grupę (28%) tworzyli nauczyciele, którzy ukończyli do 3 takich doskonalen. Mimo że *Ścieżka rozwoju zawodowego nauczycieli policyjnych pełniących służbę w Centrum Szkolenia Policji* została wprowadzona dopiero w 2011 r., w ciągu czterech lat wszyscy nauczyciele policyjni zostali przygotowani metodycznie do realizacji zajęć dydaktycznych.

Trzecim czynnikiem wiodącym w komponencie *realizowanie* był *stopień dostępności i wykorzystania środków dydaktycznych przez słuchaczy w czasie realizowanych zajęć dydaktycznych*. Wyniki badań ankietowych przeprowadzonych wśród nauczycieli i słuchaczy wskazują, że dobrze oceniono:

- wyposażenie sal sportowych (nauczyciele – 76%, słuchacze – 93%);
- wyposażenie sal informatycznych (nauczyciele – 83%, słuchacze – 87%);
- wykorzystywanie prezentacji multimedialnych, foliogramów i środków audiowizualnych oraz innych pomocy dydaktycznych (nauczyciele – 85%, słuchacze – 81%);
- ilość sprzętu i wyposażenia do realizacji zajęć z zakresu symulacji i wykonywania czynności policyjnych oraz sporządzania dokumentów (nauczyciele – 68%, słuchacze – 64%);
- wyposażenie sal dydaktycznych do zajęć (nauczyciele – 52%, słuchacze – 64%);
- wyposażenie pomieszczeń symulacyjnych (nauczyciele – 43%, słuchacze – 58%);
- ilość sprzętu i wyposażenia do realizacji zajęć z zakresu szkolenia strzeleckiego oraz taktyki i techniki interwencji (nauczyciele – 66%, słuchacze – 44%).

Ostatnim badanym komponentem procesu dydaktycznego było *sprawdzanie jakości*, w którym wyodrębniono cztery czynniki wiodące. Pierwszym z nich było *ocenianie okresowe wykonywane przez nauczycieli policyjnych*. Wyniki badania ankietowego przeprowadzonego wśród słuchaczy wskazują, że nauczyciele zostali ocenieni na poziomie 4,4 (w pięciostopniowej skali ocen) z obszaru dotyczącego przekazywania informacji o zasadach i sposobie uzyskiwania zaliczeń. Kolejne dwa obszary, ocenione równie wysoko, to przekazywanie informacji przez nauczycieli przed rozpoczęciem realizacji szkolenia o zasadach i sposobie oceniania oraz ocenianie słuchaczy z treści programowych przekazywanych w toku szkolenia – średnie oceny 4,3 i 4,3. Zdaniem ankietowanych, oceny były obiektywne i sprawiedliwe – średnia ocena tego zagadnienia: 4,1. Najniżej został oceniony obszar dotyczący uzasadniania ocen wystawianych przez nauczycieli – średnia ocena: 3,6.

W celu uzupełnienia informacji wynikających z badania ankietowego przeprowadzono analizę ocen okresowych wystawionych dla pięciu grup szkoleniowych. Z analizy dzienników szkolenia wynika, że najniższą średnią ocenę – 2,3 – uzyskali słuchacze z zakresu wykorzystania środków przymusu bezpośredniego, natomiast najwyższą średnią ocenę – 5,4 – z obszaru dotyczącego przywracania zbiorowo naruszonego porządku publicznego oraz przeciwdziałania zjawiskom kryminogennym (w sześciostopniowej skali ocen).

Drugim czynnikiem wiodącym w komponencie *sprawdzanie jakości* było *ocenianie końcowe*. Analiza dzienników szkolenia wykazała, że średni ogólny wynik nauki dla pięciu grup szkoleniowych mieścił się w przedziale 3,8–4,1. Średnia ocena ogólnego wyniku nauki kształtowała się na poziomie 3,9 (w sześciostopniowej skali ocen). Z analizy ocen egzaminu końcowego szkolenia zawodowego podstawowego wynika, że średnie oceny dla

pięciu grup szkoleniowych mieściły się w przedziale 4,3–4,7. Średnia ocena z egzaminu końcowego kształtowała się na poziomie 4,5 (w sześciodzielnym skali ocen). Zarówno ogólny wynik nauki, jak i wyniki egzaminu końcowego reprezentowały podobny, dobry poziom.

Trzecim czynnikiem wiodącym w komponencie *sprawdzanie jakości* była *kontrola zajęć dydaktycznych*. Z analizy ankiet przeprowadzonych wśród kadry dydaktycznej wynika, że kontroli poddano wszystkie elementy wchodzące w jej zakres tematyczny oraz że zostały one adekwatnie ocenione (100% respondentów). Uzupełnieniem wyników badań ankietowych była analiza *Arkuszy kontroli zajęć dydaktycznych*, która wskazała, iż wszystkie zajęcia szkolenia zawodowego podstawowego realizowane były prawidłowo. W analizie uwzględniono: punktualność rozpoczęcia i zakończenia zajęć dydaktycznych, prawidłowość wpisów w dzienniku szkolenia, zgodność realizowanych zajęć z programem i planem zajęć dydaktycznych, posiadanie przez nauczyciela policyjnego środków dydaktycznych, regulaminowe zachowanie się na zajęciach dydaktycznych oraz przestrzeganie przepisów mundurowych. Nie odnotowano żadnych uwag wskazujących na nieprawidłowości procesu dydaktycznego.

Czwartym i ostatnim czynnikiem wiodącym w komponencie *sprawdzanie jakości* była *hospitacja zajęć dydaktycznych*. Kadra dydaktyczna, która udzieliła odpowiedzi na pytanie ankiety dotyczące hospitacji zajęć dydaktycznych, wskazała, że osoba hospitująca sprawdzała wszystkie etapy zajęć dydaktycznych określone w *Arkuszu hospitacji zajęć dydaktycznych*. Według ankietowanych najważniejszymi czynnikami, które mają wpływ na uzyskanie wysokiej oceny z hospitacji zajęć dydaktycznych, są: punktualne rozpoczęcie i zakończenie zajęć, motywowanie słuchaczy, realizacja treści merytorycznych wymaganych programem szkolenia, prawidłowa konstrukcja zajęć pod względem metodycznym, doskonała znajomość tematu prowadzonych zajęć, zrozumiały sposób podawania treści, prawidłowo przygotowane i wykorzystywane środki dydaktyczne, odwoływanie się do przykładów z praktyki, bieżąca kontrola zrozumienia podstawowych treści poprzez zadawanie pytań kontrolnych oraz prowadzenie zajęć zgodnie z konspektem. Uzupełnieniem wyników badania ankietowego była analiza *Arkuszy hospitacji zajęć dydaktycznych*. Z hospitacji zajęć dydaktycznych wystawiono: 12% ocen wyróżniających, 82% ocen bardzo dobrych oraz 6% ocen dobrych. W *Arkuszach hospitacji zajęć dydaktycznych* nie odnotowano żadnych uwag odnoszących się do merytoryki prowadzenia zajęć. Wyniki wskazują na bardzo dobre przygotowanie merytoryczne nauczycieli, którzy realizowali zajęcia dydaktyczne na szkoleniu zawodowym podstawowym.

Przeprowadzona analiza pozwoliła stwierdzić, że 79% czynników wiodących podanych badaniu nie wymaga podjęcia działań korygujących. Do czynników tych należą:

- w komponencie *planowanie*: liczba godzin zaplanowanych nauczycielowi policyjnemu w ciągu jednego dnia szkoleniowego, liczba godzin zaplanowanych grupie szkoleniowej w ciągu jednego dnia szkoleniowego, liczebność grupy szkoleniowej;

- w komponencie *organizowanie*: wyposażenie miejsca realizacji zajęć zgodnie z wymaganiami programowymi oraz standardem wyposażenia sali dydaktycznej, liczba godzin stanowiących obciążenie nauczyciela policyjnego doraźnymi zadaniami służbowymi niezwiązanymi z realizacją zajęć dydaktycznych;
- w komponencie *realizowanie*: przygotowanie merytoryczne nauczyciela policyjnego w zakresie realizowanych przez niego zagadnień, przygotowanie metodyczne nauczyciela policyjnego, stopień dostępności i wykorzystania środków dydaktycznych przez słuchaczy w czasie realizowanych zajęć dydaktycznych;
- w komponencie *sprawdzanie jakości*: ocenianie końcowe, kontrola zajęć dydaktycznych, hospitacja zajęć dydaktycznych.

Warto podkreślić, że w komponencie *realizowanie* zaden z czynników wiodących wpływających na jakość procesu dydaktycznego nie wymaga doskonalenia.

Wnioski

Efektem podjętych działań było wyodrębnienie czterech komponentów procesu dydaktycznego: *planowanie*, *organizowanie*, *realizowanie* i *sprawdzanie jakości*, a następnie 14 czynników wiodących wpływających na jakość każdego z nich – 4 czynników dla komponentu *planowanie*, 3 dla komponentu *organizowanie*, 3 dla komponentu *realizowanie* oraz 4 dla komponentu *sprawdzanie jakości*. Zaprezentowana metoda umożliwiła precyzyjne zdiagnozowanie obszarów, które wymagają podjęcia działań korygujących. Pozwoliło to na wypracowanie koncepcji ich doskonalenia, a w konsekwencji – optymalizację jakości procesu dydaktycznego.

Przeprowadzona analiza wykazała, że działania naprawcze należy podjąć w stosunku do trzech czynników wiodących (21%):

- w komponencie *planowanie* – *zaplanowanie zajęć dydaktycznych grupie szkoleniowej z jej opiekunem*,
- w komponencie *organizowanie* – *oprzyrządowanie nauczyciela do zajęć*,
- w komponencie *sprawdzanie jakości* – *ocenianie okresowe dokonywane przez nauczycieli policyjnych*.

Pierwszym z czynników wymagających działań naprawczych jest *zaplanowanie zajęć dydaktycznych grupie szkoleniowej z jej opiekunem* (komponent *planowanie*). Po porównaniu liczby godzin dydaktycznych planowanych do realizacji opiekunom dydaktycznym grup szkoleniowych z liczbą godzin dydaktycznych przez nich zrealizowanych uzyskano średni wynik – 51,4% zajęć zrealizowanych przez opiekunów dydaktycznych. Jeden z nich zrealizował tylko 10% zaplanowanych mu zajęć z powodu długotrwałego zwolnienia lekarskiego. Aby zapobiec takim sytuacjom w przyszłości, zobowiązano kierujących komórkami organizacyjnymi do monitorowania zajęć realizowanych przez opiekuna dy-

daktycznego z grupą szkoleniową, a w przypadku wystąpienia długotrwałej, obiektywnej przeszkody w pełnieniu tej funkcji obowiązki te należy powierzyć innemu nauczycielowi policyjnemu. W zaistniałej sytuacji nie wystąpiła formalna zmiana opiekuna dydaktycznego, co spowodowało niską średnią wartość procentową badanego czynnika. Jedną z propozycji rozważanych w szkole jest również wyznaczanie zamiast jednego, dwóch opiekunów dydaktycznych dla jednej grupy szkoleniowej z komórek dydaktycznych realizujących najwięcej godzin na szkoleniu zawodowym podstawowym.

Drugim z czynników wiodących, który wymaga podjęcia działań naprawczych w komponencie *organizowanie*, jest *oprzyrządowanie nauczyciela do zajęć: konspekt zajęć, prezentacja multimedialna, film dydaktyczny, pedagogiczne środki pracy (np. środki przymusu bezpośredniego, rekwizyty do symulacji itp.)*. Wyniki uzyskane po przeprowadzonym badaniu ankietowym wskazują, że kadra dydaktyczna wykorzystuje prezentacje multimedialne w trakcie realizacji zajęć dydaktycznych w 44%, a przyczyną tego stanu rzeczy, zdaniem respondentów, jest brak wyposażenia sal dydaktycznych w sprzęt multimedialny. Dostępność filmów dydaktycznych potwierdza 64% respondentów, natomiast w procesie dydaktycznym ten rodzaj środka dydaktycznego wykorzystuje tylko 20% badanych nauczycieli policyjnych. Centrum Szkolenia Policji dysponuje 83 salami dydaktycznymi. W kompletny zestaw multimedialny składający się z projektora multimedialnego i komputera wyposażonych jest 21 sal, a 19 sal posiada tylko rzutnik multimedialny. Po przeprowadzonej analizie, w celu podjęcia działań naprawczych, powołane zostały trzy niezależne zespoły zadaniowe do oceny:

- wyposażenia i estetyki sal ogólnych i specjalistycznych oraz określenia liczby sal wymagających wyposażenia w komputery i rzutniki multimedialne,
- stanu technicznego rzutników, komputerów i innego sprzętu multimedialnego w salach dydaktycznych,
- aktualności, merytorycznej poprawności i przydatności do zajęć filmów dydaktycznych, którymi dysponuje szkoła.

Kolejnym działaniem mającym na celu zmotywowanie kadry pedagogicznej do większego wykorzystania środków dydaktycznych jest wyodrębnienie zapisu w *Arkuszu hospitacji zajęć dydaktycznych* i *Arkuszu kontroli zajęć dydaktycznych*, odnoszącego się do wykorzystania prezentacji multimedialnych, filmów dydaktycznych i innych środków w czasie zajęć.

Zdaniem słuchaczy, ilość sprzętu i wyposażenia do realizacji zajęć dydaktycznych była wystarczająca (80%), jednak aż 68% respondentów miało uwagi do wyposażenia z zakresu szkolenia strzeleckiego, podając w uzasadnieniu niewystarczającą liczbę amunicji strzeleckiej. Ustalono, że stan ten związany był z trudnościami w systematycznym dostarczaniu amunicji strzeleckiej 9 mm Parabellum w połowie 2014 r. W związku z tą sytuacją wzmożono monitoring liczby dostępnej amunicji strzeleckiej przez komórki właściwe w sprawach zaopatrzenia i szkolenia strzeleckiego.

Ostatnim z czynników wiodących, który wymaga podjęcia działań naprawczych, w komponentie *sprawdzanie jakości* jest *ocenianie okresowe dokonywane przez nauczycieli policyjnych*. Zdaniem słuchaczy, nauczyciele oceniali ich w trakcie zajęć oraz informowali o zasadach i sposobie oceniania (średnia ocena 4,3 w skali pięciostopniowej), jednak niewystarczająco uzasadniali wystawiane oceny (średnia ocena 3,6 w skali pięciostopniowej). W związku z tym podjęto dwa działania: pierwsze to realizacja doskonałości lokalnych dla nauczycieli policyjnych z zakresu przekazywania informacji zwrotnej słuchaczowi, natomiast drugie to przypominanie kadrze dydaktycznej, w ramach odpraw służbowych, o konieczności uzasadniania ocen wystawianych słuchaczom w trakcie zajęć dydaktycznych. Umożliwiono również słuchaczom korzystanie z konsultacji tematycznych w ramach dyżurów dydaktycznych prowadzonych przez nauczycieli policyjnych wszystkich komórek realizujących zajęcia dydaktyczne na szkoleniu zawodowym podstawowym. Działanie to ma na celu zmotywowanie słuchaczy do poprawiania ocen bieżących i uzyskiwania wyższych ocen okresowych.

Przeprowadzona analiza, oprócz opisanych wyżej działań naprawczych, zwróciła również uwagę na kolejne dwa determinanty. Po pierwsze, należy przygotować nowy opis standardu wyposażenia sali dydaktycznej, uwzględniający specyfikę i różnorodność merytoryczną realizowanych zajęć. Po drugie, niezwykle ważną kwestią organizacyjną jest równomierne rozłożenie obciążenia dydaktycznego kadry realizującej zajęcia na szkoleniu zawodowym podstawowym.

Kierowanie procesem nauczania – uczenia się polega na dobraniu odpowiednich zadań dydaktycznych, które wyznaczają kierunek procesu kształcenia poprzez dobór treści, organizację środowiska andragogicznego i metodykę nauczania¹³. Podsumowując wyniki przeprowadzonej analizy jakości, należy uznać, że proces dydaktyczny w Centrum Szkolenia Policji realizowany jest z zachowaniem wszelkich standardów dydaktyki zadaniowej, a w jego trakcie zostają osiągnięte cele dydaktyczne wskazane w programie szkolenia zawodowego podstawowego. Słuchacze szkolenia zawodowego podstawowego zostają przygotowani do realizacji zadań na stanowiskach w służbie prewencyjnej w komórkach patroloво-interwencyjnych i oddziałach prewencji Policji.

Jakość kształcenia można więc zdefiniować jako rodzaj edukacji oferującej osobom uczącym się kompetencje pozwalające im na aktywne uczestnictwo w życiu społecznym¹⁴. Stopień skuteczności kształcenia związany z optymalizacją procesu dydaktycznego jest określony dostosowaniem tych kompetencji do postępu społecznego¹⁵. Są one pośrednio warunkowane poprzez aktualizację treści programów oraz ocenę efektywności szkoleń.

¹³ C. Maziarz, *Niektóre aspekty teoretyczne i prakseologiczne uczenia się dorosłych*, w: *Problemy i dylematy andragogiki*, red. M. Marczuk, Lublin–Radom 1994, s. 130.

¹⁴ P. Grudowski, K. Lewandowski, *Pojęcie jakości kształcenia i uwarunkowania jej kwantyfikacji w uczelniach wyższych*, http://zif.wzr.pl/pim/2012_3_1_29.pdf [dostęp 22 maja 2015 r.].

¹⁵ http://www.unesco.pl/fileadmin/user_upload/pdf/Mapa_Drogowa.pdf [dostęp 25 maja 2015 r.].

Ponadto warto pamiętać o znaczącym wpływie wszystkich czterech komponentów procesu dydaktycznego na jakość kształcenia. Każdy z nich jest w równym stopniu ważny w realizacji zadań edukacyjnych. Decyzja o wyborze najlepszego sposobu osiągnięcia założonych celów kształcenia będzie skutkowała właściwym przydzieleniem zadań nauczycielom policyjnym oraz środków do ich realizacji. Porządek i przejrzystość w procesie planowania i organizacji zajęć dydaktycznych jest czynnikiem motywującym w trakcie realizacji szkolenia zarówno dla nauczających, jak i uczących się. Sprawdzanie i ocenianie osiągnięć słuchaczy jest jednym z elementów ewaluacji systemu kształcenia¹⁶. Skutkiem realizacji procesu dydaktycznego są wyniki przeprowadzonego szkolenia, które z kolei mają znaczący wpływ na kształt przyszłych działań w obszarze dydaktyki w jednostce szkoleniowej.

Bibliografia

- Caliński P., *Centrum Szkolenia Policji w Legionowie 1990–2000*, „POLICJA. Kwartalnik kadry kierowniczej Policji” 2000, Wydawnictwo Wyższej Szkoły Policji, nr 1–2.
- Griffin R.W., *Podstawy zarządzania organizacjami*, PWN Warszawa 2013.
- Jura J., Wojciechowski Z., *Jakość kształcenia*, Wydawnictwo Wyższej Szkoły Celnej, Warszawa 2005.
- Kupisiewicz C., *Podstawy dydaktyki ogólnej*, Państwowe Wydawnictwo Naukowe, Warszawa 1996.
- Kupisiewicz C., Kupisiewicz M., *Słownik pedagogiczny*, Wydawnictwo Naukowe PWN, Warszawa 2009.
- Maziarz C., *Niektóre aspekty teoretyczne i prakseologiczne uczenia się dorosłych*, w: *Problemy i dylematy andragogiki*, red. M. Marczuk, Lublin–Radom 1994.
- Niemierko B., *Pomiar wyników kształcenia*, Warszawa 1999.
- Okoń W., *Nowy słownik pedagogiczny*, Wydawnictwo Akademickie „Żak”, Warszawa 1998.
- Okoń W., *Wprowadzenie do dydaktyki ogólnej*, PWN, Warszawa 1987.
- Pawlak M., *Zarządzanie projektami*, Wydawnictwo Naukowe PWN, 2014.
- Turoś L., *Andragogika ogólna*, Wydawnictwo Akademickie „Żak”, Warszawa 1999.
- Encyklopedia pedagogiczna XXI wieku*, t. I, Wydawnictwo Akademickie „Żak”, Warszawa 2003.
- 25 lat Centrum Szkolenia Policji*, Wydawnictwo CSP, Legionowo 2015.

Netografia

- Grudowski P., Lewandowski K., *Pojęcie jakości kształcenia i uwarunkowania jej kwantyfikacji w uczelniach wyższych*, http://zif.wzr.pl/pim/2012_3_1_29.pdf [dostęp: 1 czerwca 2015 r.].
- Jarzębowski S., Bezat A., *Optymalizacja procesów poprzez ich benchmarking*, www.logistyka.net.pl/bank-wiedzy/logistyka/item/84190-optymalizacja-procesow-poprzez-ich-benchmarking [dostęp: 7 kwietnia 2015 r.].

¹⁶ B. Niemierko, *Pomiar wyników kształcenia*, Warszawa 1999, s. 49.

Streszczenie

„Optymalizacja jakości procesu dydaktycznego z wykorzystaniem analizy czynników wiodących”

W 2012 r. w Centrum Szkolenia Policji w Legionowie rozpoczęto działania mające na celu zoptymalizowanie jakości procesu dydaktycznego realizowanego na szkoleniu zawodowym podstawowym. Projekt realizowano w kilku etapach. Podstawowym narzędziem badawczym była ankieta, za pomocą której poddano badaniom zarówno nauczycieli policyjnych, jak i słuchaczy. W literaturze przedmiotu dotychczas nie opublikowano wyników podobnej analizy, przeprowadzonej w ramach dydaktyki zadaniowej.

Jednym z kluczowych celów podjętych badań było wyodrębnienie czynników wiodących w czterech komponentach procesu dydaktycznego – *planowanie, organizowanie, realizowanie i sprawdzanie jakości*. Wyniki badań szczegółowo opisują czternaście determinantów wiodących, podając również wartości procentowe udziału poszczególnych czynników w danym komponente. 79% czynników wiodących nie wymaga podjęcia działań korygujących. Działania naprawcze, czyli działania maksymalizujące jakość czynników wiodących w procesie dydaktycznym, zostaną podjęte w stosunku do 21% spośród nich – w trzech komponentach procesu dydaktycznego na szkoleniu zawodowym podstawowym: *planowanie, organizowanie i sprawdzanie jakości*. Zastosowana metoda pokazała wręcz równoważny wpływ czterech komponentów na jakość procesu dydaktycznego.

Słowa kluczowe

jakość kształcenia • analiza jakości • optymalizacja jakości • proces kształcenia • komponenty procesu dydaktycznego • czynniki wiodące procesu dydaktycznego • szkolenie zawodowe podstawowe.

Summary

“Optimisation of teaching process quality with use of analysis of leading factors”

Actions aimed at optimizing quality of the teaching process conducted in basic professional training have been taken in the Police Training Centre in Legionowo since 2012. The project has been implemented in a few stages. A survey, the aim of which was testing both police teachers and trainees was a basic test tool. In the literature on the subject, results of such an analysis, conducted in the field of task-oriented teaching, have not been published yet.

Selection of leading factors in four components of the teaching process – planning, organising, conducting and quality control – was one of the key aims of the mentioned tests. The results precisely describe fourteen leading determinants and provide percentage of particular factors in a selected component. 79% of leading factors do not require corrective actions. Corrective measures – actions that maximise the quality of leading factors in the teaching process – will be taken towards 21% of them, in three components of the teaching process in basic professional training: planning, organising and quality control. The chosen method proved equivalent influence of four components on quality of the teaching process.

Keywords

quality of education • analysis of quality • optimisation of quality • training process • components of the teaching process • leading factors of the teaching process • basic professional training

POMIAR EFEKTYWNOŚCI KSZTAŁCENIA

w szkolnictwie zawodowym

Efektywność jest pojęciem występującym w wielu dziedzinach i dyscyplinach naukowych. W. Kopaliński wskazuje na pochodzenie słowa od łacińskiego *effectivus* – skuteczny, *effectus* – osiągnięcie, wynik, *efficere* – wykonać, dokonać, sporządzić. Efektywny – skuteczny, sprawny, istotny, rzeczywisty¹.

W *Słowniku języka polskiego* pod redakcją M. Szymczaka efekt jest definiowany jako:

- wrażenie wywarne na kogoś lub coś;
- sposób lub środek wywoływania różnorodnych wrażeń;
- skutek jakiejś przyczyny lub rezultat, czy wynik (przy czym skutek ten, rezultat lub wynik przyjmuje zabarwienie dodatnie, a więc rozumiany jako korzystny, pomyślny)².

Natomiast samo pojęcie efektywności definiowane jest jako pozytywny wynik, wydajność, skuteczność³.

T. Pszczołowski definiuje efektywność przez pryzmat cechy, miary, oceny: jest to dodatnia cecha działań (ocena) dających jakiś oceniany pozytywnie wynik, bez względu na to, czy był on zamierzony, mamy wtedy do czynienia z działaniem skutecznym

¹ W. Kopaliński, *Słownik wyrazów obcych i zwrotów obcojęzycznych*, wydanie XVII, Wiedza Powszechna, Warszawa 1989.

² *Słownik języka polskiego*, red. M. Szymczak, PWN, Warszawa 1978, s. 516.

³ Tamże, s. 516.

i efektywnym, czy niezamierzony⁴. Pojęcie efektywności jest związane z pojęciem działania, aktywnością każdego rodzaju.

Efektywność to wykonanie dobrej pracy, właściwych rzeczy we właściwy sposób. Traktowana jest jako miara, która syntetyzuje uniwersalne miary sprawności i gospodarowania oraz uwzględnia dwa punkty widzenia: wewnętrzny – koncentrujący się na zagadnieniach produktywności i zewnętrzny – uwzględniający postrzegane z zewnątrz wartości⁵. Badacze wskazują na urozmaicone odmiany efektywności, dowiadując je najczęściej

do kryterium obszaru, rodzaju działalności będącej jej wyróżnikiem. Możemy rozróżnić m.in.: efektywność organizacyjną, operacyjną, rynkową, finansową⁶. Możemy również wyróżnić efektywność nakładów, procesów i środków, a także psychologiczną, społeczną i systemową⁷.

W teorii problemu zostaje wyodrębnione pojęcie efektywności ogólnej. W jej zakresie, jak wskazuje K. Żegnałek, zawierają się wymienione kategorie prakseologiczne: sprawność, skuteczność, ekonomiczność oraz cechy działania: korzystność i energiczność⁸. Zakres poszczególnych pojęć został zilustrowany na rys. nr 1.

Efektywność ogólna w swoim znaczeniu dotyczy oceny całości działania. W tym ujęciu do czynów, działań sprawnych należą wszelkie działania skuteczne i ekonomiczne oraz wydajne, a one same należą do czynów efektywnych (efektywność ogólna)⁹. Tabela nr 1 zawiera syntetyczne ujęcie wyodrębnionych kategorii prakseologicznych.

Efektywność organizacyjna jest definiowana przez J. Penca jest jako zdolność organizacyjna, zdolność przedsiębiorstwa do bieżącego i strategicznego przystosowania do zmian w otoczeniu oraz produktywnego i oszczędnego wykorzystania posiada-

Rys. 1. Zakres poszczególnych pojęć.
Źródło: K. Żegnałek, *Zarys metodyki pomiaru efektywności kształcenia w wyższym szkolnictwie wojskowym*, GZP, Warszawa 1989, s. 17.

⁴ T. Pszczółowski, *Mała encyklopedia prakseologii i teorii organizacji*, Ossolineum, Wrocław-Warszawa-Kraków-Gdańsk 1978, s. 60.

⁵ M. Pawłowski, *Efektywność zarządzania a efektywność zespołów*, w: M. Strzoda, *Efektywność zespołów w organizacji*, AON, Warszawa 2007, s. 41.

⁶ Tamże, s. 43.

⁷ M. Strzoda, *Obszary i kryteria efektywności zespołów funkcjonalnych stanowisk dowodzenia*, w: *Efektywność zespołów w organizacji*, s. 35–36.

⁸ K. Żegnałek, *Zarys metodyki pomiaru efektywności kształcenia w wyższym szkolnictwie wojskowym*, GZP, Warszawa 1989, s. 17.

⁹ Tamże, s. 17.

Tabela nr 1. Istota kategorii prakseologicznych, w tym efektywności

Nazwa pojęcia	Ogólne znaczenie
Sprawność	W ujęciu syntetycznym obejmuje: skuteczność, ekonomiczność, energiczność i korzystność.
	W ujęciu uniwersalnym obejmuje każdą z cech (walorów) działania z osobna, czyli sprawnością jest skuteczność, a także ekonomiczność, energiczność itp.
	W ujęciu manipulacyjnym występuje jako nazwa pewnych wyłącznie jednopodmiotowych składników działania, takich jak: <ul style="list-style-type: none"> – szybkość ruchów, – stopień zautomatyzowania ruchów, – płynność ruchów, – zbliżenie ruchu wykonywanego do zamierzonego, – sprawność jako zręczność lub mistrzostwo.
	W ujęciu psychologicznym rozumiana jest jako dobrze opanowana i precyzyjnie wyćwiczona umiejętność ruchowa lub umysłowa.
	W ujęciu technicznym – oznacza stosunek wykonywanej pracy do pracy lub energii zużytej w tym celu lub dostarczonej do urządzenia.
Skuteczność	Jest jedną z postaci sprawności działania ocenianego ze względu na stopień zbliżenia się do zamierzonego celu. Wyraża stopień osiągnięcia celu.
Ekonomiczność	Jest jedną z postaci sprawności ocenianą ze względu na wartość użyteczną rezultatu określonego działania. Wyraża stosunek nabytków do ubytków.
Wydajność	Jedna z postaci ekonomiczności działania ocenianego ze względu na wartość wytworu.
Efektywność	W ujęciu całościowym obejmuje ogół pozytywnie ocenianych walorów (cech, składników) działania rozpatrywanych ze względu na cel, takich jak: skuteczność, sprawność, ekonomiczność itp.
	W ujęciu cząstkowym dotyczy jednego z pozytywnie ocenianych walorów działania i wtedy utożsamiana jest ze skutecznością, sprawnością, ekonomicznością, wydajnością itp.

Źródło: K. Żegnałek, *Zarys metodyki pomiaru efektywności kształcenia w wyższym szkolnictwie wojskowym*, GZP, Warszawa 1989, s. 17.

nych zasobów dla realizacji przyjętej struktury celów¹⁰. W tym ujęciu efektywność jest bezpośrednio związana z ekonomicznością działań. Niemniej jednak najważniejsze jest w tym postrzeganiu ujęcie efektywności jako procesu, aktywności, w której z jednej strony zwiększa się wydajność, a z drugiej zmniejsza nakłady sił i środków.

M. Pawłowski przedstawia koncepcję efektywności organizacyjnej opartej o cele, warunki do spełnienia i standardy przyjętej od J.M. Pennings i P.S. Goodman. W tej koncepcji uwzględnia się pewną strukturę procesową (systemową) obejmującą: pozyskiwanie zasobów, transformację, utrzymanie organizacji i wyjścia¹¹. Cele definiowane są

¹⁰ J. Penc, *Leksykon biznesu*, Wydawnictwo Placet, 1997, s. 100.

¹¹ M. Pawłowski, *Efektywność zarządzania a efektywność zespołów*, w: M. Strzoda, *Efektywność zespołów*, s. 44.

jako pożądaný stan końcowy rzeczy określony przez kierownictwo organizacji. Warunki do spełnienia zależą od rodzaju organizacji. Mogą nimi być poziomy: jakości usługi, produktu, kształcenia itp. Mają postać cech akceptowanych produktu, usługi, działalności. Standardy są przyjętymi przez kierownictwo wskaźnikami liczbowymi, które wyznaczają poziom celów i warunków do spełnienia¹².

Efektywność operacyjna zwana jest też menadżerską, dlatego że jest związana z operatywnością, oryginalnością menadżera. Efektywność operacyjna rozpatrywana jest w aspekcie przede wszystkim prakseologicznym. Stąd też korzystanie z wspomnianych już wcześniej walorów sprawnego działania. W aspekcie humanistycznym jest rozpatrywana przez warunki funkcjonowania zespołów ludzkich. Do zasadniczych warunków (zmiennych zależnych) efektywnych zespołów ludzkich zalicza się: wydajność, morale, dostosowanie, elastyczność, instytucjonalizację, stabilność¹³. W aspekcie organizacyjnym o efektywności operacyjnej decydują:

- nastawienie na wynik,
- system informacyjny,
- system motywacyjny,
- styl zarządzania, delegowanie uprawnień,
- program oceny.

W sferze produkcyjnej, usługowej efektywność charakteryzowana jest wskaźnikami ilościowymi, mierzalnymi. W ocenie efektywności zespołów ludzkich mamy jednak do czynienia ze wskaźnikami jakościowymi, takimi jak: wiedza, umiejętności, motywacje, sukces. Ich pomiar nastęrcza wiele problemów¹⁴. T. Majewski proponuje zastosować wy-miary i kryteria efektywności (zespołów), które przedstawiono w tabeli nr 2.

Tabela nr 2. Propozycja wymiarów i kryteriów efektywności zespołów T. Majewskiego

Wymiary efektywności	Kryteria efektywności	Przykładowe wskaźniki
Efektywność rzeczowa	Wykonanie zadania Realizacja planów	Liczba i jakość wykonywanych zadań. Terminowość wykonywania zadań.
Efektywność wykorzystania zasobów	Stopień zużycia zasobów	Liczba zużytych materiałów, liczba uszkodzonego bądź zniszczonego sprzętu, środków walki, poniesione nakłady finansowe, straty w ludziach.
Efektywność behawioralna	Morale Satysfakcja z pracy	Deklaracje zadowolenia z atmosfery pracy, warunków, motywacji do działania, możliwości realizacji planów zawodowych.

Źródło: T. Majewski, *Determinanty efektywności zespołów w organizacji*, w: M. Strzoda, *Efektywność zespołów*, s. 73.

¹² Tamże, s. 44.

¹³ Tamże, s. 48.

¹⁴ T. Majewski, *Determinanty efektywności zespołów w organizacji*, w: M. Strzoda, *Efektywność zespołów*, s. 73.

Zaproponowane wyodrębnienie rodzajów (wymiarów) efektywności jest związane z przedmiotem efektywności (zespołami ludzkimi). Stąd też przez wymiar efektywności rzeczowej identyfikowane są działania zespołów ludzkich, a szczególnie cechy tych działań: jakość, liczba i terminowość. Przez wymiar wykorzystania zasobów identyfikuje się stopień zużycia zasobów. Wymiar behawioralny jest kojarzony przez zaspokajanie potrzeb psychicznych członków zespołu oraz klimat pracy¹⁵. Przy takim wyróżnieniu efektywności autor proponuje zastosować konkretne narzędzia do jej pomiarów. Efektywność rzeczowa może być mierzona porównaniem zakładanego celu (wzoru produktu) z celem osiągniętym. Do określenia stopnia racjonalnego wykorzystania zasobów potrzeba analiz i oceny ekspertów. Efektywność behawioralna może być określana z wykorzystaniem do jej badania metod sondażowych w celu uzyskania informacji o poziomie satysfakcji z pracy, atmosfery pracy, możliwości rozwoju¹⁶.

Do czynników wpływających na efektywność zespołów ludzkich można zaliczyć zdaniem T. Majewskiego:

- rodzaj otrzymanego zadania;
- posiadane i przydzielone zasoby;
- kompetencje kierownika zespołu, w tym umiejętności budowania zespołu;
- kompetencje członków zespołu;
- motywacje kierownika i członków zespołu do wykonania zadania;
- procedury i zasady działania, unormowania prawne¹⁷.

Problematyka efektywności jest związana, jak wykazano, z procesami, w ramach których organizacja osiąga założone cele. Wszelka działalność, w tym także działalność dydaktyczna, może być rozpatrywana przez pryzmat oceny jej efektywności. Prymat działania nad składnikami statycznymi można zauważyć też w podejściu do identyfikacji efektywności procesów dydaktycznych (efektywności kształcenia).

Efektywność kształcenia w szerokim ujęciu wyraża się we wszelkich pozytywnie ocenianych cechach procesu dydaktyczno-wychowawczego¹⁸. Do tych cech można zaliczyć: skuteczność, sprawność, ekonomiczność (jako walory prakseologiczne działania), a także trwałość wiedzy, przekonań i postaw, rozwój samodzielnego myślenia, umiejętność wykorzystania wiedzy w działalności praktycznej, umiejętności samodzielnego uczenia się, wyrobienie potrzeby i nawyku permanentnego uczenia się¹⁹. Z punktu widzenia nauk pedagogicznych efektywność jest cechą interakcji zachodzących pomiędzy podmiotami w procesie kształcenia. Siła wzajemnych interakcji jest uzależniona od wielu czynników. Należą do nich: cechy nauczyciela, cechy ucznia, cechy otoczenia (środowiska realizacji procesu – warunki realizacji procesu), cechy przedmiotu. Osobiste przygotowanie na-

¹⁵ Tamże, s. 74.

¹⁶ Tamże.

¹⁷ Tamże, s. 75.

¹⁸ K. Żegnałek, *Zarys metodyki pomiaru efektywności kształcenia*, s. 22.

¹⁹ Tamże, s. 22.

uczyciela, jego nastawienie i motywacja, doświadczenie i wiele innych cech determinuje ilość i jakość opanowywanego przez ucznia materiału. Po stronie ucznia leżą: motywacja do uczenia się, zdolności i umiejętności uczenia się, stwarzanie warunków do przyswajania nowych treści, prowadzenie działań zmierzających do utrwalania treści już znanych. W procesie kształcenia szczególną rolę odgrywają warunki jego realizacji. Mogą one być podzielone na bezpośrednie i pośrednie. Do pierwszej kategorii zaliczyć można bezpośrednie otoczenie podmiotów. Ta kategoria może być identyfikowana jako szkolne środowisko uczenia się i nauczania. Tworzą je zarówno zasoby materialne – architektura szkoły, wyposażenie w pomoce naukowe, jak i ludzie – członkowie szkolnej społeczności oraz szeroko pojęta kultura szkoły. Środowisko rozumiane jako zespół zewnętrznych wobec jednostki bodźców nadaje jakości szkolnej codzienności²⁰. To miejsce realizacji procesu kształcenia stanowi środowisko procesu, miejsce, w którym oba podmioty nawiązują wzajemne interakcje. Otoczenie pośrednie to otoczenie dalsze – prawne podstawy realizacji procesów dydaktycznych, społeczne, ekonomiczne, kulturowe itp.

Efektywność kształcenia obejmuje bezpośrednie i pośrednie rezultaty. Efekty bezpośrednie obejmują wiedzę, umiejętności, nawyki uzyskane w toku studiów oraz poglądy, postawy, zmiany w zakresie poszczególnych cech osobowości, natomiast efekty pośrednie wyrażają się w wykorzystywaniu w pracy zawodowej zdobytych na uczelni wiadomości, umiejętności oraz ukształtowanych przekonań, poglądów i postaw²¹. Z tego założenia wynika wniosek, że efektywność bezpośrednia jest cechą aktualną realizowanego procesu lub już zakończonego, natomiast efektywność pośrednia jest cechą odroczoną w czasie. Efektywność pośrednia jest adekwatną dla czynności oceny i ewaluacji procesu kształcenia długo po jego ustaniu, realizowaną w miejscu wykonywania zadań pracowniczych.

Efektywność procesu kształcenia, a zwłaszcza jego pomiar, sprowadza się zazwyczaj do ustalenia, w jakim stopniu zostały osiągnięte cele kształcenia, czyli określenia stopnia osiągnięcia zamierzonych celów. Jak wskazuje K. Żegnałek, jest to ujęcie efektywności kształcenia jako skuteczności, ponieważ pojęcie skuteczności określa zawsze relację osiągniętego wyniku do zamierzonego celu²². Czy skuteczność dotyczy tylko wyniku, rezultatu procesu kształcenia bez uwzględnienia kosztów ekonomicznych tegoż procesu? Działania dydaktyczne są działaniami celowymi, zmierzającymi do osiągnięcia założonych wcześniej rezultatów. Jeżeli w ramach procesu kształcenia osiągane są rezultaty niezamierzone (skutki uboczne), ale ich wartości są pozytywne, to nie należy ich klasyfikować jako celowe, a tym samym nie powinny być poddawane ocenie²³.

Efektywność może być rozpatrywana przez stopnie osiągania zamierzonych rezultatów procesu kształcenia. W takim wypadku może przybrać postać efektywności mak-

²⁰ Z. Kwieciński, B. Śliwerski, *Pedagogika*, Wydawnictwo Naukowe PWN, Warszawa 2010, s. 240.

²¹ K. Żegnałek, *Zarys metodyki poziomu efektywności kształcenia*, s. 24.

²² Tamże, s. 24.

²³ Tamże, s. 25.

symalnej, optymalnej i minimalnej. K. Denek zawęził je do trzech postaci efektywności: maksymalnej, optymalnej i zamierzonej²⁴. Efektywnością maksymalną są cele osiągnięte zamierzone i skutki uboczne dodatnie. Jest to pojęcie wyidealizowane i, jak wskazuje K. Żegnałek, samo w sobie nie zawiera skutków ubocznych ujemnych. Efektywność optymalną można by zdefiniować jako taką, w której przy działaniach w określonych warunkach, z wykorzystaniem dostępnych zasobów i sił, uzyskuje się efekt maksymalnie dodatni. Efektywność minimalna może być sprowadzona do postaci akceptowalnych rezultatów działania z wykorzystaniem zasobów i sił, które w minimalnym zakresie tworzą przeświadczenie o osiągnięciu celu. Należy przez to rozumieć pewną rozmytość, jaka występuje przy ocenie rezultatów procesów dydaktycznych.

Kategoria umie, rozumie, wie, potrafi, ma znaczenie różnorodne w zależności od zastosowanych narzędzi pomiaru. Stąd też w identyfikacji efektywności minimalnej dąży się do zaobserwowania takiego przeświadczenia (sądu) o zajściu, osiągnięciu celu, które umożliwi u osoby badającej efektywność (lub prowadzącej nauczanie) wyrażenia aprobaty lub akceptacji. K. Żegnałek dokonał klasyfikacji rodzajów efektywności według różnorodnych kryteriów (rys. 2). Według niego każdy z rodzajów efektywności może być analizowany w zależności od celu i zakresu pomiaru poprzez mierniki ilościowe i jakościowe. Do mierników ilościowych należą te, które można wyrazić liczbowo, np. liczba absolwentów, koszty finansowe kształcenia, stopień wykruszenia studentów w toku studiów. Do mierników jakościowych należą te, które są niewymierne w treści, ale mogą być zestawiane i porządkowane. Wyraża się je opisowo i mogą nimi być np. poziom wiedzy i umiejętności, zakres i poziom rozwoju odpowiednich cech osobowości, poglądy i postawy²⁵.

Jako podsumowanie tej części przytaczam rozumowanie efektywności organizacyjnej przez jednego z młodych badaczy polskiej szkoły prakseologicznej – Adama Szpaderskiego: *Obecnie efektywność organizacyjna rozumiana jest w różny sposób, np. jako ekonomiczność (wartości dodanej), produktywność, rentowość, skuteczność, wydajność. Rozumienia te stanowią podstawę dla rozwoju bogatej rodziny szczegółowych koncepcji efektywności organizacyjnej – w literaturze przedmiotu mówi się m.in. o: efektywności decyzji, efektywności działalności, efektywności działalności gospodarczej, efektywności ekonomicznej, efektywności finansowej, efektywności firmy, efektywności gospodarowania, efektywności inwestycji, efektywności makroekonomicznej, efektywności menadżerskiej, efektywności metod selekcji, efektywności motywacji, efektywności operacyjnej, efektywności przedsiębiorstwa, efektywności przedsięwzięć inwestycyjnych, efektywności rekrutacji, efektywności szkolenia, efektywności procesu i efektywności stanowiska pracy*²⁶.

²⁴ K. Denek, *Pomiar efektywności kształcenia w szkole wyższej*, PWN, Warszawa 1988, s. 45, za: K. Żegnałek, *Zarys metodyki pomiaru efektywności kształcenia w wyższym szkolnictwie wojskowym*, s. 30.

²⁵ Tamże, s. 31.

²⁶ A. Szpaderski, *W kierunku prakseologii, jako teorii sprawnej (efektywnej) organizacji działania*, w: M. Strzoda, *Efektywność zespołów*, s. 86.

Rys. 2. Podział efektywności ze względu na różnorodne kryteria.

Źródło: K. Żegnałek, *Zarys metodyki pomiaru efektywności kształcenia w wyższym szkolnictwie wojskowym*, GZP, Warszawa 1989, s. 17.

W teorii doskonalenia kadr przyjmuje się zdaniem A. Andrzejczak trzy powody, dla których należy przeprowadzić ocenę działalności dydaktycznej, a przede wszystkim szkoleń pracowniczych. Pierwszym jest dążenie do **poprawy efektywności**. Drugim powodem jest poszukiwanie odpowiedzi na pytania: *czy szkolenie odpowiada potrzebom pracowników i firmy, czy powinno być kontynuowane i jakie należy podjąć kroki w celu poprawy ich zgodności z potrzebami organizacji i pracowników*. Trzecim powodem jest konieczność *zebrania danych* niezbędnych dla funkcjonowania działu zajmującego się szkoleniem w organizacji²⁷. Nie jest to jedyne podejście do problematyki oceny efektywności szkoleń. P. Bramley wymienia cztery powody oceny szkoleń:

- uzyskanie informacji zwrotnych na temat samego szkolenia,
- kontrolę procesu szkolenia,
- badanie procesu szkolenia,
- ingerowanie w proces szkoleniowy.

²⁷ A. Andrzejczak, *Projektowanie i realizacja szkoleń*, Polskie Wydawnictwo Ekonomiczne, Warszawa 2010, s. 181–182.

R. Szczepanik podkreśla przede wszystkim cele personalne i organizacyjne jako zasadnicze przesłanki podejmowania czynności pozwalających na ocenę szkoleń. Do przesłanek tych zalicza: możliwość sprawdzenia przez uczestników uzyskanych efektów, otrzymanie informacji dotyczących rozwoju pracowników, otrzymanie informacji o jakości szkolenia, jego efektywności i korzystności²⁸. Jeszcze bardziej znaczenie oceny procesu szkolenia zauważa L. Rae. *Ocena jest zbyt ważnym elementem, aby traktować ją w ten sposób* (dokonywanie oceny niejako przy okazji zakończenia szkolenia – przypis autora). *Powinna rozpocząć się na długo przed zakończeniem programu szkoleniowego. Według mnie jest ona tak ważna, że jeżeli nie zostanie przeprowadzona w tak szerokim zakresie jak to tylko możliwe, to szkolenie jest prawie całkowicie bezużyteczne. Jeżeli ocena nie jest w ogóle przeprowadzona w tak szerokim zakresie jak to tylko możliwe, to szkolenie jest prawie całkowicie bezużyteczne*²⁹.

Wychodząc z powyższych rozważań, możemy przyjąć, że zasadnicze przesłanki analizy i oceny przedsięwzięć szkoleniowych wynikają z potrzeb organizacyjnych i indywidualnych. Potrzeby organizacyjne opierają się na: konieczności zebrania informacji o skuteczności kursu, konieczności zebrania wyników uzyskanych przez pracowników i ich predyspozycjach, konieczności prognozowania rozwoju zawodowego kadr, konieczności określenia zakresu zmian niezbędnych do przeprowadzenia w strukturze i zasadach organizacyjno-metodycznych kursu. Potrzeby indywidualne opierają się na: pozyskaniu informacji o zmianach w podmiocie (zmiany w wiedzy, umiejętnościach, postawach, doświadczeniu), wskazaniu kierunków samorozwoju (wskazaniu zakresu zadań do realizacji samokształcenia).

Ocena szkolenia polega na zidentyfikowaniu zmian, jakie wystąpiły w związku ze szkoleniem, porównaniu ich z założonymi celami szkolenia oraz na analizie stosowanych metod działania pod kątem zwiększenia ich skuteczności w przyszłości³⁰.

Proces szkolenia i rozwoju zawodowego pracowników w organizacji służy dwóm zasadniczym celom:

- uzyskaniu stanu, w którym wiedza i umiejętności pracowników będą odpowiadały bieżącym potrzebom organizacji,
- uzyskaniu zdolności organizacji do permanentnego podnoszenia kompetencji zawodowych i społecznych pracowników (właściwego zarządzania kompetencjami).

Właściwe zrozumienie miejsca i roli analizy i oceny efektywności szkoleń nie będzie możliwe bez wielokryterialnego rozpatrzenia procesu szkolenia. R.W. Griffin przedstawia strukturę procesu szkoleniowego, w którym ocena jest etapem końcowym mającym na celu dostarczenie danych o jego efektywności, przydatności oraz o niezbędnych zmianach koniecznych w programach szkoleniowych. Jak ważny jest to etap, według R.W. Griffina świadczy fakt, że etap oceny podlega planowaniu równoległemu wraz

²⁸ Zarządzanie projektem szkoleniowym, red. R. Szczepanik, Wydawnictwo Helion, Gliwice 2008, s. 60.

²⁹ L. Rae, *Planowanie i projektowanie szkoleń*, Wydawnictwo Oficyna Ekonomiczna, Kraków 2006, s. 184.

³⁰ A. Andrzejczak, *Projektowanie i realizacja szkoleń*, s. 183.

z opracowaniem programu szkoleniowego. Planowanie oceny szkolenia polega w tym wypadku na odpowiedzi na pytania: *Czy szkolenym podobał się program?*, *Czy zrealizowali swoje cele szkolenia?*, *Czy osiągają lepsze wyniki w pracy?* Uzyskanie odpowiedzi na tak postawione pytania możliwe będzie poprzez zastosowanie narzędzi pomiaru, diagnostyki skuteczności i efektywności szkoleń.

Bardziej złożony, wieloetapowy proces przygotowania i prowadzenia szkolenia oraz ewaluacji wyników szkoleń opracował L. Rae (rys. 3). W jego modelu procesu szkolenia ocena jest wieloetapowym procesem pojawiającym się jako:

- proces formułowany w etapie projektowania programu szkoleniowego,
- testy sprawdzające poziom wejściowy (punkt wejścia) przed szkoleniem (ocena wiedzy i umiejętności),
- ocena cząstkowa w trakcie kursu szkoleniowego,
- ocena końcowa (rezultatów) na zakończenie kursu,
- ocena średniookresowa nabytych umiejętności,
- ocena długookresowa nabytych umiejętności,
- raporty analizujące ocenę³¹.

Proces oceny jest przedstawiony przez **L. Rae** jako dwunastoetapowy, poprzedzony Rozpoznaniem i Analizą Potrzeb Szkoleniowych (RiAPS). Proces ten składa się z:

1. RiAPS.
2. Projektowanie procesu oceny szkolenia.
3. Test przeprowadzony przed szkoleniem lub ocena wiadomości, umiejętności i postaw.
4. Spotkanie informacyjne przed kursem.
5. Ocena w trakcie kursu.
6. Zakończenie testowania w trakcie kursu.
7. Zakończenie oceny programu i podsumowanie reakcji.
8. Plany działania uczestników.
9. Spotkanie podsumowujące po zakończeniu kursu.
10. Średnioterminowa ocena po szkoleniu.
11. Długoterminowa ocena po szkoleniu.
12. Ocena i raport z realizacji celów szkolenia³².

Projektowanie procesu oceny zdaniem L. Rae polega na równoległym projektowaniu dwóch procesów: sesji szkoleniowych i procesu oceny.

A. Andrzejczak upraszcza proces oceny skuteczności i efektywności szkoleń do następujących czynności:

1. Precyzyjne formułowanie celów szkolenia.
2. Projektowanie szkolenia.

³¹ L. Rae, *Planowanie i projektowanie szkoleń*, s. 25.

³² L. Rae, *Planowanie i projektowanie szkoleń*, s. 189.

Rys. 3. Proces szkolenia według L. Rae.

Źródło: L. Rae, *Planowanie i projektowanie szkoleń*, Wydawnictwo Oficyna Ekonomiczna, Kraków 2006, s. 72.

3. Przygotowanie narzędzi do oceny szkolenia.
4. Prowadzenie szkolenia.
5. Dokonanie oceny.
6. Opracowanie projektu zmian³³.

Wymagania wobec procesu szkolenia powodują, że jest on według niego oceniany przez:

- przyzmat samego procesu, a w nim:
 - metod szkoleniowych zastosowanych w procesie szkolenia,
 - dostosowania metod do treści programów sesji szkoleniowych,
 - przydatności metod do osiągnięcia celu szkolenia,
 - osiągnięcia celu szkolenia,
- uczestników procesu:
 - oceny stanu początkowego i końcowego wiedzy oraz umiejętności uczestników szkolenia,
 - oceny osiągnięcia indywidualnych celów szkoleniowych przez uczestników szkolenia,
 - doboru metod szkoleniowych do indywidualnych i organizacyjnych potrzeb i oczekiwań uczestników,
 - zakresu opanowanych przez uczestników treści kształcenia,
 - przewidywanych sposobów wykorzystania opanowanej wiedzy i umiejętności w praktyce.

Do czynników wpływających na przygotowanie i prowadzenie efektywnego szkolenia w organizacji zaliczyć można:

- **czynniki związane z cechami indywidualnymi człowieka** : cechy indywidualne – wiek, płeć, wykształcenie; wierzenia; postawy – stosunek do otoczenia; kultura i język; system wartości; postrzeganie przyszłości; motywacja; posiadane kompetencje,
- **czynniki związane z rodzajem wykonywanej pracy** : staż pracy, doświadczenie zawodowe, miejsce pracy, zawód, stanowisko, czas pracy,
- **czynniki organizacyjne**: cele, priorytety organizacji, struktura organizacyjna, klimat organizacyjny, system motywacyjny, grupy wpływowe w organizacji, zasoby organizacji i jej kondycja ekonomiczna,
- **czynniki związane z otoczeniem organizacji** ³⁴: relacje z innymi organizacjami, a także jednostkami ludzkimi, które wchodzi w bezpośrednie interakcje z naszą organizacją; zewnętrzne warunki funkcjonowania organizacji, jak np. lokalny rynek pracy, postęp techniczny w danej dziedzinie działalności; konkurencja; kontrahenci; klienci; czynniki demograficzne i socjologiczne; czynniki ekonomiczne i ekologiczne.

³³ H. Bieniok (kier. pracy zespołowej), *Metody sprawnego zarządzania. Planowanie, organizowanie, motywowanie, kontrola*, s. 183.

³⁴ Otoczenie organizacji obejmuje czynniki pozostające poza organizacją, mające bezpośredni wpływ na jej funkcjonowanie, a w szczególności na procesy podejmowania decyzji.

Najczęściej stosowanymi miarami w ocenie efektywności szkoleń są miary ilościowe dotyczące: środków planowanych na szkolenie (a po jego zrealizowaniu, wydanych na szkolenie), liczby uczestników szkolenia, liczby kursów i szkoleń w cyklu czasowym. Nie są to jednak miary odpowiadające kompleksowo na pytanie: *Jaka jest efektywność programów szkoleniowych?*

Wynik jako kategoria semantyczna czysto prakseologiczna jest, jak wskazano, przez wielu badaczy postrzegany w kategoriach rezultatu, w tym rezultatu procesu kształcenia. Bardzo ciekawe stanowisko w tej kwestii zajął M.S. Knowles, który przypisał określonym zmiennym organizacyjnym (zbieżnym z modelem systemowym organizacji) poziomy wyników i nadał nazwę macryca diagnozowania wyników (zob. tab. nr 3).

Ocena realizacji programów szkoleniowych powinna dotyczyć całego programu szkoleniowego realizowanego w określonej perspektywie czasu (cyklu szkoleniowym), a nie tylko jednostkowych działań szkoleniowych. Należy uwzględnić strukturę procesu uczenia się, która nie wskazuje na możliwość skutecznego osiągnięcia założonych wyników uczenia się bez przestrzegania następującej kolejności czynności dydaktycznych:

1. Stworzenie warunków wewnętrznych i zewnętrznych realizacji procesu.
2. Przedstawianie faktów jednostkowych jako treści kształcenia opisujące w sposób najwłaściwszy wycinek rzeczywistości.
3. Uogólnienie opisu na podstawie wycinka faktów poznanych.
4. Łączenie teorii z działaniami praktycznymi.
5. Kształtowanie umiejętności praktycznych i nawyków w działaniu.
6. Utrwalanie wiedzy poprzez wyjaśnianie i powtarzanie.
7. Kontrola i ocena rezultatów procesu³⁵.

Zarówno wyniki, jak i efektywność procesu szkolenia mogą być rozpatrywane w obszarze wskaźników i mierników:

- ilościowych, jako przyrost wartości przyjętych wskaźników, takich jak:
 - wartość sprzedaży,
 - terminowość, jakość pracy,
 - obniżenie kosztów własnych,
 - skracanie czasu trwania poszczególnych cykli,
 - pozyskiwanie klientów, wynegocjowanie korzystnych umów,
 - liczba uczestników w relacji do kończących kurs itd.,
 - kwalifikacyjnych, poprzez np. wskaźniki:
 - wzrostu wykształcenia,
 - zdobycia doświadczenia zawodowego,
 - uzyskania znajomości języków obcych,

³⁵ Encyklopedia pedagogiczna, red. W. Pomykało, Wydawnictwo Fundacji „Innowacja”, Warszawa 1993.

Tabela 3. Matryca diagnozowania wyników/pytania diagnostyczne

Zmienne	POZIOM WYNIKÓW		
	Poziom organizacyjny	Poziom procesu	Poziom indywidualny
Misja/cel	Czy cele/misja organizacji są adekwatne do realiów ekonomicznych, politycznych i kulturowych?	Czy możliwe jest realizowanie celów organizacji i jednostek poprzez realizację celów procesowych?	Czy cele jednostek są spójne z celami organizacji?
System	Czy system organizacji dostarcza struktury i działa na rzecz wspierania wymaganego poziomu wyników?	Czy procesy zaprojektowane są tak, aby mogły działać jako system?	Czy jednostki doświadczają trudności blokujących ich rozwój?
Możliwości	Czy organizacja dysponuje liderami, kapitałem i infrastrukturą niezbędną do osiągnięcia celów/zrealizowania misji?	Czy procesy sprzyjają osiągnięciu wyników (w wymiarze ilości, jakości, czasu)?	Czy jednostki mają fizyczne, psychiczne i emocjonalne możliwości, aby osiągnąć wymagane wyniki?
Motywacja	Czy polityka organizacji, jej kultura i system wynagradzania wspiera pożądaną poziom wyników?	Czy procesy dostarczają informacji i mają wystarczające wsparcie w ludziach, by zachować ciągłość dostarczania?	Czy jednostki chcą być wydajne bez względu na wszystko?
Umiejętności	Czy organizacja ustanawia i kontynuuje politykę selekcji i doskonalenia swoich zasobów?	Czy proces rozwoju umiejętności spełnia wymogi zmieniających się oczekiwań wywołanych zmianą w naturze procesów?	Czy jednostka wyposażona jest w wiedzę, umiejętności i doświadczenie niezbędne do osiągnięcia wymaganych wyników?

Źródło: M.S. Knowles, E.F. Holton III, R.A. Swanson, *Edukacja dorosłych*, Wydawnictwo Naukowe PWN, Warszawa 2009, s. 155.

- poznanie nowych aplikacji komputerowych,
- zdobycie kwalifikacji specyficznych dla danego stanowiska,
- behawioralnych, w kategoriach odruchów i nawyków niezbędnych w pracy zawodowej na konkretnym stanowisku,
- osobowościowych, które mogą być identyfikowane wspólnie z obszarem behawioralnym, niemniej jednak dotyczyć powinien następujących kategorii:
 - odpowiedzialność,
 - energia,
 - asertywność,
 - samodzielność,
 - kreatywność,
 - odporność na stres,

- wytrwałość,
- wyobraźnia,

lub też kategorii:

- ekstrawersja,
 - ugodowość,
 - sumienność,
 - stabilność emocjonalna,
 - otwartość na doświadczenia,
- kompetencyjnych jako:
- komunikacja,
 - orientacja na osiągnięcia/wyniki,
 - skupienie na kliencie,
 - praca zespołowa,
 - przywództwo,
 - planowanie i organizowanie,
 - świadomość biznesowa,
 - umiejętność przystosowania się,
 - stymulowanie rozwoju innych ludzi,
 - umiejętność rozwiązywania problemów³⁶.

Proces przekazywania wiedzy i zapamiętywania pozostają ze sobą w korelacji, a ich siła zależna jest od przyjętej metody szkoleniowej, nauczania, warunków, w jakich są one prowadzone, wykorzystywanych środków dydaktycznych, wielkości grupy szkoleniowej, psychicznego nastawienia do szkolenia (postawy szkolonego), dostosowania treści do grupy szkoleniowej lub członków grupy do założonych treści szkolenia itd.

Reasumując, możemy przyjąć, że:

- efektywność to miara, która syntetyzuje uniwersalne prakseologiczne miary sprawności i gospodarowania oraz uwzględnia zagadnienia produktywności i wartości;
- efektywność jest identyfikowana ze skutecznością i jako taka oparta może być na miarach stopnia osiągnięcia zakładanych rezultatów, zakładanego celu;
- efektywność może być analizowana poprzez mierniki ilościowe i jakościowe lub ich kompilacje;
- w procesie szkolenia, jak i we wszystkich procesach dydaktycznych można wykorzystywać różnorodne sposoby i narzędzia oceny jego efektywności;
- zarówno w teorii i praktyce zarządzania, jak i w dydaktyce dostępne są narzędzia jakościowej i ilościowej oceny efektywności.

Do mierników ilościowych należą te, które można wyrazić liczbowo, np. liczba szkolonych, koszty finansowe form dydaktycznych, stopień zużycia środków materia-

³⁶ http://www.sgh.waw.pl/ogolnouczeniaine/bwb/rada_konsultacyjna/RKPK_raport_2012.pdf [dostęp: 21.01.2014 r.].

łowych (np. amunicji w szkoleniu strzeleckim). Do mierników jakościowych należą te, które są niewymierne w treści, ale mogą być zestawiane i porządkowane. Wyraża się je opisowo i mogą nimi być np. poziom wiedzy i umiejętności, zakres i poziom rozwoju odpowiednich cech osobowości, poglądy i postawy. Szkolenie jest procesem dydaktycznym, stąd też przekonanie, że miarą właściwą osiągnięcia sukcesu w pomiarze efektywności tegoż będzie osiągnięcie celu, czyli założony przez podmiot programujący przyrost wiedzy i umiejętności u szkolonych.

Streszczenie

„Pomiar efektywności kształcenia w szkolnictwie zawodowym”

Pomiar efektywności kształcenia w szkolnictwie zawodowym jest odpowiedzią na problem postawiony w postaci pytania: jakie są podstawy teoretyczne efektywności i jej pomiaru, ze szczególnym uwzględnieniem szkolenia kadr. Stąd też w referacie znalazły się zagadnienia: efektywności i innych podstawowych kategorii prakseologicznych, procesu szkolenia i samego już pomiaru efektywności procesu kształcenia, szkolenia. Szczególne znaczenie przypisano podstawowym czynnościom, wynikom i miernikom procesu kształcenia. Wskazanie miejsca i roli oceny w procesie szkolenia i jej celu umożliwiło określenie zbioru miar ilościowych i jakościowych stosowanych w pomiarze efektywności procesu kształcenia.

Słowa kluczowe

szkolenie zawodowe • podstawowe kategorie prakseologiczne • efektywność • pomiar efektywności

Summary

“Measurement of training effectiveness in professional education”

The measurement of training effectiveness in professional education is an answer to an issue stated in the form of the following question: what are theoretical bases of effectiveness and its measurement, with particular reference to personnel training. Due to this, in the paper there are included the following problems: effectiveness and other basic praxeological categories, training process and measurement of training effectiveness. The special significance was assigned to basic activities, results and measures of the training process. The indication of both the place and the role of evaluation in the training process, as well as its purpose enabled to determine the set of quantitative and quality measures, applied in the measurement of training effectiveness.

Keywords

professional training • basic praxeological categories • effectiveness • measurement of effectiveness

NARZĘDZIA ZARZĄDZANIA JAKOŚCIĄ

w analizie i ocenie jakości kształcenia

Wprowadzenie

Elementarne narzędzia zarządzania jakością (zwane również narzędziami tradycyjnymi lub analitycznymi, oznaczane również jako 7Q) wykorzystywane są do zbierania, przetwarzania informacji, do nadzorowania procesu zarządzania przez jakość, do wykrywania błędów, wad i nieprawidłowości w przebiegach procesu, produktach lub usługach. Są instrumentami nadzorowania i diagnozowania procesów projektowania, wytwarzania, kontroli, montażu oraz wszelkich innych działań występujących w cyklu istnienia wyrobu. Ich znaczenie wynika z faktu, że bez dysponowania rzetelnymi i pełnymi informacjami trudno mówić o podejmowaniu skutecznych działań w zakresie systematycznego doskonalenia jakości.

Do narzędzi zarządzania jakością zalicza się¹:

- **arkusze kontrolne** – na te arkusze, za pomocą znaków umownych (prosty symbol graficzny – np. kresek lub krzyżyków), nanosi się dane o zdarzeniach związa-

¹ J. Sęp, A. Pacana, *Metody i narzędzia zarządzania jakością*, Oficyna Wydawnicza Politechniki Rzeszowskiej, Rzeszów 2001, s. 19.

nych z rozpatrywanym wyrobem albo procesem, w szczególności o częstotliwości i miejscu ich występowania; arkusze umożliwiają identyfikację struktury informacji, stratyfikację danych, wizualizację częstotliwości występowania zebranych rodzajów danych; arkusz kontrolny to proste, ale bardzo przydatne narzędzie, znakomicie ułatwiające zbieranie i porządkowanie wszelkich danych; może być zastosowany prawie na każdym stanowisku;

- **histogram** – jest to narzędzie do wizualnego przedstawiania informacji o przebiegu procesu oraz podejmowania decyzji dotyczącej tego, na czym należy się skupić w działaniach; histogram umożliwia graficzną wizualizację rozproszenia badanego parametru; przygotowanie histogramu wymaga określenia liczby przedziałów w zależności od liczby wyników, ustalenia największej i najmniejszej wartości wśród wyników, obliczenia wielkości pojedynczego przedziału, granic poszczególnych przedziałów i wartości środkowych, zliczenia wartości znajdujących się w poszczególnych przedziałach oraz narysowania ich w postaci słupków na wykresie;
- **wykres Pareto-Lorenza** – opiera się na stwierdzonej empirycznie prawidłowości, że zazwyczaj 20–30% przyczyn decyduje o około 70–80% skutków; zatem w prawie wszystkich procesach większość wad jest powodowana jedynie przez kilka przyczyn; gdy zostaną one zidentyfikowane (a temu służy właśnie wykres Pareto-Lorenza), wówczas można zredukować straty poprzez skoncentrowanie się na wyeliminowaniu bądź zredukowaniu wpływu tych przyczyn;
- **wykres korelacji** – stanowi graficzną ilustrację związku, który zachodzi pomiędzy dwiema zmiennymi; umożliwiają one zbadanie zależności między dwiema zmiennymi, np. w celu sprawdzenia, czy istnieje jakiekolwiek powiązanie między skutkiem a podejrzewaną przyczyną;
- **karty kontrolne** – pozwalają na wykrywanie, kiedy na kontrolowany proces mały wpływ normalne, a kiedy szczególne przyczyny zmienności; ponadto służą do oceny, czy proces jest rozregulowany; prawie każda karta kontrolna (wyjątkiem jest np. karta sum skumulowanych) zawiera linię centralną LC, górną i dolną linię kontrolną, a czasem także górną i dolną linię ostrzegawczą; prowadzenie karty kontrolnej wymaga pobierania z procesu produkcyjnego, na bieżąco, w ustalonych, regularnych odstępach czasu, próbek wyrobów o ustalonej liczebności; częstotliwość pobierania próbek powinna być taka, aby karta wykazywała wszelkie istotne zmiany zachodzące w procesie; następnie dla każdej próbki oblicza się miary statystyczne, np. średnią arytmetyczną, medianę, rozstęp lub odchylenie standardowe wybranej cechy; obliczone wartości rysuje się w tor karty o uprzednio ustalonych liniach kontrolnych; jeżeli wartości mieszczą się pomiędzy liniami kontrolnymi lub nie tworzą określonej sekwencji, oznacza to, że proces jest stabilny lub inaczej, że nie podlega działaniu czynników, które mogą trwale pogorszyć jego wyniki;
- **stratyfikacja (inaczej rozwarstwienie danych)** – oznacza rozdzielenie albo posegregowanie na oddzielne warstwy lub poziomy; rozwarstwienie danych należy brać pod

uwagę przy wszystkich narzędziach zbierania i analizy danych – arkuszach kontrolnych, histogramach, analizie Pareto-Lorenza, kartach kontrolnych, wykresach korelacji i innych;

- **algorytm (inaczej schemat blokowy)** – celem stosowania tego narzędzia jest graficzne przedstawienie każdego procesu, czyli sekwencji operacji, procesów jednostkowych i czynności elementarnych oraz relacji między nimi, wchodzących w skład procesu od chwili jego rozpoczęcia do zakończenia;
- **diagram przyczyn i skutków** – służy do analizowania złożonych problemów organizacyjnych, zwany również wykresem Ishikawy lub wykresem rybiej ości; ze względu na swój charakterystyczny wygląd przypomina szkielet ryby, a także diagram drzewa błędów, bowiem po odwróceniu schematu o 90° zgodnie z ruchem wskazówek zegara diagram przypomina drzewo; diagram przyczynowo-skutkowy jest graficzną analizą wpływu różnych czynników oraz ich wzajemnych powiązań wywołujących określony problem jakościowy oraz analizą skutków spowodowanych działaniem tych powiązań.

Wraz z rozwojem zarządzania jakością opracowano siedem nowych narzędzi, które pomagają w planowaniu, rozwiązywaniu problemów oraz komunikowaniu się z maksymalną skutecznością na każdym etapie programu doskonalenia jakości. W przedsiębiorstwach do zarządzania jakością wykorzystywane są we wczesnym stadium tworzenia jakości i przeznaczone do pracy grupowej. Do nowych narzędzi zarządzania jakością zalicza się²:

- 1) **diagram pokrewieństwa**, który jest wykorzystywany do porządkowania danych i informacji zebranych przykładowo w wyniku burzy mózgów; pomysły zapisuje się na oddzielnych kartkach, które są porządkowane przez zespół 6–8 osób w następujący sposób:
 - łączy się parami pomysły powiązane i zbliżone merytorycznie;
 - kontynuuje się łączenie par, aż ich liczba będzie ograniczona do maksimum 10;
 - znajduje się odpowiednie nazwy wspólne, reprezentatywne dla połączonych grup pomysłów;
 - buduje się wykres z poszczególnych grup, sytuując grupy pokrewne blisko siebie lub zapisując kolejno w tablicy diagramu;
- 2) **diagram zależności**, który jest stosowany w celu ustalenia zależności pomiędzy głównym problemem a powiązаныmi z nim czynnikami; wykres ten pozwala również na ustalenie kolejności następstw tych czynników; narzędzie to bywa stosowane w celu odnalezienia logicznych zależności zarysowanych w diagramie pokrewieństwa;
- 3) **diagram drzewa** – jest stosowany do graficznej analizy czynności, jakie muszą być wykonane, by osiągnąć pożądany cel; może być także wykorzystywany do określania

² A. Hamrol, W. Mantura, *Zarządzanie jakością – teoria i praktyka*, PWN, Warszawa–Poznań 2006, s. 226; J. Sęp, A. Pacana, *Metody i narzędzia zarządzania jakością*, Oficyna Wydawnicza Politechniki Rzeszowskiej, Rzeszów 2001, s. 19.

wszystkich czynników mających wpływ na rozważany problem; zmusza do zbadania wszystkich logicznych i chronologicznych połączeń między zadaniami;

4) **diagram macierzowy** pokazujący wzajemne powiązania pomiędzy zbiorami funkcji (charakterystyk) wyrobu, powiązań pomiędzy przyczynami problemu lub powiązaniem pomiędzy analizowanymi elementami problemu; dla uproszczenia prowadzenia analizy przyjęto graficzne oznaczanie siły powiązań, w postaci np.: ● silne; ▲ przeciętne; ■ słabe; można również stosować od razu wartości przypisane poszczególnym powiązaniom; zazwyczaj przyjęte jest następujące punktowanie powiązań: silne – 9; przeciętne – 3; słabe – 1; w zależności od złożoności problemu diagram może przybierać następujące formy:

- forma „L”, gdy badane są powiązania pomiędzy dwoma grupami problemów;
- forma „T” – jest to wspólne zestawienie dwu grup elementów z trzecią grupą;
- forma „Y”, gdy badane są powiązania pomiędzy trzema grupami problemów; jest to mniej spotykana forma, mająca zastosowanie głównie w metodzie QFD; budowa diagramu przypomina szkic domu i dlatego często otrzymuje on nazwę „domu jakości”;

5) **tablicową analizę** danych pozwalającą na usystematyzowanie informacji o badanym problemie; najczęściej jest stosowana podczas wykonywania zestawień porównawczych cech różnych wyrobów; jest graficznym przedstawieniem siły analizowanych czynników i znaczenia charakterystyk elementów badanego problemu; najczęściej jest przedstawiana w formie wykresu opartego na układzie odpowiednio dobranych współrzędnych;

6) **diagram procesu decyzyjnego** umożliwia wybór optymalnej drogi osiągnięcia zamierzonego celu; jest zbliżony do diagramu systematyki, jednak obok chronologii procedur ukazuje również możliwe, alternatywne rozwiązania; bazuje na rozwiązaniach zawartych w diagramie systematyki; formułowane odpowiedzi na pytanie: *Jakie inne kroki można podjąć, aby zrealizować cel?*, wskazują na jego dynamiczny charakter; budowa diagramu polega na tworzeniu „rozgałęzień” pierwotnego schematu; wykres może zostać rozszerzony o informacje dotyczące osób odpowiedzialnych oraz terminy realizacji działań prowadzących do ustalonego celu; wykres „symuluje” możliwy rozwój wydarzeń; obok wskazywania możliwych zagrożeń na wykresie umieszcza się także zestawienia proponowanych środków i czynności zaradczych; prezentowane narzędzie stanowi uzupełnienie metody FMEA;

7) **diagram strzałkowy** jest używany do planowania działań i ustalania kolejności zadań; wykres jest tworzony na podstawie podziału i kolejności realizacji poszczególnych zadań; do budowy wykorzystuje się zasady teorii grafów, w której numery (kółka – węzły) oznaczają np. stany, a łączące je strzałki, tzw. krawędzie grafu, wskazują na czynności prowadzące do uzyskania kolejnych stanów.

Wykorzystanie chociaż niektórych z przytoczonych (stosunkowo nieskomplikowanych) narzędzi może przyczynić się do lepszego prowadzenia praktycznie dowolnego procesu, a w tym również procesów dydaktycznych.

1. Usługa edukacyjna

Usługa dydaktyczna jest specyficzną usługą, a zagadnienia zapewniania jakości w edukacji są ściśle związane z jej rozwojem. Szczególnie w dzisiejszym świecie, kiedy duży nacisk kładzie się na jakość, zarysowały się wyraźne przyczyny kreowania odpowiedniej jakości procesów dydaktycznych. Objawia się to np. powstającymi komisjami akredytującymi, wprowadzaniem postanowień Deklaracji Bolońskiej, wdrażaniem systemu zarządzania jakością ISO 9001 czy IWA2. Ocena tych działań odbywa się głównie poprzez analizę jakości prowadzonych procesów dydaktycznych. Szczególne miejsce wśród procesów kształcenia zajmuje kształcenie w ramach studiów podyplomowych. Na specyfikę procesu dydaktycznego w ramach studiów podyplomowych wpływa kilka faktów. Przede wszystkim, w przypadku studiów podyplomowych nauczyciel akademicki ma do czynienia z bezpośrednim klientem, który płacąc za usługę edukacyjną, ma sprecyzowane co do niej wymagania. Nierzadko są one stymulowane rzeczywistymi sytuacjami, jakich student doświadcza np. w pracy. Student kierunków podyplomowych to często osoba, która korzystała już z różnego rodzaju form dokształcania, co ma istotny wpływ na jego oczekiwania i ocenę. Poza tym poddane analizie studia podyplomowe trwają dwa semestry, więc stosunkowo łatwo ocenić studentom całość procesu dydaktycznego. Specyfika procesu kształcenia podyplomowego, podejście procesowe oparte na doskonaleniu, a także istotność jej w ocenie instytucjonalnej Polskiej Komisji Akredytacyjnej powodują, że tej formie kształcenia wskazane jest poświęcanie uwagi w sposób metodyczny. Można w tym celu wykorzystać wybrane narzędzia zarządzania jakością, np. diagramy Ishikawy i Pareto-Lorenza.

2. Wybrane narzędzia jakości w analizie jakości kształcenia

Jednym z narzędzi zarządzania jakością jest diagram przyczyn i skutków, znany także jako diagram Ishikawy, wykres „rybiej ości”³ (*fishbone diagram*) lub schemat jodełkowy. Diagram Ishikawy – od nazwiska Kaoru Ishikawy, japońskiego ekonomisty, teoretyka zarządzania i chemika – jest popularnym, sprawdzonym narzędziem stosowanym do prowadzenia analizy związków przyczynowo-skutkowych. Służy głównie do ilustrowania oraz badania złożonych problemów organizacyjnych.

³ S. Wawak, *Zarządzanie jakością – teoria i praktyka*, Wydanie II One Press, Gliwice 2005, s. 114.

Jego istotą jest graficzna prezentacja analizy wzajemnych powiązań przyczyn wywołujących określony problem. Przyczyny rozdziela się na przyczyny podstawowe (główne) oraz podprzyczyny. Do każdej kategorii przyporządkowane są poziome strzałki symbolizujące główne przyczyny badanego problemu. Analizując przypadek produkcji, można zacząć od podstawowego podziału na pięć głównych przyczyn – tzw. 5M lub 5M+E, ewentualnie 6M lub nawet 6M+E:

- ENVIROMENT – środowisko,
- MANPOWER – siła robocza,
- MACHINE – maszyny,
- METHODS – metody,
- MATERIALS – materiały,
- MANAGAMENT – zarządzanie,
- MEASUREMENT – pomiar,
a w przypadku usług – 5P⁴:
- PEOPLE – ludzie,
- PRODUCT – produkt,
- PRICE – cena,
- PROMOTION – promocja,
- PLACE – miejsce.

Analizując klasyczne podejścia do procesu budowania diagramu Ishikawy, można zaobserwować, że żaden z modeli, tj. zarówno ten przeznaczony dla wyrobów, jak i ten dla usług, nie jest idealny dla analizy procesów kształcenia. W związku z tym w pracy przyjęto cztery zasadnicze obszary, w których będzie się poszukiwało możliwości poprawy jakości kształcenia na studiach podyplomowych (kryteria oceny jakości kształcenia, ewentualnie przyczyny złej jakości kształcenia). Są to⁵:

- 1) ludzie,
- 2) metody,
- 3) plany i programy nauczania,
- 4) infrastruktura kształcenia.

Przykładowy diagram Ishikawy dla problemu zdefiniowanego jako „jakość kształcenia na studiach podyplomowych” przedstawiono na rys. 1. Jest to wynik prac autorów uzupełniony konsultacjami z grupą słuchaczy studiów podyplomowych prowadzonych na Wydziale Zarządzania Politechniki Rzeszowskiej. Uzupełnieniem rys. 1 jest tab. 1.

Jak już wcześniej wspomniano, diagram Pareto-Lorenza opiera się na stwierdzonej doświadczalnie prawidłowości, że zazwyczaj 20–30% przyczyn decyduje o około 70–80%

⁴ J. Sęp, R. Perłowski, A. Pacana, *Instrumentarium systemu zarządzania jakością*, Oficyna Wydawnicza PRZ, Rzeszów 2006, s. 58.

⁵ A. Pacana, G. Ostasz, *Diagram Ishikawy jako narzędzie analizy jakości kształcenia*, w: *Dylematy jakości kształcenia*, red. K. Rajchel, G. Lew, A. Szydełko, RS Druk, Rzeszów 2008, s. 131.

Rys. 1. Zarys przykładu wykorzystania diagramu Ishikawy do ceny jakości kształcenia na studiach podyplomowych. Uzupełnienie stanowi tab.1.

skutków. Takie podejście pozwala zająć się tymi przyczynami, których rozwiązanie przyniesie największe korzyści, a pominąć te, które nie mają istotnego wpływu na efekt.

Samo budowanie diagramu wykonuje się w następujących fazach:

- kompletowanie informacji o badanym procesie, mających związek z określonym problemem,
- określenie wielkości, za pomocą której można zmierzyć parametry interesującego procesu (problemu),
- uszeregowanie przyczyn ze względu na stopień ich oddziaływania na wynik procesu, na podstawie wiedzy oraz zebranych informacji,
- wyznaczenie skumulowanych wartości procentowych każdej przyczyny,
- połączenie linią punktów odpowiadających wartościom skumulowanym,
- przeprowadzenie analizy wykresu w celu wyznaczenia grupy przyczyn, którymi należy się zająć w pierwszej kolejności.

W analizowanym przypadku oceny jakości kształcenia podyplomowego biorącą udział w pilotażowym badaniu grupę słuchaczy studiów podyplomowych zapytano o to, jak ważne dla nich są wyznaczone w trakcie prac nad diagramem Ishikawy kryteria oceny (przyczyny) jakości kształcenia. Wyniki przedstawiono na rys. 2.

Na podstawie analizy diagramu Pareto-Lorenza wykazano, że słuchacze studiów podyplomowych jako najważniejsze 20% kryteriów wskazali:

- uwzględnienie potrzeb organizacji (ozn. F),
- badanie oczekiwań studentów (ozn. U),
- dobór treści merytorycznych (ozn. H),
- badanie satysfakcji studentów (ozn. V),
- ankiety (ozn. W).

Przedstawione na rys. 1 i 2 diagramy mogą być pomocne w określeniu przyczyn podprzyczyn (kryteriów), a także ich ważności, w kontekście wpływu na jakość kształcenia studentów studiów podyplomowych. W rezultacie przeprowadzona analiza powinna pozwolić na usystematyzowanie działań związanych z oceną jakości kształcenia dla charakterystycznej grupy studentów, jaką stanowią słuchacze studiów podyplomowych.

Wnioski

Za pomocą wykresu Ishikawy można wskazać wszelkie istotne związki zachodzące pomiędzy różnymi przyczynami oraz odkryć źródło niepowodzenia lub nieprawidłowego przebiegu procesu. W przypadku procesów kształcenia na studiach podyplomowych nie można zastosować wprost praktycznie wypracowanych zasad odnoszących się do wyrobów lub usług. Konieczne wydaje się zatem zastosowanie w budowie diagramu

Tabela. 1. Rozwinięcie diagramu Ishikawy – uzupełnienie rys. 1

Lp. przyczyn podstawowych	PRZYCZYNY W UKŁADZIE STRUKTURALNYM	Oznaczenie przyczyny
	I. LUDZIE	
	1. Studenci	
1.	1.1. Rekrutacja	A
2.	1.2. Umiejętność samodzielnej pracy	B
3.	1.3. Wiedza nabyta w szkole	C
	2. Pracownicy uczelni	
4.	2.1. Wykładowcy	D
5.	2.2. Pracownicy administracji	E
	II. PLANY I PROGRAMY NAUCZANIA	
6.	1. Uwzględnienie potrzeb organizacji	F
7.	2. Nowoczesna tematyka	G
8.	3. Dobór treści merytorycznych	H
9.	4. Liczby godzin w semestrach	I
10.	5. Relacje między zajęciami wykładowymi a praktycznymi	J
	III. INFRASTRUKTURA KSZTAŁCENIA	
	1. Pomoce dydaktyczne	
11.	1.1. Podręczniki i skrypty	K
12.	1.2. Instrukcje do ćwiczeń, laboratoriów i projektów	L
13.	1.3. Sprzęt multimedialny	M
	2. Infrastruktura dydaktyczna	
	2.1. Pomieszczenia dydaktyczne	
14.	2.1.1. Liczba pomieszczeń	N
15.	2.1.2. Wyposażenie	O
16.	2.1.3. Dostępność	P
17.	2.1.4. Pojemność pomieszczeń	Q
18.	3. Stołówki	
	IV. METODY	
19.	1. Metody oceny	R
20.	2. Jasność zasad oceniania	S
21.	3. Badanie oczekiwań studentów	T
22.	4. Badanie satysfakcji studentów	U
	5. Badanie jakości kształcenia	
23.	5.1 Ankiety	W
24.	5.2. Hospitacje	X
25.	6. Organizacja pracy ze studentami	Y

Rys. 2. Przykład wykorzystania diagramu Pareto-Lorenza do ważnościowania kryteriów jakości kształcenia na studiach podyplomowych w oparciu o rys. 1 i tab. 1.

oryginalnego podejścia, które będzie uwzględniać specyfikę działalności organizacji. Celem wybranej metody jest skuteczna analiza wyników jednego z czterech przyjętych kierunków postępowania, czyli wykrycie potencjalnych niepowodzeń przedsięwzięcia oraz uszeregowanie przyczyn problemów. Zastosowanie diagramu Ishikawy do analizy jakości kształcenia umożliwia rozpoznanie i klasyfikację wszelkich przyczyn określonego zagadnienia, a następnie wskazanie przyczyny niedoskonałości procesu. Proces ten jest niezwykle złożony w zakresie jakości kształcenia słuchaczy studiów podyplomowych. Diagram Ishikawy pozwala tę trudność zneutralizować, a zastosowanie diagramu Pareto-Lorenza wskazuje pierwsze skuteczne rozwiązania na drodze do doskonalenia tego procesu. Przyjęte w pracy założenia zapewne nie wyczerpują tematu. Może to wynikać choćby z różnorodności oferty studiów podyplomowych, jak również samych uczestników (słuchaczy) takich kursów. Ponieważ analiza przyczyn i skutków jest szczególnie przydatna w ocenie pracy zespołowej, tak więc i w tym przypadku praca zespołowa powinna stać się punktem wyjścia do odpowiedniej dyskusji oraz analizy jakości kształcenia. Przytoczony przykład wykorzystania diagramów Ishikawy i Pareto-Lorenza to w zasadzie wstęp do dalszych analiz, które należy permanentnie prowadzić celem doskonalenia jakości kształcenia na specyficznych etapach edukacji, jakimi są studia podyplomowe.

Bibliografia

- Hamrol A., Mantura W., *Zarządzanie jakością – teoria i praktyka*, PWN, Warszawa–Poznań 2006.
- Pacana A., Ostasz G., *Diagram Ishikawy jako narzędzie analizy jakości kształcenia*, w: *Dylematy jakości kształcenia*, red. K. Rajchel, G. Lew, A. Szydełko, RS Druk, Rzeszów 2008.
- Sęp J., Pacana A., *Metody i narzędzia zarządzania jakością*, Oficyna Wydawnicza Politechniki Rzeszowskiej, Rzeszów 2001.
- Sęp J., Perłowski R., Pacana A., *Instrumentarium systemu zarządzania jakością*, Oficyna Wydawnicza PRZ, Rzeszów 2006.
- Wawak S., *Zarządzanie jakością – teoria i praktyka*, wyd. II, One Press, Gliwice 2005.

Streszczenie**„Narzędzia zarządzania jakością w analizie i ocenie jakości kształcenia”**

W pracy przedstawiono możliwość wykorzystania dwóch wybranych narzędzi zarządzania jakością do analizowania jakości kształcenia. Uwagę skupiono na kształceniu dorosłych w ramach studiów podyplomowych. Zaprezentowano wykorzystanie narzędzi, takich jak diagramy Ishikawy i Pareto-Lorenza do określania kryteriów, a następnie do ich wartościowania z punktu widzenia analizy i oceny jakości kształcenia na studiach podyplomowych. Artykuł ma stanowić inspirację do wciąż otwartej dyskusji na temat dylematów jakości kształcenia na wyższych uczelniach.

Słowa kluczowe

diagram Pareto-Lorenza • diagram Ishikawy • jakość kształcenia

Summary**“Tools of quality management in analysis and evaluation of quality of education”**

The study presents a possibility to use two selected tools of quality management to analyse quality of education. It is focused on adult education in the area of postgraduate studies. It also presents use of tools to define criteria and subsequently to assess them from the perspective of analysis and evaluation of education quality of postgraduate studies, e.g. Ishikawa's diagram of Pareto-Lorenz's diagram. The article is supposed to provide inspiration for the open discussion about dilemmas concerning quality of training in higher education.

Keywords

Pareto-Lorenz's diagram • Ishikawa's diagram • quality of education

dr Mateusz Leszkowicz

Uniwersytet im. Adama Mickiewicza w Poznaniu

ZOBACZYĆ I ZROZUMIEĆ,

czyli o projektowaniu grafik dla potrzeb dydaktycznych

Wstęp

Niemal każdy ma swoje zdanie na temat wykorzystania materiałów graficznych w dydaktyce. Często te opinie są skrajnie różne, a często i sprzeczne. Czasem mówimy też, że to kwestia gustów, o których nie warto dyskutować. Jedno jest jednak pewne – grafiki mają niezwykłą siłę skupiania uwagi odbiorcy. Dlatego warto usystematyzować kilka podstawowych faktów i teorii na ich temat. Będą one dotyczyły aktualnych badań wyjaśniających skuteczność uczenia się za pomocą obrazów.

1. Czy obrazy i grafiki wpływają na efekty uczenia się?

W niniejszym rozdziale będziemy równoważnie używać określeń: grafika, infografika, obrazy, materiały wizualne czy ilustracje, zamiennie dla określenia wszystkich materiałów wizualnych wspomagających dydaktykę, szkolenia czy szeroko rozumiane kształcenie.

Na marginesie należy dodać, iż grupa zawodowa projektantów graficznych (ang. *graphic designers*), oceniających swoją pracę przez pryzmat technik plastycznych, używa

określeń specjalistycznych na poszczególne gatunki ilustracyjne, takie jak: fotografia, rysunek, ilustracja czy infografiki itp.

Ocena ich przydatności i zastosowanie edukacyjne nie jest proste. Wiele osób w sposób intuicyjny wyraża swoje opinie na temat graficznych elementów, z jakimi spotyka się w codziennym życiu, biorąc do ręki opakowania, oglądając na ulicy szyldy, reklamy lub strony internetowe. Niektóre projekty graficzne podobają się nam, a inne nie. Kryterium wyboru i preferencji jest zawsze subiektywne i dotyczy najczęściej cech estetycznych. Wydaje się jednak, że można wyłonić pewne obiektywne kryteria dla oceny przydatności graficznych materiałów w komunikacji wizualnej, czego też w dalszej części referatu postaram się dokonać.

W większości grafiki przygotowywane dla potrzeb nauczania wykorzystywane są w środowisku ekranu monitora lub urządzeń mobilnych. Jak często pokazuje praktyka dydaktyczna, materiały te mają postać tekstu drukowanego, co może mniej wyrobionego intelektualnie odbiorcę niewystarczająco zachęcać do zapoznania się z nimi. W środowisku elektronicznych publikacji sytuacją taką jest prezentacja na tradycyjnej karcie papieru zapisanej tekstem liniowym. Praktyka ta jest często spotykana w różnych formach nauczania on-line. Opracowanie przez wykładowcę tekstu streszczającego wykład nie wymaga bowiem nakładów czasowych, a także umiejętności wizualnych. Zamieszczanie materiałów drukowanych na platformie e-learningowej często jest utożsamiane z nauczaniem on-line. Można stwierdzić, iż duża część e-learningowych treści nie zawiera elementów graficznych lub w najlepszym wypadku pełnią one funkcje czysto dekoracyjną, np.: w postaci ramek, tła czy ozdobnych klipartów. Innym często spotykanym zjawiskiem jest coś, co można by określić mianem graficznego przerostu formy nad treścią. Objawia się on poprzez umiejscawianie treści dydaktycznych w pozornie technologicznie zaawansowanym tle graficznym¹.

Opisany powyżej zabieg nie wpływa jednak w żaden sposób na wartość dydaktyczną materiału. Stanowi jedynie zgrabny ozdobnik i nadanie spójnej szaty graficznej dla kilkudziesięciu slajdów. Co w takim razie stanowi sedno i główny czynnik jakościowy grafik?

R.E. Mayer wskazuje na wyniki własnych badań eksperymentalnych, podczas których uczenie się z zastosowaniem odpowiednio zaprojektowanych materiałów wizualnych spowodowało wzrost wyników dydaktycznych w grupach eksperymentalnych nawet o 89%². Można by powiedzieć, że jeden obraz wart jest tysiąc słów! Problem w tym, aby ten jeden był tym właściwym. Na co bowiem komu obraz, który nie powoduje żadnych zmian w sferze poznawczej ucznia czy studenta. W dalszej części artykułu zostaną więc wskazane niektóre reguły poznawcze i percepcyjne istotne w trakcie nauczania z wykorzystaniem materiałów graficznych.

¹ E.R. Tufte, *Beautiful Evidence*, Graphics Press LLC, 2006, s. 182.

² R.E. Mayer, *The Cambridge Handbook of Multimedia Learning*, Cambridge University Press, 2005, s. 1–16.

2. Aktualne teorie poznawcze wyjaśniające nauczanie za pomocą materiałów graficznych

Możliwości uczenia się za pomocą środków wizualnych są ograniczane jedynie poprzez poznawcze wyznaczniki działania ludzkiego mózgu. Jego funkcjonowania powinni być świadomi nauczyciele oraz edukatorzy rozpoczynający projektowanie programów nauczania, materiałów dydaktycznych czy cyfrowego środowiska uczenia się. Wiedzy na ten temat dostarczają liczne badania mające zastosowanie praktyczne, z takich dziedzin, jak neuronauki (opisujące pracę mózgu), kognitywistyka (opisująca to, w jaki sposób się uczymy) oraz badania nad użytecznością (ergonomią) multimediów edukacyjnych.

Rozwinięte w ostatnich dwudziestu latach teorie poznawcze m.in.: podwójnego kodowania³, obciążenia poznawczego⁴ oraz multimedialnego uczenia się – nauczania⁵ początkowo wydawały się wysoce spekulatywne. Dotykały bowiem tych obszarów nauk społecznych, które trudno było zweryfikować empirycznie. Badania eksperymentalne prowadzone w ostatnich dwóch dekadach w sposób znaczący zweryfikowały jednak ich trafność oraz przydatność w edukacji.

Mimo rozwoju zaawansowanych technologii informacyjnych (serwisów www, blogów, multimediów, urządzeń mobilnych) od czasów rewolucji druku Gutenberga, niezmiennie pozostają jednak dwa podstawowe elementy w komunikacji wizualnej – obraz oraz tekst. Nie zawsze szerokie stosowanie prezentacji multimedialnych w szkołach, uczelniach, biznesie wpływa na efektywność nauczania. Wielu studentów, słuchając nauczyciela i obserwując slajdy wypełnione tekstem, często pod naporem informacji wyłącza swoją uwagę. Zjawisko to związane jest z tzw. obciążeniem pamięci roboczej, której pojemność jest właściwością indywidualną każdego uczącego się⁶ i polega na przetwarzaniu odbieranych wiadomości w dwóch kanałach – wizualnym oraz słownym. Każdy z nich ma do spełnienia różne funkcje. Pierwszy odpowiada za te elementy, które widzimy (infografiki, diagramy, ilustracje, wykresy, zdjęcia), drugi natomiast za to, co słyszymy, np.: narrację nauczyciela, hałas z otoczenia (por. rys. 1).

Mechanizm ten opiera się na trzech prawidłowościach funkcjonowania ludzkiego mózgu: przepływie informacji w dwóch kanałach, ograniczonej pojemności tych kanałów oraz występowaniu procesów włączenia informacji do już istniejących struktur pojęciowych⁷. Każdy z kanałów transmituje osobno informacje słowne bądź wizualne. Materiały wizualne, takie jak: ilustracje, zdjęcia, wykresy, animacje, są poddawane przetworzeniu w jednym kanale, a informacje słowne w drugim.

³ A. Paivio, *Imagery and Verbal Processes*, Rinehart and Winston, Inc. New York Holton 1971.

⁴ J. Sweller, J. van Merriënboer, F. Paas, *Cognitive Architecture and Instructional Design*, *Educational Psychology Review*, 1998, s. 251–296.

⁵ R.E. Mayer, *The Cambridge Handbook of Multimedia Learning*, Cambridge University Press, 2005, s. 1–16.

⁶ J. Sweller, J. van Merriënboer, F. Paas, *Cognitive Architecture and Instructional Design*, s. 251–296.

⁷ R.E. Mayer, *The Cambridge Handbook of Multimedia Learning*, s. 1–16.

Rys. 1. Schemat poznawczej teorii multimedialnego uczenia się R.E. Mayera.

Źródło: opracowanie własne na podstawie R.E. Mayer, R. Moreno, *A Cognitive Theory of Multimedia Learning. Implications for Design Principles*, 1998.

Osobnej uwagi wymaga pismo. Mimo że jest ono nośnikiem treści słownych, może być przetwarzane w kanale wizualnym (por. rys. 1). Teoria R.E. Mayera zakłada, iż każdy z kanałów posiada ograniczoną pojemność, dlatego uczeń może przetworzyć w określonym czasie jedynie ograniczoną ilość słownych bądź wizualnych informacji. Proces uczenia następuje w momencie połączenia w kanałach informacji i organizacji ich w całościowy model werbalny lub wizualny (por. rys. 1)⁸.

Mayer na podstawie własnych badań eksperymentalnych prowadzonych nad różnymi rodzajami multimedii sformułował wiele prawidłowości w uczeniu się za pomocą wielomodalnych komunikatów.

Jedną z nich byłaby ta, która wiąże się z jednoczesnym wyświetlaniem całych zdań, opisów, a nawet fragmentów książek oraz czytaniem ich na głos podczas prezentacji PowerPoint. Ze względu na procesy poznawcze podejście to nie przynosi większego pożytku słuchaczom, a jedynie generuje większe obciążenie kanału, w którym przepływa informacja.

Zjawisko to potwierdziły wcześniejsze badania⁹, które wykazały, iż w środowisku drukowanych materiałów dydaktycznych studenci lepiej uczą się z drukowanych ilustracji i narracji głosowej niż z instrukcji zapisanych na papierze.

W dalszej części wywodu opisane zostaną szczegółowo różne kategorie grafik wykorzystywanych w nauczaniu.

3. Cechy materiałów graficznych stosowanych w dydaktyce i szkoleniach

Badania psychopedagogiczne wskazują, iż zastosowanie graficznych materiałów nie zawsze musi wpływać na poprawę wyników kształcenia. Czasem ich użycie nie przynosi

⁸ Tamże, s. 37.

⁹ S. Mousavi, R. Low, J. Sweller, *Reducing Cognitive Load by Mixing Auditory and Visual Presentation Modes*, „Journal of Educational Psychology” 87, 319–334.

Rys. 2. Czynniki wpływające na efektywność zastosowania materiałów wizualnych.

Źródło: opracowanie własne na podstawie R.C. Clark, *More Than Just Eye Candy. Graphics for e-Learning*, The eLearning Developers' Journal 2003.

istotnych zmian w sferze poznawczej słuchaczy. Jego powodzenie dydaktyczne jest zawsze wypadkową kilku czynników.

Są nimi: **(a)** cechy estetyczne grafiki, powiązane z rodzajem techniki plastycznej zastosowanej do wytworzenia przekazu, np.: animacja, grafika lub rozszerzona rzeczywistość (ang. *augmented reality*), **(b)** cele dydaktyczne zaplanowane przez nauczającego, **(c)** różnice indywidualne związane ze stopniem zaawansowania wiedzy i umiejętności uczących się wraz ich zdolnościami wizualno-przestrzennymi (por. rys. 2)¹⁰.

Na potrzeby niniejszego opracowania zostaną zaprezentowane jedynie właściwości grafiki, a w szczególności cechy estetyczne wpływające bezpośrednio na jej efektywność dydaktyczną.

Realizm prezentowanych treści, czyli cechy estetyczne grafik

W tej części artykułu zostaną przedstawione te cechy materiałów graficznych, które można zaklasyfikować w kategoriach estetycznych. Jedną z najważniejszych właściwości jest stopień realizmu przedstawionych obiektów. W naszym otoczeniu spotykamy bowiem realne przedmioty, takie jak np. dzbanki do herbaty, samochody czy telefony komórkowe. Z drugiej jednak strony obcujemy z obiektami reprezentującymi pewne idee, na przy-

¹⁰ R.C. Clark, *More Than Just Eye Candy. Graphics for e-Learning*, „The eLearning Developers' Journal” 2003.

Rys. 3. Kontinuum obrazowych, graficznych oraz werbalnych symboli.

Źródło: opracowanie własne na podstawie R.E. Wileman, *Visual communicating*, Englewood Cliffs, N.J.: Educational Technology Publications, 1993.

kład znakami drogowymi będącymi symbolami drogi uprzywilejowanej czy nakazu jazdy w prawo. W ten sposób obiekty, pewne procesy lub działania mogą być reprezentowane przez pojedyncze symbole lub serie symboli. I tak według Wilemana realny obiekt może być zastąpiony poprzez obiekt obrazowy, graficzny lub słowny symbol (por. rys. 3).

Obrazowe symbole mogą być tworzone poprzez zastosowanie fotografii, rysunku lub ilustracji. Wszystkie spośród nich dążą do przedstawienia realnego obiektu w możliwie najwierniejszej postaci. Odbiorca jest zatem w tej sytuacji, gdy nie napotyka problemu w rozpoznaniu w symbolu jego realnej postaci (fotografia i ilustracja). Kolejny rodzaj reprezentacji to symbol graficzny. Brytyjski artysta Rudolf Moodley¹¹ zaproponował systematykę trzech głównych kategorii **symboli graficznych**. Pierwsze z nich to **symbole nawiązujące do obrazu realnego** i bazujące na ich głównym zarysie, sylwetce, jednak nieposiadające detali tekstury i szczegółów ogólnych, przy czym są rozpoznawalne jako całość dla odbiorcy. Drugi rodzaj symboli graficznych reprezentuje jedynie główną koncepcję realnego obiektu, jego najistotniejsze cechy. Trzeci rodzaj to arbitralny symbol graficzny, który jest całkowicie abstrakcyjny i przybiera jedynie geometryczne kształty nawiązujące do odwzorowywanego obiektu. Werbalne symbole mogą być natomiast całymi zdaniami bądź pojedynczymi wyrazami. I tak możemy użyć rzeczownika lub ciągu wyrazów w celu nazwania obiektu realnego. Werbalne symbole mogą zrozumieć jedynie ludzie, którzy posługują się danym językiem. Poniżej zaprezentowano kontinuum symboli: obrazowych,

¹¹ R.E. Wileman, *Visual Communicating*, Englewood Cliffs, N.J.: Educational Technology Publications, 1993, s. 13.

Rys. 4. Fragment karty bezpieczeństwa samolotu Airbus A 300 American Airlines 2001.

Źródło: opracowanie własne na podstawie A. Cairo, *Infographics and Cognition*, Visualopolis 2009.

Rys. 5. Alternatywny sposób przedstawienia fragmentu karty bezpieczeństwa.

Źródło: A. Cairo, *Infographics and Cognition*, Visualopolis 2009.

Rys. 6. Alternatywny sposób przedstawienia fragmentu karty bezpieczeństwa.

Źródło: A. Cairo, *Infographics and Cognition*, Visualopolis 2009.

graficznych oraz symboli słownych mogących opisywać obiekty. Zastosowanie każdego z nich może mieć różne oddziaływanie w sytuacji dydaktycznej lub szkoleniowej. Najważniejszą rzeczą jest to, aby symbole spełniały postawione cele dydaktyczne. Ciekawym tego przykładem jest tutaj karta bezpieczeństwa samolotu Airbus A 300, wyjaśniająca procedurę awaryjnego otwierania drzwi (por. rys. 4).

Wiele elementów widocznych na zdjęciu, np.: realistyczny wygląd profilu twarzy, koloru włosów, skóry oraz zegarek na rękę itp., nie jest istotnych dla zrozumienia treści instrukcji. W przypadku pierwszego etapu otwierania drzwi (por. rys. 4) można zauważyć, że kierunek ruchu ręki osoby demonstrującej jest niejasno określony. Dla usprawnienia komunikacyjnej funkcji tego schematu stworzono jej alternatywną wersję. Składa się ona z obrysu graficznego najistotniejszych elementów sylwetki ciała oraz wnętrza kabiny. Zredukowano w ten sposób kolorystykę do odcieni szarości oraz zastosowano strzałki, wyznaczając kierunek ruchu ręki (por. rys. 5).

Mimo zabiegu uproszczenia prezentowanych faz schematu otwierania drzwi możliwe jest jeszcze dalsze redukcje i eliminacja nieistotnych elementów graficznych, takich jak perspektywa przestrzenna ujęcia kadru czy sylwetka ciała (por. rys. 6).

Mimo tak dużego uproszczenia postaci do kształtów geometrycznych oraz wyeliminowania detali całej sceny, takich jak obrys perspektywiczny, fryzura, biżuteria, kolor skóry czy wnętrze samolotu, możemy precyzyjnie odczytać intencję twórcy przekazu. W kolejnym rozdziale zostaną opisane właściwości komunikacyjne różnego rodzaju grafik dostosowanych do celów szkoleniowych i dydaktycznych.

Funkcje komunikacyjne grafiki

Podobnie jak w nauce języka posługujemy się gramatyką, aby prawidłowo konstruować zdania, tak w przypadku grafiki potrzebna jest pewna klasyfikacja, która wskazuje funkcje tylko natury estetycznej. W niniejszym opracowaniu będziemy bazować na klasyfikacji dokonanej przez Carneya i Levina¹². Pozwoli ona usystematyzować cechy, jakie może pełnić grafika w materiałach dydaktycznych. Ilustracje oraz przykłady wymienionych funkcji znajdują się w dalszej części rozdziału.

Carney i Levin proponują taksonomię celów komunikacyjnych grafiki, jakie może pełnić materiał wizualny wspomagający nauczanie, podkreślając w dużo większym stopniu aspekt komunikacyjny na oddziaływanie pedagogiczne (por. tab. 1).

Funkcja dekoracyjna jest najczęściej wykorzystywana w materiałach szkoleniowych lub dydaktycznych. Jej główny cel to dodanie estetyki oraz motywacja uczącego się. Zazwyczaj stosowana jest w formie humorystycznych zdjęć lub rysunków dodanych do prezentacji PowerPoint. Jej działanie ma znikomy wpływ na wyniki dydaktyczne uzyski-

¹² R.N. Carney, J.R. Levin, *Pictorial Illustrations Still Improve Students' Learning from Text*, „Educational Psychology Review” 2002, 14 (1), 5–26.

Tabela 1. Taksonomia grafik stosowanych w komunikacji dydaktycznej

Funkcje komunikacyjne grafiki	Najczęściej stosowany sposób użycia	Przykład
Dekoracyjna	Dodaje wizualnej estetyki lub humoru.	Dziela sztuki na okładkach książek. Kliparty dodawane w narożnikach prezentacji.
Reprezentująca	Opisuje obiekt poprzez jego realistyczne przedstawienie.	Makrofotografie obiektów. Zrzut ekranowy z zaznaczonymi funkcjami oprogramowania.
Pamięciowa	Buduje pamięciowe związki pomiędzy obrazem a słowem.	Grafiki używane w nauczaniu języków.
Organizująca	Ukazuje jakościowe relacje pomiędzy elementami.	Wykres relacji pomiędzy pojęciami.
Ukazująca relacje pomiędzy elementami	Ukazuje ilościowe relacje pomiędzy elementami.	Wykresy słupkowe i kołowe.
Instruktażowa	Ukazuje zmiany procesu w czasie i przestrzeni.	Animacja zmian pogodowych. Nagranie wideo zachowań niewerbalnych.
Wyjaśniająca	Ilustruje teorie i zasady.	Schematyczny diagram teorii. Animacja reakcji chemicznej.

Źródło: R.N. Carney and J.R. Levin, *Pictorial Illustrations Still Improve Students' learning from Text*, „Educational Psychology Review” 2002, 14 (1), s. 5–26.

wane przez uczących się, a w niektórych sytuacjach może nawet je pogarszać. Jej użycie powinno być ograniczone do niezbędnego minimum.

Kolejny typ stanowią **grafiki reprezentujące** wykład, szkolenie bądź lekcję poprzez realistyczne odzwierciedlenie przekazywanych informacji. Forma estetyczna takich przedstawień może być dowolna, uwzględniając wszelkie techniki plastyczne lub medialne (rysunek, fotografia, animacja, film itp.). Zastosowanie tego rodzaju reprezentacji jest najbardziej istotne ze względów na efekty uczenia się (por. rys. 7).

Kolejny typ to **grafiki mnemotechniczne** pomagające w zapamiętywaniu treści. Ich główną funkcją jest wywołanie u uczącego się skojarzeń wzrokowych ze skojarzeniami słownymi, np. w uczeniu się języków obcych.

Kolejny typ to **grafiki nadające strukturę wizualną** skomplikowanym treściom oraz pozwalające na dostrzeżenie relacji pomiędzy fragmentami całości zagadnienia. Takie przedstawienie treści pozwala uczącemu się na ogólne zorientowanie się w temacie.

Rys. 7. Przykład grafiki nadającej strukturę wizualną prezentowanemu zagadnieniu.

Źródło: <http://deangroom.wordpress.com/2010/03/23/infographic-the-tangential-learning-principle/> [dostęp 13.07.2011].

Rys. 8. Przykład grafik prezentującej relacje.

Źródło: <http://www.graphichug.com/2009/06/michael-andersons-infographic-resume/>.

Rys. 9. Przykład grafiki prezentującej zmianę zjawiska w czasie. Tutaj sterowiec Hindenburg, który spłonął w 34. sekundzie od pojawienia się pierwszych języków ognia – 6 maja 1937 r. podczas cumowania na lotnisku w Lakehurst w stanie New Jersey (USA).

Rys. 10. Wizualizacja ruchu skrzydeł nietoperza.

Źródło: http://www.aaas.org/news/releases/2007/0927science_viz.shtml [dostęp: 13.04.2015 r.].

Grafiki prezentujące relacje podkreślają natomiast jakościowe zależności pomiędzy istniejącymi elementami struktury. Najlepszą ich egzemplifikacją są wykresy kołowe i słupkowe oraz rozwinięte narzędzia do tworzenia tzw. izometrii. W obszarze badań nad tym rodzajem grafik od ponad 20 lat prowadzone są liczne prace. Warto podkreślić rozwój akademickiej dziedziny, jaką jest projektowanie informacji (por. rys. 8).

Grafiki instruktażowe podkreślają w sposób szczególny ruch i zmiany zjawiska w czasie. Najczęściej mają zastosowanie w prezentacji treści o charakterze proceduralnym lub procesów postępujących w pewnych okresach (por. rys. 9).

Grafiki interpretacyjne pomagają stworzyć wyobrażenie abstrakcyjnych procesów, których nie da się zaobserwować, np. ruch skrzydeł nietoperza (por. rys. 10).

Funkcje poznawcze (psychologiczne) grafik

Zazwyczaj materiał dydaktyczny jest prezentowany w charakterystycznym miejscu i formie, np.: na ekranie monitora, na tablicy w klasie lub na kartce papieru. Rodzaj każdego medium posiada bowiem określone właściwości oddziaływania na odbiorcę. Na tym etapie skuteczność materiałów wizualnych uzależniona jest od uprzedniej wiedzy studentów oraz ich zdolności wizualno-przestrzennych.

Tabela 2. Funkcje poznawcze (psychologiczne) oddziaływania grafiki

Funkcje poznawcze grafiki	Najczęściej stosowany sposób użycia	Przykład
Skupienie uwagi	Graficzne elementy i ich struktura utrzymują uwagę na istotnych fragmentach przekazu wizualnego.	Strzałki podkreślające kierunek i siłę zachodzenia procesu lub ilustracje umieszczone blisko tekstu, który je opisuje.
Aktywizacja wiedzy uprzedniej	Grafika angażuje istniejące już wyobrażenia i uprzednią wiedzę uczącego, pozwalając mu na nabycie nowego, szerszego spojrzenia na zdobywane informacje.	Zastosowanie wizualnych analogii pomiędzy nowymi informacjami i już znanymi lub graficzne uporządkowanie nowych treści.
Obniżenie obciążenia poznawczego	Grafika i projekt graficzny redukuje wysiłek umysłowy w trakcie przetwarzania napływających z zewnątrz informacji.	Rysunek konturowy vs. fotografia. Grafiki reprezentujące i grafiki ozdobne.
Tworzenie wyobrażeń	Grafiki tworzące wyobrażenia w pamięci długotrwałej, pozwalające na głębsze zrozumienie poznawanego tematu.	Schematyczne diagramy opisujące pracę urządzeń.
Motywacja	Grafiki powodują zainteresowanie się nauczonymi treściami i nie deprymują uczącego się.	Wizualizacje graficzne, wyjaśniające strukturę nauczanych treści.

Rys. 11. Materiał szkoleniowy w postaci trzech reprezentacji: rysunku z tekstem, rysunku z pomocznymi elementami graficznymi oraz kadr z nagrania wideo pokazujący kolejne kroki działania.

Źródło: I. Michas, D.C. Berry, *Learning a Procedural Task. Effectiveness of Multimedia Presentations*, "Applied Cognitive Psychology" 2000, nr 14, s. 555–575.

Nie jest także zaskakujący fakt, iż rodzaj techniki plastycznej zastosowanej do stworzenia samej grafiki wpływa na sposób jej percepcji, motywacji – a ostatecznie efektu uczenia się. Zazwyczaj mówimy o cechach grafiki, takich jak jej forma animowana lub statyczna, rysunek schematyczny czy fotograficzny realizm itp. Cechy te są istotne z punktu widzenia twórcy (plastyka) danego materiału, jednak nie wpływają w tak dużym stopniu na efektywność uczenia. Górze biorą za to inne cechy, takie jak: **efektywność komunikacyjna** czy **oddziaływanie poznawcze (psychologiczne)**. Funkcje te powinny być w pierwszym rzędzie brane pod uwagę, jeszcze przed użyciem materiałów dydaktycznych w procesie nauczania. Do wspomnianych funkcji poznawczych możemy zaliczyć takie elementy, jak: skupienie uwagi, aktywacja uprzedniej wiedzy, zredukowanie obciążenia poznawczego czy tworzenie wyobrażeń oraz motywowanie (por. tab. 2).

Badania wskazują, iż dla osób uczących się z materiałów graficznych skuteczność dydaktyczna różnych typów grafik jest podobna. Na zamieszczonej ilustracji (por. rys. 11) dwa spośród materiałów instruktażowych ukazują proces bandażowania. Najpierw w formie prostego rysunku wraz z opisem słownym, a następnie w formie rysunku ze strzałkami nakierowującymi uwagę.

Wersja ostatnia jest natomiast zbiorem kadrów z nagrania wideo. Grafiki drukowane ukazują kolejne kroki poprzez opis tekstowy lub strzałki prowadzące wzrok, nagranie wideo ukazuje ruch uzyskany poprzez animację bez efektów dźwiękowych.

Wyniki tych badań wskazują na fakt, iż o skuteczności dydaktycznej wizualizacji nie decydują cechy, na których najczęściej się koncentrujemy, takie jak statyczny czy dynamiczny charakter przekazu lub rodzaj zastosowanej w produkcji techniki plastycznej: grafiki, fotografii czy rysunku itp. Wszystkie one wpływają podobnie na rozumienie prezentowanego materiału. Zmienną różnicującą są jednak cechy przekazu zarówno poznawcze, jak i komunikacyjne. Bazując na tym założeniu, należy zadać sobie pytanie nie o to, czy ilustracja jest estetyczna, ale o to, w jaki sposób komunikuje istotne treści oraz jak oddziałuje psychologicznie na odbiorcę (por. tab. 1). Zaproponowana przez Colwina Clarka taksonomia jest istotnym odniesieniem do projektowania wizualnych materiałów dydaktycznych.

W tym miejscu zakończymy rozważania nad właściwościami materiałów graficznych i zwrócimy uwagę na wybrane cechy percepcyjne czytającej osoby.

4. Czytanie i uwaga wzrokowa. Co mówią wyniki badań okulograficznych?

Sam proces czytania jest dość skomplikowany. Wymaga zauważenia wzoru liter, rozkodowania ich, połączenia w wyrazy, przypisania im znaczenia, skupienia, uwagi i oczywiście myślenia głębokiego. Zjawiskiem kulturowym i czytelniczym, z którym mamy obecnie

Rys. 12. Przykłady rozmieszczenia tzw. paratekstów na stronie internetowej. Są one zarazem przykładem afordancji.
Źródło: opracowanie własne.

do czynienia, są tzw. teksty wizualne. Oznacza to, że tradycyjny liniowy zapis przyjmuje cechy graficzne uwidaczniające się w postaci krótkich porcji tekstowych, takich jak leady, nagłówki czy zajawki, a nazywanych przez G. Kressa paratekstami (por. rys. 12).

Ich umieszczenie w przestrzeni, relacje z elementami graficznymi tworzą nowe znaczenia semantyczne i generują nowe sposoby czytania i rozumienia tekstu. Może to oznaczać, iż to, w jaki sposób pewne treści są nam podawane, stanowi jednocześnie klucz do ich odczytania.

W tym miejscu musimy wprowadzić pojęcie **afordancji**, czyli wskazówek sugerujących jakieś cechy przedmiotu do wykonania na nim pewnych czynności. Pojęcie to wprowadził w dziedzinie psychologii percepcji prawie 40 lat temu J. Gibson. Dla lepszego zilustrowania idei Gibsona możemy wyobrazić sobie sytuację, w której uchwyt do drzwiczek nie działa tak, jak powinien, i okazuje się, że nie należy go pociągnąć, lecz trzeba go pchnąć. To przykład na to, iż obiekty wokół nas często samą swoją charakterystyką wskazują, w jaki sposób powinny się ich używać. Najlepszym tego przykładem jest klamka do drzwi, która swoim rozmiarem i kształtem zachęca do jej złapania i naciśnięcia. Uchwyt filiżanki natomiast wskazuje na to, by go objąć kilkoma palcami i podnieść filiżankę. Z kolei uchwyt nożyczek ma taki kształt, który sugeruje, aby włożyć w niego palce, a następnie podnieść i opuszczać, aby zwierać i rozwierać nożyczki. W ten sposób, jeśli charakter danego przedmiotu rzeczywiście jest nieprawidłowy, użytkownik od razu zaczyna się irytować i odczuwa dyskomfort. Opisane przykłady to oczywiście błędne afordancje.

Gibson określił poprzez afordancję możliwość wykonania czynności w otoczeniu. Lecz w w 1988 r. Don Norman w książce *The Design of Everyday Things* zrewidował tę teorię. Według niego, aby nakłonić ludzi do wykonania określonych czynności na obiekcie (tak

w świecie rzeczywistym, jak i na monitorze komputera czy karcie książki), należy wpłynąć na to, aby ludzie mogli w prosty sposób odczuć, zidentyfikować i zinterpretować przeznaczenie obiektu oraz czynności, jakie mogą lub powinni na tym przedmiocie wykonać.

Kiedy na przykład chcemy otworzyć drzwi do pokoju albo zamówić książkę w internecie, automatycznie szukamy obiektów i narzędzi, które pomogą nam wykonać to zadanie. W tym miejscu nasuwa się pierwsza uwaga dla osób projektujących materiały dydaktyczne. Przede wszystkim należy się upewnić, iż posiadają one czytelne afordancje. Można do nich zaliczyć np. bezpośrednią fizyczną bliskość elementów tekstowych oraz obrazowych, sugerujących połączenie znaczeniowe treści. Przykład ten ilustruje pierwsza z infografik, która została wyświetlona uczniowi liceum przez trzy minuty (por. rys. 13). Jego interakcje wzrokowe w tym czasie nagrano za pomocą urządzenia do rejestracji ruchu gałek ocznych Tobii T60. Jako bodziec zaprezentowano infografikę *Jak zauważyć ukrytą broń* – materiał szkoleniowy policji w Nowym Jorku. Jako zmienną różnicującą efekt czytania przyjęto odległość między tekstami i obrazami, jaką musi pokonać odbiorca, aby połączyć i zrozumieć informację.

Zarejestrowane w pierwszym przypadku trajektorie ścieżki wzrokowej (*gaze plots*) wyraźnie ukazują regularne przemieszczanie się wzroku ucznia od tekstów do semantycznie połączonych z nimi obrazami. Zauważalne są tutaj zgrupowania regularnych fiksacji w obrębie poszczególnych podtematów (asymetryczny chód przestępca, nagła zmiana kierunku marszu, poprawianie ułożenia broni, odzież napastnika).

Rys. 13. Ścieżki wzrokowe w trakcie odczytywania infografiki o zbliżonych tekstach i obrazach oraz oddalonych tekstami i obrazami.

Źródło: opracowanie własne.

Natomiast druga infografika została zaprojektowana w wersji kontrolnej, gdzie wyraźnie oddalono teksty i obrazy (por. rys. 13). Ukazuje ona strategię czytania polegającą na wyraźnym rozdzieleniu informacji napływających z dwóch źródeł. Najgłębsze czytanie rozlokowane jest w miejscach kolumn tekstowych wzdłuż osi strony. Znacznie mniej fiksjacji, bo zaledwie 15, przypada w jej dolnym obszarze. Jakie wnioski można wyciągnąć z tych obserwacji? Po pierwsze, rejestracja ścieżek wzrokowych ujawnia istnienie zapisanych afordancji w obiekcie – infografikach. Ich układ sugeruje czytającemu to, jak organizować czytanie i percepcję. Po drugie, układ treści ma wpływ na wyniki uczenia się. Jak wskazują liczne teorie, jednoczesne przetwarzanie tekstu i obrazu ma znaczenie dla trwałości i głębokości przetwarzanych treści w umyśle.

Zaprezentowany przykład wskazuje na jeszcze jedno ciekawe zjawisko związane z percepcją i czytaniem bodźców wizualnych. Dla jego lepszego zrozumienia można wyobrazić sobie sytuację płacenia na witrynie banku internetowego. Aby tego dokonać, musimy się zastanowić, które rachunki trzeba zapłacić i kiedy, sprawdzić stan konta, zdecydować, jaką część zadłużenia na karcie kredytowej spłacić oraz kliknąć odpowiedni przycisk, aby płatność doszła do skutku. W trakcie realizacji tego zadania wykonujemy czynności, o których myślimy i które zapamiętujemy (elementy poznawcze), patrzymy na rzeczy widoczne na ekranie (elementy wizualne) i naciskamy przyciski, poruszamy myszką i wpisujemy litery z klawiatury (elementy motoryczne). W terminologii ludzkiego umysłu są to tzw. obciążenia. Istnieją ich trzy rodzaje: poznawcze (angażujące również pamięć), wizualne i motoryczne. Każde z nich powoduje zaangażowanie innej części zasobów myślowych. Więcej zasobów zużywają osoby poproszone o spojrzenie na coś lub wyszukanie czegoś na ekranie (obciążenie wizualne). Z kolei osoby poproszone o pomyślenie o czymś, zapamiętanie czegoś albo wykonanie jakichś obliczeń w pamięci (obciążenie poznawcze) zużywają więcej zasobów myślowych niż ci, którzy szukają czegoś na ekranie (obciążenie wizualne). Z punktu widzenia odbiorcy kolejność obciążeń, począwszy od angażującego największą ilość zasobów, a skończywszy na angażującym najmniejszą ich ilość, przedstawia się następująco: poznawcze, wizualne, motoryczne.

Istnieją jednak pewne sytuacje, w których obciążenie, zwłaszcza wizualne i poznawcze, trzeba zwiększyć. Dzieje się tak, kiedy chcemy przyciągnąć uwagę odbiorcy. Można wówczas zastosować informację wizualną (zdjęcia, animacje lub wideo). Najlepszym przykładem są tutaj gry komputerowe. Gra jest bowiem interfejsem, w którym celowo zwiększa się jedno lub więcej obciążeń, aby podnieść stopień trudności rozrywki. Niektóre gry charakteryzują się wysokim obciążeniem, ponieważ gracz musi główkować, aby zorientować się, o co w grze chodzi.

Jednak w projektowaniu materiałów dydaktycznych będziemy dążyli do daleko idącej redukcji obciążeń (zwłaszcza poznawczych i wizualnych), ponieważ dzięki temu materiał będzie prostszy w użyciu.

Na zakończenie

Widzenie jest najbardziej podstawowym sposobem postrzegania zmysłowego. Stwierdzenie to potwierdzałby fakt, iż dziecko patrzy i rozpoznaje, zanim jeszcze nauczy się mówić. Tym samym powstaje pytanie o to, jakie znaczenie dla procesów edukacyjnych ma to, co widzimy i jak widzimy.

Wagę tego pytania podkreśla fakt, iż dzisiejsze ponowoczesne społeczeństwo jest społeczeństwem wzrokocentrycznym, a zainteresowanie wizualnością staje się ważnym aspektem życia codziennego.

Najbardziej interesujące w kontekście podjętego tematu są percepcja i czytanie współczesnych przekazów dydaktycznych – schematów, grafów czy grafik informacyjnych. Jak wskazaliśmy, istnieje całkiem spory zasób teorii i badań psychopedagogicznych wyjaśniających te procesy. Warto je poznać, aby być skuteczniejszym nauczycielem i wykładowcą.

Bibliografia:

- Cairo A., *Infographics and Cognition*, Visualopolis 2009.
- Cairo A., *The Functional Art. An Introduction to Information Graphics and Visualization*, Voices That Matter 2013.
- Carney R.N., Levin J.R., *Pictorial Illustrations Still Improve Students' Learning from Text*, "Educational Psychology Review" 2002, 14 (1).
- Carr N., *Phytki umysł. Jak internet wpływa na nasz mózg?*, Wydawnictwo Helion, 2013.
- Clark R.C., *More Than Just Eye Candy. Graphics for e-Learning*, "The eLearning Developers' Journal" 2003.
- Holsanova J., Nord A., *Multimodal Design. Media Structures, Media Principles and Users' Meaning Making in Printed and Digital Media*, w: H.J. Bucher, T. Gloning, K. Lehnen (eds): *Neue Medienneue Formate. Ausdifferenzierung und Konvergenz in der Medienkommunikation*, Campus: Frankfurt/New York 2010.
- Holsanova J., Rahm H., Holmqvist K., *Entry Points and Reading Paths on the Newspaper Spread. Comparing Semiotic Analysis with Eyetracking Measurements*, w: *Visual communication 5*, 2006.
- Kress G., *Literacy in the New Media Age*, Routledge 2007.
- Mayer E.R., *The Cambridge Handbook of Multimedia Learning*, Cambridge University Press, 2005.
- Michas I.C., Berry D.C., *Learning a Procedural Task: Effectiveness of Multimedia Presentations*, *Applied Cognitive Psychology*, 14, 555–575, 2000.
- Mousavi S., Low R., Sweller J., *Reducing Cognitive Load by Mixing Auditory and Visual Presentation Modes*, "Journal of Educational Psychology" 1995, Vol. 87, No. 2.
- Norman D.A., *The Design of Everyday Things*, Basic Books 2002.
- Paivio A., *Imagery and Verbal Processes*, Rinehart and Winston, Inc. New Yourk Holton 1971.
- Sweller J., van Merriënboer J., Paas F., *Cognitive Architecture and Instructional Design*, „Educational Psychology Review”, 1998.
- Tufte E.R., *Beautiful Evidence*, Graphics Press LLC, 2006.
- Tidwell J., *Projektowanie interfejsów. Sprawdzone wzorce projektowe*, wyd. II, Helion, 2012.
- Wileman, R.E., *Visual Communicating*, Englewood Cliffs, N.J.: Educational Technology Publications, 1993.

Streszczenie**„Zobaczyć i zrozumieć, czyli o projektowaniu grafik dla potrzeb dydaktycznych”**

Grafiki są wykorzystywane często w celach dydaktycznych i szkoleniowych. Wiele badań wskazuje jednak na fakt, że nie wszystkie z nich są równie skuteczne ze względów poznawczych. Celem tego artykułu jest przedstawienie wybranych cech estetycznych, komunikacyjnych i psychologicznych grafik oraz sytuacji ich zastosowania.

Słowa kluczowe

cechy estetyczne • komunikacyjne i psychologiczne grafik • teoria poznawcza multimedialnego uczenia – nauczania R.R. Mayera • afordancje

Summary**“See and understand – about designing images for teaching purposes”**

Images are often used for teaching and training purposes. However, a lot of research indicate that not all of them are equally effective for cognitive measures. A presentation of selected aesthetic, communication and psychological qualities of images as well as situations when they are applied, is the aim of that article.

Keywords

aesthetic • communication and psychological qualities of images • a cognitive theory of multimedia learning – teaching by R.R. Mayer • affordances

por. Bartosz Klepczyński
Centrum Szkolenia Żandarmerii Wojskowej
w Mińsku Mazowieckim

WYKORZYSTANIE NOWOCZESNYCH ŚRODKÓW TECHNICZNYCH

w realizacji szkolenia żołnierzy Żandarmerii Wojskowej

Wstęp

Cechą współczesnych społeczeństw jest duża dynamika zmian. Odnoszą się one do niemal każdej dziedziny życia: nauki, techniki, życia społecznego, organizacji pracy itp. Zmiany te, jak zauważa J.E. Karney, wymuszają na ludziach, aby na nowo uczyli się funkcjonowania w świecie globalizacji, szybkich zmian i zaskakujących zdarzeń¹. Postęp technologiczny oraz wszechobecne nowe technologie pociągają za sobą potrzebę modernizacji i dostosowania metodyki szkolenia oraz technik nauczania na każdym poziomie szkolnictwa. Zarówno na poziomie szkoły podstawowej, jak i w przypadku szkolenia specjalistycznego osób dorosłych brak wykorzystania nowoczesnych metod może pociągnąć za sobą małe zaangażowanie słuchaczy, znudzenie, a w konsekwencji nieopanowanie ma-

¹ K. Klimek, *Motywy dokształcania i doskonalenia zawodowego w środowisku wojskowym*, „Edukacja dorosłych” 2009, nr 1.

teriału szkoleniowego. Jednym ze sposobów modernizacji szkolenia, a w szczególności ćwiczeń praktycznych, jest zastosowanie środków technicznych pozwalających spojrzeć na realizowane zagadnienia z zupełnie nowej perspektywy. Centrum Szkolenia Żandarmerii Wojskowej w Mińsku Mazowieckim wprowadza do swojego systemu szkolenia zaawansowany technologicznie sprzęt, taki jak zestaw do obrazowania miejsca zdarzenia z powietrza czy kamerę termowizyjną w powiązaniu z tablicami interaktywnymi, w celu aktywizacji słuchaczy oraz wzmocnienia ich motywacji podczas wykonywanych ćwiczeń. Umiejętne wykorzystanie wyżej wymienionych urządzeń pozwala w sposób optymalny skonstruować cele ćwiczenia, określić zadania oraz w bieżący sposób korygować i oceniać wyniki grup, sekcji, jak i poszczególnych szkolonych. Ponadto sprzęt ten pozwala dotrzeć w obszar ćwiczenia do tej pory niedostępny dla prowadzącego zajęcia, dzięki czemu jest on w stanie kompleksowo oceniać postępy w szkoleniu.

Należy również zwrócić szczególną uwagę na fakt, że w miarę rozwoju techniki permanentnym zmianom ulega również wyposażenie sił zbrojnych, które ze względu na rosnące skomplikowanie wymaga długotrwałego szkolenia obsługujących je żołnierzy². Narzuca to określone wymagania w stosunku do instytucji i kadry zawodowej, a także wpływa na modyfikację celów, zadań i metod kształcenia.

1. Możliwości techniczne zestawu do obrazowania z powietrza

Obecnie Centrum Szkolenia Żandarmerii Wojskowej w Mińsku Mazowieckim dysponuje dwoma zestawami obrazowania z powietrza. Oparte one są na komercyjnym zestawie Quadcoptera Phantom 2 Vision+, poszerzonym o podzespoły pozwalające na zwiększenie zasięgu działania, funkcjonalności oraz możliwości obrazowania. Konfiguracja posiadanych przez CSZW zestawów pozwala na wzniesienie się na wysokość 500 m oraz zdolność komunikowania się w promieniu ok. 800 m od sterującego.

Fotografia 1. Zestaw do obrazowania miejsca zdarzenia z powietrza (dron wraz z aparaturą).

Zestaw składa się z quadcoptera, zamontowanej na nim kamery full HD, aparatury sterującej, dwóch wymiennych baterii pozwalających na lot do 30 minut na każdej z nich, oraz tabletu 8,1 cala umożliwiającego

² L. Jankowiak, *Aktualny stan nad profesjonalizacją Sił Zbrojnych RP*, „Zeszyty Centrum Szkolenia Marynarki Wojennej” 2008, wyd. IV, s. 15–19.

w sposób bieżący obserwować zakres obrazowany przez kamerę. Kamera zamocowana jest do quadcoptera za pomocą gimbału trzyosiowego. Dzięki zastosowaniu takiego rozwiązania obraz otrzymywany poprzez kamerę jest niezwykle stabilny nawet w trudnych warunkach atmosferycznych. Podczas lotu możliwa jest regulacja kąta nachylenia kamery w zakresie od 0° do 90°. Kąt widzenia kamery to 110°/85°. Kamera nie posiada możliwości zoomowania, jednakże zabieg ten w prosty sposób jest możliwy do wykonania poprzez zmniejszenie odległości do fotografowanego/filmowanego obiektu. Maksymalna rozdzielczość otrzymanego przez kamerę obrazu to w wypadku fotografii 4384/3288 pikseli. Podczas filmowania kamera umożliwia rejestrację obrazu w rozdzielczości 1080p z szybkością 30 klatek na sekundę. Fotografie zapisywane są w formacie jpg lub raw, a w przypadku filmów zapisywany format to mpg. Urządzenie obsługuje karty pamięci microSD do 16 Gb pojemności. Niestety obraz uzyskany z kamery obarczony jest dość dużą dystorsją beczkową, w związku z czym nieznacznie przekłamuje rozmieszczenie rejestrowanego otoczenia. O ile podczas analizowania materiału w czasie rzeczywistym nie jest możliwa korekta obrazu, o tyle w trakcie jego odtworzenia z nośnika istnieje bardzo szybka i skuteczna metoda „prostująca”. Z pomocą przychodzą znane programy graficzne, takie jak komercyjny Photoshop czy darmowy GIMP. Dzięki zapisanemu w programie Photoshop CS5 profilowi obiektywu DJI Phantom2 Vision+ proces korekcji ogranicza się do wybrania funkcji korekcji obiektywu, odnalezienia profilu kamery DJI oraz kliknięcia OK. Gorzej sytuacja wygląda w programie GIMP. W tym wypadku również wchodzimy w funkcje korekcji obiektywu, ale parametry korekcji musimy ustawić sami. Zadanie to wymaga poświęcenia trochę czasu, ale kiedy osoba korygująca obraz znajdzie już odpowiednie ustawienia, wystarczy je zapisać, gdyż będą one takie same dla każdego kolejnego zdjęcia wykonywanego tym aparatem.

Dzięki zastosowaniu w zestawie odbiornika GPS obsługa urządzenia jest niezwykle prosta, a lot bezpieczny. Odbiornik ten zapamiętuje punkt startowy, dzięki czemu w sytuacjach utraty zasięgu lub utraty kontroli nad quadcopterem urządzenie automatycznie jest w stanie ustabilizować parametry lotu, po czym powrócić bez ingerencji sterującego do punktu lądowania. Ponadto załączona do zestawu aplikacja pozwala na zaplanowanie lotu po wcześniej zaplanowanych punktach GPS. W tym wypadku obsługa urządzenia polega tylko na zadaniu punktów GPS i wysokości przelotowych osiągniętych

Fotografia 2. Zdjęcia w kolejności od lewej bez prostowania, prostowane za pomocą programu GIMP, prostowane za pomocą programu Photoshop.

Fotografia 3. Zrzut ekranu ukazujący zaplanowaną misję quadcoptera.

pomiędzy nimi przez quadcopter oraz wciśnięciu przycisku start. Maszyna sama wykonuje start oraz misję, to jest lot po zadanych punktach. W każdej chwili sterujący urządzeniem może wykonywać fotografię, filmy lub przerwać misję.

2. Możliwości techniczne kamery termowizyjnej

CSŻW w Mińsku Mazowieckim jest w posiadaniu kamery termowizyjnej BHS-XR Command firmy FLIR. Kamera ta wyposażona jest w obiektyw o ogniskowej 35 mm, jednakże istnieje możliwość wzbogacenia zestawu o dodatkowe obiektywy o ogniskowych 65 mm i 100 mm. Kamera pozwala na obserwację zarówno w dzień, jak i w nocy. Dzięki zastosowanemu sensorowi podczerwieni umożliwia obserwowanie i wykrycie źródeł ciepła w całkowitej ciemności oraz w warunkach obniżonej przejrzystości powietrza, takich jak zadymienie, zakurzenie czy mgła. Kamera wyposażona jest w slot karty SD do maksymalnej pojemności 16 Gb. Pozwala ona przechwytać obraz w postaci plików jpg oraz filmów do 20 minut każdy. Filmy zapisywane są w formacie AVI. Zastosowanie obiektywu 35 mm pozwala na otrzymanie obrazu o kącie widzenia 18°/13° oraz wykrycie źródła ciepła w postaci człowieka z odległości ok. 1200 m. Sylwetkę człowieka przy tych samych parametrach obiektywu można rozpoznać z ok. 300 m. Rozpoznanie sylwetki samochodu jest możliwe już z odległości 700 m.

Fotografia 4. Kamera termowizyjna.

3. Możliwości techniczne tablicy interaktywnej

Coraz częściej zauważalnym trendem w pedagogice jest wypieranie tradycyjnych pomocy dydaktycznych nowymi zmodernizowanymi, wzbogaconymi technologicznie. Sztandarowym przykładem jest tablica. Od tradycyjnej czarnej tablicy kredowej, poprzez białą, dotarliśmy do miejsca, kiedy podstawowym narzędziem nauczyciela staje się tablica interaktywna. Zasadę działania tablicy interaktywnej możemy porównać do zasady działania tabletu graficznego czy padu. Składa się ona z trzech podzespołów, tj. tablicy, rzutnika multimedialnego oraz komputera z dedykowanym oprogramowaniem. Wskazany przez operatora tablicy punkt jest punktem odpowiadającym punktowi na ekranie komputera. W zależności od wybranych opcji piórko trzymane przez operatora może pełnić funkcję wskaźnika, pędzla, zakreslacza, gumki lub kursora myszy. Tablica umożliwia również bardzo proste i szybkie przemieszczenie się pomiędzy kolejnymi wirtualnymi tablicami bez konieczności „wycierania” zawartości poprzedniej. Dzięki tej funkcji prowadzący może w każdej chwili powrócić do wcześniej omawianego zagadnienia i wyświetlanych treści. Oprogramowanie dołączone do zestawu pozwala na wykorzystanie opcji pióra i zakreslacza na wierzchu wszystkich standardowych dokumentów multimedialnych, a więc także na filmach i fotografiach. Jest to niezwykle ważna funkcja, dzięki której analiza obrazów uzyskanych z wyżej opisanych urządzeń wkracza w wymiar możliwy dotychczas do obserwowania tylko w wielkobudżetowych telewizyjnych produkcjach sportowych.

4. Przykłady zastosowania środków technicznych w realizacji szkolenia żołnierzy Żandarmerii Wojskowej

Taktyka

Sens ogólny pojęcia taktyka zawiera definicja W. Kopalińskiego – ujmująca ją jako – metodę postępowania, umiejętność używania rozporządzalnych sił dla osiągnięcia zamierzonych celów³. Już z analizy tej definicji wynika, że taktyka jest podstawowym elementem sztuki wojennej, w związku z tym w szkoleniu Sił Zbrojnych RP jest elementem niezwykle istotnym, a na realizację zajęć z tego przedmiotu położony jest duży nacisk. Poprawne szkolenie z tego zakresu na poziomie umiejętności pojedynczego żołnierza, jak i na kolejnych etapach zgrzywania sekcji, plutonu czy kompanii pozwala przygotować żołnierza do wykonywania działań na teatrze działań w sposób harmonijny oraz w dużej mierze pozbawiony elementu zaskoczenia.

Zastosowanie nowoczesnych technik w trakcie realizacji zajęć taktycznych pozwala w łatwy do przyswojenia sposób przedstawić szkolonym realizowany materiał. Zestaw do obrazowania z powietrza znajduje zastosowanie już na poziomie teoretycznym, kiedy to prowadzący może wykorzystać filmy lub fotogramy pozyskane wcześniej i na ich podstawie omówić zadania, sposób poprawnej realizacji oraz najczęściej popełniane błędy przy poszczególnych rodzajach działań taktycznych. W kolejnym etapie, kiedy szkoleni żołnierze przechodzą do ćwiczeń praktycznych, fotogramy oraz filmy przedstawiające miejsce realizacji zajęć pozwalają szczegółowo postawić zadania, omówić sposób działania oraz sprawdzić wiedzę zdobytą na zajęciach teoretycznych poprzez nakazanie szkolonym dokonania analizy terenu na podstawie wyświetlonego obrazu oraz omówieniu wariantu planowanego działania. Dzięki możliwości podglądu na żywo obrazu rejestrowanego z drona prowadzący zajęcia uzyskuje potężną możliwość kontroli nad działaniem w czasie rzeczywistym. Wykorzystując środki łączności pomiędzy nim a szkolonymi, ma możliwość korygowania ustawień oraz działań na rozległym terenie, co do tej pory było wręcz niemożliwe. Ponadto perspektywa obserwacji ćwiczenia z „lotu ptaka” umożliwia łatwiejszą ocenę ustawienia formacji oraz odległości pomiędzy poszczególnymi żołnierzami.

W ostatnim elemencie ćwiczenia praktycznego, to jest analizie, zestaw ten pozwala wskazać popełnione błędy oraz możliwość ich wyeliminowania. Materiał uzyskany z ćwiczenia jest niezwykle pomocny przy ocenie działania całych formacji, ale również pojedynczego żołnierza. W tym wypadku pomocne jest oznakowanie ćwiczących poprzez kolorowe nakładki na hełm lub odpowiedniej wielkości numery umieszczane na ich szczytach. Podczas analizy zadania wykorzystanie tablicy interaktywnej ułatwia wskazanie rejonów szczególnego zainteresowania, takich jak „miejsce bezpieczne” (zakreślacz umożliwia zamalowanie ich dowolnym kolorem w taki sposób, że warstwa wierzchnia jest

³ W. Kopaliński, *Słownik wyrazów obcych i zwrotów obcojęzycznych*, Warszawa 1985, s. 416.

Fotografia 5. Wycięte klatki filmu realizowanego z zestawu do obrazowania miejsca zdarzenia z powietrza podczas zajęć nt. „Patrolowanie”.

półprzezroczysta, umożliwiając obserwację warstwy spodniej)), jak i wskazania możliwości działania poszczególnych żołnierzy, wrysowując na warstwie obrazu strzałki, linie czy figury geometryczne pokazujące możliwości odmiennego działania niż wykonane.

Poprawne przeprowadzenie zajęć z zakresu taktyki wiąże się z koniecznością użycia środków urealnających pozorowaną sytuację, a więc wykorzystanie elementów, takich jak amunicja ślepa, petardy czy granaty dymne, i o ile użycie dwóch pierwszych nie przynosi problemów dydaktycznych, świece dymne znacznie utrudniają proces dydaktyczny. Zastłona dymna uniemożliwia wgląd w zachowania szkolonych, przez co ogranicza możliwość oceny działania. Rozwiązaniem tego problemu jest zastosowanie kamery termowizyjnej, która to umożliwia obserwację źródła ciepła (szkolonych) przez zadymienie. Obraz uzyskany dzięki jej zastosowaniu pozwala w sposób kompleksowy śledzić działanie szkolonych.

Ponadto kamera termowizyjna znajduje szerokie zastosowanie w innych warunkach ograniczonej widoczności, takich jak mgła, zakurzenie oraz noc.

Fotografia 6. Przykładowe omówienie działania za pomocą tablicy interaktywnej.

Fotografia 7. Porównanie obrazu widzianego okiem nieuzbrojonym (fotografia u góry) z obrazem uzyskanym z kamery termowizyjnej.

Szkolenie żołnierzy Żandarmerii Wojskowej pionu prewencji

Podobnie jak w wypadku działań taktycznych wiele zadań z zakresu prewencji wymagać będzie skoordynowania działań oraz wypracowania umiejętności współpracy pomiędzy osobami je realizującymi. Narzuca to na jednostki szkolące powinność wypracowania takich metod nauczania, aby po przebyciu szkolenia żołnierz ŻW był przygotowany do wykonywania zadań służbowych. Wymogiem przy przygotowaniu szkolenia jest niewątpliwie urealnienie go do tego stopnia, jak to tylko jest możliwe. Jednak dynamika wykonywanych ćwiczeń niejednokrotnie uniemożliwia ich późniejszą ocenę. Dlatego też zasadne jest wprowadzenie do szkolenia z zakresu prewencji innowacyjnych rozwiązań. Pozwalają one, tak jak w przypadku szkolenia z taktyki, przygotowywać, korygować, analizować i oceniać szkolonych na każdym etapie. Jako sztandarowy przykład zajęć, gdzie można wykorzystać zestaw do obrazowania miejsca zdarzenia z powietrza, są zajęcia nt.: „kontrola tłumy”, „zasadzka”, „pilotarz”, „ochrona VIP”. Wszystkie z wymienionych wyżej tematów szkoleń wymagają zgrania uczestniczących w nich żołnierzy, a rzut z góry wykonany za pomocą drona pozwala skutecznie to uwidocznić, korygować i oceniać.

Fotografia 8. Klatki wycięte z filmu zarejestrowanego podczas szkolenia z zakresu „kontroli tłumy”.

Szkolenie ogniowe

Szkolenie ogniowe jako podstawowy element szkolenia bojowego każdego z żołnierzy w Siłach Zbrojnych RP na pierwszy rzut oka nie wymaga wprowadzenia wyżej opisanych pomocy dydaktycznych. I o ile początkowy etap nauczania charakteryzuje się małą dynamiką szkolenia umożliwiającą objaśnienie i korygowanie zachowań w sposób standardowy, etap zgrzywania pododdziałów podczas strzelań sytuacyjnych wymaga spojrzenia na ćwiczenie w sposób kompleksowy. Z pomocą przychodzi zestaw do obrazowania miejsca z powietrza. Dzięki materiałom uzyskanym w trakcie realizacji szkolenia lub wykorzystania materiału zarejestrowanego podczas zajęć pokazowych instruktor jest w stanie uwidocznić warunki realizowanego strzelania, omówić zasady bezpieczeństwa, a po jego przeprowadzeniu omówić szkolonym jego realizację.

Zajęcia z zakresu kryminalistyki

Sprzęt do obrazowania miejsca zdarzenia z powietrza oraz kamery termowizyjnej ma dwojakie zastosowanie w trakcie realizacji szkolenia z zakresu kryminalistyki. Po pierwsze kursanci wykorzystują ten zestaw jako jeden z elementów wyposażenia stosowanego w trakcie realizacji oględzin. Użycie tego sprzętu znacznie ułatwia stworzenie dokumentacji graficznej miejsca zdarzenia, a w powiązaniu z zestawem do mapo-

Fotografia 9. Fotografia przedstawiająca klatki filmu zarejestrowane podczas strzelania sytuacyjnego w parach, gdzie ćwiczony jest element bojowej zmiany magazynka z asekuracją ogniową wykonywaną przez partnera.

wania miejsca zdarzenia e-surv umożliwia przerobienie uzyskanych fotogramów na ortofotomapy i wykonywanie na nich dokładnych pomiarów. Jednak zastosowanie tego urządzenia ułatwia pracę również prowadzącym zajęcia, gdyż za ich pomocą prowadzący może ocenić takie elementy, jak poruszanie się grupy dochodzeniowo-śledczej po miejscu zdarzenia, poprawne wyznaczenie sektorów przy oględzinach złożonych, jak również ocenić „ręcznie” wykonane przez kursantów pomiary na miejscu zdarzenia za pomocą opracowanych przez instruktora ortofotomap.

Zajęcia z zakresu wychowania fizycznego

W przypadku zajęć z zakresu wychowania fizycznego, zestaw do obrazowania miejsca zdarzenia z powietrza pozwala na dokładną analizę taktyki całego zespołu, jak również omówienie zachowania w czasie gry poszczególnych graczy. Jednak zastosowanie takich środków technicznych wydaje się zasadne tylko w przypadku trenowania sekcji sportowych, w których poziom wyszkolenia oraz taktyka gry znacznie wpływa na uzyskiwane rezultaty.

Fotografia 10. Zobrazowanie oględzin miejsca wybuchu z widocznym podziałem na sektory.

Podsumowanie

W prezentowanym materiale zostały omówione możliwości wykorzystania nowoczesnych środków dydaktycznych podczas szkoleń realizowanych przez Żandarmerię Wojskową. Przedstawione powyżej zastosowania zestawu do obrazowania miejsca zdarzenia z powietrza, kamery termowizyjnej oraz tablicy interaktywnej pozwalają wyciągnąć wnioski, że zastosowanie powyższych środków w szkoleniu całych Sił Zbrojnych RP spowoduje wzrost zaangażowania szkolonych, a co za tym idzie – znaczną poprawę efektywności szkolenia. Ponadto wprowadzenie nowoczesnych technologii do szkolnictwa wojskowego reguluje Doktryna Szkolenia Sił Zbrojnych Rzeczypospolitej Polskiej, która mówi, że system szkolenia podlega ciągłemu doskonaleniu stosownie do zmieniających się warunków wynikających między innymi ze zmian w wyposażeniu jednostek wojskowych w uzbrojenie i sprzęt wojskowy oraz rozwoju i modernizacji bazy szkoleniowej. Należy również zauważyć, że stosowanie wyżej opisanych metod w pełni wyczerpuje zasady świadomego i aktywnego udziału, wiązania teorii z praktyką, realizmu oraz zasady pogłębienia opisanego w instrukcji działalności szkoleniowo-metodycznej w SZ RP⁴.

⁴ Instrukcja o działalności szkoleniowo-metodycznej w SZ RP, Sztab Generalny Wojska Polskiego, Warszawa 2009.

Streszczenie**„Wykorzystanie nowoczesnych środków technicznych w realizacji szkolenia żołnierzy Żandarmerii Wojskowej”**

W opracowaniu przedstawiono możliwości wykorzystania nowoczesnych środków technicznych w trakcie procesu dydaktycznego. Opisano w nim zastosowanie bezzałogowego urządzenia latającego wyposażonego w kamerę wysokiej rozdzielczości, jak również możliwości użycia kamery termowizyjnej w celach dydaktycznych. Publikacja przedstawia sposoby wykorzystania wyżej wymienionych środków w czasie realizacji zajęć dydaktycznych z takich zakresów, jak: taktyka, kryminalistyka, prewencja i inne. Wskazuje również na znaczną poprawę możliwości obserwacji, analizy i oceny czynności wykonywanych przez uczonych podczas zajęć realizowanych z użyciem wyżej wymienionych środków technicznych.

Dzięki fotografiom i filmom wykonanym na zajęciach instruktor zdobywa materiał dydaktyczny możliwy do wykorzystania z inną grupą na zajęciach z tego samego lub podobnego tematu szkolenia. Jednak wykorzystanie zestawu do obrazowania z powietrza oraz kamery termowizyjnej nie może zastąpić podstawowych zasad nauczania, a nadmierne i nieumiejętne ich stosowanie może spowodować zainteresowanie uczonych samym środkiem technicznym, a nie tematem zajęć.

Słowa kluczowe

BLS • kamera termowizyjna • tablica interaktywna • dron • zajęcia praktyczne • GPS • film • fotografia • zestaw do obrazowania z powietrza

Summary**“The use of modern technical devices in the implementation of training for the Military Police”**

In the study there was presented a possibility of the use of modern technical devices in the course of teaching process. The use of a drone, equipped with the camera of the high resolution as well as the possibility to use the thermal imaging camera in teaching purposes, were described. The publication presents the ways of the use of the above mentioned means during the implementation of classes in: tactics, forensic science, prevention and others. It also indicates the significant improvement in the possibility of observation, analyses and evaluations of activities performed by trainees during classes, carried out with the use of the above mentioned technical devices.

Thanks to photos and films made during classes the instructor receives the teaching materials possible to be used with another group while conducting activities in the same or a similar subject of training. However the use of the set for depicting from the air and the thermal imaging camera cannot replace the fundamental teaching principles and their exaggerated and incompetent application can result in the situation in which trainees will be more interested in the technical device than in the subject of the classes.

Keywords

BLS • thermal imaging camera • interactive board • drone • practical classes • GPS • film • photo • set for depicting from the air

nadkom. dr Arkadiusz Gliszczyński
Szkoła Policji w Słupsku

PROPOZYCJA MODELOWYCH DZIAŁAŃ SZKOLENIOWYCH

z zakresu przeprowadzania interwencji policyjnych

Wstęp

Dynamika szeroko rozumianego postępu, obejmującego nie tylko sferę techniczną, ale również obszary obyczajowe, moralne, społeczne, coraz częściej wskazuje na potrzebę rozwoju tych dziedzin nauki, które w sposób bezpośredni będą wpływały na efektywność działań Policji. Każdy rodzaj policyjnej służby w określonym dla siebie zakresie realizuje zadania wymienione w ustawie o Policji, które oscylują wokół centralnego celu, jakim jest zapewnienie bezpieczeństwa i porządku publicznego. Niewątpliwie odmienną od codziennie obserwowanej w środkach masowego przekazu wizją Policji jest ta kształtowana poprzez działalność jednostek szkoleniowych. Mimo że policjanci etatowo umiejscowieni w tych jednostkach nie podejmują codziennego trudu prowadzenia działań profilaktycznych ukierunkowanych na niedopuszczenie do zachowań społecznie nieakceptowalnych czy wręcz czynów przestępczych, nie ujawniają sprawców takich czynów, nie prowadzą

postępowań przygotowawczych itd., to wspomniana dynamika ogólnego rozwoju państwa wymusza podejmowanie nowych przedsięwzięć, mocno osadzonych w rzeczywistości społeczno-kryminologicznej. Warto bowiem pamiętać, że nieustanne dążenie Policji do kreowania efektywnej polityki bezpieczeństwa, do prezentacji swoich funkcjonariuszy jako sprawnych, dobrze wyszkolonych, etycznie i prawnie działających musi oscylować w obrębie miarodajnych działań szkoleniowych wykorzystujących nowoczesne metody i środki dydaktyczne.

W niniejszym opracowaniu autor podejmie próbę przedstawienia modelowych działań szkoleniowych z zakresu przeprowadzania interwencji policyjnych, uwzględniających wnioski płynące z analizy współczesnych zagrożeń na płaszczyźnie społecznej i kryminalnej. Niewątpliwie generowanie modelowych działań wymusza przybliżenie problemów współczesnego szkolnictwa. Ich prezentacja jest konieczna nie tylko ze względu na dogłębniejsze zrozumienie podejmowanego tematu, ale przede wszystkim ma na celu uwypuklenie tych materii, które od wielu lat funkcjonują w szkolnictwie powszechnym, które są znane, dyskutowane, a mimo to nie są traktowane jako istotne problemy. Podjęcie tego tematu ma jeszcze jeden wymiar – przypomnienie o istnieniu tych problemów w gronie nauczycieli policyjnych, tworzących w imieniu Komendanta Głównego Policji programy szkoleń i kursów specjalistycznych, ma uchronić ich przed powielaniem zdefiniowanych błędów.

Kształtowanie wiedzy i umiejętności wśród policjantów musi odbywać się przy uwzględnianiu konkretnych uwarunkowań kryminalnych. Policjanci podejmujący działania z zakresu prewencji kryminalnej, działania wykrywcze, przeprowadzający interwencje wobec różnych kategorii osób, w odniesieniu do całej palety kryminalnych zachowań ludzkich, muszą znać procesy powstawania takich zachowań. Stąd opracowanie – poza prezentacją skonkretyzowanych problemów współczesnego szkolnictwa powszechnego – będzie obejmowało sprawy zagrożeń społecznych i kryminalnych.

Podnosząc tak istotne zagadnienie, warto we wszelkich rozważaniach opierać się na trzech regułach myślenia hermeneutycznego. Pierwsza reguła: żeby poznać całość, trzeba znać część, żeby mówić o części, trzeba znać całość. Mówiąc o sprawach szkolnictwa policyjnego, nie sposób nie korzystać z doświadczeń szkolnictwa powszechnego, ale również nie można zapominać o tym, że istnieją takie płaszczyzny tej dziedziny działalności społecznej, które mimo ustalonych negatywnych skutków oddziaływania na efektywność samego procesu dydaktycznego, nie spotykają się z aprobatą. Ponadto trzeba pamiętać, że kształcenie umiejętności z zakresu przeprowadzania interwencji, rozumianych jako pewna całość zagadnień policyjnych, wymaga znajomości poszczególnych sprawności i specjalistycznej, konkretnej wiedzy. Z drugiej strony, ta mocno skonkretyzowana wiedza, bez umiejętności jej zastosowania w praktyce, nie przyniesie żadnych wymiernych skutków. Druga reguła myślenia hermeneutycznego to odpowiedź na pytanie, kim jest człowiek. Tutaj istotą jest postrzeganie go jako podmiot, a nie przedmiot wychowania,

sojalizacji, nauki. Stosowanie sztywnych ram, do których trzeba dopasować człowieka, może okazać się zgubne i przyczynić się do utraty wartościowej jednostki. Wreszcie trzecia reguła wskazuje na to, że część znaczy tyle, ile jej wytwory, poznajemy człowieka poprzez to, co tworzy. Jednostki szkoleniowe polskiej Policji nie tylko mają kształcić wiedzę i umiejętności policjanta, ale również budować jego szkielet etyczny, wychowywać poprzez właściwy przykład. Dobrze przygotowany do swojej służby policjant może być wytworem merytorycznie właściwie przygotowanego wychowawcy – nauczyciela policyjnego. Nie ma innej drogi do osiągnięcia tego celu¹.

Inicjowanie, pobudzanie wśród policjantów potrzeby systematycznej nauki, doskonalenia umiejętności wymaga stosowania nowych form, które będą bliższe charakterystyce działań reformatorskich aniżeli stagnacyjnych. Przybliżone zostaną przedsięwzięcia pozadydaktyczne uzupełniające ogólną wiedzę o konkretnych zjawiskach społecznych, zwiększające poczucie współodpowiedzialności za los drugiego człowieka. Prezentacja w powyższy sposób zwerbalizowanych założeń niemal automatycznie wygeneruje ostateczny kształt modelowych działań szkoleniowych z zakresu przeprowadzania interwencji policyjnych.

1. Współczesne zagrożenia na płaszczyźnie społecznej i kryminalnej

Codzienne doniesienia medialne, informacje płynące z danych zebranych w policyjnych bazach danych wykazują liczne zmiany zarówno w zakresie sposobu działania sprawców, jak również grup społecznych, z których pochodzą sprawcy czynów przestępczych. Wśród wielu czynników mających wpływ na kryminalne zachowanie się osób można wymienić m.in. czynniki kryminogenne, psychologiczne, biologiczne, sytuacyjne i społeczne, w tym teorię społecznego uczenia się zachowań agresywnych według Alberta Bandury². Z uwagi na charakter niniejszego opracowania, ale również na fakt, że czynniki te bardzo często omawiane są podczas zajęć z zakresu interwencji policyjnych, co oznaczałoby, że ich znajomość przez m.in. młodych policjantów jest niezbędna, zostaną krótko omówione ostatnie z wymienionych.

Społeczne czynniki kryminogenne uważane są za bardzo ważne, a przez wielu badaczy za najważniejsze determinanty przestępczości. Ich wpływ na zjawisko przestępczości jest dwojaki: z jednej strony kształtują warunki, w jakich człowiek funkcjonuje przed dokonaniem czynu przestępczego i w czasie jego dokonywania, z drugiej – określone warunki i procesy uspołeczniania, którym każdy podlega, kształtują osobowość. Socjologicz-

¹ Szerzej zagadnienia realizacji konkretnych celów w procesie potransformacyjnym polskiej Policji przedstawia T. Cielecki w publikacji *Policja – z jakością w XXI wiek*, Warszawa 2001.

² Zob. A. Gliszczyński, *Teoria społecznego uczenia się zachowań agresywnych A. Bandury w świetle wybranych kompilacji kryminologicznych*, „Studia Prawnicze i Administracyjne” 2012, nr 1.

ny kierunek kryminalistyki eksponujący rolę czynników społecznych w kryminogenezie wychodzi z następujących założeń:

1. Na zachowanie człowieka rozstrzygający wpływ wywierają czynniki społeczne.
2. Niekorzystne warunki społeczne generują zachowania przestępcze, a nawet mogą ukształtować u jednostki trwałą tendencję do takich zachowań.
3. Można ustalić, jakie czynniki społeczne wywołują zachowania przestępcze.
4. Usunięcie takich czynników lub złagodzenie siły ich oddziaływania pozwala skutecznie zapobiegać przestępczości³.

Dawniej kształt czynników społecznych w dużej mierze był uzależniony od ustroju politycznego, uwarunkowań społeczno-ekonomicznych, kulturowych, konfliktów społecznych. Obecnie, w dobie wszechobecnej techniki, szczególnie silny wpływ na postawy ludzkie mają środki masowego przekazu. Różnorakie i rozległe oddziaływanie środków masowego przekazu na społeczeństwo jest bezsprzeczne. Najsilniej wpływają one na postawy dzieci i młodzieży i uważa się, że prezentowana w nich przemoc jest jedną z przyczyn agresywnego zachowania nieletnich i młodocianych. Przystępstwa oparte na agresji i przemocy rozpowszechniają się i coraz częściej wykraczają poza środowiska tradycyjnie określane jako patologiczne, a ich wzrostowe trendy utrzymują się nawet w okresach spadku lub zahamowania innych rodzajów przestępstw⁴.

Kryminogeny wpływ oglądanych aktów okrucieństwa i agresji na przyszłych sprawców czynów przestępczych powinno rozpatrywać się w dwóch aspektach:

- 1) **pod kątem wpływu na osobowość odbiorcy** – według koncepcji społecznego uczenia się agresji uczenie obserwacyjne jest podstawowym mechanizmem nabywania wzorów agresywnych zachowań, dokonującym się nie poprzez tzw. doświadczenie bezpośrednie, lecz poprzez obserwację zachowań innych ludzi, również w środkach masowego przekazu;
- 2) **ze względu na funkcje informacyjne przekazu** – rozpowszechnienie technik przestępczych, nowe sposoby dokonywania włamań, fałszerstw czy morderstw, prezentowane w mediach, mogą być i czasami są instrukcją dokonania przestępstwa lub zacieraania śladów w prowadzonym przez organy ścigania postępowaniu przygotowawczym⁵.

Ukazując rolę środków masowego przekazu w genezie przestępczości, najczęściej prezentuje się następujące koncepcje:

- 1) **katharsis (oczyszczenia)** – która zakłada, że przemoc oglądana w telewizji lub uprawiana wirtualnie za pomocą komputera rozładowuje i redukuje agresję, szczególnie w przypadku widzów nieletnich, a oglądanie przemocy na ekranie jest przeżyciem zastępczym i pozwala na rozładowanie agresji w nieszkodliwy sposób;

³ J. Błachut, A. Gaberle, K. Krajewski, *Kryminologia*, Gdańsk 2004, s. 89.

⁴ B. Urban, *Zaburzenia w zachowaniu i przestępczość młodzieży*, Kraków 2000, s. 181–182.

⁵ Za: A. Gliszczyński, *Psychologiczno-społeczne podstawy profilowania nieznanymi sprawców zabójstw z motywów ekonomicznych*, Olsztyn 2010, praca niepublikowana, s. 110.

- 2) **powstrzymanie** – oglądanie przemocy w telewizji powoduje zahamowania psychiczne u widza i zanik popędów agresywnych; agresywne fantazje na temat przemocy stosowanej względem innych budzą strach, poczucie winy oraz obawę przed karą, co powoduje tłumienie agresywnych popędów – strach przed agresją innych zmniejsza agresję własną;
- 3) **stymulacja** – przemoc w środkach masowego przekazu daje możliwość uczenia się i naśladowania agresji, gdyż dostarcza określonych wzorów zachowań w różnych sytuacjach, a prezentowane w nich agresja i inne zachowania przestępcze odbierane są zazwyczaj jako bardzo atrakcyjne i wywołują chęć naśladowania; wychodząc z założenia, że w każdym człowieku drzemią pokłady agresywnych instynktów, można uznać, iż stałe oglądanie przemocy może doprowadzić do ujawnienia skumulowanej, nieświadomianej i dotąd ukrytej agresji⁶.

Obserwowanie agresji prezentowanej w mediach, grach komputerowych, internecie może prowadzić do rodzenia się niebezpiecznych, kryminogennych zachowań, co już powyżej zostało wstępnie omówione. Mówiąc jednak o teorii społecznego uczenia się zachowań agresywnych, nie sposób nie wspomnieć o teorii A. Bandury. Swoje wyniki badań opiera on przede wszystkim na badaniach przeprowadzonych na grupie dzieci przedszkolnych. Miały one obserwować zachowania agresywne osoby dorosłej w stosunku do lalki „Bobo”. Po takim widowisku dzieci również zachowywały się agresywnie, nie tylko naśladowując dorosłego, ale stosowały również własne metody represji. Jeśli jednak osoba zachowująca się w stosunku do lalki agresywnie została ostro skarcona przez inną osobę w obecności przedszkolaków, wówczas liczba dzieci zachowujących się agresywnie była o połowę mniejsza. Niniejsze mocno koreluje z jednym z podstawowych praw psychologii uczenia się. Utrwalają się i mogą stanowić trudno zmienny repertuar te zachowania, które są wzmacniane dodatkowo, czyli nagradzane. Jednostka – zgodnie z wynikami badań Bandury – musi zetknąć się z określonym przestępczym zachowaniem, musi je zaobserwować i zapamiętać, ewentualnie – jeśli jest to konieczne do wykonania bardziej złożonych czynności – musi nabyć potrzebnych umiejętności. Tak wyuczone zachowania mogą jednak nigdy nie zostać podjęte, gdyż uruchamiają je dopiero odpowiednie bodźce wyzwajające, do których A. Bandura zalicza: awersyjne, czyli związane z dążeniem do uzyskania określonej korzyści; modelujące, związane np. z rozhamowującym lub pobudzającym wpływem otoczenia na podejmowanie określonych czynności; instrukcyjne, wynikające z posłuchu wobec osób znaczących; związane z chorobą lub zaburzonym stanem psychicznym⁷.

Potwierdzenie wyników badań A. Bandury odnajdziemy m.in. u Marka Konopczyńskiego, który wskazuje, że reakcje prezentacyjne⁸ występują częściej w środowiskach

⁶ J. Błachut, A. Gaberle, K. Krajewski, *Kryminologia*, s. 417–418.

⁷ Tamże, s. 123–124.

⁸ W środowiskach podkulturowych i patologicznych występuje zjawisko agresji zwrotnej. Polega ono na przywoływaniu przez osobę reakcji agresywnych będących konsekwencją sposobu wywierania na nią wrażenia przez inną osobę. Tego rodzaju wzajemność relacji jest uwarunkowana socjalizacyjnymi wzor-

akceptujących posługiwanie się agresją jako narzędziem manipulacji wrażeniami (środowiska patologiczne i przestępcze) niż w środowiskach nieakceptujących tego rodzaju technik (tzw. normalne środowiska społeczne). Wiąże się to z uwarunkowaniami wadliwego procesu socjalizacyjnego, wyposażającego człowieka w sposoby zaspokajania potrzeb oraz nagradzającego postępowania powszechnie uważane za naganne i patologiczne, w tym również jako taktyki atrybucyjne⁹.

Zdzisław Majchrzyk objął badaniami 200 osób – 100 kobiet i 100 mężczyzn, wobec których przedstawiono zarzuty zabójstwa. Wzorce agresywnego zachowania w rodzinach zabójców występowały często, podawało je 130 badanych (65,0%). Podobnie rzecz się ma z agresywnymi zachowaniami w środowisku pozarodzinnym, tj. 136 badanych (68,0%). Dokładne dane przedstawia zamieszczona poniżej tabela nr 1.

Tabela 1. Środowiskowe determinanty agresji N=200¹⁰

Lp.	Środowiskowe uwarunkowania agresji	I.b.	%
1.	Wzorce agresywnego zachowania w rodzinie • częste • rzadkie	130	65,0
		70	35,0
2.	Agresywne zachowanie w środowisku pozarodzinnym • częste • rzadkie	136	68,0
		64	32,0
3.	Częstotliwość sytuacji trudnych • duża • umiarkowana	140	70,0
		60	30,0
4.	Ujawniana agresja w sytuacjach • konfliktu doraźnego • lęku • zagrożenia • konfliktu przewlekłego • obrony	138	69,0
		102	51,0
		78	39,0
		71	35,5
		68	34,0

cam zachowań i ma na celu odwrócenie wywieranego wrażenia, jest więc pewnego rodzaju manipulacją autoprezentacyjną. Zob. M. Konopczyński, *Tożsamość nieletnich jako kategoria oddziaływań resocjalizacyjnych*, w: „Kwartalnik Policyjny” 2011, nr 4, s. 15.

⁹ Tamże. Warto zwrócić uwagę na fakt, że kwestie niedostosowania społecznego młodzieży, potrzeba prezentacji zachowań agresywnych, społecznie nieakceptowanych, przestępczych, w konfrontacji z daną rzeczywistą sytuacją (niejednokrotnie sytuacją nieznaną, przerastającą możliwości właściwego rozpoznania przez młodzież) znajdują szerokie zainteresowanie naukowców, w tym: B. Hołyst, *Nieprzystosowanie społeczne dzieci i młodzieży*, Warszawa–Kraków 1989; A. Baładynowicz, *Zapobieganie przestępczości*, Warszawa 1998; M. Kalinowski, *Resocjalizacja nieletnich w państwach europejskich i pozaeuropejskich*, Warszawa 2005; A. Rejzner, *Budowanie czy niszczenie? Polityka społeczna wobec młodzieży niedostosowanej społecznie*, „Pedagogika Społeczna” 2007, nr 1; B. Głowacka, *Niedostosowanie społeczne młodzieży i program działań profilaktycznych*, „Problemy Opiekuńczo-Wychowawcze” 1991, nr 5; E. Rusiniak, *Program zapobiegania niedostosowaniu społecznemu i przestępczości wśród dzieci i młodzieży – założenia i realizacja*, w: *Ochrona dziecka. Teoria i praktyka*, red. B. Hołyst, Legionowo 2005; *Przestępczość nieletnich*, red. M. Filipiak, Lublin 1997; B. Urban, *Zachowania dewiacyjne młodzieży*, Kraków 2000; M. Kalinowski, *Znaczenie profilaktyki rówieśniczej w przeciwdziałaniu przestępczości dzieci i młodzieży*, w: *Ograniczanie przestępczości i aspołecznych zachowań „Razem Bezpieczniej”*, MSWiA, Warszawa 2007.

¹⁰ Z. Majchrzyk, *Zabójcy nie i zabójcy*, Warszawa 2008, s. 300.

Z. Majchrzyk w cytowanym opracowaniu nie podejmuje w sposób bezpośredni kwestii dotyczącej reakcji środowiska rodzinnego i pozarodzinnego (szczególnie rówieśniczego) na przejawy agresji osób badanych, co uniemożliwia udzielenie jednoznacznej odpowiedzi na pytania, czy, a w razie pozytywnej odpowiedzi, dlaczego zachowania agresywne były wzmocnione? Można jednak z zaprezentowanych przez tego autora innych badań wysnuć wnioski, że skoro występująca w okresie dziecięcym i dojrzewania agresja nie była piętnowana, to zgodnie z teorią A. Bandury zachowania te mogły być odbierane przez środowisko badanych osób neutralnie lub pozytywnie. Z. Majchrzyk wskazuje, że 78,0% badanych w okresie dziecięcym i dojrzewania przejawiała agresję słowną, 64,0% agresję fizyczną, 48,0% kierowało agresję na inne osoby. Niepokojące są dane dotyczące stopnia nasilenia agresji, tj. agresję umiarkowaną charakteryzującą się wrogością wykazywało 60,0% badanych, natomiast skrajnie nasiloną agresję rozumianą jako skłonność do bezpośredniego ataku – 40,0% badanych. Może to tłumaczyć przejawy zachowań agresywnych, nawet tych skrajnych w postaci pozbawienia innej osoby życia, w dorosłym życiu danego osobnika. Szczegółowe dane przedstawia tabela nr 2.

Tabela 2. Zachowania agresywne w okresie dziecięcym i dojrzewania N=200¹¹

Lp.	Zachowania agresywne w okresie dziecięcym i dojrzewania	I.b.	%
Formy agresji			
1.	Agresja słowna	156	78,0
2.	Agresja fizyczna	128	64,0
3.	Samouszkodzenia	24	12,0
4.	Próby samobójcze	36	18,0
Kierunek agresji			
5.	Agresja na przedmioty	88	44,0
6.	Agresja na osoby	96	48,0
7.	Agresja na zewnątrz	84	42,0
8.	Agresja do wewnątrz	140	70,0
9.	Agresja w obu kierunkach	88	44,0
10.	Inne zachowania (agresja słowna)	150	75,0
Nasilenie agresji			
11.	Brak agresji	40	20,0
12.	Agresja umiarkowana (wrogość, podejrzliwość)	120	60,0
13.	Skrajnie nasiloną agresją (skłonność do bezpośredniego ataku)	80	40,0

¹¹ Tamże, s. 308.

Współczesne zagrożenia na płaszczyźnie społecznej i kryminalnej muszą istnieć jako istotna tematyka podejmowana podczas zajęć z zakresu przeprowadzania interwencji. Bez poznania przez policjantów mechanizmów powstawania zachowań przestępczych znacznie ograniczone będą ich możliwości realizacji działań wyprzedzających z zakresu prewencji kryminalnej, a tym samym zawsze będą usuwane skutki zachowań przestępczych, a nie ich przyczyny.

2. Problemy współczesnego szkolnictwa powszechnego

Podejmując ten temat, warto przytoczyć słowa Alberta Camusa: „Szkoła przygotowuje dzieci do życia w świecie, który nie istnieje”. Byłoby zbyt krzywdzące określenie, że twierdzenie to znajduje zastosowanie do wszystkich szkół powszechnych, jest bowiem wiele takich, które codziennie podejmują próby mierzenia się z nowymi wyzwaniami, generowanymi przez zmiany mentalności, zmiany kulturowe, ustrojowe, ekonomiczne i inne. Wciąż jednak pozostaje wiele jednostek szkoleniowych, które mimo świadomości zmieniającego się świata, patrzy na sprawy uczenia z pozycji stagnacji, a nie rewolucji, uzasadniając swoją bierność obowiązującymi przepisami. Poniżej zostaną zaprezentowane wybrane problemy współczesnego szkolnictwa powszechnego, mimo że tematyka opracowania jest zgoła odmienna. Celowo jednak podejmowany jest ten temat, aby we wszelkich działaniach komórek odpowiedzialnych w Policji za szkolnictwo wystrzegać się zaprezentowanych poniżej błędów.

1. Szkoła nie nadąża za rzeczywistością, powinna kłaść większy nacisk na rozwijanie indywidualnych umiejętności uczniów – wyszukiwania, przetwarzania i prezentowania informacji zamiast na pamięciowe ich przyswajanie i w razie potrzeby bezmyślne odtwarzanie.
2. Powinno odchodzić się od przekonania, że na każde pytanie jest tylko jedna odpowiedź. W ściśle określonych sytuacjach może takie podejście zmierzać do generowania postaw społecznie nieakceptowalnych, niezgodnych z przyjętą normą moralną.
3. Szkoła powinna zmierzać do rozwijania umiejętności społecznych i pracy w zespole, zamiast skupiać się na maksymalnej indywidualizacji ucznia, jego odseparowania od zespołu.
4. Obecnie wszyscy uczą się tego samego. Nie uwzględnia się indywidualnych predyspozycji ucznia, przez co niejednokrotnie może dochodzić do utraty prawdziwych „talentów”.
5. Wspieranie indywidualnej inicjatywy zamiast karania za podejmowane ryzyko.

3. Propozycja działań szkoleniowych ukierunkowanych na kształtowanie sprawnie działającego funkcjonariusza Policji na przykładzie zajęć z zakresu interwencji policyjnych realizowanych w Szkole Policji w Słupsku¹²

„Jeżeli wychowawca szuka cech charakteru i wartości, które zdają mu się szczególnie cenne, jeśli pragnie według jednego wzoru urobić, w jednym wszystkie pociągnąć kierunku – będzie wprowadzany w błąd: jedne podszycią się pod jego dogmaty, inne ulegną szczerze sugestii. Gdy ujawni się istotne oblicze ucznia – nie tylko on, ale i uczeń dotkliwie poczuje porażkę. Im więcej wysiłku, by się maskować lub poddać wpływowi, tym burzliwsza reakcja ucznia. Inne miary oceny ma wychowawca, inne uczniowie – i on i oni widzą bogactwo ducha; on czeka, by się rozwinęły, oni czekają, jaki z bogactw już dziś będzie użytek, czy dzielić się będzie tym, co posiada, czy uzna za własny wyłącznie przywilej – wyniosły, zazdrosny, samolub i sknera”¹³.

Mimo że te Korczakowskie słowa mają już ponad osiemdziesiąt lat, to prezentują istotny element każdego procesu uczenia się: właściwą postawę nauczyciela wobec uczniów i pozytywny odbiór nauczyciela przez ucznia. Autorytet nauczyciela może być obniżany lub podwyższany przez wpływ czynników środowiskowych, a jego dewaluacja lub prestiż będą zależały od takich czynników, jak: kompetencje profesjonalne nauczyciela, jego cechy osobowościowe i efektywność oddziaływań. Wszystkie zajęcia powinny sprzyjać poznaniu uczniów, konsultowaniu przyjętych form nauki z innymi pedagogami. Budowanie autorytetu następuje również poprzez własny przykład wychowawcy, szczególnie w trakcie wykonywanych zadań praktycznych¹⁴.

Dodatkowym elementem jest prezentacja wysokich standardów etycznych i prawnych, co w przypadku instytucji zhierarchizowanej, uzbrojonej jest bardzo ważne. Takie działania wychowawcze nie mogą dotyczyć tylko wybranych zajęć, części dnia, podejmowanych przedsięwzięć. Muszą kroczyć za słuchaczami przez każdy dzień służby. Szkoła Policji w Słupsku jako pierwsza wprowadziła poranne apele, których nieodzownym elementem jest wciągnięcie flagi państwowej na maszt przy dźwiękach hymnu narodowego.

Praktyczne zajęcia z zakresu przeprowadzania interwencji policyjnych wobec różnych kategorii osób i w różnych miejscach są poprzedzone (poza przekazaniem informacji, jakie są wymagane przez program szkolenia lub kursu specjalistycznego) prezentacją czynników społecznych, środowiskowych, teorii społecznego uczenia się zachowań agresywnych na podstawie przygotowanego materiału pomocniczego. Poza wskazanymi elementami znajdują się w nim również informacje dotyczące m.in. psychospołecznych cech sprawców

¹² Zaprezentowana propozycja działań dydaktycznych realizowana jest w Szkole Policji w Słupsku od ponad dwóch lat zarówno w formie działań planowych, jak i fakultatywnych.

¹³ J. Korczak, *Wybór pism pedagogicznych*, t. 1, Warszawa 1958, s. 291.

¹⁴ Por. A. Bałandynowicz, *System resocjalizacji nieletnich – od patologii do normalności*, w: S. Przybyliński, *Przekraczanie kręgu zagubionego człowieczeństwa na resocjalizacyjnej niwie*, Kraków 2010.

przestępstw oraz sposobu ich postępowania w sytuacji zagrożenia. Liczne badania cech osobowościowych, biologicznych, sytuacyjnych pozwoliły wypracować charakterystyki sprawców określonych rodzajów zdarzeń¹⁵. Taki materiał może stanowić podstawę do generowania konkretnych działań z zakresu prewencji kryminalnej. Warto również zwrócić uwagę na fakt, że brak podstawowej wiedzy z powyżej wskazanego zakresu tematycznego może prowadzić do tego, że kształcenie umiejętności praktycznych przeprowadzania interwencji policyjnych w formie symulacji nie będzie przybierało cech autentyczności i efektywności. Skąd bowiem słuchacz, który w symulacji interwencji odgrywa rolę pozoranta, ma wiedzieć, w jaki sposób „zagrać” osobę z zaburzeniami psychicznymi, skoro nigdy z taką nie miał do czynienia. Wspomniane materiały dydaktyczne nieustannie ewoluują, co jest możliwe dzięki podejmowanej współpracy z innymi podmiotami działającymi w obrębie użyteczności publicznej, jak np. zakładem opieki psychiatrycznej, izbą wytrzeźwień, domem interwencji kryzysowej, domem św. brata Alberta.

Słuchacze we wspomnianych powyżej instytucjach mogą spotkać się nie tylko z osobami bezdomnymi, których droga do bezdomności w większości przypadków wiodła przez popełnianie przestępstw, odbywanie kar pozbawienia wolności, nieumiejętnej readaptacji, alkoholizm, narkomanię, ale również z osobami z przemocy domowej. O ile kontakt ze wspomnianymi osobami oscyluje w obrębie określonych patologii społecznych, o tyle wśród podopiecznych domu interwencji kryzysowej znajdują się również osoby obłożnie chore, odrzucone, wypchnięte poza obszar zainteresowania swoich najbliższych. Kontakt słuchaczy Szkoły Policji w Słupsku z tymi osobami pozwala wyczulić ich na ludzką niedolę, potrzebę współistnienia również z takimi osobami, pobudzenie w nich potrzeby opieki i szczególnej dbałości o interesy bezbronnych. Zbędne w tym momencie wydaje się przekonywanie, że po tego rodzaju spotkaniach i przeżyciach słuchacze aktywniej uczestniczą w zajęciach, widzą głębszą potrzebę własnego rozwoju, zdobywania wiedzy i umiejętności, które w przyszłości mogą stanowić istotną pomoc dla potrzebujących.

Bez wątplenia efektywność procesu dydaktycznego z zakresu przeprowadzania interwencji policyjnych jest uzależniony od posiadanej bazy logistycznej. Do realizacji zajęć z zakresu przeprowadzania interwencji policyjnych, ale i innych zajęć dydaktycznych, wykorzystywanych jest kilkanaście obiektów symulacyjnych, wśród których na szczególną uwagę zasługują obiekty o nazwie „Przyziemie 1” i „Przyziemie 2”. W ich skład wchodzi pomieszczenia różnorodnie architektonicznie, gabarytowo, wszystkie wyposażone w monitoring wizyjny, działający również w ciemności, system nagłośnieniowy, mikrofony kierunkowe, monitory wielkogabarytowe, na które jest przekazywany sygnał z kamer. Nagrywanie następuje w trybie ciągłym.

¹⁵ Więcej na temat możliwości wykorzystania wyników badań przeprowadzonych wśród osądzonych sprawców przestępstw w procesie prewencji kryminalnej, realizowanego m.in. przez Policję, A. Gliszczyński, *Proces profilowania nieznanymi sprawców przestępstw*, w: *Prewencja i edukacja w kształtowaniu bezpieczeństwa społeczności lokalnej*, red. A. Jaworska, M. Stefański, Słupsk 2007.

Wykładowcy – w zależności od potrzeb dydaktycznych – mogą odtworzyć dowolną część zajęć, mogą w trakcie realizacji zajęć wykorzystywać dodatkowe efekty dźwiękowe imitujące np. płacz dziecka, wybuch materiału pirotechnicznego, wystrzał z broni, ale również mogą z pulpitu sterującego włączać reflektory, które mają imitować zmienność warunków, w jakich podejmowane są interwencje. Możliwość stosowania tak nowoczesnych środków technicznych, poza oczywistymi korzyściami dla procesu dydaktycznego, pozwala kształtować wśród słuchaczy jeszcze jedną bardzo ważną cechę – umiejętność samodzielnego podejmowania decyzji interwencyjnych, bez wpływu na przebieg interwencji innych słuchaczy, co jest obserwowane w pomieszczeniach łączących miejsce interwencyjne z miejscem przeznaczonym dla słuchaczy. W pomieszczeniach zamontowane są ponadto przesuwne ściany oraz mobilne meble, co pozwala na dowolne, najwłaściwsze do osiągnięcia zamierzonych celów, kreowanie rozmieszczenia pomieszczeń i mebli w obiekcie. Ten element nabiera szczególnego znaczenia w odniesieniu do niejednorodności pomieszczeń, w jakich słuchacze będą podejmowali interwencje w warunkach służby w jednostkach terenowych Policji.

Zakończenie

Bez wątpienia proces szkoleniowy w Policji jest szczególny, bo i wyjątkowe są cele, w obrębie których oscylują wszelkie działania naszej formacji. Konieczność ciągłej ewaluacji programu szkolenia nie jest podyktowana zmiennością nastrojów osób decyzyjnych, ale koniecznością podążania za nowymi wyzwaniem wynikającymi z nieustannych zmian ustrojowych, społecznych gospodarczych, kryminogennych. Bez wątpienia korekta metod, form szkolenia, używanych środków i pomocy dydaktycznych podnosi efektywność procesu dydaktycznego. Trzeba jednak spojrzeć na omawiany proces również z perspektywy odbiorców tej usługi. Słuchacze szkolenia zawodowego podstawowego czy uczestnicy kursów specjalistycznych posiadają (co wskazują przeprowadzane po zakończonych szkoleniach i kursach wygenerowane przez nich opinie) skonkretyzowane oczekiwania, które niemal zawsze dotyczą tego samego: potrzeby pozyskania wiedzy teoretycznej i umiejętności praktycznych, które pozwolą swobodnie, z zachowaniem na wysokim poziomie tzw. bezpieczeństwa prawnego czynnego, realizować zadania służbowe w strukturach jednostek terenowych Policji. Przekazywana wiedza i umiejętności powinny również w taki sposób przygotowywać policjantów do służby, aby na ich podstawie mogli efektywnie rozwiązywać pojawiające się nowe rodzaje interwencji policyjnych, chociażby poprzez umiejętne analizowanie zapisów obowiązujących przepisów czy też właściwe stosowanie zasady analogii. Z tego zatem wynika jeden najistotniejszy wniosek – że proces szkoleniowy oparty na przekazie słownym, bez właściwej dbałości o rozwój u słuchaczy płaszczyzny umiejętności analitycznych, perspektywicznego i szerszego spojrzenia na dany problem nie spełnia już swoich zadań.

Bibliografia

- Balandynowicz A., *System resocjalizacji nieletnich – od patologii do normalności*, w: S. Przybyliński, *Przekraczanie kręgu zagubionego człowieczeństwa na resocjalizacyjnej niwie*, Kraków 2010.
- Balandynowicz A., *Zapobieganie przestępczości*, Warszawa 1998.
- Błachut J., Gaberle A., Krajewski K., *Kryminologia*, Gdańsk 2004.
- Cielecki T., *Policja – z jakością w XXI wiek*, Warszawa 2001.
- Gliszczyński A., *Proces profilowania nieznanymi sprawców przestępstw*, w: *Prewencja i edukacja w kształtowaniu bezpieczeństwa społeczności lokalnej*, red. A. Jaworska, M. Stefański, Słupsk 2007.
- Gliszczyński A., *Psychologiczno-społeczne podstawy profilowania nieznanymi sprawców zabójstw z motywów ekonomicznych*, Olsztyn 2010.
- Gliszczyński A., *Teoria społecznego uczenia się zachowań agresywnych A. Bandury w świetle wybranych kompilacji kryminologicznych*, „*Studia Prawnicze i Administracyjne*” 2012, nr 1.
- Głowacka B., *Niedostosowanie społeczne młodzieży i program działań profilaktycznych*, „*Problemy Opiekuńczo-Wychowawcze*” 1991, nr 5.
- Hołyst B., *Nieprzystosowanie społeczne dzieci i młodzieży*, Warszawa–Kraków 1989.
- Kalinowski M., *Resocjalizacja nieletnich w państwach europejskich i pozaeuropejskich*, Warszawa 2005.
- Kalinowski M., *Znaczenie profilaktyki rówieśniczej w przeciwdziałaniu przestępczości dzieci i młodzieży*, w: *Ograniczanie przestępczości i społecznych zachowań „Razem Bezpieczniej”*, MSWiA, Warszawa 2007.
- Konopczyński M., *Tożsamość nieletnich jako kategoria oddziaływań resocjalizacyjnych*, w: „*Kwartalnik Policyjny*” 2011, nr 4.
- Korczak J., *Wybór pism pedagogicznych*, t. 1, Warszawa 1958.
- Majchrzak Z., *Zabójczynie i zabójcy*, Warszawa 2008.
- Przestępczość nieletnich*, red. Filipiak M., Lublin 1997.
- Rejzner A., *Budowanie, czy niszczenie? Polityka społeczna wobec młodzieży niedostosowanej społecznie*, „*Pedagogika Społeczna*” 2007, nr 1.
- Rusiniak E., *Program zapobiegania niedostosowaniu społecznemu i przestępczości wśród dzieci i młodzieży – założenia i realizacja*, w: *Ochrona dziecka. Teoria i praktyka*, red. B. Hołyst, Legionowo 2005.
- Urban B., *Zaburzenia w zachowaniu i przestępczość młodzieży*, Kraków 2000.
- Urban B., *Zachowania dewiacyjne młodzieży*, Kraków 2000.

Streszczenie**„Propozycja modelowych działań szkoleniowych z zakresu przeprowadzania interwencji policyjnych”**

Autor podejmuje próbę przedstawienia modelowych działań szkoleniowych z zakresu przeprowadzania interwencji policyjnych. Punktem wyjścia jest prezentacja czynników mających wpływ na kryminalne zachowanie się osób: czynników kryminogennych, psychologicznych, biologicznych, sytuacyjnych i społecznych, w tym teorii społecznego uczenia się zachowań agresywnych według Alberta Bandury. Generowanie modelowych działań wymusza przybliżenie problemów współczesnego szkolnictwa, dlatego w opracowaniu następuje ich krótka prezentacja. Ma to przypominać o istnieniu tych problemów zwłaszcza tym funkcjonariuszom, którzy w imieniu Komendanta Głównego Policji tworzą programy szkoleń i kursów specjalistycznych, a także uchronić ich przed powtarzaniem określonych błędów. Autor uzasadnia, że inicjowanie, pobudzanie wśród policjantów potrzeby systematycznej nauki oraz doskonalenia umiejętności wymaga stosowania nowych form, które będą bliższe charakterystyce działań reformatorskich aniżeli stagnacyjnych.

Przybliżone zostaną przedsięwzięcia pozadydaktyczne uzupełniające ogólną wiedzę o konkretnych zjawiskach społecznych, zwiększające poczucie współodpowiedzialności za los drugiego człowieka. Prezentacja zwerbalizowanych założeń niemal automatycznie stworzy ostateczny kształt modelowych działań szkoleniowych z zakresu przeprowadzania interwencji policyjnych.

Słowa kluczowe

proces szkoleniowy • interwencje policyjne • modelowe działania szkoleniowe

Summary**“A suggestion of model training actions from the scope of implementation of police interventions”**

The author makes an attempt to describe model training actions from the scope of the implementation of police interventions. A starting point is a presentation of factors affecting the criminal behavior of persons, like: crime-related, psychological, biological, situational and social factors, including the theory of social learning of the aggressive behaviour elaborated by Albert Bandura. Generation of model actions enforces the familiarization with the problems of the contemporary education, therefore the study includes their brief presentation. It is supposed to remind about their existence the officers dealing, on behalf of Commandant-in-Chief of the Police, with the creation of training syllabi, as well as to protect them from the repetition of certain mistakes. The author justifies, that initiation and stimulation of the need of the systematic learning and improvement of the skills amongst police officers require the application of new forms, which will be closer to the characteristics of reform actions than stagnation ones. There will be presented non-teaching undertakings, supplementing the general knowledge about specific social phenomena, increasing feeling of common responsibility for the fate of another man. The presentation of verbalised assumptions will almost automatically create the ultimate shape of model training actions from the scope of conducting police intervention.

Keywords

training process • police interventions • model training actions

st. bryg. dr inż. Marek Chmiel

bryg. dr inż. Jan Kołdej

bryg. mgr inż. Jacek Antos

Centralna Szkoła Państwowej Straży Pożarnej w Częstochowie

EFEKTYWNOŚĆ METOD KSZTAŁCENIA

stosowanych

w Centralnej Szkole Państwowej Straży Pożarnej

w świetle przeprowadzonych badań

Wprowadzenie

Państwowa Straż Pożarna (PSP) jest wiodącą służbą ratowniczą w Polsce. Jej misją jest ratowanie życia i zdrowia oraz środowiska i mienia podczas występowania nagłych i nadzwyczajnych zagrożeń, a także katastrof i klęsk żywiołowych. Aby właściwie wykonywać swoje obowiązki służbowe, strażacy przechodzą odpowiednie przeszkolenie zarówno pod względem teoretycznym, jak i praktycznym. Wdrażanie nowych metod praktycznych w procesie nauczania strażaków w PSP wynika z potrzeb polskiej gospodarki i rynku pracy, powiązanych z nimi strategią rozwoju kraju i regionów oraz naszych zobowiązań jako państwa członkowskiego Unii Europejskiej¹.

Niniejsze opracowanie ma na celu weryfikację przydatności metod praktycznych w procesie nauczania strażaków PSP. Weryfikacja ta polegała na ocenie przydatności metod praktycznych dla rozwoju i ewaluacji sylwetki absolwenta Dziennego Studium Aspirantów PSP oraz absolwentów pozostałych kursów realizowanych w Centralnej Szkole PSP w Częstochowie.

¹ Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej, art. 14 (Dz. U. z 2009 r. Nr 178, poz. 1380, z późn. zm.).

Metody stosowane są w wielu różnych sferach działalności człowieka, także w pedagogice. Istotą metody jest systematyczne stosowanie pewnego sposobu postępowania, zmierzające do osiągnięcia postawionych rezultatów. W procesie nauczania i uczenia się stosowane metody pozwalają na zapewnienie możliwie najbardziej efektywnych rezultatów dydaktyczno-wychowawczych. Są one integralnym elementem procesu kształcenia, określając, obok sposobu postępowania, organizację tego procesu, a także odpowiednie reguły i prawidłowości nauczania w ramach wybranej metody².

Metoda nauczania jest to wypróbowany i systematycznie stosowany układ czynności nauczycieli i uczniów, realizowanych świadomie w celu spowodowania założonych zmian w osobowości uczniów³.

1. Kształcenie w Państwowej Straży Pożarnej

1.1. System kształcenia PSP

PSP posiada własny system kształcenia i szkolenia. Składa się on z dwóch podsystemów, z których jeden odpowiada za podwyższanie kwalifikacji ogólnych, przygotowując młodych ludzi do zawodu strażaka, technika pożarnictwa lub inżyniera pożarnictwa, natomiast drugi związany jest z podwyższaniem kwalifikacji zawodowych w strukturach straży. System ten dotyczy również strażaków zatrudnionych w zakładowych strażach pożarnych. System kształcenia tworzą:

- 16 ośrodków szkolenia w komendach wojewódzkich PSP,
- 1 Szkoła Podoficerska PSP w Bydgoszczy,
- 3 szkoły aspirantów PSP w Częstochowie, Krakowie i Poznaniu (w randze szkół policealnych) kształtujące w zawodzie technik pożarnictwa,
- 1 Szkoła Główna Służby Pożarniczej w Warszawie, kształcąca na studiach pierwszego stopnia – inżynierów pożarnictwa oraz na studiach drugiego stopnia – magistrów inżynierów pożarnictwa.

Struktura PSP została przedstawiona na schemacie na rysunku 1.

Przyjęty system PSP jest zgodny z powszechnym systemem edukacji, co oznacza między innymi, że jest on otwarty na każdym poziomie dla młodych ludzi, starających się związać swoją przyszłość ze strażą pożarną (po wcześniejszym zdaniu egzaminów wstępnych). Ośrodki szkolenia i szkoły PSP realizują kształcenie kwalifikacyjne oraz szkolenia doskonalące, w tym kursy specjalistyczne. Zatrudniają strażaków i inne osoby, z przygotowaniem specjalistycznym, a także osoby wspomagające proces nauczania.

² K. Rubacha, *Metodologia badań nad edukacją*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008, s. 12.

³ W. Okoń, *Słownik pedagogiczny*, Wydawnictwo Naukowe PWN, Warszawa 1992, s. 121.

Rys. 1. Struktura PSP.

Źródło: www.kgpsp.gov.pl.

Wykładowcy rozwijają swoje zawodowe kompetencje na różnego rodzaju sympozjach i warsztatach. Ponadto do prowadzenia niektórych zajęć czy tematów zatrudniani są zewnątrzni specjaliści, np. lekarze, prawnicy, eksperci w różnych dziedzinach. Zajęcia prowadzone są w salach wyposażonych w liczne pomoce audiowizualne. Szkoły i ośrodki posiadają również poligony, na których przeprowadzane są ćwiczenia z zakresu ratownictwa chemicznego, ekologicznego, wysokościowego, technicznego oraz gaszenia pożarów. Ćwiczenia odbywają się również w komorach dymowych i komorach rozgorzeniowych⁴.

Szkoły, chcąc zapewnić wysoki poziom kształcenia, posiadają specjalistyczne laboratoria i pracownie z niezbędnym wyposażeniem, które dają słuchaczom możliwość bezpiecznej obserwacji i przeprowadzania eksperymentów odwzorowujących zjawiska występujące w trakcie działań ratowniczych⁵.

⁴ www.kgpsp.gov.pl.

⁵ Tamże.

1.2. Szkolenie strażaka

Strażak realizuje zadania zawodowe w zakresie ratowania zagrożonych ludzi, zwierząt, mienia i środowiska w związku z:

- walką z pożarami i innymi klęskami żywiołowymi,
- akcjami ratownictwa technicznego,
- akcjami ratownictwa chemiczno-ekologicznego,
- akcjami ratownictwa medycznego.

Strażak pełni służbę w jednostkach ratowniczo-gaśniczych PSP oraz innych jednostkach ochrony przeciwpożarowej, na stanowiskach przewidzianych dla szeregowych i podoficerów, z ukierunkowaniem na prowadzenie działań ratowniczych. Strażak jest przygotowywany również do realizacji zadań organizacyjnych i kierowniczych w ramach najmniejszej jednostki taktycznej, jaką jest rota i zastęp⁶.

Kształcenie w zawodzie strażaka jest realizowane jeszcze do końca 2016 r. w dwóch etapach. Etap pierwszy to szkolenie podstawowe strażaka jednostki ochrony przeciwpożarowej, natomiast etap drugi stanowi szkolenie uzupełniające. Szkolenia podstawowe realizowane były przez ośrodki szkolenia w komendach wojewódzkich PSP, natomiast szkolenie uzupełniające w szkołach PSP lub ośrodkach szkolenia pod nadzorem szkół.

Jednakże w celu zwiększenia efektywności kształcenia, a także dostosowania kształcenia do wymagań stawianych strażakom na poszczególnych stanowiskach, został zatwierdzony przez Komendanta Głównego PSP w dniu 6 lutego 2013 r. nowy program szkolenia podstawowego w zawodzie strażak w formie szkolenia jednoetapowego. Szkolenie to jest realizowane przez pięć miesięcy w dwóch blokach. W pierwszej kolejności realizowany jest blok podstawowy jako przeszkolenie z zakresu ochrony przeciwpożarowej i następnie blok zasadniczy.

1.3. Kształcenie w zawodzie technika pożarnictwa

Technik pożarnictwa to osoba przygotowana do pełnienia służby w jednostkach organizacyjnych PSP. Jego przygotowanie zawodowe umożliwia także podjęcie pracy w pozostałych jednostkach ochrony przeciwpożarowej, jednostkach administracji państwowej, samorządu terytorialnego oraz podmiotach gospodarczych.

Technik pożarnictwa przygotowany jest do:

- realizacji zadań związanych z organizowaniem i prowadzeniem akcji ratowniczych w przypadku walki z pożarami, klęsk żywiołowych, katastrof komunikacyjnych i budowlanych, awarii i zagrożeń spowodowanych toksycznymi środkami przemysłowymi,
- wykonywania określonych funkcji dowódczych,

⁶ Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2011 r. w sprawie klasyfikacji zawodów szkolnictwa zawodowego (Dz. U. z 2012 r. poz. 7, z późn. zm.).

- organizowania toku służby w jednostce,
- prowadzenia szkoleń i doskonalenia zawodowego,
- realizowania zadań związanych z prowadzeniem spraw kadrowych, kwatermistrzowskich oraz finansowych,
- sprawowania czynności prewencyjnych w zakresie prowadzenia rozpoznawania zagrożeń, podejmowania przeciwdziałania tym zagrożeniom, propagowanie zasad bezpieczeństwa przeciwpożarowego⁷.

Kształcenie techników pożarnictwa jest realizowane w CS PSP oraz Szkołach Aspirantów PSP w Krakowie i Poznaniu. Kształcenie odbywa się zgodnie z podstawą programową kształcenia w zawodzie⁸.

Nauka odbywa się w dwóch formach: dla młodzieży – w trybie dziennym, dla dorosłych – w trybie zaocznym. Od 2012 r. także w formie kursowej na kwalifikacyjnych kursach zawodowych w zakresie pierwszej i drugiej kwalifikacji w zawodzie technik pożarnictwa. Aby uzyskać tytuł zawodowy „technik pożarnictwa”, należy po ukończeniu kształcenia zdać egzamin. W przypadku zawodu technik pożarnictwa za egzamin odpowiedzialne są: Centralna Komisja Egzaminacyjna (CKE) oraz Okręgowe Komisje Egzaminacyjne (OKE) w Krakowie, Jaworznie i Poznaniu. Zadania egzaminacyjne przygotowywane są przez OKE i współpracujących z nią specjalistów z zakresu pożarnictwa. O ostatecznym wyborze zadań decyduje CKE. Egzamin składa się z dwóch etapów. Etap pierwszy to egzamin pisemny, obejmujący wiadomości i umiejętności właściwe dla zawodu. Etap drugi to egzamin praktyczny w formie pisemnej, sprawdzający praktyczne umiejętności w danym zawodzie.

Natomiast od roku 2013 CS PSP jako Ośrodek Kursowy przeprowadza nowy egzamin potwierdzający kwalifikacje w zawodzie dla pierwszej kwalifikacji z zakresu wykonywania działań ratowniczo-gaśniczych. Egzamin składa się z części pisemnej i części praktycznej w formie wykonania praktycznego zadania egzaminacyjnego.

1.4. Kształcenie w zawodzie inżynier pożarnictwa

Inżynier pożarnictwa jest specjalistą w zakresie inżynierii bezpieczeństwa pożarowego, wykonującym zadania związane z ochroną życia, zdrowia, mienia i środowiska, między innymi w ramach krajowego systemu ratowniczo-gaśniczego. Inżynier pożarnictwa przygotowany jest do wypełniania dwóch podstawowych funkcji. Pierwszą z nich jest stymulowanie wszelkich działań obejmujących funkcjonowanie i realizowanie zadań związanych z ochroną życia i zdrowia ludzi, mienia i środowiska, w ramach działalności profilaktycznej, w tym wykonywanie czynności kontrolno-rozpoznawczych. Drugą funkcją jest reali-

⁷ <http://www.koweziu.edu.pl>.

⁸ Rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie podstawy programowej kształcenia w zawodach (Dz. U. poz. 184, z późn. zm.).

zacja zadań administracyjnych i kierowniczych w ramach struktur PSP na stanowiskach dowódczych, z umiejętnością organizacji i kierowania akcjami ratowniczymi, jak i poza tymi strukturami, z umiejętnością zarządzania bezpieczeństwem pożarowym w jednostkach administracji publicznej oraz podmiotach gospodarczych. Kształcenie inżynierów pożarnictwa realizuje Szkoła Główna Służby Pożarniczej w Warszawie⁹.

1.5. Doskonalenie zawodowe

W ramach doskonalenia zawodowego przeprowadzane są między innymi kursy i szkolenia specjalistyczne:

- kurs specjalistyczny z zakresu obsługi elektronicznych urządzeń do lokalizacji osób zasypanych,
- szkolenie specjalistyczne w zakresie ratownictwa chemicznego i ekologicznego podoficerów PSP,
- szkolenie specjalistyczne kierowców operatorów samochodów z drabiną mechaniczną,
- szkolenie specjalistyczne operatorów oraz instruktorów zakresu wykonywania prac z użyciem wyciągarki dla funkcjonariuszy Straży Granicznej,
- szkolenie w zakresie pracy w ubraniach gazoszczelnych i chemoodpornych dla funkcjonariuszy Policji z pododdziałów antyterrorystycznych i prewencji,
- szkolenie specjalistyczne dla aspirantów PSP w zakresie wykonywania czynności kontrolno-rozpoznawczych oraz analizy zagrożeń,
- szkolenie w zakresie pracy w sprzęcie ochrony dróg oddechowych oraz posługiwania się ratowniczymi zestawami hydraulicznymi i ratowniczym sprzętem (dla żołnierzy Żandarmerii Wojskowej),
- szkolenie z zakresu ratownictwa na wodach sztybkopłynących,
- kurs w zakresie kwalifikowanej pierwszej pomocy medycznej dla strażaków PSP,
- szkolenie w zakresie kierowania ruchem drogowym podczas prowadzenia akcji ratowniczej,
- kurs specjalistyczny dla nurków MSW wykonujących prace podwodne w zakresie ratownictwa,
- kursy z zakresu ratownictwa wysokościowego,
- szkolenie doskonalące dla strażaków jednostek ratowniczo-gaśniczych z zakresu zarządzania stresem oraz organizacji i udzielania pomocy psychologicznej,
- szkolenie doskonalące dla strażaków KSRG z zakresu współdziałania z Lotniczym Pogotowiem Ratunkowym,
- szkolenie inspektorów ochrony przeciwpożarowej w zakładach pracy,
- szkolenie specjalistów ochrony przeciwpożarowej w zakładach pracy,

⁹ <http://www.straz.gov.pl>.

- szkolenie specjalistyczne w zakresie przeciwdziałania zagrożeniom chemicznym, biologicznym, radiologicznym, nuklearnym i wybuchowym (CBRNE),
- szkolenie specjalistyczne w zakresie transportu towarów niebezpiecznych,
- szkolenie nt. „Prąd elektryczny a zagrożenia dla strażaków”,
- szkolenie dla abonentów sieci radiowej UKF ochrony przeciwpożarowej¹⁰.

Kursy i szkolenia specjalistyczne:

- zakończone są egzaminem końcowym,
- podlegają recertyfikacji (jeżeli określa tak przepis prawa lub program),
- posiadają stopnie specjalizacji.

Andragogika to ogólna teoria procesów edukacyjnych osób dorosłych, procesów przebiegających w różnych formach aktywności oświatowej i kulturalnej. W edukacji szkolnej dorosłych na różnych jej szczeblach, w pozaszkolnej edukacji zawodowej dorosłych, mającej na celu głównie doskonalenie zawodowe i podwyższanie kwalifikacji zawodowych¹¹.

Cechy uczniów dorosłych, czyli również wszystkich strażaków:

- różnicowany wiek,
- różnicowana aktywność edukacyjna,
- różnicowane doświadczenie życiowe i zawodowe podczas udziału w różnych akcjach ratowniczo-gaśniczych,
- różne przyzwyczajenia dotyczące uczenia się,
- różnicowane umiejętności uczenia się,
- różne przyzwyczajenia, nawyki służbowe,
- brak czasu, wynikający z wielu obowiązków,
- umiejętność myślenia abstrakcyjnego¹².

Cechą wyróżniającą kształcenie strażaków jest to, że:

- powinni jednoznacznie znać cele szkolenia i wewnątrznie się z nimi zgadzać,
- opierają naukę na własnym doświadczeniu i wiedzy – nauka nowych umiejętności powinna odnosić się do ich dotychczasowej wiedzy, umiejętności i doświadczenia ze zdarzeń,
- są nastawieni szczególnie na osiągnięcie celów – powinni znać od początku szkolenia postawione cele, które muszą być jasno zdefiniowane i mierzalne,
- muszą widzieć adekwatność szkolenia do swoich zadań w służbie lub potrzeb osobistych,
- są praktyczni, chcą wiedzieć, jak zastosować nabyte umiejętności (ćwiczenia praktyczne wykorzystują podczas działań ratowniczo-gaśniczych),
- powinni być traktowani z szacunkiem i respektem, powinni mieć możliwość wyrażania swoich uwag i opinii w procesie kształtowania¹³.

¹⁰ Program szkolenia podstawowego w zawodzie strażak, KGP SP, Warszawa 6 lutego 2013 r.

¹¹ <http://www.koweziu.edu.pl>.

¹² S. Cichoń, *Dydaktyka szczegółowa przedmiotów technicznych*, projekt pt. „Nauczyciel Przedmiotów Zawodowych”, Wydawnictwo Wyższej Szkoły Zarządzania, Częstochowa 2012.

¹³ J. Gajda, *Aktywizowanie uczestników procesu dydaktycznego*, wyd. Politechniki Częstochowskiej, Częstochowa 2010.

Strażacy jako osoby dorosłe uczą się najlepiej, gdy:

- rozumieją znaczenie i wartości tego, czego się uczą,
- angażują się dobrowolnie w praktyczne działania,
- mają pewien wpływ na proces kształcenia poprzez własne doświadczenia,
- mają dużą możliwość odwoływania się do własnego doświadczenia z akcji,
- są aktywni w czasie zajęć – szczególnie praktycznych,
- mogą wyrazić siebie bez obawy o krytykę – analizują dotychczasowe akcje,
- mogą popełniać błędy głównie podczas ćwiczeń, na co nie mogą sobie pozwolić w czasie akcji ratowniczo-gaśniczych,
- mają wysoki poziom motywacji zawodowej,
- mają zdolność do podwyższonej długotrwałej koncentracji uwagi¹⁴.

2. Kompetencje absolwenta

2.1. Sylwetka absolwenta na poszczególnych etapach kształcenia

Na kwalifikacje zawodowe absolwenta szkolenia podstawowego strażaka jednostki ochrony przeciwpożarowej składają się między innymi:

- a) w sferze wiedzy, znajomość:
 - regulacji prawnych dotyczących funkcjonowania ochrony przeciwpożarowej,
 - praw i obowiązków w służbie,
 - mechanizmów spalania, rozwoju pożarów i zjawisk im towarzyszących,
 - wyposażenia technicznego wykorzystywanego przez jednostki ratowniczo-gaśnicze, zasad jego eksploatacji i obsługi,
 - zasad postępowania w ramach roty podczas akcji gaśniczych i ratowniczych,
 - zasad udzielania pierwszej pomocy medycznej;
- b) w sferze umiejętności zawodowych:
 - ratowanie i ewakuacja zagrożonych ludzi, zwierząt i mienia,
 - prowadzenie rozpoznania w ramach roty,
 - sprawianie, eksploatacja i obsługa sprzętu gaśniczego i ratowniczego,
 - udzielanie pierwszej pomocy medycznej,
 - wykonywanie czynności ratowniczo-gaśniczych w przypadku pożarów, katastrof komunikacyjnych, budowlanych, klęsk żywiołowych, awarii¹⁵.

¹⁴ W.M. Francuz, *Dydaktyka przedmiotów zawodowych. Przewodnik metodyczny dla słuchaczy studiów pedagogicznych w wyższych uczelniach technicznych*, wyd. Politechnika Krakowska, Kraków 1995.

¹⁵ Program szkolenia uzupełniającego strażaka jednostki ochrony przeciwpożarowej zatwierdzony w dniu 26 marca 2007 roku, KG PSP.

Warunkiem przyjęcia na szkolenie uzupełniające strażaka jednostki ochrony przeciwpożarowej są między innymi:

- świadectwo potwierdzające posiadanie kwalifikacji szeregowego PSP,
- zaświadczenie lekarskie potwierdzające okresowe badania lekarskie i stan zdrowia umożliwiające uczestnictwo w kursie,
- zaświadczenie o kursie pomocy medycznej dla ratowników krajowego systemu ratowniczo-gaśniczego.

Na kwalifikacje zawodowe absolwenta szkolenia uzupełniającego składają się między innymi:

- a) w sferze wiedzy, znajomość:
 - zagrożeń pożarowych i wybuchowych,
 - mechanizmów rozwoju pożaru i czynników wpływających na jego rozwój,
 - zasad eksploatacji i obsługi wyposażenia technicznego wykorzystywanego przez jednostki ratowniczo-gaśnicze,
 - etapów wypracowania decyzji podczas akcji ratowniczo-gaśniczych,
 - zasad kierowania akcjami ratowniczo-gaśniczymi w ramach zastępu;
- b) w sferze umiejętności zawodowych:
 - przeprowadzanie rozpoznania,
 - organizowanie ewakuacji zagrożonych ludzi, zwierząt i mienia,
 - organizowanie działań ratowniczo-gaśniczych na poziomie interwencyjnym w ramach zastępu, obsługi programów komputerowych wykorzystywanych w powiatowych lub miejskich stanowiskach kierowania¹⁶.

Egzamin potwierdzający kwalifikacje składa się z części:

- teoretycznej (taktyka działań ratowniczych, taktyka działań gaśniczych, wyposażenie techniczne),
- praktycznej (w formie zadania praktycznego łączącej taktykę działań gaśniczych i ratowniczych oraz wyposażenia technicznego).

Ukończenie szkolenia upoważnia do obsługi i eksploatacji wyposażenia technicznego przewidzianego w programie szkolenia uzupełniającego¹⁷.

Na kwalifikacje zawodowe absolwenta bloku podstawowego szkolenia podstawowego w zawodzie strażak składają się między innymi:

- a) w sferze poznawczej, znajomość:
 - regulacji prawnych dotyczących funkcjonowania ochrony przeciwpożarowej, w tym przede wszystkim PSP,
 - praw i obowiązków w służbie,
 - zagrożeń występujących w działaniach,
 - rozwoju pożarów oraz zjawisk im towarzyszących,

¹⁶ Program szkolenia podstawowego w zawodzie strażak, KGP SP, Warszawa 6 lutego 2013 r.

¹⁷ Tamże.

- zasad eksploatacji i obsługi wyposażenia technicznego wykorzystywanego w działaniach ratowniczych, w tym gaśniczych, przez jednostki ratowniczo-gaśnicze,
- zasad łączności z zastosowaniem znaków gestowych,
- zasad postępowania w ramach rot podczas działań gaśniczych oraz ratowniczych w transporcie drogowym;

b) w sferze praktycznej, umiejętność:

- sprawiania, przygotowania do pracy i obsługi wyposażenia technicznego wykorzystywanego w działaniach ratowniczych, w tym gaśniczych, przez jednostki ratowniczo-gaśnicze,
- ratowania i ewakuacji zagrożonych ludzi,
- zabezpieczania i oznakowania miejsca akcji,
- prowadzenia korespondencji podczas akcji ratowniczych, w tym gaśniczych, z zastosowaniem znaków gestowych,
- kierowania ruchem drogowym,
- wykonywania czynności w ramach rot podczas działań gaśniczych oraz ratowniczych w transporcie drogowym;

c) w sferze motywacyjnej, postawa:

- poszanowania praw i obowiązków służbowych,
- zdyscyplinowania,
- gotowości do działania,
- solidarności i koleżeństwa,
- odpowiedzialności za stan środowiska naturalnego,
- poszanowania zasad etyki zawodowej¹⁸.

Na kwalifikacje zawodowe absolwenta bloku zasadniczego szkolenia podstawowego w zawodzie strażak składają się między innymi:

a) w sferze poznawczej, znajomość:

- zagrożeń pożarowych i wybuchowych,
- praw i obowiązków w służbie,
- zagrożeń występujących podczas działań,
- mechanizmów rozprzestrzeniania się pożarów oraz zjawisk im towarzyszących,
- zasad eksploatacji i obsługi wyposażenia technicznego wykorzystywanego w działaniach ratowniczych, w tym gaśniczych, przez jednostki ratowniczo-gaśnicze,
- zasad postępowania w ramach zastępu podczas akcji ratowniczych, w tym gaśniczych, w pożarach oraz podczas działań ratowniczych w transporcie drogowym, szynowym, zdarzeń budowlanych, w transporcie lotniczym, podczas powodzi oraz innych miejscowych zagrożeń,

¹⁸ Tamże.

- zasad prowadzenia łączności podczas akcji ratowniczych, w tym gaśniczych, z zastosowaniem sprzętu łączności,
- zasad współpracy z SP ZOZ Lotnicze Pogotowie Ratunkowe,
- psychologicznych aspektów działań ratowniczych i sposobów radzenia sobie ze stresem,
- zasad kierowania działaniami ratowniczymi;

b) w sferze praktycznej, umiejętność:

- zagrożeń pożarowych i wybuchowych,
- prowadzenia rozpoznania w ramach rot,
- sprawiania, eksploatacji i obsługi sprzętu wyposażenia wykorzystywanego w działaniach ratowniczych, w tym gaśniczych, przez jednostki ratowniczo-gaśnicze,
- prowadzenia korespondencji z zastosowaniem sprzętu łączności,
- ratowania i ewakuacji zagrożonych ludzi, ludzi z dysfunkcjami, strażaków oraz mienia,
- wykonywania czynności ratowniczych, w tym gaśniczych w ramach zastępu w pożarach oraz podczas działań ratowniczych;

c) w sferze motywacyjnej, postawa:

- poszanowania praw i obowiązków służbowych,
- zdyscyplinowania,
- gotowości do działania,
- solidarności i koleżeństwa,
- odpowiedzialności za stan środowiska naturalnego,
- poszanowania zasad etyki zawodowej.

Egzamin końcowy składa się z części teoretycznej i części praktycznej. W części teoretycznej przeprowadza się go z przedmiotów: „Sprzęt do działań ratowniczo-gaśniczych”, „Taktyka zwalczania pożarów”, „Taktyka działań ratowniczych” z zastosowaniem narzędzi diagnostycznych w formie testów egzaminacyjnych. Część praktyczna egzaminu polega na uczestnictwie słuchacza w zadaniu praktycznym odpowiadającym działaniom ratowniczo-gaśniczym prowadzonym przez Państwową Straż Pożarną oraz na wykonywaniu przez słuchacza czynności ratowniczych, w tym gaśniczych, zgodnie z wylosowaną przez niego funkcją w zastępie. Ukończenie szkolenia upoważnia do eksploatacji i obsługi wyposażenia technicznego, przewidzianego w programie kształcenia w zawodzie strażak, w ramach wykonywania działań ratowniczych w jednostkach ratowniczo-gaśniczych.

Absolwent uzyskujący tytuł technika pożarnictwa przygotowany jest do:

- realizacji zadań związanych z organizowaniem i prowadzeniem akcji ratowniczych w przypadku walki z pożarami, klęskami żywiołowymi i miejscowymi zagrożeniami,
- wykonywania określonych funkcji dowódczych,
- organizowania toku służby w jednostce,
- prowadzenia szkoleń i doskonalenia zawodowego,

- realizowania zadań związanych z prowadzeniem spraw kadrowych, kwatermistrzowskich i finansowych, sprawowania czynności prewencyjnych w zakresie rozpoznawania zagrożeń, propagowania zasad bezpieczeństwa przeciwpożarowego¹⁹.

Do podstawowych czynności zawodowych aspiranta PSP należy m.in.:

- a) w zakresie działań ratowniczo-gaśniczych:
 - prowadzenie rozpoznania na miejscu działań ratowniczych,
 - właściwe postępowanie w przypadkach katastrof budowlanych, komunikacyjnych, klęsk żywiołowych, awarii oraz zagrożeń spowodowanych toksycznymi środkami przemysłowymi,
 - ratowanie ludzi, zwierząt i mienia,
 - odpowiednie zabezpieczenie miejsca akcji,
 - sprawianie i obsługiwanie w różnych sytuacjach podstawowego sprzętu ratowniczego i gaśniczego,
 - utrzymywanie gotowości bojowej zespołów ratowniczych,
 - udzielanie medycznej pomocy przedlekarskiej i psychicznej ofiarom zdarzeń;
- b) w zakresie działań dowódczych:
 - dowodzenie zastępem, sekcją i plutonem podczas akcji ratowniczo-gaśniczej,
 - organizowanie współdziałania z innymi służbami ratowniczymi,
 - organizowanie dnia służby i prowadzenie niezbędnej dokumentacji,
 - dysponowanie jednostkami, analizowanie zagrożeń występujących w czasie akcji ratowniczo-gaśniczych i podejmowanie odpowiednich działań;
- c) w zakresie działań prewencyjnych:
 - prowadzenie rozpoznawania zagrożeń na obszarze chronionym,
 - podejmowanie skutecznych przeciwdziałań wobec występujących zagrożeń, tworzenie bezpiecznych warunków korzystania z obiektów i instalacji użytkowych,
 - propagowanie zasad bezpieczeństwa powszechnego i przygotowanie ludności do właściwych zachowań w stanach nagłych i masowych zagrożeń.

Od kandydata na technika, aspiranta PSP, kształconego w systemie zaocznym wymaga się:

- posiadania świadectwa dojrzałości lub świadectwa ukończenia szkoły średniej,
- ukończenia kursu kwalifikacyjnego podoficerów Państwowej Straży Pożarnej,
- stanu zdrowia określonego dla osób pełniących służbę w PSP,
- skierowania z jednostki organizacyjnej ochrony przeciwpożarowej potwierdzonego przez uprawnionego przełożonego.

Ukończenie szkoły upoważnia do:

- 1) obsługi sprzętu i urządzeń technicznych stanowiących wyposażenie straży pożarnej, dla których obsługi nie są wymagane uprawnienia specjalne,

¹⁹ Program nauczania dla zawodu technik pożarnictwa 311919 o strukturze przedmiotowej, zatwierdzony przez Komendanta Centralnej Szkoły PSP w Częstochowie w dniu 29 sierpnia 2014 r.

- 2) prowadzenia zajęć dydaktycznych o charakterze teoretycznym i praktycznym w jednostkach ochrony przeciwpożarowej, z wyjątkiem szkół PSP,
- 3) otrzymania świadectwa i kończenia szkoły oraz przystąpienia do egzaminu potwierdzającego kwalifikacje w zawodzie technik pożarnictwa.

3. Charakterystyka jednostki biorącej udział w badaniu

3.1. Centralna Szkoła PSP

CS PSP jest publiczną szkołą policealną na podbudowie programowej szkół dających wykształcenie średnie. Zgodnie z zadaniami statutowymi CS PSP prowadzi kształcenie w zawodzie technik pożarnictwa oraz szkolenie uzupełniające strażaka jednostki ochrony przeciwpożarowej zgodnie z podstawami programowymi oraz programami nauczania. Szkoła może także realizować kształcenie, doksztalcanie i doskonalenie zawodowe na rzecz ochrony przeciwpożarowej i powszechnego systemu ochrony ludności i obrony cywilnej dla osób fizycznych i prawnych. Działalność w zakresie kształcenia i doskonalenia zawodowego prowadzona przez szkołę to:

- kształcenie w szkole dla młodzieży oraz szkole dla dorosłych w formie zaocznej w zawodzie technik pożarnictwa,
- kwalifikacyjne kursy zawodowe w zawodzie technik pożarnictwa,
- szkolenie w zawodzie strażaka,
- kursy z zakresu ratownictwa specjalistycznego,
- kurs inspektorów ochrony przeciwpożarowej,
- szkolenia z zakresu ochrony ludności i obrony cywilnej²⁰.

Realizacja zadań dydaktycznych w CS PSP ulega systematycznej ewaluacji wynikającej ze zmiany przepisów prawa dotyczących między innymi nadzoru pedagogicznego, zmian w zakresie kształcenia, struktur i kompetencji instytucji oświatowych, organizacji i zasad przeprowadzania egzaminów zawodowych. CS PSP udziela pomocy merytoryczno-dydaktycznej dla województwa śląskiego, świętokrzyskiego, łódzkiego, mazowieckiego i podlaskiego w zakresie działalności szkoleniowej i kursowej realizowanej przez Sekcję Doskonalenia Funkcjonowania KSRG i Ośrodki Szkolenia PSP w komendach wojewódzkich. Kursy kwalifikacyjne i specjalistyczne realizowane są przede wszystkim w oparciu o kadre dydaktyczną i bazę szkoleniową sekcji lub ośrodka szkolenia, zgodnie z obowiązującymi programami kursów i szkoleń. Zaświadczenie o uzyskaniu kwalifikacji wydaje szkoła, która udzieliła pomocy dydaktycznej i merytorycznej oraz sprawowała nadzór nad przebiegiem egzaminów końcowych²¹.

²⁰ www.cspsp.pl.

²¹ Tamże.

3.2. Kształcenie w zawodzie technik pożarnictwa

Technik pożarnictwa to osoba przygotowana do pełnienia służby w jednostkach organizacyjnych PSP, jednostkach ochrony przeciwpożarowej, jednostkach administracji państwowej, samorządu terytorialnego oraz podmiotach gospodarczych. Technik pożarnictwa przygotowany jest do realizacji zadań związanych z prowadzeniem akcji ratowniczych i wykonywania funkcji dowódczych, organizowania służby w jednostce, realizowania zadań związanych z prowadzeniem spraw kadrowych, kwatermistrzowskich, finansowych, a także sprawowania czynności prewencyjnych. Nauka odbywa się w dwóch formach: dla młodzieży – w trybie dziennym i dla dorosłych – w trybie zaocznym. Aby uzyskać tytuł zawodowy technika pożarnictwa, słuchacz po ukończeniu kształcenia musi zdać egzaminy potwierdzające kwalifikacje zawodowe.

Od 1 września 2012 r. weszły w życie przepisy wprowadzające zmiany w szkolnictwie zawodowym. W zawodach przedstawionych w nowej klasyfikacji wyodrębniono kwalifikacje. Przez kwalifikację w zawodzie należy rozumieć wyodrębniony w danym zawodzie zestaw oczekiwanych efektów kształcenia, których osiągnięcie potwierdza świadectwo wydane przez OKE, po zdaniu egzaminu potwierdzającego kwalifikację w zakresie jednej kwalifikacji. Egzamin ten jest formą oceny poziomu opanowania przez zdającego wiedzy i umiejętności z zakresu kwalifikacji wyodrębnionej w zawodzie, ustalonych w podstawie programowej kształcenia w zawodzie. Nowy egzamin zawodowy dotyczy osób rozpoczynających w roku szkolnym 2012/2013 kształcenie według nowej podstawy programowej kształcenia w zawodach²².

Elastyczne reagowanie systemu kształcenia zawodowego na potrzeby rynku pracy, mobilności zawodowej i edukacyjnej absolwentów ma służyć wyodrębnieniu kwalifikacji w ramach zawodu technika pożarnictwa. W związku z powyższym CS PSP od 1 września 2012 r. prowadzi kształcenie w oparciu o program nauczania w zawodzie technik pożarnictwa o strukturze przedmiotowej również w formie Kwalifikacyjnych Kursów Zawodowych dla wyodrębnionej Kwalifikacji Z.22 – Wykonywanie Działań Ratowniczych. Program nauczania uwzględnia aktualny stan wiedzy o zawodzie ze zwróceniem szczególnej uwagi na nowe technologie i najnowsze koncepcje nauczania. Technik pożarnictwa przygotowujący jest między innymi do wykonywania czynności związanych z obsługą sprzętu ratowniczo-gaśniczego, ewakuacją poszkodowanych; udzielaniem pomocy medycznej, psychologicznej poszkodowanym, kierowaniem działaniami ratowniczymi na poziomie interwencyjnym, organizacją i monitoringiem przebiegu służby, dysponowaniem siłami i środkami systemu ratowniczo-gaśniczego.

²² Rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie podstawy programowej kształcenia w zawodach.

3.3. Kształcenie w zawodzie strażaka

Kształcenie w zawodzie strażaka CS PSP realizuje, prowadząc kursy, w oparciu o program kształcenia w zawodzie strażaka, tj.: Szkolenie podstawowe i uzupełniające strażaka jednostki ochrony przeciwpożarowej oraz program szkolenia podstawowego w zawodzie strażak. Celem szkolenia uzupełniającego strażaka jednostki ochrony przeciwpożarowej jest przygotowanie słuchacza do wykonywania zawodu strażaka, na stanowiskach przewidzianych dla podoficerów PSP oraz na stanowiskach równorzędnych w jednostkach ochrony przeciwpożarowej. Przygotowanie zawodowe uzyskane w wyniku realizacji procesu kształcenia uprawnia do podejmowania pracy zawodowej w jednostkach organizacyjnych PSP, w tym przede wszystkim w jednostkach ratowniczo-gaśniczych oraz innych jednostkach ochrony przeciwpożarowej²³.

W miarę potrzeb CS PSP prowadzi także kursy nauczania kwalifikacyjnego szeregowych PSP. Absolwent kursu kwalifikacyjnego szeregowych posiada kwalifikacje w zawodzie strażaka i jest uprawniony do pracy na stanowiskach przewidzianych dla szeregowych PSP. Uzyskane w wyniku procesu dydaktycznego przygotowanie uprawnia do podejmowania pracy zawodowej w jednostkach organizacyjnych PSP, w tym jednostkach ratowniczo-gaśniczych i innych jednostkach ochrony przeciwpożarowej.

Obecnie CS PSP prowadzi także szkolenie podstawowe w zawodzie strażaka w oparciu o nowy program zatwierdzony przez Komendanta Głównego PSP w 2013 r. Program zakłada szkolenie realizowane w dwóch blokach – podstawowym i zasadniczym. Celem szkolenia w bloku podstawowym jest ujednolicenie wiedzy i umiejętności uzyskanych przez słuchacza przed przyjęciem na szkolenie, przygotowanie do funkcjonowania w strukturach PSP, nabycia wiedzy i umiejętności przez strażaków służby kandydackiej niezbędnych do wykonywania zadań ratowniczych właściwych dla rot w zastępie jednostki ratowniczo-gaśniczej. Celem szkolenia w bloku zasadniczym jest pogłębienie wiedzy i umiejętności z zakresu szkolenia na poziomie podstawowym oraz zdobycie wiedzy i umiejętności do wykonywania działań ratowniczych, w tym gaśniczych, właściwych dla zastępu²⁴.

3.4. Kursy specjalistyczne

W CS PSP realizuje się kursy i szkolenia specjalistyczne w zakresie:

- kierowania ruchem drogowym,
- ratownictwa medycznego,
- ratownictwa wysokościowego,
- ratownictwa chemicznego i ekologicznego,

²³ Program szkolenia podstawowego w zawodzie strażak, KG PSP, Warszawa 6 lutego 2013 r.

²⁴ www.cspsp.pl.

- obsługi drabin,
- obsługi elektronicznych urządzeń do lokalizacji osób,
- współdziałania strażaków z lotniczym pogotowiem ratunkowym,
- montażu i demontażu zestawów do dekontaminacji.

Zajęcia dydaktyczne teoretyczne i praktyczne realizowane są w salach wykładowych, laboratoriach, stanowiskach poligonowych oraz obiektach sportowych²⁵.

4. Wyniki badań ankietowych

W CS PSP zostały przeprowadzone badania ankietowe wśród słuchaczy Dziennego Studium Aspirantów. W ankiecie wzięło udział 50 osób w wieku od 19 do 23 lat.

Pierwsze pytanie ankietowe brzmiało:

Która z metod nauczania wymaga największego skupienia?

- a) metoda podająca (wykład),
- b) metoda problemowa (dyskusja dydaktyczna),
- c) metoda eksponująca (film),
- d) metoda programowa (z użyciem komputera),
- e) metoda praktyczna (ćwiczenia).

Pytanie nr 1. Która z metod nauczania wymaga największego skupienia?

Na podstawie załączonego wykresu można wywnioskować, że największą uwagę słuchacze skupiają podczas zajęć prowadzonych z wykorzystaniem metod praktycznych (50% ankietowanych) oraz metod podających (43,7%). Wynika z tego, że metoda praktyczna odgrywa bardzo ważną rolę w procesie kształcenia strażaków PSP. Jest to zrozumiałe,

²⁵ Tamże.

z uwagi na fakt, iż czynności wykonywane przez strażaków podczas akcji ratowniczo-gaśniczych muszą być przemyślane, zdecydowane oraz zgodne z obowiązującymi normami i przepisami.

Pytanie nr 2. Która z ww. metod jest najmniej skuteczna?

Z wykresu można wywnioskować, że zdania ankietowanych są podzielone pomiędzy metody: podającą, eksponującą, programową. Utwierdza to w przekonaniu, że dla słuchaczy CS PSP najważniejsze jest nabycie umiejętności poprzez praktykę. Wiadome jest również, że zakres działań strażaków PSP jest bardzo szeroki, dlatego w podręcznikach nie jest możliwe opisanie wszystkich sytuacji, z którymi można się spotkać podczas służby.

Podobnie przedstawia się sytuacja dla metody eksponującej i programowej. Wiele zmiennych mających wpływ na sprawne przeprowadzenie czynności nie jest możliwe do pokazania np. w filmie czy programie komputerowym. Dodatkowym czynnikiem, równie istotnym w pracy strażaka, jest stres, którego zainicjowanie jest możliwe jedynie w warunkach zbliżonych do rzeczywistych.

Pytanie nr 3: *Która z metod praktycznych jest najbardziej skuteczna w procesie nauczania?*

- pokaz z objaśnieniem,*
- ćwiczenia przedmiotowe (praktyczne),*
- ćwiczenia laboratoryjne,*
- metoda projektów.*

Uzyskane wyniki pokazują, że najbardziej skuteczną metodą praktyczną są ćwiczenia przedmiotowe (60%) oraz ćwiczenia laboratoryjne (40%). Potwierdza to konieczność przeprowadzania jak najczęstszych ćwiczeń i laboratoriów przedmiotowych. Niesie to za sobą wiele korzyści m.in. sprawne posługiwanie się sprzętem, postępowanie zgodnie z założoną taktyką działania.

Pytanie nr 3. Która z metod praktycznych jest najbardziej skuteczna w procesie nauczania?

Ostatnie pytanie dotyczyło przydatności nowoczesnych technologii audiowizualnych wspomagających proces kształcenia.

Pytanie nr 4. Przydatność nowoczesnych technologii audiowizualnych wspomagających proces kształcenia w skali od 1 do 6

75% ankietowanych oceniło przydatność ww. technologii AV na ocenę 4 (w skali od 1 do 6), 18,75% uważa, że tego typu pomoce naukowe są bardzo przydatne (ocena 5). Natomiast żadna osoba nie neguje przydatności sprzętu elektronicznego w procesie nauczania.

Ostatnie pytanie miało na celu uzyskanie informacji, czy nowinki audiowizualne mogą poprawić efektywność metody podającej. Badania wykazały, że aż 75% ankietowanych ocenia przydatność tego typu sprzętu na ocenę 4 (w skali od 1 do 6), natomiast

18,75% przyznało notę 5. Nie bez znaczenia jest również fakt, iż żadna osoba nie neguje przydatności sprzętu elektronicznego w procesie nauczania.

Podsumowanie

Absolwenci Centralnej Szkoły PSP oprócz zajmowanych stanowisk dowódczych są strażakami – ratownikami biorącymi czynny udział w akcjach ratowniczo-gaśniczych. Mając to na uwadze, należy poświęcać jak najwięcej czasu na ćwiczenia, o czym przekonują wyniki badania ankietowego, z którego wynika, że największą uwagę (50% badanych) skupiają zajęcia z wykorzystaniem metod praktycznych oraz metod podających (43,7% ankietowanych). Metoda podająca (np. wykład) nastęrcza trudności w przyswajaniu wiedzy, a metoda praktyczna (np. ćwiczenia) budzi duże zainteresowanie kadetów i w związku z tym jest efektywniejsza. W perspektywie czasu czynności wykonywane przez strażaków podczas akcji ratowniczo-gaśniczych muszą być dokładnie przemyślane, zdecydowane oraz zgodne z obowiązującymi normami i przepisami.

O istocie i wadze metod praktycznych świadczy również pytanie, w którym ankietowani uznali, że najmniej skuteczne na etapie kształcenia w zawodzie technik pożarnictwa są metody: podająca (32%), eksponująca (31%) oraz programowa (31%). Należy również zaznaczyć, że spośród ankietowanych nikt nie zaznaczył metody praktycznej. Utwierdza to w przekonaniu, że dla słuchaczy CS PSP najważniejsze jest nabycie umiejętności poprzez praktykę. Zakres działań strażaków PSP jest bardzo szeroki, dlatego w podręcznikach nie jest możliwe opisanie wszystkich sytuacji, z którymi można się spotkać podczas służby.

Podobnie przedstawia się sytuacja dla metody eksponującej i programowej. Wiele zmiennych mających wpływ na sprawne przeprowadzenie akcji nie jest możliwe do pokazania np. na filmie, w symulatorze czy programie komputerowym. Czynnikiem istotnym w pracy strażaka jest stres, którego próba wyeliminowania jest możliwa jedynie w warunkach zbliżonych do rzeczywistych.

Uzyskane wyniki na podstawie pytania nr 3 pokazują, że najbardziej skuteczną metodą praktyczną są ćwiczenia przedmiotowe (60% ankietowanych) oraz ćwiczenia laboratoryjne (40%). Potwierdza to konieczność przeprowadzania jak najczęściej ćwiczeń i laboratoriów przedmiotowych. Niesie to za sobą wiele korzyści, m.in. sprawne posługiwanie się sprzętem, postępowanie zgodnie z założoną taktyką działania itp.

Należy podkreślić wyższość metody praktycznej nad innymi metodami nauczania w zawodzie strażaka. Teoria i praktyka powinny się nawzajem uzupełniać. Edukacja w PSP na etapie korpusu aspirantów powinna w dużej mierze opierać się o ćwiczenia praktyczne. O słuszności naszej opinii świadczy wprowadzenie od roku szkolnego 2012–2013 przez Ministerstwo Edukacji Narodowej egzaminu z części praktycznej z zakresu I kwalifikacji w zawodzie technik pożarnictwa.

Wnioski

Na podstawie wyników badań i własnego doświadczenia wskazujemy następujące dodatkowo istotne zagadnienia, które powinny być brane pod uwagę przy doskonaleniu planowania oraz realizacji zajęć w Centralnej Szkole PSP w Częstochowie:

- 1) pojawiający się nowoczesny sprzęt, który wymaga od prowadzących zajęcia zdobywanie i uaktualnianie materiałów w tym zakresie oraz opracowanie odpowiednich materiałów dydaktycznych,
- 2) należy zaplanować szkolenia przeprowadzane przez firmy sprzedające sprzęt w zakresie obsługi, konserwacji oraz ewentualnej kalibracji,
- 3) istnieje konieczność kierowania wykładowców i instruktorów prowadzących zajęcia na kursy specjalistyczne.
- 4) brak jest ciągle jednakowych lub zbliżonych standardów oraz scenariuszy ćwiczeń poligonowych,
- 5) brak jest uregulowań prawnych dotyczących budowy stanowisk poligonowych,
- 6) mało jest literatury fachowej w przedmiotach zawodowych,
- 7) obserwuje się coraz niższy poziom umiejętności manualnych słuchaczy uczestniczących w poszczególnych kursach,
- 8) pojawiająca się duża liczba nowoczesnych budynków użyteczności publicznej wymaga stałego doskonalenia kadry dydaktycznej w zakresie gaszenia pożarów i ewakuacji,
- 9) ćwiczenia aplikacyjne przeprowadzane na obiektach powinny być wymogiem dla kadry dydaktycznej w celu merytorycznego przygotowania się do prowadzenia szkoleń dla kursantów,
- 10) należy dążyć do zwiększenia liczby kadry dydaktycznej do prowadzenia zajęć praktycznych.

Zarówno badanie ankietowe, jak i badanie dokumentacji z realizowanych zajęć przez Centralną Szkołę Państwowej Straży Pożarnej w Częstochowie, potwierdzają realizację wszystkich przedmiotów zgodnie z ich programami. Na uwagę zasługuje dbałość o zachowanie odpowiednich proporcji pomiędzy zajęciami teoretycznymi i zajęciami praktycznymi zarówno w trakcie konstruowania programów, jak i podczas ich realizacji.

Bibliografia

- Cichoń S., *Dydaktyka szczegółowa przedmiotów technicznych. Projekt pt. „Nauczyciel Przedmiotów Zawodowych”*, Wydawnictwo Wyższej Szkoły Zarządzania, Częstochowa 2012.
- Gajda J., *Aktywizowanie uczestników procesu dydaktycznego*, wyd. Politechniki Częstochowskiej, Częstochowa 2010.
- Francuz W.M., *Dydaktyka przedmiotów zawodowych. Przewodnik metodyczny dla słuchaczy studiów pedagogicznych w wyższych uczelniach technicznych*, wyd. Politechnika Krakowska, Kraków 1995.
- Okoń W., *Słownik pedagogiczny*, Wydawnictwo Naukowe PWN, Warszawa 1992.

Rubacha K., *Metodologia badań nad edukacją*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008.

Program szkolenia uzupełniającego strażaka jednostki ochrony przeciwpożarowej zatwierdzony w dniu 26 marca 2007 r., KG PSP.

Program szkolenia podstawowego w zawodzie strażak, KG PSP, Warszawa 6 lutego 2013 r.

Program nauczania dla zawodu technik pożarnictwa 311919 o strukturze przedmiotowej zatwierdzony przez Komendanta Centralnej Szkoły PSP w Częstochowie w dniu 29 sierpnia 2014 r.

Akty prawne

Ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej (Dz. U. z 2013 r. poz. 1340, z późn. zm.).

Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2011 r. w sprawie klasyfikacji zawodów szkolnictwa zawodowego (Dz. U. z 2012 r. poz. 7, z późn. zm.).

Rozporządzenie Ministra Edukacji Narodowej z dnia 7 lutego 2012 r. w sprawie podstawy programowej kształcenia w zawodach (Dz. U. poz. 184, z późn. zm.).

Netografia

<http://kgpsp.gov.pl>.

Krajowy Ośrodek Wspierania Edukacji Zawodowej i Ustawicznej – <http://kowieziu.pl>.

Streszczenie

„Efektywność metod kształcenia stosowanych w Centralnej Szkole Państwowej Straży Pożarnej w świetle przeprowadzonych badań”

W artykule przedstawiono formy realizacji szkolenia i kształcenia w Centralnej Szkole Państwowej Straży Pożarnej w Częstochowie. Zdobyte w okresie funkcjonowania szkoły doświadczenie, wymiana wiedzy i doskonalenie umiejętności pozwalają na poprawę funkcjonującego systemu nauczania w PSP, który powinien gwarantować wyszkolenie wykwalifikowanej i kompetentnej kadry, przygotowanej do działań ratowniczo-gaśniczych w zmieniającej się rzeczywistości.

Słowa kluczowe

edukacja • straż pożarna • ratownictwo

Summary

“Effectiveness of methods of the education applied at the central school of the state fire service in the light of conducted examinations”

In the article the forms of the implementation of teaching and training at the Central School of the State Fire Service in Częstochowa were presented. Experiences, acquired in the period of the operation of the school, the exchange of knowledge and professional development let improve the functioning of educational system in the State Fire Service, which should result in training the qualified and competent staff, prepared for rescue-firefighting operations in changing reality.

Keywords

education • fire service • rescue

PLAN NADZORU PEDAGOGICZNEGO

jako jeden z determinantów sprawności i efektywności
procesu szkolenia w Szkole Policji w Słupsku

Wprowadzenie

Warunki funkcjonowania współczesnych organizacji publicznych wymuszają zmianę dotychczasowych postaw. Wobec personelu, przełożonych, dowódców czy też kadry zarządzającej poprzeczka wymagań i oczekiwań, ukierunkowana przede wszystkim na dużą efektywność działania, jest podniesiona dość wysoko¹. Dotyczy to również ogólnie rozumianego systemu oświaty oraz najważniejszej jego części, czyli szkolnictwa.

We współczesnym szkolnictwie procesy związane z przygotowaniem, realizacją, efektywnością i ekonomią kształcenia mają coraz istotniejsze znaczenie, zwłaszcza w aspektach zmierzania do osiągnięcia wytyczonych celów kształcenia. Dotyczy to także szkolnictwa policyjnego, które w okresie doskonalenia struktur organizacyjnych Policji oraz form i metod realizacji jej zadań ustawowych musi w sposób optymalny przygotowywać kadry policyjne do roli, którą mają odgrywać w codziennym życiu społecznym².

¹ Z. Ściborek, *Motywowanie w organizacjach publicznych*, Wyższa Szkoła Policji, Szczytno 2014, s. 31.

² W.S. Majchrowicz, *Przedmowa do drugiego wydania*, w: *Poradnik wykładowcy*, W.S. Majchrowicz, M. Tucholski, M. Werwicki, Szkoła Policji, Słupsk 2000, s. 5.

Zmiany kadrowe, jakie dokonały się w ostatnich latach w szkołach kształcących policjantów, spowodowały konieczność poznawania oraz permanentnego doskonalenia warsztatu dydaktycznego nauczycieli policyjnych. Stało się to tak ważne, że specyfika szkolnictwa policyjnego oraz realizacji tego typu zajęć lekcyjnych, poza ogólnie znanymi prawidłowościami dydaktycznymi, narzuca wykładowcy pewne rozwiązania metodyczne charakterystyczne dla treści występujących w programach zawodowych szkoleń policjantów³.

Zmiany te wręcz wymuszają nowe podejście do problematyki szkolenia w jednostkach szkoleniowych podległych ministrowi spraw wewnętrznych. Postęp cywilizacyjny, pojawianie się nowych zjawisk w otaczającej nas rzeczywistości, dynamika przeobrażeń tej rzeczywistości determinują potrzebę elastycznego reagowania w procesie przygotowywania funkcjonariuszy stojących na straży prawa, a tym samym optymalnego przygotowania ich do realizacji zadań służbowych oraz trudnego zawodu, jaki będą wykonywać.

Policja – jako jedna ze służb podległych ministrowi spraw wewnętrznych – jest umundurowaną i uzbrojoną formacją służącą społeczeństwu i przeznaczoną do ochrony bezpieczeństwa ludzi oraz do utrzymywania bezpieczeństwa i porządku publicznego⁴. Składa się z następujących rodzajów służb: kryminalnej, śledczej, prewencyjnej oraz wspomagającej działalność Policji w zakresie organizacyjnym, logistycznym i technicznym. Ponadto w skład Policji wchodzi również:

- 1) Wyższa Szkoła Policji, ośrodki szkolenia i szkoły policyjne,
- 2) wyodrębnione oddziały prewencji i pododdziały antyterrorystyczne,
- 3) instytuty badawcze⁵.

Obecnie w Policji funkcjonują następujące jednostki szkoleniowe podległe bezpośrednio Komendantowi Głównemu Policji:

- Wyższa Szkoła Policji w Szczytnie,
- Centrum Szkolenia Policji w Legionowie,
- Szkoła Policji w Słupsku, zwana dalej Szkołą⁶,
- Szkoła Policji w Pile,
- Szkoła Policji w Katowicach.

³ Tamże.

⁴ Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2015 r. poz. 355, z późn. zm.), art. 1 ust. 1.

⁵ Tamże, art. 4 ust. 3.

⁶ Szkoła Policji w Słupsku jest najstarszą jednostką szkoleniową Policji. Jej początki sięgają 1945 r. W latach 1945–1954 funkcjonowało Centrum Wyszkożenia Milicji Obywatelskiej (w jego skład wchodziła: Szkoła Oficerska, Szkoła Szeregowych oraz Szkoła Przewodników i Tresury Psów Służbowych). Następnie w latach 1954–1957 Ośrodek Szkolenia Szeregowych Milicji Obywatelskiej, a w latach 1957–1985 Szkoła Podoficerska Milicji Obywatelskiej. W latach 1985–1990 funkcjonowała Szkoła Milicji Obywatelskiej, zaś od 1990 r. działa Szkoła Policji w Słupsku. Więcej na temat historii Szkoły Policji w Słupsku można przeczytać: W.S. Majchrowicz, *Szkoła Policji w Słupsku – droga do współczesności (rys historyczny w przededniu 70. rocznicy powstania)*, „Przeгляд Prewencyjny” 2014, nr 1, s. 8–19.

Poza wymienionymi szkołami proces szkolenia policjantów prowadzony jest także w Ośrodku Szkolenia Policji w Łodzi z siedzibą w Sieradzu⁷.

Do podstawowego zakresu działania szkół policyjnych należy w szczególności:

- 1) organizowanie i prowadzenie:
 - a) szkoleń zawodowych dla policjantów, od ukończenia których uzależnione jest nabycie kwalifikacji zawodowych podstawowych,
 - b) doskonalenia zawodowego dla:
 - policjantów jednostek Policji,
 - policjantów i pracowników szkoły,
 - c) szkoleń dla pracowników jednostek Policji,
- 2) udział w pracach zespołów programowych opracowujących projekty programów szkolenia i programów nauczania oraz w doskonaleniu zawodowym organizowanym i prowadzonym wspólnie przez kilka jednostek Policji lub komórek tych jednostek,
- 3) opracowywanie propozycji zadań testowych do pakietów egzaminacyjnych tworzonych na potrzeby szkolenia i doskonalenia zawodowego policjantów,
- 4) współpraca z jednostkami Policji, innymi służbami państwowymi, krajowymi uczelniami, instytucjami oraz organizacjami naukowymi i oświatowymi, a także organami administracji publicznej w zakresie niezbędnym do prawidłowej realizacji zadań,
- 5) współdziałanie z zagranicznymi szkołami policyjnymi w zakresie wymiany doświadczeń w działalności dydaktycznej i wychowawczej⁸.

Jednym z wielu czynników mających wpływ na sprawność i efektywność realizacji zadań szkoleniowych we wszystkich policyjnych jednostkach szkoleniowych jest **nadzór pedagogiczny**. Właściwe jego sprawowanie (na podstawie zasad znanych ze szkolnictwa powszechnego, z jednoczesnym uwzględnieniem specyfiki i doświadczeń szkolnictwa policyjnego) daje duże możliwości w zakresie zapewnienia odpowiedniej jakości realizacji zadań dydaktyczno-wychowawczych, jak również systematycznego podnoszenia poziomu procesu szkolenia.

W Policji brak szczegółowych przepisów precyzyjnie normujących warunki i tryb sprawowania oraz formy nadzoru pedagogicznego⁹. Twierdzenie, że cel i zakres nadzoru pedagogicznego we wszystkich policyjnych jednostkach szkoleniowych powinny być rozumiane i realizowane w jednakowy bądź bardzo zbliżony sposób, jest truizmem, jednakże w praktyce problematyka ta regulowana jest przez różniące się między sobą wewnętrzne

⁷ Ośrodek Szkolenia Policji w Łodzi z siedzibą w Sieradzu podlega bezpośrednio komendantowi wojewódzkiemu Policji w Łodzi.

⁸ Pełen katalog zakresu działania Wyższej Szkoły Policji w Szczytnie, szkoły policyjnej oraz ośrodka szkolenia Policji zawiera zarządzenie nr 1041 Komendanta Głównego Policji z dnia 28 września 2007 r. w sprawie szczegółowych zasad organizacji i zakresu działania komend, komisariatów i innych jednostek organizacyjnych Policji (Dz. Urz. KGP z 2013 r. poz. 50, z późn. zm.), art. 32, 33 i 34.

⁹ Poza §§ 69 i 70 rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego Policji (Dz. U. Nr 126, poz. 877, z późn. zm.).

unormowania w postaci np. decyzji kierowników tych jednostek¹⁰. W związku z tym warto podjąć próbę przybliżenia tej problematyki przez pryzmat jednego z wielu narzędzi wykorzystywanych w tym zakresie przez kadrę kierowniczą pionu dydaktycznego w Szkole Policji w Słupsku. Mowa tu o **planie nadzoru pedagogicznego**.

1. Pojęcie, istota i cel nadzoru pedagogicznego

Nadzór pedagogiczny sprawowany jest we wszystkich instytucjach o charakterze oświatowym, w tym w różnego rodzaju jednostkach szkoleniowych, bez względu na ich hierarchiczne podporządkowanie oraz podległość służbową. W policyjnych jednostkach szkoleniowych jest on systematycznie wykorzystywany z uwagi na swoje znaczenie w procesie realizowanych przez nie zadań¹¹.

Pojęcie nadzoru pedagogicznego jest bardzo szerokie. Ustawa o systemie oświaty stwierdza, że nadzór pedagogiczny polega na:

- ocenianiu stanu i warunków działalności dydaktycznej, wychowawczej i opiekuńczej szkół, placówek i nauczycieli,
- analizowaniu i ocenianiu efektów działalności dydaktycznej, wychowawczej i opiekuńczej oraz innej działalności statutowej szkół i placówek,
- udzielaniu pomocy szkołom, placówkom i nauczycielom w wykonywaniu ich zadań dydaktycznych, wychowawczych i opiekuńczych,
- inspirowaniu nauczycieli do innowacji pedagogicznych, metodycznych i organizacyjnych¹².

Szkoła Policji w Słupsku, wykorzystując te wytyczne, sprawuje nadzór pedagogiczny przede wszystkim nad:

- 1) zgodnością zatrudniania nauczycieli policyjnych z wymaganymi kwalifikacjami,
- 2) przestrzeganiem regulaminu jednostki szkoleniowej, a także przepisów dotyczących funkcjonowania Policji,
- 3) sposobem i poprawnością realizacji programów szkolenia,
- 4) przestrzeganiem zasad oceniania, klasyfikowania i promowania słuchaczy oraz przeprowadzania egzaminów,
- 5) przestrzeganiem praw słuchaczy oraz egzekwowaniem wypełniania ciężących na nich obowiązków,
- 6) zapewnieniem im bezpiecznych i higienicznych warunków nauki oraz opieki¹³.

¹⁰ W Szkole Policji w Słupsku problematykę nadzoru pedagogicznego reguluje decyzja nr 103 Komendanta Szkoły Policji w Słupsku z dnia 16 grudnia 2011 r. w sprawie wprowadzenia zasad sprawowania nadzoru i wsparcia dydaktycznego realizowanego w Szkole Policji w Słupsku.

¹¹ Zarządzenie nr 1041 Komendanta Głównego Policji z dnia 28 września 2007 r. w sprawie szczegółowych zasad organizacji art. 32, 33 i 34.

¹² Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.), art. 33 ust. 1.

¹³ Tamże, art. 33 ust. 2.

Można przyjąć uproszczoną definicję nadzoru pedagogicznego, mówiącą, iż jest to **sprawowanie opieki i kontroli nad jakością działalności pracowników pedagogicznych**. Takie ujęcie odnosi się głównie do nadzoru realizowanego wewnątrz jednostki szkoleniowej i w sposób prosty oraz jednoznaczny odzwierciedla jego rolę i zadania. Celem głównym tak rozumianego nadzoru pedagogicznego jest doskonalenie systemu szkolenia, czyli **zapewnienie prawidłowego przebiegu procesu dydaktycznego, w szczególności dbałość o właściwe postawy i umiejętności nauczycieli policyjnych, a także diagnoza efektów pracy nauczycieli w obszarze procesu kształcenia oraz jego doskonalenie**¹⁴.

Cele takie są bardzo istotne w kontekście jakościowego rozwoju systemu policyjnego szkolenia i doskonalenia zawodowego, a zwłaszcza jakościowego rozwoju szkoły z ukierunkowaniem na rozwój zawodowy słuchacza i wykładowcy. Nadzór ten sprawowany jest głównie przez przełożonych i dotyczy badania oraz analizowania poziomu wykonawstwa obowiązków dydaktyczno-wychowawczych. Służy jednocześnie do zbierania informacji ułatwiających ocenę kwalifikacji i kompetencji kadry nauczającej. Powinien być prowadzony na bieżąco, na każdym etapie szkolenia – począwszy od jego rozpoczęcia, w jego trakcie, a skończywszy na egzaminach końcowych.

Nadzór pedagogiczny sprawowany jest w **trybie planowych lub doraźnych działań** podejmowanych przez uprawnione do tego podmioty¹⁵.

Wewnętrzny nadzór pedagogiczny sprawuje komendant w stosunku do nauczycieli policyjnych zatrudnionych w Szkole. Sprawując ten nadzór, jednocześnie kieruje i zarządza działalnością Szkoły. W procesie nadzoru pedagogicznego wspierany jest przez wyznaczonych przez siebie pracowników pedagogicznych, np. zastępcę ds. dydaktycznych, kierowników/naczelników komórek dydaktycznych. Osobom realizującym nadzór pedagogiczny przypisano różnego rodzaju zadania i obowiązki, uprawnienia oraz odpowiedzialność. Zawarte one zostały w karcie opisu stanowiska pracy (przykład karty kierownika komórki dydaktycznej zawiera załącznik nr 1)¹⁶, a także w aktach kierowania wewnętrznego, m.in. w decyzji w sprawie wprowadzenia zasad sprawowania nadzoru i wsparcia dydaktycznego realizowanego w Szkole Policji w Słupsku¹⁷.

Realizując czynności w ramach nadzoru pedagogicznego, uprawnione do tego podmioty mają prawo m.in. do:

- wglądu do prowadzonej dokumentacji szkoleniowej dotyczącej przebiegu procesu dydaktyczno-wychowawczego oraz organizacji pracy podległych nauczycieli policyjnych,
- udziału w posiedzeniach zespołów zadaniowych (np. zespołu pedagogicznego kompanii),

¹⁴ Załącznik do decyzji nr 103 Komendanta Szkoły Policji w Słupsku, § 1 ust. 1.

¹⁵ W Szkole Policji w Słupsku podmiotami (osobami) uprawnionymi do wykonywania czynności w ramach nadzoru pedagogicznego są: komendant Szkoły, zastępca komendanta Szkoły lub upoważniona przez nich osoba – wobec wszystkich nauczycieli policyjnych, kierownicy/naczelnicy komórek dydaktyczno-wychowawczych – wobec podległych nauczycieli policyjnych oraz nauczyciele Zespołu Wsparcia Dydaktycznego – wobec wszystkich nauczycieli policyjnych.

¹⁶ W.S. Majchrowicz, *Zlecenie zadań służbowych w Policji (zarys problematyki)*, Słupsk 2012, s. 77–80.

¹⁷ Decyzja nr 103 Komendanta Szkoły Policji w Słupsku z dnia 16 grudnia 2011 r.

- wstępu na zajęcia dydaktyczne i inne zajęcia organizowane przez Szkołę (np. w charakterze obserwatora, hospitującego, kontrolującego),
- przeprowadzania badań służących ocenie efektywności działalności dydaktyczno-wychowawczej (np. w formie pomiaru kierowniczego),
- zgłaszania uwag i zastrzeżeń, wydawania zaleceń i przedstawiania wniosków¹⁸.

2. Formy nadzoru pedagogicznego wykorzystywane w Szkole Policji w Słupsku

Wśród podstawowych form nadzoru pedagogicznego wykorzystywanych w słupskiej Szkole należy wymienić:

- 1) ewaluację działalności szkoleniowej,
- 2) kontrolę przestrzegania przepisów prawa i procedur związanych z działalnością dydaktyczno-wychowawczą,
- 3) wspomaganie pracy komórek dydaktycznych oraz nauczycieli policyjnych w zakresie ich działalności dydaktyczno-wychowawczej¹⁹.

2.1. Ewaluacja działalności szkoleniowej

Ewaluacja służy określeniu stopnia spełniania przez Szkołę lub komórkę dydaktyczną ustalonych wymagań na podstawie oceny przebiegu procesów dydaktycznych, a także efektów podejmowanych działań wychowawczych oraz warunków działania Szkoły (komórki dydaktycznej), jakości zarządzania i jej funkcjonowania w środowisku policyjnym.

Zebrane w trakcie ewaluacji informacje mają służyć szukaniu odpowiedzi na pytanie, co należy poprawić, doskonalić, aby Szkoła czy komórka dydaktyczna będąca elementem jej struktury organizacyjnej jak najlepiej realizowała wyznaczone zadania. Wyniki ewaluacji powinny stanowić podstawę do doskonalenia funkcjonowania konkretnej jednostki szkoleniowej, dlatego ewaluacja obejmuje przede wszystkim:

- zbieranie i analizowanie informacji o działalności dydaktyczno-wychowawczej Szkoły,
- określenie poziomu spełniania przez Szkołę wymagań ustalonych przez komendanta głównego Policji (m.in. w obszarach: zarządzania Szkołą i procesów w niej zachodzących; efektów działalności dydaktyczno-wychowawczej i innej działalności statutowej; funkcjonowania szkoły w środowisku policyjnym, w szczególności w aspektach otwartości na jego potrzeby)²⁰.

¹⁸ Por. ustawa z dnia 7 września 1991 r. o systemie oświaty, art. 33 ust. 3.

¹⁹ Por. rozporządzenie Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru pedagogicznego (Dz. U. Nr 168, poz. 1324, z późn. zm.), § 6.

²⁰ Powyższy zakres określono, opierając się na rozporządzeniu Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru, § 1, 7–8 oraz doświadczeniu zawodowym autora opracowania.

Ewaluacja prowadzona przez komendanta Szkoły, we współpracy z kierownikami komórek dydaktycznych i nauczycielami policyjnymi, ma charakter ewaluacji wewnętrznej. Dokonywana jest z użyciem specjalnie skonstruowanych „narzędzi pomiarowych”, m.in. ankiet ewaluacyjnych przeprowadzanych na zakończenie każdego szkolenia i kursu realizowanego w Szkole zgodnie z zatwierdzonym przez Komendanta Głównego Policji (lub osobę przez niego upoważnioną) planem szkoleń Szkoły Policji w Słupsku na konkretny rok kalendarzowy²¹.

2.2. Kontrola przestrzegania przepisów prawa i procedur

Kontrola przestrzegania przepisów prawa i procedur związanych z działalnością dydaktyczno-wychowawczą jako forma nadzoru pedagogicznego skupia się na działaniach, które mają na celu ocenę stanu przestrzegania przepisów prawa i procedur związanych z działalnością dydaktyczno-wychowawczą oraz inną działalnością statutową Szkoły²². W ramach tych działań podmioty sprawujące nadzór pedagogiczny są zobligowane do systematycznego kontrolowania stosowania prawa i procedur w zakresie działalności dydaktyczno-wychowawczej Szkoły oraz działalności nauczycieli policyjnych w niej zatrudnionych. Tematyka kontroli wynika z **planów nadzoru pedagogicznego obowiązujących w danym roku i powinna być zgodna z wytycznymi i poleceniami wyższych przełożonych oraz potrzebami Szkoły czy też konkretnej komórki dydaktycznej**²³.

Zasadą jest, że po zakończeniu kontroli sporządzany jest **dokument potwierdzający jej przeprowadzenie** (protokół kontroli, arkusz kontroli itp.), zawierający m.in. opis ustalonego stanu faktycznego, w tym ujawnionych nieprawidłowości, oraz zalecenia, wnioski i uwagi²⁴.

2.3. Wspomaganie pracy komórek dydaktycznych oraz nauczycieli policyjnych

Przez wspomaganie pracy komórek dydaktycznych oraz nauczycieli policyjnych należy rozumieć działania podmiotu sprawującego nadzór pedagogiczny mające na celu inspiro-

²¹ Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w sprawie szczególnych warunków odbywania szkoleń zawodowych, § 6.

²² Powyższy zakres określono, opierając się na ustawie z dnia 7 września 1991 r. o systemie oświaty, art. 33 ust. 1, rozporządzeniu Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru, § 1, 7–8 oraz doświadczeniu zawodowym autora opracowania.

²³ Zgodnie z zarządzeniem nr 30 Komendanta Głównego Policji z dnia 16 grudnia 2013 r. w sprawie funkcjonowania organizacji hierarchicznej w Policji (Dz. Urz. KGP poz. 99), § 2: Policja jest organizacją hierarchiczną. Jej funkcjonowanie polega na: przestrzeganiu określonej ustawami i przepisami wykonawczymi do ustaw właściwości terytorialnej i rzeczowej organów Policji; przestrzeganiu określonych przepisami prawa policyjnego zasad podejmowania decyzji i wydawania poleceń niezbędnych do wykonania zadań; stosowaniu sposobów i metod wykonywania zadań oraz zasad postępowania wynikających z hierarchiczności i starszeństwa stopni policyjnych.

²⁴ Por. druki: *Arkusz hospitacji, Arkusz kontroli zajęć dydaktycznych, Arkusz obserwacji zajęć, Protokół kontroli dokumentacji dydaktycznej wykorzystywane w procesie nadzoru pedagogicznego w Szkole Policji w Słupsku.*

wanie i intensyfikowanie procesów służących poprawie i doskonaleniu pracy, ukierunkowanych na rozwój szkolonych słuchaczy.

Zakres zadań podmiotu sprawującego nadzór pedagogiczny uwzględnia m.in.:

- przygotowywanie analiz wyników sprawowanego nadzoru pedagogicznego (w tym wniosków wynikających z ewaluacji oraz wyników kontroli przestrzegania przepisów prawa i obowiązujących w Szkole procedur),
- przygotowywanie przykładów dobrych praktyk,
- organizowanie szkoleń doskonalenia zawodowego dla nauczycieli policyjnych,
- organizowanie narad związanych z zajęciami pokazowymi, hospicjami zbiorowymi²⁵.

3. Plan nadzoru pedagogicznego

Jednym z podstawowych narzędzi wykorzystywanych w procesie nadzoru pedagogicznego w słupek Szkole jest **plan nadzoru pedagogicznego** sporządzany przez podmioty sprawujące nadzór, np. kierowników komórek dydaktycznych. Obowiązek ten wynika z karty opisu stanowiska pracy kierownika komórki dydaktycznej, część *Zakres zadań i obowiązków* – *Planowanie służby podwładnych funkcjonariuszy* (por. załącznik nr 1). Plan nadzoru pedagogicznego obejmuje określony czas, np. rok kalendarzowy, oraz zawiera problemy i zagadnienia mające bezpośredni wpływ na poziom realizacji zadań dydaktyczno-wychowawczych w obrębie nabywania wiedzy, umiejętności praktycznych i kształtowania pożądanych postaw zawodowych słuchaczy. Ma służyć w szczególności do podnoszenia jakości pracy dydaktyczno-wychowawczej, upowszechniania dobrych doświadczeń, praktyk i wzorów.

Istotnym warunkiem poprawnego planu nadzoru pedagogicznego jest sporządzenie go z uwzględnieniem:

- 1) jawności stawianych wymagań,
- 2) współdziałania różnych podmiotów sprawujących nadzór pedagogiczny i wspierających proces dydaktyczno-wychowawczy,
- 3) współdziałania podmiotów sprawujących nadzór z nauczycielami policyjnymi,
- 4) tworzenia warunków sprzyjających rozwojowi Szkoły, komórki dydaktycznej oraz nauczycieli policyjnych,
- 5) pozyskiwania informacji zapewniających obiektywną i pełną ocenę działalności dydaktyczno-wychowawczej Szkoły oraz nauczycieli policyjnych.

Plan nadzoru pedagogicznego jest sporządzany **w wystandaryzowanej formie i zgodnie z zasadami przyjętymi w Szkole**. Takie podejście do tego zagadnienia w sposób oczywisty ułatwia zarówno sprawowanie nadzoru przez kadrę kierowniczą, jak i pod-

²⁵ Powyższy zakres określono, opierając się na rozporządzeniu Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru, § 1, 17 oraz doświadczeniu zawodowym autora opracowania.

danie się jego wymogom przez kadre nadzorowaną, czyniąc ten proces transparentnym, a jednocześnie motywując wszystkich jego uczestników do podnoszenia poziomu przygotowania się i realizacji zadań szkoleniowych²⁶.

W związku z tym plany nadzoru pedagogicznego w Szkole Policji w Słupsku zawierają w szczególności wskazanie:

- 1) dat rozpoczęcia i zakończenia realizacji planu,
- 2) osoby lub osób odpowiedzialnych za realizację planu,
- 3) celu lub celów realizacji planu,
- 4) podmiotów współpracujących w realizacji planu,
- 5) diagnozy aktualnego poziomu realizacji zadań dydaktyczno-wychowawczych,
- 6) planowanych przedsięwzięć związanych z kontrolą oraz sprawdzeniem przestrzegania przez nauczycieli policyjnych przepisów prawa i procedur dotyczących działalności dydaktyczno-wychowawczej,
- 7) planowanych przedsięwzięć związanych z wewnętrznymi szkoleniami, zajęciami pokazowymi oraz naradami metodycznymi,
- 8) osoby lub osób odpowiedzialnych za nadzór nad realizacją planu²⁷.

Wskazanie **celu lub celów realizacji planu** ma bardzo istotne znaczenie z punktu widzenia zdefiniowania przyszłych koniecznych działań zmierzających do ukształtowania takich zachowań podległej kadry dydaktycznej, które będą świadczyć o jej fachowości i odpowiedzialności za realizację zadań dydaktyczno-wychowawczych. Cele powinny być sprecyzowane w sposób umożliwiający kontrolę stopnia realizacji planu nadzoru pedagogicznego, samoocenę osób objętych planowanymi działaniami oraz ustalenie efektywności przewidzianych planem zadań. W związku z tym, formułując poszczególne cele, kierownicy komórek dydaktycznych powinni położyć szczególny nacisk na ich odpowiedniość co do potrzeb wynikających z diagnozy aktualnego stopnia realizacji zadań dydaktyczno-wychowawczych, na jednoznaczność, wykonalność, logiczność, mierzalność oraz obserwowalność stwarzającą możliwość ich weryfikacji²⁸.

Diagnoza aktualnego poziomu realizacji zadań dydaktyczno-wychowawczych to rozpoznanie istniejącego stanu rzeczy w tym zakresie – rozpoznanie będące efektem przeprowadzonej ewaluacji działań dydaktyczno-wychowawczych i wynikające bezpośrednio z wniosków sformułowanych w **sprawozdaniu z realizacji planu nadzoru pedagogicznego za rok poprzedni**. Jej celem jest zoptymalizowanie procesu doskonalenia mechanizmów dydaktyczno-wychowawczych wykorzystywanych w procesie szkolenia słuchaczy. W tym aspekcie diagnoza jest ukierunkowana na zapobieganie ewentualnym ujemnym zjawiskom w procesie szkolenia, usuwanie stwierdzonych trudności, uchybień i niepraw-

²⁶ Por. przykładowy schemat planu nadzoru pedagogicznego kierownika komórki dydaktycznej stanowiący załącznik nr 2 do niniejszego opracowania.

²⁷ Tamże.

²⁸ Por. W.S. Majchrowicz, M. Tucholski, M. Werwicki, *Poradnik wykładowcy*, s. 8.

dłowości, a także przewidywanie ewentualnych zagrożeń w obszarach objętych nadzorem pedagogicznym²⁹.

Planowanie przedsięwzięcia, związane z kontrolą oraz sprawdzeniem przestrzegania przez nauczycieli policyjnych przepisów prawa i procedur dotyczących działalności dydaktyczno-wychowawczej, może obejmować katalog różnych, zbliżonych do siebie rodzajowo zadań, w tym m.in.:

- plan hospitacji zajęć,
- plan kontroli zajęć,
- plan obserwacji zajęć,
- plan kontroli prowadzenia dokumentacji dydaktycznej,
- plan pomiarów kierowniczych³⁰.

Każde zadanie musi spełniać kilka istotnych warunków. Po pierwsze, musi mieć konkretną nazwę, po drugie – wskazany cel lub cele, jakie chcemy osiągnąć w wyniku jego realizacji, po trzecie – musi mieć określone szczegółowe mierniki, jakimi chcemy wskazywać, czy cel lub cele zostały osiągnięte. Zadanie musi być szczegółowo opisane z uwzględnieniem harmonogramu jego realizacji (tematyka, terminy itp.) oraz wskazania osoby/osób odpowiedzialnych za jego realizację. Opracowując mierniki wykorzystywane w planie nadzoru pedagogicznego, przełożeni muszą zwracać uwagę, aby odzwierciedlały one wyłącznie efekty zależne od podwładnych, nie zaś te, na które nie mają wpływu. Powinny one mieć charakter jak najbardziej zobiektywizowany. Z miernikami podwładni zostają zapoznani przed rozpoczęciem realizacji planowanych przedsięwzięć i wynikających z nich szczegółowych zadań.

W ramach zadania związanego z planem hospitacji zajęć sporządzany jest harmonogram **hospitacji kontrolno-oceniających** oraz **hospitacji doradczo-doskonających**³¹. Sporządzając ten plan, zakłada się, że pierwszy rodzaj hospitacji przeprowadza się w stosunku do starszego wykładowcy oraz dowódcy kompanii nie rzadziej niż raz w roku, a w stosunku do wykładowcy, młodszego wykładowcy, specjalisty i instruktora nie rzadziej niż dwa razy w roku³².

Plan kontroli zajęć obejmuje zagadnienia związane z doraźnym sprawdzeniem w szczególności punktualności rozpoczęcia lub zakończenia zajęć, prawidłowości zapisów w dzienniku szkolenia, zgodności z programem szkolenia i planem realizowanych zajęć

²⁹ Powyższy zakres określono, opierając się na ustawie z dnia 7 września 1991 r. o systemie oświaty, art. 33 ust. 1, rozporządzeniu Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru, § 7–8 oraz doświadczeniach zawodowym autora opracowania.

³⁰ Por. załącznik do decyzji nr 103/2011 Komendanta Szkoły Policji w Słupsku z dnia 16 grudnia 2011 r.

³¹ Zgodnie z załącznikiem do decyzji nr 103/2011 Komendanta Szkoły Policji w Słupsku z dnia 16 grudnia 2011 r., § 3 ust. 1 pkt 1 i 2, hospitacja kontrolno-oceniająca polega na obserwacji zajęć, ze szczególnym uwzględnieniem ich merytorycznego i metodycznego poziomu, połączona jest z dokonywaniem oceny pracy nauczyciela policyjnego, natomiast hospitacja doradczo-doskonająca polega na obserwacji warsztatu pracy nauczyciela policyjnego, jej celem jest udzielanie wskazówek w zakresie rozwoju kompetencji pedagogicznych nauczyciela policyjnego.

³² Załącznik do decyzji nr 103/2011, § 3 ust. 2.

dydaktycznych, posiadania konspektu lub innych materiałów i pomocy dydaktycznych wymaganych przez program szkolenia oraz wykonania zaleceń pokontrolnych³³.

Plan obserwacji zajęć realizowany jest przede wszystkim przez szkolnych metodyków (starszych wykładowców Zespołu Wsparcia Dydaktycznego) na wniosek kierowników komórek dydaktycznych w celu wyeliminowania nieprawidłowości stwierdzonych podczas przeprowadzonych przez nich hospitacji³⁴.

Plan kontroli prowadzenia dokumentacji dydaktycznej obejmuje w szczególności poprawność:

- metodyczną i merytoryczną przygotowywanych konspektów do zajęć oraz innych pomocy dydaktycznych,
- prowadzenia dziennika lekcyjnego (zgodność z wymogami formalnymi),
- dokumentacji zespołu pedagogicznego,
- dokumentacji stażu dydaktycznego³⁵.

Plan pomiarów kierowniczych może być prowadzony w różnej formie. Do najczęściej wykorzystywanych należy zaliczyć sprawdzian ustny, sprawdzian pisemny, testy obiektywne, egzamin praktyczny. Proces pomiaru kierowniczego połączony jest z przekazywaniem nauczycielom policyjnym informacji zwrotnej o wynikach, jakie osiągnęli ich słuchacze. Procedura ta służy z jednej strony podmiotowi sprawującemu nadzór pedagogiczny, z drugiej zaś samemu nauczycielowi³⁶.

Planowanie przedsięwzięć związanych z wewnętrznymi szkoleniami dydaktycznymi, zajęciami pokazowymi oraz naradami metodycznymi dotyczy zadań, które będą zmierzać do ugruntowania wiedzy i umiejętności pedagogicznych oraz poszerzenia i zdobycia nowych, pożądaných z punktu widzenia sprawności i efektywności procesu szkolenia, a także zadań poświęconych wypracowaniu optymalnego sposobu realizacji zajęć dydaktycznych lub unifikacji poglądów (stanowiska) w spornych sprawach. Potrzeba ich zaplanowania powinna być efektem wniosków z przeprowadzonych hospitacji, kontroli, obserwacji itp. Wewnętrzne szkolenia dydaktyczne przeprowadzają kierownicy komórek dydaktycznych lub starsi wykładowcy. Zajęcia pokazowe prowadzi starsi wykładowcy lub wyróżniający się wykładowcy celem zaprezentowania wybranej metody zajęć. Po realizacji zajęć pokazowych przeprowadza się naradę metodyczną. Do uczestnictwa w zajęciach pokazowych oraz szkoleniach mogą być zapraszane również osoby spoza danej komórki dydaktycznej posiadające wiedzę i umiejętności w zakresie będącym przedmiotem narady lub szkolenia³⁷.

³³ Tamże, § 7.

³⁴ Tamże, § 9.

³⁵ Załącznik do decyzji nr 149/2009 Komendanta Szkoły Policji w Słupsku z dnia 16 grudnia 2009 r. w sprawie zasad odbywania stażu dydaktycznego przez nauczycieli policyjnych Szkoły Policji w Słupsku, ust. 1 pkt 1, ust. 7.

³⁶ Por. W.S. Majchrowicz, M. Tucholski, M. Werwicki, *Poradnik wykładowcy*, s. 83.

³⁷ Załącznik do decyzji nr 103/2011 Komendanta Szkoły Policji w Słupsku z dnia 16 grudnia 2011 r. w sprawie wprowadzenia zasad, § 15.

Plan nadzoru pedagogicznego sporządzany jest na każdy następny rok kalendarzowy przez kierownika komórki dydaktycznej do dnia 31 grudnia roku poprzedzającego, a następnie przedstawiany do zatwierdzenia zastępcy komendanta Szkoły nadzorującemu pion dydaktyczny³⁸. Zatwierdzony plan przechowywany jest przez sporządzającego i archiwizowany zgodnie z obowiązującymi w tym zakresie przepisami służbowymi. Zmiana zawartości planu może nastąpić w drodze aneksu zatwierdzonego przez zastępcę komendanta Szkoły. Do 30 czerwca danego roku kalendarzowego każdy kierownik sporządza i przedkłada zastępcy komendanta Szkoły półroczne sprawozdanie z realizacji części planu nadzoru pedagogicznego³⁹.

Podsumowanie

W każdej organizacji, także w Policji, w procesie osiągania przez przełożonych wytyczonych celów działania bardzo ważnymi elementami są czynności związane z ogólnie rozumianym nadzorem nad realizacją zadań przypisanych instytucji. Nadzór powinien być sprawowany w sposób planowy, zorganizowany i ukierunkowany na uzyskanie pożądanych efektów.

Podstawowym zadaniem policyjnych jednostek szkoleniowych jest profesjonalne przygotowanie funkcjonariuszy do trudnego zawodu policjanta. Przedstawiona w opracowaniu procedura sporządzania wewnętrznych planów nadzoru pedagogicznego w Szkole Policji w Słupsku jest bardzo przydatnym narzędziem – zwłaszcza z punktu widzenia doskonalenia metodyki realizacji przypisanych Szkole zadań dydaktyczno-wychowawczych. Pozwala jednocześnie na wystandaryzowanie tzw. kryterium minimum co do zakresu i wymogów planu nadzoru pedagogicznego.

Uzyskiwane w ostatnim okresie efekty szkolenia, zdawalność oraz opinie słuchaczy na temat poziomu kształcenia w słupskiej Szkole świadczą o wymiernych, pozytywnych rezultatach przyjętej strategii doskonalenia form i metod szkolenia policjantów, a także wskazują na zasadność takich rozwiązań.

W jednostkach szkoleniowych polskiej Policji są stosowane analogiczne rozwiązania w zakresie nadzoru nad procesem dydaktycznym. Występują jednak zauważalne różnice dotyczące ich kształtu oraz metodyki wykorzystania. Różne też są doświadczenia kadry nadzorującej działalność szkoleniową, dlatego w pełni uzasadnione staje się przyjęcie następujących wniosków i propozycji:

- 1.** Plany nadzoru pedagogicznego powinny stać się istotnym narzędziem regulującym i systematyzującym przebieg tego procesu, mającym bezpośredni wpływ na związk-

³⁸ Z uwagi na ograniczone ramy niniejszego referatu schemat ten został przedstawiony w wersji uproszczonej.

³⁹ Załącznik do decyzji nr 103 Komendanta Szkoły Policji w Słupsku z dnia 16 grudnia 2011 r., § 12 i 13.

szenie jego skuteczności (w wielu wymiarach) oraz przełożenie na jakość procesu szkolenia.

2. Utrwalenie świadomości potrzeby doskonalenia form i metod wewnętrznego nadzoru pedagogicznego jako procesu permanentnego stało się koniecznością, zwłaszcza w kontekście systematycznego podnoszenia poziomu i efektywności szkolenia polskich policjantów.
3. Istnieje potrzeba systematycznej wymiany doświadczeń związanych z nadzorem pedagogicznym pomiędzy policyjnymi jednostkami szkoleniowymi w celu jego doskonalenia.
4. Zasadne staje się podjęcie prac zmierzających do unormowania warunków i trybu sprawowania nadzoru pedagogicznego oraz jego form i metod we wszystkich policyjnych jednostkach szkoleniowych polskiej Policji.

Bibliografia

- Majchrowicz W.S., Tucholski M., Werwicki M., *Poradnik wykładowcy*, Szkoła Policji, Słupsk 2000.
Majchrowicz W.S., *Zlecenie zadań służbowych w Policji (zarys problematyki)*, Słupsk 2012.
Ściborek Z., *Motywowanie w organizacjach publicznych*, Wyższa Szkoła Policji, Szczytno 2014.
„Przegląd Prewencyjny” 2014, nr 1.

Akty prawne

- Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2015 r. poz. 355, z późn. zm.).
Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.).
Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego Policji (Dz. U. Nr 126, poz. 877, z późn. zm.).
Rozporządzenie Ministra Edukacji Narodowej z dnia 7 października 2009 r. w sprawie nadzoru pedagogicznego (Dz. U. Nr 168, poz. 1324, z późn. zm.).
Zarządzenie nr 1041 Komendanta Głównego Policji z dnia 28 września 2007 r. w sprawie szczegółowych zasad organizacji i zakresu działania komend, komisariatów i innych jednostek organizacyjnych Policji (Dz. Urz. KGP z 2013 r. poz. 50, z późn. zm.).
Zarządzenie nr 30 Komendanta Głównego Policji z dnia 16 grudnia 2013 r. w sprawie funkcjonowania organizacji hierarchicznej w Policji (Dz. Urz. KGP poz. 99).
Decyzja nr 149 Komendanta Szkoły Policji w Słupsku z dnia 16 grudnia 2009 r. w sprawie zasad odbywania stażu dydaktycznego przez nauczycieli policyjnych Szkoły Policji w Słupsku.
Decyzja nr 103 Komendanta Szkoły Policji w Słupsku z dnia 16 grudnia 2011 r. w sprawie wprowadzenia zasad sprawowania nadzoru i wsparcia dydaktycznego realizowanego w Szkole Policji w Słupsku.

Załącznik nr 1

Egz. nr

KARTA OPISU STANOWISKA PRACY

SZKOŁA POLICJI W SŁUPSKU	1. Rodzaj służby Policji: wspomagająca	2. Komórka organizacyjna: Zakład Interwencji Policyjnych
	3. Nazwa stanowiska: Kierownik Zakładu	4. Rodzaj stanowiska: policyjne
5. Podległość służbowa: 1) stanowisko podlega: – Komendantowi Szkoły – w zakresie bieżącej realizacji zadań stanowisko nadzoruje Zastępca Komendanta Szkoły ds. dydaktyczno-wychowawczych 2) stanowisku podlega: – funkcjonariusze Zakładu – 25 stanowisk		
6. Zastępstwa: 1) zastępuje: – doraźnie wyznacza Komendant lub Zastępca Komendanta Szkoły 2) jest zastępowany przez: – starszego wykładowcę, wykładowcę lub osobę wyznaczoną przez Komendanta lub Zastępcę Komendanta Szkoły		
7. Cel stanowiska: Planowanie i organizowanie służby oraz motywowanie i kontrolowanie podległych policjantów w zakresie wykonawstwa zadań realizowanych przez komórkę organizacyjną.		
8. Zakres zadań i obowiązków: 1) Kierowanie komórką organizacyjną poprzez: <ol style="list-style-type: none"> kształtowanie porządku organizacyjnego w sposób umożliwiający sprawne i efektywne realizowanie zadań służbowych, nadzór nad prawidłowym obiegiem korespondencji i dokumentacji w kierowanej komórce organizacyjnej oraz terminowym jej załatwieniem, podjęcie decyzji rozstrzygających zasadnicze problemy wynikające z bieżącego funkcjonowania komórki organizacyjnej, stosowanie różnych form nadzoru służbowego, zapewniających bieżącą informację o działalności komórki organizacyjnej oraz poszczególnych jej funkcjonariuszach, a także sposobach i zakresie wykorzystania sprzętu oraz wyposażenia będącego w dyspozycji komórki organizacyjnej, nadzór nad realizacją stażu dydaktycznego nowo przyjętych nauczycieli policyjnych zgodnie z obowiązującą w tym zakresie decyzją Komendanta Szkoły, prowadzenie działań i przedsięwzięć związanych z udziałem nauczycieli stowarzyszonych w procesie dydaktycznym Szkoły, inicjowanie nowatorskich rozwiązań organizacyjnych mających na celu usprawnienie działalności komórki organizacyjnej, prowadzenie działań i przedsięwzięć związanych z organizowaniem i funkcjonowaniem w Szkole kół zainteresowań dla słuchaczy i kadry, przygotowywanie informacji na stronie internetowej Szkoły – związanych z działalnością i funkcjonowaniem podległej komórki oraz osiągnięciami policjantów w niej zatrudnionych, 		

- j) organizowanie turniejów, zawodów, spotkań tematycznych mających na celu popularyzację wiedzy zawodowej oraz sprawdzanie poziomu wiedzy i umiejętności zawodowych słuchaczy i kadry Szkoły,
 - k) przekazywanie przełożonemu spostrzeżeń, sugestii, wniosków i propozycji zmierzających do modyfikacji wykorzystywanych metod oraz form służby, a także do zwiększenia efektywności działania komórki organizacyjnej i Szkoły,
 - l) rozpatrywanie – w ramach posiadanych kompetencji – raportów, wniosków i problemów zgłaszanych pisemnie lub ustnie, jeżeli nastąpiło to z zachowaniem drogi służbowej,
 - m) uczestniczenie w realizacji procesu dydaktyczno-wychowawczego poprzez:
 - kreowanie działań mających na celu wdrażanie nowoczesnych rozwiązań dydaktyczno-wychowawczych,
 - kierowanie działalnością policjantów komórki organizacyjnej na rzecz podnoszenia efektywności działań oraz rozwiązań metodycznych wykorzystywanych podczas realizacji zajęć dydaktycznych,
 - analizowanie zawartości merytorycznej i metodycznej programów szkolenia, a w razie konieczności przygotowywanie propozycji stosownych zmian,
 - kierowanie procesem tworzenia bazy środków dydaktycznych,
 - prowadzenie zajęć dydaktycznych,
 - systematyczne doskonalenie kwalifikacji zawodowych i pedagogicznych oraz dbanie o utrzymanie sprawności fizycznej,
 - n) prowadzenie działalności sprawozdawczej dotyczącej działalności komórki organizacyjnej,
 - o) dokumentowanie działalności komórki organizacyjnej w zakresie:
 - czasu służby podległych funkcjonariuszy w formie list obecności i książki ewidencji wyjść w godzinach służbowych,
 - pensum dydaktycznego nauczycieli w formie zestawień godzin zajęć dydaktycznych i dodatkowych,
 - odpraw służbowych komórki organizacyjnej w formie protokołarza odpraw,
 - szkoleń w ramach doskonalenia zawodowego funkcjonariuszy komórki organizacyjnej w formie dzienników szkoleń, planów i programów zajęć, sprawozdań z wyjazdów szkoleniowych oraz sprawozdań z realizacji praktyk zawodowych,
 - hospitacji i kontroli zajęć w formie arkuszy hospitacji i arkuszy kontroli zajęć dydaktycznych,
 - adaptacji zawodowej funkcjonariuszy w formie teczki adaptacji zawodowej policjanta,
 - stażu dydaktycznego nowo przyjętych nauczycieli policyjnych,
 - realizacji wyjazdów służbowych w formie rejestru poleceń wyjazdów służbowych,
 - sprzętu i wyposażenia będącego w dyspozycji komórki organizacyjnej w formie książki ewidencji sprzętu – materiału w jednostce użytkującej,
 - p) współdziałanie z kierownikami innych komórek organizacyjnych w celu sprawnej i efektywnej realizacji zadań regulaminowych komórki organizacyjnej i Szkoły, a także przedstawicielami innych podmiotów w zakresie określonym przez przełożonego,
 - q) nadzór nad archiwizacją dokumentów kierowanej komórki organizacyjnej.
- 2) Planowanie służby podwładnych funkcjonariuszy poprzez:**
- a) sporządzanie rocznego planu pracy komórki organizacyjnej,
 - b) sporządzanie rocznego planu nadzoru pedagogicznego komórki organizacyjnej,
 - c) wyznaczanie funkcjonariuszy do realizacji zajęć dydaktycznych oraz komisji i zespołów zadaniowych,
 - d) ustalanie rozkładu czasu służby funkcjonariuszy w granicach określonych odrębnymi przepisami,
 - e) decydowanie o okresowej nieobecności w służbie, udzielanie zwolnienia z zajęć służbowych w trybie określonym odrębnymi przepisami.
- 3) Organizowanie służby podwładnych funkcjonariuszy poprzez:**
- a) przeprowadzanie odpraw służbowych mających na celu przekazywanie poleceń wyższych przełożonych oraz informacji dotyczących planowanych działań komórki organizacyjnej i Szkoły,
 - b) zlecanie podwładnym zadań służbowych w sposób odpowiadający ich indywidualnemu zróżnicowaniu w zakresie posiadanych umiejętności ogólnych i zawodowych, doświadczenia zawodowego i predyspozycji osobistych, a także z uwzględnieniem bieżącego obciążenia zadaniami,
 - c) przekazywanie poszczególnym funkcjonariuszom poleceń służbowych w sposób uwzględniający cel i kolejność wykonywania poszczególnych zadań,
 - d) podejmowanie niezbędnych działań korygujących organizację i sposób realizacji zleconych podwładnym zadań oraz wpływających na optymalizację efektów ich działań,
 - e) opracowywanie i zapoznawanie podległych policjantów z kartami opisu pracy na stanowisku.
- 4) Motywowanie podwładnych funkcjonariuszy do efektywnej służby poprzez:**
- a) przeprowadzanie analizy bieżących działań funkcjonariuszy komórki organizacyjnej w zakresie poziomu wykonawstwa planowanych działań,

- b) okresowe opiniowanie oraz ocenianie bieżące podwładnych,
 - c) zasięganie opinii, przy rozwiązywaniu szczególnie złożonych problemów, najbardziej doświadczonych podwładnych w danej dziedzinie,
 - d) podawanie do wiadomości podwładnych informacji o przesłankach uwzględnianych w trakcie podejmowania decyzji o wyróżnieniu lub ukaraniu.
- 5) **Kontrolowanie służby podwładnych funkcjonariuszy poprzez:**
- a) hospitacje i kontrole zajęć dydaktycznych,
 - b) kontrole dokumentacji szkoleniowej,
 - c) kontrole praktyk zawodowych,
 - d) kontrole czasu rozpoczęcia i zakończenia służby,
 - e) kontrole dyżurów dydaktycznych,
 - f) kontrole egzaminów.
- 6) **Udział w pracach zespołów i komisji powoływanych przez Komendanta Głównego lub Komendanta Szkoły do realizacji określonych zadań.**
- 7) **Współpraca z Nieetatowym Zespołem ds. Zarządzania Kryzysowego Wydziału ds. Ochrony Informacji Niejawnych na wypadek działań w sytuacjach kryzysowych, a także w warunkach zewnętrznych zagrożeń bezpieczeństwa państwa i wojny.**
- 8) **Przestrzeganie dyscypliny służbowej i zasad etyki zawodowej policjanta.**
- 9) **Kształtowanie postaw podwładnych i słuchaczy ukierunkowanych na przestrzeganie prawa i poszanowanie godności człowieka oraz postępowania zgodnego z zasadami etyki zawodowej policjanta.**
- 10) **Wykonywanie innych zadań merytorycznie związanych z pracą na zajmowanym stanowisku oraz zadań o charakterze doraźnym zapewniających niezakłócone funkcjonowanie komórki organizacyjnej.**

9. Szczególne uprawnienia:

- dostęp do akt osobowych podległych funkcjonariuszy,
- prowadzenie właściwej polityki kadrowej w komórce organizacyjnej zapewniającej efektywną realizację zadań,
- przeprowadzanie kontroli przebiegu szkolenia na polecenie i w zakresie określonym przez Komendanta i Zastępcę Komendanta Szkoły dotyczących zadań wykonywanych przez komórkę organizacyjną,
- kontrola i ocena pracy podległych funkcjonariuszy,
- wnioskowanie w sprawach wyróżnień i kar dla podległych funkcjonariuszy,
- podejmowanie decyzji w przedmiocie prawidłowego wykorzystania czasu służby podległych funkcjonariuszy,
- przetwarzanie danych osobowych w zakresie wykonywanych zadań,
- dostęp do informacji niejawnych o klauzuli „tajne”,
- uprawnienia wynikające z decyzji Komendanta Szkoły Policji w Słupsku w sprawie upoważnienia kierowników komórek organizacyjnych do działania w imieniu Komendanta Szkoły Policji w Słupsku.

10. Odpowiedzialność:

- 1) za realizację zadań na zajmowanym stanowisku zgodnie z obowiązującymi przepisami prawa,
- 2) za podejmowane decyzje w toku realizacji zadań,
- 3) za poprawność i terminowość realizowanych zadań,
- 4) za przestrzeganie przepisów prawa, a w szczególności dotyczących:
 - a) ochrony informacji niejawnych,
 - b) ochrony danych osobowych,
 - c) bezpieczeństwa i higieny służby i pracy,
 - d) ochrony przeciwpożarowej,
- 5) za powierzone mienie,
- 6) za poziom i efektywność pracy kierowanej komórki organizacyjnej Szkoły oraz tworzenie warunków do sprawniej i efektywniej realizacji zadań,
- 7) za realizację zadań w zakresie szczególnych uprawnień, w tym wynikających z decyzji Komendanta Szkoły Policji w Słupsku w sprawie upoważnienia kierowników komórek organizacyjnych do działania w imieniu Komendanta Szkoły Policji w Słupsku.

11. Współpraca: 1) z podmiotami zewnętrznymi: – organami administracji rządowej i samorządowej, społecznością lokalną, 2) z podmiotami wewnętrznymi: – komórkami organizacyjnymi KGP, jednostkami organizacyjnymi Policji, a w szczególności jednostkami szkoleniowymi.		
12. Wymagania w zakresie:	Niezbędne	Pożądane:
1) wykształcenia:	wyższe z tytułem zawodowym magistra lub innym równorzędnym	– kwalifikacje pedagogiczne – wykształcenie wyższe z tytułem zawodowym magistra
2) kwalifikacji zawodowych:	kwalifikacje zawodowe wyższe	– w zakresie zarządzania i kierowania zespołami ludzkimi
3) stażu służby/pracy:	min. 5 lat służby w Policji	
4) doświadczenia zawodowego:	min. 5 lat służby w Policji	– staż pracy w zakresie kierowania zespołami ludzkimi
5) umiejętności:	<ul style="list-style-type: none"> – organizowanie pracy własnej i zespołowej – szybkie podejmowanie decyzji – kierowanie i dowodzenie – myślenie strategiczne – znajomość przepisów i ich właściwa interpretacja – kreatywność – rozwiązywanie problemów – operatywność – odpowiedzialność 	– posługiwanie się językami obcymi
13. Warunki pracy: – praca wykonywana w warunkach normalnych – stanowisko wyposażone w sprzęt komputerowy – podwyższona dyspozycyjność		
14. Kryteria oceny realizacji zadań: – ocena realizacji zadań według kryteriów wynikających z rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 20 sierpnia 2010 r. w sprawie opiniowania służbowego policjantów		
(pieczęć, data i podpis kierownika komórki/jednostki organizacyjnej bezpośrednio podległego Komendantowi Policji**)		Zapoznałam(em) się i przyjmuję do stosowania (data i czytelny podpis policjanta/pracownika)

Wyk. w 3 egz.

Egz. nr 1 – policjant

Egz. nr 2 – Zastępca Komendanta nadzorujący pion dydaktyczny

Egz. nr 3 – Wydział Kadr

Załącznik nr 2

PLAN NADZORU PEDAGOGICZNEGO KIEROWNIKA ZAKŁADU INTERWENCJI POLICYJNYCH	
Data rozpoczęcia realizacji planu: 01.01.2015 r.	Data zakończenia realizacji planu: 31.12.2015 r.
Odpowiedzialny za realizację planu: mł. insp. A. G.	
<p>Cel lub cele realizacji planu:</p> <ul style="list-style-type: none"> • Cel pośredni – podwyższenie jakości i efektywności kształcenia w Policji. • Cel bezpośredni – podwyższenie jakości i efektywności kształcenia w Szkole Policji w Słupsku, w tym w Zakładzie Interwencji Policyjnych (ZIP). Wśród celów cząstkowych wymienić należy takie, jak: <ul style="list-style-type: none"> – kontrola sposobu realizacji zajęć dydaktycznych z uwzględnieniem aspektów metodycznych i merytorycznych, – prezentacja nowych metod dydaktycznych, nowych sposobów realizacji konkretnych przedmiotów pedagogicznych, – kontrola terminowości rozpoczęcia i zakończenia zajęć, – kontrola zgodności prowadzonych zajęć z programem nauczania, – kontrola poprawności prowadzenia dzienników szkolenia, – ewentualne ustalenie konieczności wprowadzenia działań doradczo-wspomagających proces dydaktyczny z uwzględnieniem aspektów metodycznych i merytorycznych, – pozyskanie danych do analizy z zakresu posiadanej wiedzy i umiejętności słuchaczy; – analiza jakości stosowanych przez wykładowców narzędzi pomiarowych, parametrów ocennych, – ustalenie, czy zawartość merytoryczna danej jednostki szkolnej w sposób efektywny przygotowuje słuchaczy do służbyw jednostkach terenowych, – zbadanie, czy wyniki egzaminów, sprawdzianów są analizowane w celu poprawy jakości kształcenia, – zbadanie, czy wnioski z hospitacji, kontroli, obserwacji są wdrażane do codziennego procesu dydaktycznego, – zbadanie, czy wdrażane zmiany przyczyniają się do wzrostu efektywności kształcenia. 	
<p>Podmioty współpracujące w realizacji planu: starsi wykładowcy Zakładu Interwencji Policyjnych, przedstawiciele Zespołu Wsparcia Dydaktycznego</p>	

Diagnoza aktualnego poziomu realizacji zadań dydaktyczno-wychowawczych (na podstawie ewaluacji działań dydaktyczno-wychowawczych wynikających bezpośrednio ze Sprawozdania z realizacji planu nadzoru dydaktycznego za 2014 r.).

Przeprowadzone w 2014 r. hospitacje kontrolno-oceniające zajęć wskazały, że wykładowcy ZIP prezentują różny poziom zarówno pod względem merytorycznym, jak i metodycznym. Wciąż pojawiają się problemy z takimi elementami zajęć, jak: brak dokładnego określenia kryteriów ocennych podczas bieżącego sprawdzania wiedzy i umiejętności, brak nawiazania do poprzednich zajęć, niewłaściwe diagnozowanie wiedzy i umiejętności słuchaczy; słabe (pod kątem merytorycznym) narzędzia pomiarowe, słabe motywowanie słuchaczy, zbyt rzadkie korzystanie z doświadczeń płynących z praktyki terenowej, brak lub występowanie w stopniu niezadowalającym bieżącej kontroli przekazywanych treści, brak sprawdzenia stopnia przyswojenia wiedzy na zakończenie zajęć, brak efektywnego podsumowania zajęć, w szczególności wypracowania algorytmów postępowania policjanta w konkretnych sytuacjach interwencyjnych (dotyczy zwłaszcza zajęć z zakresu przeprowadzania interwencji). Bez wątplenia zostały osiągnięte, policjanci wykazali rozwój swojego warsztatu metodycznego w porównaniu z 2013 r. Z tego też względu wnioski płynące ze sprawozdania z realizacji planu nadzoru pedagogicznego za 2014 r. w zakresie podniesienia w tych grupach wskaźników satysfakcji są uzasadnione. Inaczej ma się sytuacja w przypadku policjantów na niższych stanowiskach dydaktycznych. Tutaj przyjęte progi satysfakcji nie zostały osiągnięte, w związku z czym wnioskowanie o ich utrzymanie na dotychczasowym poziomie jest zasadne.

W 2014 r. przeprowadzono zajęcia pokazowe w stosunku do dwóch wykładowców: asp. sztab, S.F. i st. sierż. R.B. Wykazały one, że w przypadku właściwego nadzoru dydaktycznego i merytorycznego opiekuna stażu, właściwej kontroli zajęć realizowanej zarówno przez opiekuna stażu, jak również innych starszych wykładowców stażysta jest w stanie w przeciągu około roku uzyskać zadowalające wyniki i realizować zadania służbowe (w tym realizować zajęcia dydaktyczne) na dobrym poziomie. Podczas zajęć pokazowych zaprezentowane zostało m.in. nowe podejście do wykorzystania trójstopniowej oceny symulacji. Uzasadnione jest stosowanie zajęć pokazowych w stosunku do innych wykładowców aspirujących do awansu zawodowego lub zakończenia stażu dydaktycznego.

W 2014 r. przeprowadzono w Zakładzie Interwencji Policyjnych 14 kontroli teczek stażu dydaktycznego, z czego aż w 8 przypadkach ujawniono nieprawidłowości. Z tego też względu próg satysfakcji w zakresie terminowości realizacji zadań określony na poziomie 80 proc. nie został osiągnięty (uzyskano 57 proc.). Uzasadnione jest pozostawienie tego miernika na dotychczas przyjętym poziomie. Z kolei wszystkie zalecenia wskazane we wcześniejszych kontrolach teczek stażu były wykonane – próg satysfakcji na poziomie 80 proc. został osiągnięty.

Planowane przedsięwzięcia:	
<p>Nazwa zadania: Hospitacje kontrolno-oceniające zajęć</p> <p>Realizowany(e) cel(e):</p> <ol style="list-style-type: none"> kontrola sposobu realizacji zajęć dydaktycznych z uwzględnieniem aspektów metodycznych i merytorycznych, kontrola sposobu realizacji zaleceń wynikających z wcześniejszej hospitacji zajęć, ocena poziomu satysfakcji słuchaczy z jakości, dostępności przeprowadzonych zajęć. 	<p>Mierniki oceny efektów:</p> <ul style="list-style-type: none"> mierniki wskazane w protokole hospitacji zajęć, uzyskanie przez starszych wykładowców prognozy satysfakcji usalonego na poziomie 90 proc. ocen bardzo dobrych (wartość podniesiona), uzyskanie przez wykładowców i młodszych wykładowców prognozy satysfakcji na poziomie 70 proc. ocen bardzo dobrych i 30 proc. ocen dobrych (wartość podniesiona), uzyskanie przez referentów i instruktorów prognozy satysfakcji na poziomie 100 proc. ocen dobrych (wartość niezmieniona), realizacja zaleceń z poprzedniej hospitacji podczas realizacji bieżących zajęć na poziomie 80 proc. (wartość niezmieniona).
<p>Numer zadania</p> <p style="text-align: center;">I</p>	
<p>Opis zadania:</p> <p>Opowiedzialny za realizację zadania: mł. insp. A.G., ewentualnie starsi wykładowcy (w stosunku do stażystów) – dotyczy tylko hospitacji pozaplanowych.</p> <p>Przystąpić do realizacji zadania po uprzednim zapoznaniu się z poprzednim protokołem hospitacji zajęć danego policjanta, w szczególności z zaleceniami i wnioskami. Hospitacje prowadzić co najmniej na dwóch godzinach lekcyjnych z uwzględnieniem możliwości hospitowania różnorodnych tematycznie zajęć. Po przeprowadzonej hospitacji przedłożyć policjantowi kartę samooceny oraz przedstawić zasady jej wypełnienia. (...) W przypadku uzyskania przez starszego wykładowcę oceny dobrej, a przez innych pracowników dydaktycznych komórkę zaszerogowanych w stanowiących od referenta do wykładowcy oceny poprawnej, należy rozważyć konieczność przeprowadzenia dodatkowej hospitacji zajęć, podczas której hospitujący oceni realizowane zajęcia uwzględniając zalecenia i wnioski z wcześniejszej hospitacji.</p>	
<p>1. Harmonogram realizacji zadania: styczeń: sierż. szt. P.B.; (...)</p> <p>grudzień: asp. M.N.</p> <p>2. Zgodnie z przyjętymi wnioskami ze sprawozdania z realizacji Planu nadzoru pedagogicznego za rok 2014 zaplanować hospitację kom. J.M. przez przedstawiciela Zespołu Wsparcia Dydaktycznego – marzec.</p>	

Planowane przedsięwzięcia:	
Numer zadania 2	<p>Nazwa zadania: Zajęcia pokazowe</p> <p>Realizowany(e) cel(e):</p> <ol style="list-style-type: none"> 1) kontrola sposobu realizacji zajęć dydaktycznych z uwzględnieniem aspektów metodycznych i merytorycznych, 2) kontrola sposobu realizacji zaleceń wynikających z wcześniejszych hospitacji zajęć danego wykładowcy, 3) wypracowanie wniosków, które definiowałyby ewentualne problemy natury pedagogicznej, co z kolei byłoby podstawą do ich rozwiązywania na płaszczyźnie narad metodycznych, 4) ustalenie ewentualnych podstaw do zakończenia stażu dydaktycznego. <p>Mierniki oceny efektów:</p> <ul style="list-style-type: none"> – mierniki wskazane w protokole hospitacji zajęć, – uzyskanie przez wykładowców poddanych hospitacji zbiorowej prognozy satysfakcji na poziomie 60 proc. ocen bardzo dobrych (wartość podniesiona).
<p>Opis zadania:</p> <p>Przystąpić do realizacji zadania po uprzednim zapoznaniu się z poprzednimi protokołami hospitacji zajęć oraz arkuszami obserwacji zajęć danego policjanta, w szczególności z zaleceniami i wnioskami. Hospitacje zajęć pokazowych prowadzić co najmniej na dwóch godzinach lekcyjnych z uwzględnieniem możliwości hospitowania różnorodnych tematycznie zajęć. Po przeprowadzonej hospitacji przystąpić do omówienia zajęć, uwzględniając nowe propozycje, sposoby realizacji danej tematyki. Przedstawione propozycje poddać dyskusji obecnym na hospitacji pracownikom dydaktycznym komórki. (...)</p> <p>Kolejnym ważnym wynikiem hospitacji zajęć pokazowych będzie udzielenie przez uczestniczących w niej pracowników dydaktycznych zakładu odpowiedzi na pytanie, czy poziom merytoryczny i metodyczny zajęć, stosowane słownictwo, ewentualne umiejętności kształtowania właściwych etycznych postaw słuchaczy dają gwarancję prowadzenia efektywnego procesu dydaktycznego przez hospitowanego wykładowcę, a tym samym, czy są podstawy do złożenia wniosku o zakończenie stażu dydaktycznego. Z niniejszej hospitacji kierownik zakładu przedkłada policjantowi kartę samooceny oraz przedstawia zasady jej wypełnienia. Po zapoznaniu się z kartą samooceny przystępuje do sporządzenia protokołu hospitacji.</p> <p>Harmonogram realizacji zadania:</p> <p>kwiecień: mł. asp. R.M.; sierpień: sierż. szt. A.K.; październik: sierż. szt. P.B.</p>	
<p>Odpowiedzialny za realizację zadania: mł. insp. A.G.</p>	

Planowane przedsięwzięcia:	
<p>Nazwa zadania: Kontrola zajęć</p> <p>Realizowany(e) cel(e):</p> <ol style="list-style-type: none"> 1) kontrola terminowości rozpoczęcia i zakończenia zajęć, 2) kontrola zgodności prowadzonych zajęć z programem nauczania, 3) kontrola poprawności prowadzenia dzienników szkolenia. 	<p>Mierniki oceny efektów:</p> <ul style="list-style-type: none"> – mierniki zawarte w protokole kontroli zajęć, – uzyskanie progu satysfakcji w zakresie terminowości rozpoczęcia zajęć na poziomie 100 proc, – uzyskanie progu satysfakcji w zakresie terminowości zakończenia zajęć na poziomie 100 proc, – uzyskanie progu satysfakcji w zakresie zgodności przekazywanych treści z programem na poziomie 100 proc, – uzyskanie progu satysfakcji w zakresie prawidłowości dokonywanych zapisów w dzienniku szkolenia na poziomie 100 proc.
<p>3</p>	<p>Opowiedziany za realizację zadania: mł. insp. A. G.</p>
<p>Opis zadania: Przystąpić do realizacji zadania po uprzednim zapoznaniu się z poprzednim protokołem kontroli zajęć danego policjanta, w szczególności z zaleceniami i wnioskami. Kontrole prowadzić co najmniej na jednej godzinie lekcyjnej. Po przeprowadzonej kontroli i sporządzeniu protokołu przystąpić do omówienia zajęć, uwzględniając płaszczyzny, które wymagają wprowadzenia działań korygujących, propozycji pomocy. Pojawiające się problemy zgodności prowadzonych zajęć z programem nauczania (szczególnie w zakresie stosowanych metod) niezwłocznie analizować podczas odpraw służbowych lub omawiać podczas zakładowych narad metodycznych. Wszelkie problemy związane z nieterminowością rozpoczęcia i zakończenia zajęć, niewłaściwym (szczególnie niechlujnym) dokonywaniem zapisów w dziennikach lekcyjnych uwzględniać podczas nagród kwartalnych.</p>	
<p>Harmonogram realizacji zadania:</p> <ol style="list-style-type: none"> 1. styczeń: mł. asp. R.M.; 2. luty: sierż. szt. A.K.; (...) 10. październik: sierż. szt. P.B.; 11. listopad: kom. E.K.; 12. grudzień: podkom. T.L. 	

Planowane przedsięwzięcia:	
<p>Numer zadania</p> <p style="font-size: 2em; text-align: center;">4</p>	<p>Nazwa zadania: Pomiar kierowniczy</p> <p>Realizowany(e) cel(e):</p> <ol style="list-style-type: none"> 1) pozyskanie danych do analizy z zakresu stopnia posiadanej wiedzy i umiejętności słuchaczy po zakończeniu nauczania z danej jednostki szkolnej, 2) analiza jakości stosowanych przez wykładowców narzędzi pomiarowych, parametrów ocennych, 3) analiza zasadności stosowania danego narzędzia pomiarowego. <p>Mierniki oceny efektów:</p> <ul style="list-style-type: none"> – uzyskanie przez słuchaczy progno satysfakcji w zakresie poziomu posiadanej wiedzy na wysokości 70 proc. ocen pozytywnych z egzaminu stanowiącego zaliczenie jednostki szkolnej (wartość niezmieniona).
<p>Odpowiedzialny za realizację zadania: mł. insp. A.G.</p>	
<p>Opis zadania: Przystąpić do realizacji zadania, wykorzystując test z pytaniami otwartymi przygotowany przez kierownika zakładu lub wyznaczonego wykładowcę prowadzącego zajęcia w danej grupie.</p>	
<p>Harmonogram realizacji zadania: Pomiar dydaktyczny przeprowadzić na zaliczeniu jednostki szkolnej. Przeprowadzenie interwencji policyjnych w pierwszym i drugim półroczu.</p>	

Planowane przedsięwzięcia:	
<p>Nazwa zadania: Obserwacja zajęć</p> <p>Realizowany(e) cel(e):</p> <ol style="list-style-type: none"> 1) działania doradczo-wspomagające proces dydaktyczny realizowany przez stażystów z uwzględnieniem aspektów metodycznych i merytorycznych, 2) kontrola efektywności prowadzonych obserwacji zajęć przez opiekunów stażu, 3) kontrola sposobu realizacji zajęć dydaktycznych z uwzględnieniem aspektów metodycznych i merytorycznych. 	<p>Mierniki oceny efektów:</p> <ul style="list-style-type: none"> – mierniki wskazane w arkuszu obserwacji zajęć,. – uzyskanie zgodności wyników obserwacji zajęć prowadzonych przez opiekuna stażu i obserwatora doradczego na poziomie 70 proc. zgodności ocenianych plaszczyzn (wartość niezmieniona).
<p>Numer zadania</p> <p>5</p>	<p>Opowiedziany za realizację zadania: wyznaczeni przez kierownika zakładu starsi wykładowcy i wykładowcy.</p>
<p>Opis zadania:</p> <p>Przystąpić do realizacji zadania po uprzednim zapoznaniu się przez wyznaczonego starszego wykładowcy z poprzednim arkuszem obserwacji zajęć, w szczególności z zaleceniami i wnioskami. Obserwację zajęć prowadzić co najmniej na jednej godzinie lekcyjnej. Po przeprowadzonej obserwacji i sporządzeniu arkusza przystąpić do omówienia zajęć, uwzględniając plaszczyzny, które wymagają wprowadzenia działań korygujących, propozycji pomocy. Omówienie zajęć przeprowadzić w obecności opiekuna stażu i kierownika zakładu. Arkusz dołączyć do dokumentacji stażu dydaktycznego.</p> <p>Harmonogram realizacji zadania:</p> <p>styczeń: sierż. szt. P.B. – referent; kom. K.Z. – obserwujący; sierż. szt. R.M. – instruktor; kom. T.L. – obserwujący; (...) 11. listopad: asp. M.N. – instruktor; kom. K.Z. – obserwujący; asp. E.M. – specjalista; kom. M.S. – obserwujący.</p>	

Planowane przedsięwzięcia:	
Numer zadania 6	<p>Nazwa zadania: Kontrola dokumentacji stażu dydaktycznego</p> <p>Realizowany(e) cel(e):</p> <ol style="list-style-type: none"> kontrola prawidłowości prowadzenia dokumentacji stażu dydaktycznego., kontrola terminowości realizacji zadań, w tym przygotowywania konspektów, narzędzi pomiarowych, założeń do zajęć praktycznych itp. <p>Mierniki oceny efektów:</p> <ol style="list-style-type: none"> uzyskanie prognozy satysfakcji w zakresie prawidłowości prowadzenia dokumentacji stażu dydaktycznego na poziomie 80 proc. (wartość niezmienniona), uzyskanie prognozy satysfakcji zakresie terminowości realizacji zadań na poziomie 90 proc. (wartość niezmienniona), realizacja zaleceń wskazanych we wcześniejszej kontroli na poziomie 90 proc. (wartość niezmienniona).
Odpowiedzialny za realizację zadania: mł. insp. A.G.	
<p>Opis zadania:</p> <p>Przystąpić do realizacji zadania po uprzednim zapoznaniu się z zaleceniami i wnioskami z poprzednich kontroli. O wszelkich uwagach, zastrzeżeniach, zakresie działań korygujących niezwłocznie poinformować stażystę oraz jego opiekuna stażu.</p>	
<p>Harmonogram realizacji zadania:</p> <p>I. styczeń: sierż. szt. P.B.; (...) 12. grudzień: asp. M.N.</p>	
<p>Plan nadzoru pedagogicznego akceptuj/nie akceptuj: insp. Witold S. Majchrowicz – Zastępca Komendanta Szkoły Policji w Słupsku</p> <p>..... (pieczętka i podpis)</p>	

Streszczenie**„Plan nadzoru pedagogicznego jako jeden z determinantów sprawności i efektywności procesu szkolenia w Szkole Policji w Słupsku”**

Jednym z wielu czynników mających wpływ na sprawność i efektywność procesu szkolenia realizowanego w policyjnych jednostkach szkoleniowych jest nadzór pedagogiczny. Niniejszy referat zawiera podstawowe informacje dotyczące tej problematyki, widzianej przez pryzmat jednego z wielu narzędzi wykorzystywanych w tym zakresie przez kadrę kierowniczą pionu dydaktycznego w Szkole Policji w Słupsku – mowa tu o planie nadzoru pedagogicznego.

W opracowaniu omówiono podstawowe zagadnienia dotyczące pojęcia, istoty i celu nadzoru pedagogicznego. Wskazane zostały formy nadzoru pedagogicznego wykorzystywane w słupskiej Szkole, które eliminują improwizację i przypadkowość w procesie szkolenia. W pracy scharakteryzowano także zasady opracowywania planu nadzoru pedagogicznego z uwzględnieniem jego wystandaryzowanej formy i struktury. W syntetyczny sposób omówiono poszczególne elementy planu oraz ich znaczenie, w tym w szczególności: cele realizacji planu; diagnozę aktualnego poziomu realizacji zadań dydaktyczno-wychowawczych; planowane przedsięwzięcia, związane z kontrolą i sprawdzeniem przestrzegania przez nauczycieli policyjnych przepisów prawa i procedur dotyczących działalności dydaktyczno-wychowawczej oraz planowane przedsięwzięcia, związane z wewnętrznymi szkoleniami, zajęciami pokazowymi i naradami metodycznymi.

Całość została wzbogacona o załączniki: Kartę opisu stanowiska pracy kierownika komórki dydaktycznej oraz przykładowy schemat Planu nadzoru pedagogicznego

Słowa kluczowe

proces szkoleniowy w Policji • nadzór pedagogiczny • plan nadzoru pedagogicznego • formy nadzoru pedagogicznego • karta opisu stanowiska pracy kierownika komórki dydaktycznej

Summary**“A plan of pedagogic supervision as one of determinants of efficiency and effectiveness of the teaching process in the Police School in Słupsk”**

Pedagogic supervision is one of many factors that exert influence on efficiency and effectiveness of the teaching process implemented in police training units. The paper includes basic information concerning that issue, seen through the prism of one of many tools used in this area by the management of teaching division in the Police School in Słupsk – it refers to a plan of pedagogic supervision.

The study discusses basic issues regarding the concept, essence and purpose of pedagogic supervision. There are indicated forms of pedagogic supervision used in the Police School in Słupsk, which eliminate improvisation and randomness in the teaching process. It characterizes principles of developing the plan of teaching supervision, including its standardised form and structure. It also discusses briefly particular elements of the plan and their importance, including especially: aims of plan implementation, diagnosis of current level of performing teaching and educational tasks, planned undertakings connected with control and check of obeying law and procedures concerning teaching and educational activities by the police teachers as well as planned undertakings associated with internal training courses, demonstration classes and meetings on methodology. Apart from the entire article, there are also added appendixes: head of teaching unit's Position Description Form and exemplary scheme of the Plan of pedagogic supervision.

Keywords

training process in the Police • pedagogic supervision • plan of pedagogic supervision • forms of pedagogic supervision • head of teaching unit's position description form

Część III

Strategie budowania systemu szkolenia zawodowego

ZMIANY W SYSTEMIE SZKOLNICTWA POLICYJNEGO

w XXI wieku

Wprowadzenie

Niezwykle ważnym elementem filozofii zarządzania zasobami ludzkimi jest troska organizacji o pomnażanie własnego potencjału społecznego poprzez kształcenie i rozwój pracowników. „Jednym z podstawowych założeń koncepcji zarządzania zasobami ludzkimi jest traktowanie ludzi zatrudnionych w organizacji jako strategicznego jej zasobu, w który należy i warto inwestować”¹.

Strategiczną funkcją zarządzania zasobami ludzkimi jest więc rozwój potencjału ludzkiego firmy. Rozwój ten obejmuje wiele aspektów aktywności człowieka zarówno w organizacji, jak i poza nią. Jeżeli działania te są zróżnicowane oraz intensywne, świadczy to o docenieniu tego obszaru. Rozwój zasobów ludzkich polega na umożliwieniu pracownikom uczenia się i rozwoju, planowaniu i organizowaniu szkoleń i ocenianiu programów szkoleniowych. Jest to proces strategiczny, który ma na celu zaspokojenie potrzeb zarówno firmy, jak i poszczególnych pracowników².

¹ A. Pocztownski, *Zarządzanie zasobami ludzkimi. Zarys problematyki i metod*, Kraków 1998, s. 217.

² M. Armstrong, *Zarządzanie zasobami ludzkimi*, Dom Wydawniczy ABC, Kraków 2000, s. 425.

W literaturze szkolenie zazwyczaj określane jest jako proces zdobywania umiejętności. W kontekście zarządzania zasobami ludzkimi jest to utrzymanie lub dążenie do poprawy efektywności pracowników. R.W. Griffin twierdzi, iż szkolenie to także możliwość wykonywania czynności na poszczególnych stanowiskach, co pozwala na wykorzystanie zasobów, jakie posiada pracownik w trakcie uczenia się i zdobywania kompetentnych umiejętności na poszczególnych stanowiskach pracy³. Według A. Pochtowskiego szkolenia to także zbiór elementów, jakie wpływają na celowe działania w organizacji. Każda organizacja dąży do poszerzenia zawartych w niej elementów kapitału ludzkiego, co pozwala na zdobycie kompetencji, które będą niezbędne obecnie lub w przyszłości wszystkim pracownikom jednostki⁴. Wiedza, jaką otrzymuje się w trakcie szkolenia, stanowi także pewną formę aktywności, która jest tworzona w organizacji, aby pracownicy mogli określić zmiany ich postaw i zachowań, jakie doprowadzą do osiągnięcia określonych celów⁵.

Proces szkoleniowy składa się z wielu etapów, w zależności od doboru modelu szkolenia, stopnia centralizacji, wielkości organizacji oraz panującej kultury wewnętrznej personelu. Proces organizacji szkolenia jest najistotniejszy, ponieważ właściwe określenie potrzeb szkoleniowych pozwoli na dobór odpowiedniej metody i rodzaju szkolenia dopasowanego do odpowiedniej grupy pracowników. Wyniki osiągnięte podczas szkolenia powinny być uzupełniane na różnych poziomach, aby nie powstawały luki kompetencyjne u pracowników.

Rozwój funkcjonariuszy jest strategicznym zadaniem, jakie ma przed sobą polska Policja. Policjant ma być tak wykształcony, przygotowany i zmotywowany, aby zaowocowało to w przyszłości i przyczyniło się do rozwoju Policji. Zasoby ludzkie pokazują, jak ważna jest wiedza i umiejętności pracowników w procesie doskonalenia zawodowego. Najważniejsze jest dobranie takich metod, które w konsekwencji przyczynią się do rozwoju pracownika. Szkolenia i doskonalenie zawodowe są ze sobą powiązane, ponieważ nabywanie wiedzy poprzez proces uczenia się daje funkcjonariuszom możliwości awansowania i rozwoju interpersonalnego⁶.

Kluczowym czynnikiem rozwoju funkcjonariuszy są szkolenia dopasowane do indywidualnych potrzeb, ponieważ wtedy możemy osiągnąć nie tylko sukces indywidualny, ale także wnieść wiedzę, która będzie niezbędna w budowaniu sukcesu organizacji. Oczekując takich efektów, w ciągu ostatnich 15 lat poddawano znaczącym modyfikacjom system szkolenia policjantów.

³ Tamże, s. 436.

⁴ A. Pochtowski, *Zarządzanie zasobami ludzkimi. Strategie – procesy – metody*, Wyd. PWE, Warszawa 2003, s. 299.

⁵ P. Bramley, *Ocena efektywności szkoleń*, Wyd. ABC, Kraków 2001, s. 61.

⁶ A. Pochtowski, *Zarządzanie zasobami ludzkimi*, Kraków 1998, s. 24.

1. Bilans otwarcia – rok 2000

Ramy prawne systemu szkolenia policjantów obowiązujące w 2000 r. zostały określone przez art. 7 ust. 1 pkt 4 ustawy z dnia 6 kwietnia 1990 r. o Policji wprowadzony ustawą z dnia 12 października 1995 r. zmieniającą ustawę o Policji (Dz.U. Nr 104, poz. 515), na mocy którego wydano zarządzenie nr 16 Komendanta Głównego Policji z dnia 23 września 1999 r. w sprawie określenia szczegółowych zasad szkolenia policjantów i strażników gminnych.

Podstawowym założeniem systemu szkolenia policjantów od 2000 r. było przygotowanie do sprawnego realizowania zadań służbowych, właściwych dla zajmowanego stanowiska⁷. Przyjęto założenie, że nowo przyjęty policjant przechodzi kurs podstawowy, którego celem było ogólne poznanie zasad funkcjonowania polskiej Policji. Kształcenie na kursie podstawowym miało głównie charakter praktycznej nauki zawodu, co gwarantowały kilkukrotne praktyki w jednostkach organizacyjnych Policji oraz w oddziałach prewencji⁸.

W czasie 3 lat służby policjant (będący w okresie służby przygotowawczej) podlegał wszechstronnej ocenie i opiniowaniu, m.in. w celu określenia przydatności (predyspozycji) do wykonywania określonych zadań i wskazania dalszego rozwoju drogi zawodowej. Diagnoza ta wyznaczała również kierunek kształcenia specjalistycznego policjanta, czyli rodzaj szkolenia podoficerskiego, a później aspiranckiego i ewentualnie oficerskiego.

Szkolenie zawodowe policjantów w 2000 r. odbywało się na poziomie:

- 1) podstawowym;
- 2) specjalistycznym, czyli:
 - podoficerskim,
 - aspiranckim,
- 3) wyższym zawodowym – studium oficerskie.

Programy szkolenia podstawowego, podoficerskiego i aspiranckiego były opracowywane z udziałem przedstawicieli szkół i ośrodków szkolenia Policji. Powstawały według przyjętego trybu budowy programów szkolenia, zakładającego uprzednie wyspecyfikowanie katalogu zadań przypisanych danemu stanowisku i dostosowanie zakresu treści programowych do kształconych umiejętności warunkujących realizację zadań⁹.

Taka konstrukcja programów była zgodna z zasadami dydaktyki zadaniowej i pozwalała na określenie końcowego efektu szkolenia, czyli określenie kształconych umiejętności. Ponadto programy zawierały szczegółowe cele dydaktyczne, treści programowe oraz

⁷ Por. *Raport o stanie funkcjonowania szkolnictwa policyjnego w latach 2000–2004*, Warszawa, kwiecień 2004, s. 15. Materiał niepublikowany.

⁸ Na podstawie: *System szkolenia i doskonalenia zawodowego policjantów (główne założenia)*, Komenda Główna Policji, Warszawa 1998, s. 6. Materiał niepublikowany.

⁹ Por. K. Łagoda, *Poradnik dydaktyka policyjnego*, „Policyjny Biuletyn Szkoleniowy”, Szczytno 1998, nr 3–4, s. 29–34.

SCHEMAT UKŁADU JEDNOSTEK SZKOLENIOWYCH POLICJI

Źródło: niepublikowane materiały Komendy Głównej Policji.

metody kształcenia słuchaczy. Jedynie programy szkolenia dla absolwentów szkół wyższych i 3-letnich studiów zawodowych opracowywano w Wyższej Szkole Policji w Szczytnie.

Wszyscy policjanci, niezależnie od ukończonego poziomu szkolenia, objęci byli doskonaleniem zawodowym.

Szkolenie podstawowe realizowano w:

- 14 ośrodkach szkolenia Policji – dla osób z wykształceniem średnim,
- Centrum Szkolenia Policji w Legionowie – dla kobiet nieposiadających wykształcenia wyższego,
- Wyższej Szkole Policji w Szczytnie – dla osób z wykształceniem wyższym.

Szkolenie specjalistyczne (podoficerskie i aspiranckie) prowadzone było na dwóch poziomach: podoficerskim i aspiranckim. Czas trwania szkolenia realizowanego w szkołach Policji w: Katowicach, Pile i Słupsku oraz w Centrum Szkolenia Policji w Legionowie wynosił około 6–8 miesięcy dla podoficerów i około 3 miesięcy dla aspirantów.

Celem tych szkoleń było przygotowanie policjantów do realizacji zadań służbowych na stanowisku podoficerskim lub aspiranckim zgodnie ze specjalnością szkolenia, np. operacyjno-rozpoznawczą, z zakresu ruchu drogowego, dla dzielnicowych. Ponadto ukończenie szkolenia było warunkiem mianowania na pierwszy stopień w poszczególnych korpusach, z zastrzeżeniem, że na szkolenie aspiranckie kierowano policjanta po ukończeniu szkolenia podoficerskiego.

Szkolenia wyższe zawodowe – studium oficerskie, prowadzone były osobno dla policjantów służby kryminalnej, prewencyjnej, absolwentów wydziałów prawa oraz dla ekspertów kryminalistyki przez Wyższą Szkołę Policji w Szczytnie. Czas ich trwania był różny – od około 6 miesięcy do około 10 miesięcy. Ukończenie szkolenia było warunkiem mianowania na pierwszy stopień w korpusie oficerów Policji. Wyższa Szkoła Policji w Szczytnie prowadziła również 3-letnie wyższe studia zawodowe dla policjantów ze średnim wykształceniem.

2. Zmiany wprowadzone w 2001 r.

Zarządzeniem nr 10 Komendanta Głównego Policji z 19 kwietnia 2001 r. w sprawie szczegółowych zasad szkolenia policjantów i strażników gminnych (miejskich) wprowadzono zmianę modelu szkolenia policyjnego. Jego założeniami było: trójstopniowa struktura szkolenia (poziom podstawowy, specjalistyczny i menedżerski), uzależnienie pełnienia służby na stanowisku specjalistycznym od ukończenia szkolenia danej specjalności, faktyczne oderwanie stopni policyjnych od samego szkolenia.

Poczynając od pierwszego kwartału 2001 r., w Policji realizowano pilotażowe kursy specjalistyczne (kwalifikacyjne) zastępujące szkolenia podoficerskie i aspiranckie. Rozdzielono uzyskiwanie kwalifikacji zawodowych od mianowania policjanta na pierwszy stopień w korpusie podoficerów i aspirantów. Wprowadzono egzaminy podoficerskie i aspiranckie w czterech wyznaczonych przez Komendanta Głównego Policji terminach. Nastąpiła również zmiana programów szkoleń zawodowych dla absolwentów wyższych uczelni.

W związku z nowelizacją ustawy o Policji w lipcu 2001 r. (Dz. U. Nr 100, poz. 1084) nastąpiły zmiany w systemie szkolenia, m.in. ukończenie szkoleń zawodowych w Policji dawało kwalifikacje zawodowe, ale nie uprawniało bezpośrednio po szkoleniu do mianowania na stopnie policyjne. Warunkiem mianowania na pierwszy stopień (począwszy od korpusu podoficerów) było odbycie szkolenia zawodowego na odpowiednim poziomie i zdanie egzaminu na stopień.

Zdobywanie kwalifikacji zawodowych odbywało się więc na trzech poziomach:

- podstawowym,
- specjalistycznym,
- wyższym zawodowym,

i uzupełniane było doskonaleniem zawodowym¹⁰.

Celem tych zmian było umożliwienie policjantom kończącym szkolenia specjalistyczne uzyskania kwalifikacji niezbędnych do obejmowania określonych stanowisk służbowych.

¹⁰ Por. *Raport o stanie funkcjonowania szkolnictwa policyjnego w latach 2000–2004*, Warszawa, kwiecień 2004, s. 18. Materiał niepublikowany.

GRAFICZNY SCHEMAT MODELU SZKOLENIA I DOSKONALENIA ZAWODOWEGO POLICJANTÓW

Źródło: niepublikowane materiały Komendy Głównej Policji.

Programy szkolenia policjantów przygotowywane były analogicznie, jak w roku 2000. Pod koniec 2001 r. powołano zespół ds. oceny struktur organizacyjnych Policji. Efektem jego prac była modyfikacja systemu szkolenia i doskonalenia zawodowego policjantów. Przede wszystkim zaproponowano zmianę programu szkolenia podstawowego, które miało przygotowywać nowo przyjętych policjantów do wszystkich rodzajów służb, a nie tylko do służby prewencyjnej.

3. Zmiany wprowadzone w 2002 r.

Pierwszą ze zmian w 2002 r.¹¹ było wprowadzenie dwuetapowego szkolenia podstawowego:

- etap 1 – szkolenie ogólnopolicyjne,
- etap 2 – szkolenie profilowane dla służby kryminalnej i prewencyjnej.

Policjanci ze służby wspomagającej kończyli szkolenie podstawowe po pierwszym etapie.

¹¹ Zmiany wprowadzono na podstawie rekomendacji zespołu do spraw oceny struktur organizacyjnych Policji powołanego decyzją nr 262/01 Komendanta Głównego Policji.

Nastąpiło wydłużenie szkolenia podstawowego do 8 miesięcy i skrócenie czasu realizacji szkoleń specjalistycznych do około trzech miesięcy. Wprowadzono dwuzmianowy system pracy jednostek szkoleniowych. Dla policjantów, którzy osiągnęli najlepsze wyniki podczas szkolenia podstawowego i specjalistycznego, przewidziano możliwość składania egzaminu podoficerskiego i aspiranckiego bezpośrednio po zakończeniu szkolenia.

Jednostki szkoleniowe miały prowadzić szkolenia na podstawie programów ramowych – określających wymagania w aspekcie wiedzy, umiejętności i postaw zawodowych – zatwierdzanych przez Komendanta Głównego Policji oraz programów szczegółowych zatwierdzanych przez komendantów poszczególnych szkół Policji po uzyskaniu akceptacji Komendanta Wyższej Szkoły Policji w Szczytnie. Zawartość programowa (skonsultowana z biurami merytorycznymi KGP) obu typów programów miała być określona w odniesieniu do zadań realizowanych przez policjanta po zakończeniu szkolenia. Opracowanie programów szkolenia należało do zadań Wyższej Szkoły Policji w Szczytnie, jednakże dodatkowo decyzjami Komendanta Głównego Policji powoływane były zespoły do opracowywania programów szkolenia, w skład których wchodziłi przedstawiciele szkół Policji i biur merytorycznych KGP. Realizację szkolenia podstawowego powierzono wyłącznie szkołom Policji. Od 2002 r. ośrodki szkolenia Policji prowadziły jedynie doskonalenie zawodowe dla policjantów pełniących służbę w jednostkach macierzystej komendy wojewódzkiej Policji¹².

Wszyscy policjanci niezależnie od ukończonego poziomu szkolenia objęci byli doskonaleniem zawodowym.

Programy szkolenia podstawowego składały się z dwóch (etapów) części:

- ogólnopolicyjnej,
- profilowanej dla służby kryminalnej (operacyjno-dochodzeniowej, techniki kryminalistycznej, techniki operacyjnej w zakresie obserwacji i w zakresie kontroli operacyjnej) oraz prewencyjnej i ruchu drogowego.

Policjanci służby wspomagającej kończyli jedynie część ogólnopolicyjną szkolenia podstawowego.

Celem szkolenia specjalistycznego było przygotowanie policjanta do realizacji zadań służbowych na stanowiskach ze stopniem etatowym aspiranckim lub oficerskim w danej służbie.

Wprowadzając do programów szkolenia podstawowego część profilowaną, która zawierała niektóre treści z dotychczasowych programów specjalistycznych, opracowano nowe programy w specjalnościach:

- 1) operacyjno-rozpoznawczej;
- 2) dochodzeniowo-śledczej;
- 3) zwalczanie przestępczości gospodarczej;

¹² Zmiany wprowadzono na podstawie zatwierdzonego przez Komendanta Głównego Policji dokumentu: „Projekt zmian systemu szkolenia zawodowego policjantów” Biuro Kadr i Szkolenia KGP, Sierpień 2002.

- 4) kierownik ogniwa patrolowo-interwencyjnego;
 - 5) dzielnicowy;
 - 6) dyżurny jednostki Policji;
 - 7) dowódca plutonu oddziału prewencji;
 - 8) ruch drogowy;
 - 9) technika kryminalistyczna;
 - 10) technika operacyjna w zakresie obserwacji;
 - 11) przewodnik psa służbowego do działań prewencyjnych;
 - 12) technika operacyjna w zakresie kontroli operacyjnej;
 - 13) specjalista ds. nieletnich;
 - 14) służba wspomagająca działalności Policji w zakresie organizacyjnym, logistycznym i technicznym,
- oraz dla policjantów,
- 15) członków personelu lotniczego Policji (wprowadzony w 2003 r.);
 - 16) wykonujących zadania antyterrorystyczne (wprowadzony w 2004 r.).

Podobnie jak w poprzednich latach, szkolenie dla absolwentów szkół wyższych prowadzone było osobno dla policjantów służby kryminalnej, prewencyjnej i wspomagającej przez Wyższą Szkołę Policji w Szczytnie (6-miesięczne kursy).

W roku 2003 na podstawie opinii przekazywanych z jednostek terenowych Policji podjęto prace zmierzające do modyfikacji systemu szkolenia i opracowania nowych programów nauczania. W lipcu 2003 r. ustalono ostateczne założenia metodyczne oraz katalogi zadań poszczególnych programów szkolenia.

4. Zmiany wprowadzone w 2003 r.

Realizując upoważnienie ustawowe wynikające z art. 34 ust. 4 pkt 2 ustawy o Policji, wprowadzone art. 1 ustawy z dnia 27 lipca 2001 r. o zmianie ustawy o Policji, ustawy o działalności ubezpieczeniowej, ustawy – Prawo bankowe, ustawy o samorządzie powiatowym oraz ustawy – Przepisy wprowadzające ustawy reformujące administrację publiczną (Dz. U. r. Nr 100, poz. 1084), wydano rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 3 czerwca 2003 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych w Policji (Dz. U. Nr 133, poz. 1242) regulujące kompleksowo rodzaje szkoleń zawodowych, formy, warunki i tryb odbywania szkoleń, organizację i sposób prowadzenia szkoleń oraz nadzór nad realizacją szkoleń.

Od lipca 2003 r. nastąpiła likwidacja ośrodków szkolenia Policji w: Białymstoku, Bydgoszczy z siedzibą w Toruniu, Gdańsku, Gorzowie Wlkp. z siedzibą w Zielonej Górze, Krakowie, Lublinie, Łodzi z siedzibą w Sieradzu, Olsztynie, Opolu z siedzibą w Brzegu, Poznaniu, Rzeszowie, Szczecinie, Warszawie, Wrocławiu. W listopadzie 2003 r. nastąpiło

pogłębienie specjalizacji szkolenia na poziomie podstawowym – poprzez wprowadzenie ośmiu programów szkolenia podstawowego o profilu:

- 1) prewencyjnym,
- 2) ruchu drogowego,
- 3) operacyjno-dochodzeniowym w zakresie dochodzeniowo-śledczym,
- 4) operacyjno-dochodzeniowym w zakresie operacyjno-rozpoznawczym,
- 5) operacyjno-dochodzeniowym w zakresie zwalczania przestępczości gospodarczej,
- 6) techniki operacyjnej w zakresie kontroli operacyjnej,
- 7) techniki operacyjnej w zakresie obserwacji,
- 8) dla służby wspomagającej.

Wszyscy policjanci niezależnie od ukończonego poziomu szkolenia zostali objęci doskonaleniem zawodowym zgodnie z postanowieniami decyzji nr 313 Komendanta Głównego Policji z dnia 31 grudnia 2003 r. w sprawie doskonalenia zawodowego policjantów. W przypadku szkolenia specjalistycznego przyjęto założenie, że jego celem będzie przygotowanie policjantów do złożenia egzaminu aspiranckiego lub oficerskiego¹³.

Podobnie jak w poprzednich latach, szkolenie dla absolwentów szkół wyższych prowadziła Wyższa Szkoła Policji w Szczytnie dla policjantów służby:

- 1) kryminalnej (w tym dla ekspertów kryminalistyki),
- 2) prewencyjnej,
- 3) wspomagającej.

Ukończenie szkolenia i zdanie egzaminu (podobnie jak w wypadku podoficerów i aspirantów) było warunkiem mianowania na pierwszy stopień w korpusie oficerów Policji.

5. Zmiany w szkolnictwie zawodowym wprowadzone w roku 2004

W marcu 2004 r. wprowadzono szkolenie zawodowe podstawowe o profilu operacyjno-dochodzeniowym dla absolwentów wydziałów prawa. W lipcu 2004 r. wprowadzono również szkolenie specjalistycznego dla absolwentów wydziałów prawa, które rozpoczynało się niezwłocznie po zakończeniu przez nich szkolenia podstawowego.

6. Funkcjonowanie systemu szkolenia w latach 2003–2005

Stosownie do przepisu art. 34 ust. 3 ustawy o Policji warunkiem uzyskania kwalifikacji zawodowych było ukończenie przez policjanta szkolenia zawodowego podstawowe-

¹³ Zmiany wprowadzono na podstawie rekomendacji przygotowanych przez zespół do modyfikacji systemu szkolenia i opracowania nowych programów nauczania powołany decyzją nr 153/2003 Komendanta Głównego Policji.

go, szkolenia specjalistycznego, szkolenia dla absolwentów szkół wyższych lub szkolenia wyższego w Wyższej Szkole Policji w Szczytnie. Szkolenia te organizował Komendant Główny Policji we współpracy z komendantami szkół Policji i komendantami wojewódzkimi Policji, w oparciu o przepisy rozporządzenia Ministra Spraw Wewnętrznych i Administracji w sprawie szkolenia policjantów. Szkolenie podstawowe, bezpośrednio po przyjęciu do Policji, realizowane było przez szkoły Policji w Katowicach, Pile i Słupsku, Centrum Szkolenia Policji w Legionowie i Wyższą Szkołę Policji w Szczytnie oraz – do 2003 r. – przez ośrodki szkolenia Policji.

Szkolenie specjalistyczne realizowały ww. szkoły Policji, przy czym szkolenie wyższe (oficerskie) – wyłącznie Wyższa Szkoła Policji w Szczytnie.

Doskonalenie zawodowe, którego celem jest aktualizacja wiedzy ogólnopolicyjnej i specjalistycznej policjantów oraz utrzymywanie i weryfikacja umiejętności policyjnych, w szczególności sprawności fizycznej i wyszkolenia strzeleckiego, obejmowało wszystkich policjantów.

Wszystkie jednostki szkoleniowe Policji realizowały szkolenia według programów wprowadzonych przez Komendanta Głównego Policji, zgodnie z § 35 ust. 1 pkt 1 ww. rozporządzenia Ministra Spraw Wewnętrznych i Administracji w sprawie szkolenia policjantów.

Nowelizacja ustawy o Policji w 2003 r. spowodowała uregulowanie problematyki szkolenia zawodowego policjantów na poziomie rozporządzenia. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 3 czerwca 2003 r. w sprawie szczególnych warunków odbywania szkoleń zawodowych w Policji (Dz. U. Nr 133, poz. 1242, z późn. zm.), określało trzy rodzaje szkoleń zawodowych prowadzonych w Policji:

- szkolenie podstawowe,
- szkolenie specjalistyczne, prowadzone dla policjantów w służby kryminalnej, prewencyjnej oraz wspomagającej,
- szkolenie dla absolwentów szkół wyższych, prowadzone w specjalności kryminalnej, prewencyjnej oraz służby wspomagającej.

Powyższy system został zmodyfikowany przez przepisy rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 20 maja 2005 r. w sprawie szczególnych warunków odbywania szkoleń zawodowych w Policji (Dz. U. Nr 97, poz. 823). Określono wówczas trzy rodzaje szkoleń: podstawowe, specjalistyczne oraz dla absolwentów szkół wyższych¹⁴.

Szkolenie podstawowe prowadzone było dla policjantów służby kryminalnej, śledczej, prewencyjnej oraz wspomagającej według jednolitego programu. Trwało ono przez okres służby przygotowawczej i składało się z etapu nauki w jednostce szkoleniowej Policji, stażu aplikacyjnego oraz samodzielnego wykonywania zadań.

¹⁴ Por. P. Bogdalski, *System podnoszenia kwalifikacji zawodowych i ogólnych funkcjonariuszy polskiej Policji*, w: Prawo – Administracja – Policja: księga pamiątkowa Profesora Wincentego Bednarka, wyd. Uniwersytetu Warmińsko-Mazurskiego, Olsztyn 2006, s. 236.

Drugim rodzajem szkolenia były szkolenia specjalistyczne przygotowujące policjanta do wykonywania zadań na stanowiskach, na których wymagano specjalistycznych kwalifikacji zawodowych.

Trzecim rodzajem szkolenia było szkolenie dla absolwentów szkół wyższych według programu przygotowującego do wykonywania zadań służbowych na stanowiskach kierowniczych. Szkolenie to było dwustopniowe: pierwszy stopień z zakresu zarządzania zasobami ludzkimi, drugi z zakresu zarządzania komórkami oraz jednostkami organizacyjnymi Policji. Podstawową formą szkoleń były kursy prowadzone w systemie stacjonarnym. Szkolenia specjalistyczne oraz szkolenia dla absolwentów szkół wyższych były prowadzone w systemie zaocznym lub eksternistycznym. System eksternistyczny lub zaoczny, co do zasady miał być wprowadzany wyjątkowo dla zaspokojenia uzasadnionych potrzeb Policji¹⁵.

7. Zmiany systemu szkolenia po roku 2006

W dniach od 6 maja do 15 listopada 2005 r., na podstawie art. 2 ust. 1 ustawy z dnia 23 grudnia 1994 r., z inicjatywy własnej Najwyższej Izby Kontroli przeprowadziła kontrolę nr P/05/080 „Organizacja i realizacja procesu szkolenia i doskonalenia zawodowego w Policji”.

Celem kontroli było zbadanie i ocena systemu szkolenia i doskonalenia zawodowego policjantów, w tym jego możliwości i efektywność, stan kadry dydaktycznej szkół oraz kadry realizującej doskonalenie zawodowe policjantów w jednostkach Policji, jak również stan bazy szkoleniowej. Ponadto celem kontroli było zbadanie i ocena nadzoru i kontroli w odniesieniu do procesu szkolenia i doskonalenia zawodowego policjantów¹⁶.

Decyzją organizacyjną wdrożoną w wyniku kontroli oraz szerokiej dyskusji o potrzebie zmian w szkolnictwie policyjnym¹⁷ było odtworzenie z dniem 1 lutego 2006 r. w strukturze Komendy Głównej Policji Biura Kadr i Szkolenia jako komórki odpowiedzialnej za realizację polityki kadrowo-szkoleniowej Komendanta Głównego Policji.

Główny kierunek działań Biura Kadr i Szkolenia KGP polegał na opracowaniu formalno-prawnych zrębów, które pozwoliły na zmiany, systemu kadrowo-szkoleniowego w Policji, zgodnie z zaleceniami NIK-u¹⁸.

¹⁵ Por. T. Szankin, *Doskonalenie zarządzania zasobami ludzkimi w Policji*, „Policja” 2004, nr 4, s. 8–14.

¹⁶ Por. P. Kacak, *Jakie szkolnictwo?*, „Policja 997” 2006, nr 2, s. 20.

¹⁷ Por. *Debata o szkolnictwie*, „Policja 997” 2005, nr 2, s. 24–26. Udział w debacie wzięli: nadinsp. Szczerbak, insp. Skonieczny, nadinsp. Padło, nadinsp. Wachowski, insp. Bukowski, Antoni Duda, Piotr Walancik.

¹⁸ Por. *Rewolucji nie będzie: o przyszłości szkolnictwa policyjnego w Polsce z zastępcą dyrektora Biura Kadr i Szkolenia KGP podinsp. Jackiem Gilem rozmawia Piotr Maciejczak*, „Kwartalnik Policyjny” 2007, nr 1, s. 4–5.

Zmiany polegały na opracowaniu kompletnego systemu szkolnictwa zawodowego podstawowego poprzez skonstruowanie i wdrożenie następujących wersji programu szkolenia zawodowego podstawowego:

- dla policjantów w służbie kandydackiej,
- dla policjantów, którzy odbyli służbę kandydacką,
- na czas zewnętrznego zagrożenia państwa i wojny.

Planowanie szkolenia i doskonalenia zawodowego policjantów miało odbywać się wyłącznie na podstawie rzetelnie rozpoznanych potrzeb szkoleniowych zarówno w rozumieniu osobowym (imienne zgłoszenia kandydatów), jak i merytorycznym (obszary kształcenia zawodowego)¹⁹.

Obowiązujący system szkolenia i doskonalenia zawodowego policjantów został ukształtowany ustawą z dnia 21 lipca 2006 r. o zmianie ustawy o Policji oraz niektórych innych ustaw (Dz. U. Nr 158, poz. 1122), która określiła dwustopniowy system uzyskiwania przez policjantów kwalifikacji zawodowych, po ukończeniu odpowiednio:

- 1) szkolenia zawodowego podstawowego,
- 2) szkolenia zawodowego dla absolwentów szkół wyższych,
- 3) Wyższej Szkoły Policji.

Wejście w życie powyższego aktu prawnego skutkowało między innymi: wprowadzeniem jednolitego programu szkolenia podstawowego (dla wszystkich nowo przyjętych policjantów) oraz wprowadzeniem jednostopniowego szkolenia dla absolwentów szkół wyższych²⁰.

Oba poziomy szkolenia zawodowego oraz kształcenia w WSPoL uzupełniane są doskonaleniem zawodowym²¹.

Elastycznie zaspokajane były merytoryczne potrzeby szkoleniowe w obszarach objętych do września 2006 r. szkoleniami specjalistycznymi. Zapewniono to przez wdrażanie programów doskonalenia zawodowego realizowanego centralnie.

Opracowano koncepcję i strukturę oraz przygotowano narzędzia kompleksowej ewaluacji szkolenia i doskonalenia zawodowego centralnego, badającej szeroko rozumiane „środowisko szkoleniowe” (jakość szkolenia), pozwalającej także na ocenę efektywności szkolenia na podstawie aktywności służbowej absolwenta – w macierzystej jednostce organizacyjnej Policji.

Przeprowadzono również analizę obowiązujących programów nauczania m.in. pod względem objętości treści programowych i możliwości ich realizacji oraz zwiększenia liczby ćwiczeń praktycznych i aktywizujących form szkolenia²².

¹⁹ Por. *Dostosujemy się do potrzeb jednostek terenowych: z podinsp. Anną Rosół, zastępcą komendanta Centrum Szkolenia Policji ds. dydaktycznych, rozmawia Piotr Maciejczak*, „Kwartalnik Policyjny” 2008, nr 1, s. 11–13.

²⁰ Por. *Dokąd zmierza „szkoleniówka”?*, na pytania „Kwartalnika Policyjnego” odpowiada Zastępca Komendanta Głównego Policji nadinsp. Waldemar Jarczewski, „Kwartalnik Policyjny” 2010, nr 1, s. 2–4.

²¹ Por. R. Stawicki, P. Walancik, *Doskonalenie zawodowe w Policji – pytania i odpowiedzi*, „Policja” 2008, nr 1, s. 21–1.

²² Por. *Ma być prościej, z podinsp. Krzysztofem Łaszkieviczem, dyrektorem Biura Kadr i Szkolenia KGP, rozmawia Paweł Chojceki*, „Policja 997” 2007, nr 9, s. 20–21.

GRAFICZNY SCHEMAT MODELU SZKOLENIA I DOSKONALENIA ZAWODOWEGO POLICJANTÓW

Źródło: opracowanie własne.

Zrealizowano również modyfikację szkolenia zawodowego podstawowego i szkolenia dla absolwentów szkół wyższych.

Program szkolenia zawodowego podstawowego został rozbudowany między innymi o treści z zakresu nadzoru nad bezpieczeństwem w ruchu drogowym. Zwiększono także liczbę godzin zajęć przeznaczonych na praktyczne kształcenie umiejętności, między innymi poprzez samodzielną (lecz nadzorowaną) realizację zadań w warunkach służby patrolowej.

Modyfikacja szkolenia dla absolwentów szkół wyższych poszła również w kierunku uprządkowania poszczególnych bloków tematycznych, jednakże główny ciężar pracy położono na wyposażenie przyszłych oficerów w wiedzę i umiejętności zarówno z zakresu zarządzania i kierowania, jak i z obszarów merytorycznych prewencyjnych, kryminalnych, a także logistycznych.

Zakończeniem tej fazy działalności był termin 1 stycznia 2008 r., wyznaczony przez przepisy przejściowe rozporządzenia Ministra Spraw Wewnętrznych i Administracji w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji. Do tego dnia bowiem aktualna oferta programowa w zakresie szkolenia i doskonalenia zawodowego musiała być dostosowana do wymogów wynikających z nowych przepisów.

Aktualnie działalność z zakresu szkolenia i doskonalenia zawodowego policjantów realizowana jest na podstawie aktów prawnych, z których najistotniejsze wymieniono poniżej.

1. Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2015 r. poz. 355, z późn. zm.). Nowelizacja ustawy o Policji ukształtowała zręby nowego systemu szkoleniowego, przewidując tylko dwa rodzaje szkoleń zawodowych w Policji: szkolenie podstawowe oraz szkolenie dla absolwentów szkół wyższych. Inne formy nauczania w Policji stanowią element doskonalenia zawodowego. Ponadto jako jeden z warunków do mianowania na pierwszy stopień w korpusie oficerów młodszych Policji utrzymano złożenie egzaminu oficerskiego, rezygnując równocześnie z przeprowadzania egzaminu na pierwszy stopień w korpusie podoficerów i aspirantów Policji.
2. Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z 19 czerwca 2007 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji (Dz. U. Nr 126, poz. 877, z późn. zm.), będące wykonaniem delegacji ustawowej zawartej w art. 34 ust. 4 pkt 2 ustawy z dnia 6 kwietnia 1990 r. o Policji. Rozporządzenie określa szczegółowe warunki odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji, uwzględniając rodzaje, formy, warunki i tryb ich odbywania, a także organizację i sposób prowadzenia szkoleń i doskonalenia zawodowego oraz nadzór nad ich realizacją.

Najważniejsze zmiany, które miały miejsce, to:

- połączenie dotychczasowego I i II stopnia szkolenia zawodowego dla absolwentów szkół wyższych w jedno szkolenie, a także uzupełnienie go o specjalistyczne treści merytoryczne, związane z poszczególnymi rodzajami służb,
- włączenie problematyki doskonalenia zawodowego, regulowanej dotychczas decyzją Komendanta Głównego Policji, do aktu rangi rozporządzenia ministra spraw wewnętrznych i administracji,
- odformalizowanie procesu doskonalenia zawodowego (np. wprowadzenie obowiązku ujmowania w planie doskonalenia zawodowego tylko przedsięwzięć z zakresu wyszkolenia strzeleckiego i sprawności fizycznej)²³.

Reasumując, obecny system szkolenia w Policji jest dwustopniowy i obejmuje:

- 1) szkolenie zawodowe podstawowe;
- 2) szkolenie zawodowe dla absolwentów szkół wyższych.

²³ Por. *Co się zmienia w policyjnym szkolnictwie*, „Policja 997” 2009, nr 53.

Zgodnie z § 10 ust. 1 ww. rozporządzenia, bezpośrednio po przyjęciu do służby policjanta kieruje się na szkolenie podstawowe. Objęci są nim wszyscy nowo przyjęci funkcjonariusze, niezależnie od posiadanego wykształcenia i profilu doświadczeń zawodowych. Szkolenie to, zgodnie z przyjętą w polskiej Policji polityką kadrowo-szkoleniową, jest szkoleniem obowiązkowym realizowanym według programu opartego na metodologii modułów wiedzy i umiejętności zawodowych, niezbędnych do wykonywania zadań służbowych na stanowiskach, na których są wymagane kwalifikacje zawodowe podstawowe.

Komplementarną rolę w stosunku do szkoleń zawodowych pełni doskonalenie zawodowe. Jego celem jest nabywanie, aktualizowanie, rozszerzanie oraz pogłębianie wiedzy i umiejętności zawodowych, wymaganych przy wykonywaniu przez policjantów zadań i czynności służbowych, a także uzyskiwanie dodatkowych uprawnień, w tym uprawnień instruktorskich.

Aktualnie w Policji obowiązują trzy rodzaje doskonalenia zawodowego:

- **centralne** – organizowane przez szkoły policyjne i Wyższą Szkołę Policji w Szczytnie w formie kursów specjalistycznych, których programy wprowadzane są do użytku służbowego decyzjami Komendanta Głównego Policji, oraz w formie tzw. innych przedsięwzięć,
- **lokalne** – organizowane przez jednostki i komórki organizacyjne Policji, co daje swobodę kształtowania rodzaju przedsięwzięć i ich treści programowych, w zależności od zidentyfikowanych w tym zakresie potrzeb,
- **zewnętrzne** – organizowane przez podmioty pozapolicyjne; kieruje się na nie policjantów dopiero wówczas, gdy zidentyfikowanych potrzeb szkoleniowych z różnych przyczyn nie można zaspokoić w ramach doskonalenia centralnego lub lokalnego.

Stan poprzedni szkolnictwa policyjnego cechowały:

- wielostopniowość, ukierunkowana na formalne uzyskanie uprawnień,
- zmiana rodzaju (pionu) pełnionej służby wymagająca ponownego skierowania policjanta na szkolenie,
- rozbudowany system egzaminowania policjantów (po każdym szkoleniu, na pierwszy stopień w każdym korpusie),
- funkcjonowanie bardzo wielu programów nauczania,
- brak systemowej oceny efektywności kształcenia,
- brak jednego podmiotu odpowiedzialnego za szkolenie zawodowe policjantów na poziomie Komendy Głównej Policji.

Obecny system szkolnictwa policyjnego obejmuje:

- zwiększenie roli KGP w zakresie nadzoru i kontroli nad procesem szkolenia i doskonalenia zawodowego policjantów,
- ukończenie szkolenia zawodowego podstawowego uprawniającego do zajmowania stanowisk podstawowych we wszystkich rodzajach służb,

MODEL KSZTAŁCENIA ZAWODOWEGO W POLICJI (UJĘCIE PODMIOTOWE)

Źródło: niepublikowane materiały Komendy Głównej Policji.

- likwidacja egzaminów na pierwszy stopień w korpusie podoficerów i aspirantów Policji, mianowanie na pierwszy stopień w korpusie podoficerów i aspirantów należące do kompetencji przełożonego policjanta, jako jeden z elementów systemu motywacyjnego,
- wprowadzenie jednolitych programów szkolenia podstawowego i dla absolwentów szkół wyższych,
- określenie wymagań egzaminacyjnych odpowiadających celom kształcenia sprecyzowanym w programach,
- dostosowanie oferty programowej do potrzeb określonych przez komórki KGP potrzeb organizacji,
- stworzenie i wykorzystywanie w modyfikacji programów szkoleń systemu ewaluacji,
- wprowadzenie różnorodnych form nadzoru nad procesem kształcenia.

Podstawowym oczekiwaniem wobec szkolnictwa policyjnego jest odpowiednie przygotowanie policjantów i pracowników Policji do wykonywania zadań i czynności służbowych. Opierając się na wszechstronnej analizie kilkuletnich doświadczeń związanych z funkcjonowaniem obecnie obowiązującego modelu szkolenia i doskonalenia zawodowego policjantów, korzystając z materiałów i wyników badań dotychczas powołanych w tym celu zespołów i komisji problemowych, za prawidłową uznano obecnie obowiązującą strukturę szkolnictwa policyjnego, uwzględniającą dotychczasowy profil (specjalizację) jednostek szkoleniowych²⁴.

W związku z tym problematyka niezbędnych zmian aktualnego modelu edukacji zawodowej policjanta, we wszystkich aspektach, pozostaje w centrum zainteresowania kierownictwa Komendy Głównej Policji i jest przedmiotem prac analitycznych mających na celu wypracowanie strategii kierunkowych zmian modelu szkolnictwa policyjnego. Przewiduje się, że rozwój systemu szkolenia obejmować będzie działania o charakterze organizacyjnym i inwestycyjnym, takie jak:

- 1) zmiana w szkoleniu zawodowym podstawowym pod kątem powierzenia do realizacji części programu szkolenia oddziałom prewencji Policji,
- 2) ukierunkowanie Szkoły Policji w Pile na realizację przede wszystkim kursów specjalistycznych dla służby kryminalnej,
- 3) przygotowanie Szkoły Policji w Katowicach do funkcji centrum szkoleniowego Policji na południu Polski,
- 4) przeznaczenie środków na wyposażenie Centrum Szkolenia Policji w Legionowie w sprzęt niezbędny do realizacji zajęć kursu specjalistycznego z zakresu ruchu drogowego – części szczególnej,
- 5) zastąpienie szkolenia dla absolwentów szkół wyższych w Wyższej Szkole Policji w Szczytnie studiami I i II stopnia lub studiami podyplomowymi, przygotowującymi oficerów Policji,

²⁴ Por. M. Działożyński, *O testach i szkoleniu*, „Policja 997” 2014, nr 3 (108).

- 6) realizacja wybranych kursów specjalistycznych w formie doskonalenia zawodowego lokalnego w ośrodkach pozostających w zarządzie Centrum Usług Logistycznych,
- 7) pozyskanie dodatkowych miejsc szkoleniowych poprzez:
 - rozwój SP w Katowicach, szczególnie istotny dla jednostek szkoleniowych Policji na południu Polski,
 - budowa akademika w SP w Pile,
 - ewentualne utworzenie nowej jednostki szkoleniowej²⁵.

Uwzględniając powyższe zmiany, szkolenie zawodowe w Policji będzie otwartym i elastycznym systemem edukacji zawodowej, który ma umożliwić :

- sprawne działanie policjantów, dzięki systemowi stałego rozwoju kompetencji będą mogli podnosić kwalifikacje zawodowe,
- przygotowanie do wykonywania zadań służbowych,
- planowanie rozwoju kariery zawodowej policjantów.

Policyjne szkolenie zawodowe, jako narzędzie polityki kadrowej w Policji, poza realizacją celów dydaktycznych zmierzających do efektywnego przygotowania policjantów do realizacji zadań służbowych, odgrywa również istotną rolę w procesie zarządzania zasobami ludzkimi. Odpowiednio zaprogramowana ścieżka rozwoju zawodowego policjanta pozwoli na promowanie funkcjonariuszy przejawiających motywację większą od przeciętnej, którym stwarzane są warunki do osiągnięcia kolejnych poziomów edukacji. Warunkiem skutecznego wprowadzania ww. zmian jest rygorystyczne przestrzeganie – na każdym szczeblu zarządzania jednostką – zasad racjonalnego powiązania drogi zawodowej policjanta z podnoszeniem przez niego kwalifikacji zawodowych.

Za obszar wymagający stałej troski kierownictwa Policji i niezbędnych zmian uznaje się przede wszystkim poziom procesu dydaktycznego realizowanego w jednostkach szkoleniowych oraz jakość doskonalenia zawodowego policjantów prowadzonego w jednostkach terenowych Policji.

²⁵ Na podstawie: *Zarys koncepcji rozwoju szkolnictwa policyjnego*, Komenda Główna Policji, Warszawa 2014. Materiał niepublikowany.

Streszczenie**„Zmiany w systemie szkolnictwa policyjnego w XXI wieku”**

Podstawowym oczekiwaniem wobec szkolnictwa policyjnego jest odpowiednie przygotowanie policjantów i pracowników Policji do wykonywania zadań i czynności służbowych. W opracowaniu poruszono problem podejmowanych na przestrzeni ostatnich 15 lat działań mających na celu zoptymalizowanie systemu szkolenia i doskonalenia zawodowego kadr policyjnych. Przedstawiono chronologicznie zmiany systemu prawnego regulującego obszar szkolnictwa policyjnego. Zaprezentowano rozwiązania organizacyjne oraz kolejne modele systemu szkolenia i doskonalenia zawodowego w Policji.

Słowa kluczowe

szkolenie zawodowe • doskonalenie zawodowe • Policja • dydaktyka zawodowa • organizacja szkolenia

Summary**“Changes in the police educational system in the XXI century”**

Proper preparation of police officers and employees of the Police to perform tasks and take professional activities is the basic expectation towards the police educational system. The study concerns the issue of actions taken over the previous 15 years that aimed at optimization of the educational and in-service training system of the police personnel. It presents chronological changes in the legal system that regulates the police education. It also describes solutions and subsequent models of the educational and in-service training system in the police.

Keywords

professional training • in-service training • the Police • professional teaching • organization of training

prof. zw. dr hab. Jadwiga Stawnicka
Uniwersytet Śląski

ŚWIAT NAUKI W SŁUŻBIE POLICJI

Efekt synergiczny współdziałania międzyinstytucjonalnego
w kontekście szkoleniowym

Wstęp

Rolę doskonalenia lokalnego funkcjonariuszy Policji oraz współpracy z podmiotami zewnętrznymi pragnę omówić na przykładzie projektu realizowanego przeze mnie z Komendą Główną Policji w 2014 r.¹ Projekt dotyczył prowadzenia szkoleń doskonalących umiejętności funkcjonariuszy Policji w 10 obszarach². Realizacja projektu zainspi-

¹ Uzasadnieniem podjęcia tematyki szkoleń dla funkcjonariuszy Policji jest moja wieloletnia współpraca z Policją w kilku obszarach: 1) realizacja projektu *Komunikacja społeczna Policji. Historia, stan obecny i perspektywy* pod patronatem Komendanta Głównego Policji (2012–2018); 2) organizacja konferencji naukowych (organizacja serii konferencji *Komunikacja w sytuacjach kryzysowych; Community policing. Teoria i praktyka*); 3) realizacja oczekiwań Policji w zakresie badań i oceny pracy Policji (prowadzenie prac dyplomowych na Studiach Podyplomowych Negocjacji Kryzysowych – specjalność Negocjator Służb Mundurowych oraz seminarium magisterskich i licencjackich w Wyższej Szkole Biznesu w Dąbrowie Górniczej); 4) realizacja projektu *Debaty społeczne jako forma dialogu ze społeczeństwem i kluczowy determinant bezpieczeństwa* (partnerzy: Komenda Miejska Policji w Katowicach, Wydział Zarządzania Kryzysowego Urzędu Miejskiego w Katowicach); 5) projekt *Strategia komunikacji wewnętrznej w Policji*; 6) podjęcie współpracy w zakresie prowadzenia szkoleń dla policjantów z Komendą Główną Policji; 7) udział w konferencjach organizowanych przez Policję.

² W ramach projektu przeprowadziłam szkolenia pilotażowe z zakresu zagadnień: w terminie 24–28 lutego 2014 r. – kreowanie dyskursu publicznego i wizerunku Policji przez marketing narracyjny; zarządzanie narracyjne dla przełożonych w Policji; efektywna komunikacja wewnętrzna (adresaci: naczeln-

rowała mnie do zaproponowania projektów 10 szkoleń dla funkcjonariuszy Policji, które zostały omówione w książce *Doskonalenie lokalne a współpraca z podmiotami zewnętrznymi. Efekt synergii (podręcznik szkoleń dla funkcjonariuszy Policji)*³. Tematyce szkoleń poświęciłam także artykuł *Projekty szkoleń dla funkcjonariuszy Policji (...)* przygotowany na konferencję *Nauki społeczne na rzecz bezpieczeństwa wewnętrznego* z okazji 60-lecia szkolnictwa policyjnego, która odbyła się w Szczytnie w dniach 2–3 października 2014 r. Artykuł ukazał się w książce *Nauki społeczne na rzecz bezpieczeństwa wewnętrznego*⁴. Propozycje niektórych szkoleń przedstawiłam także w rozdziale V *Szkolenia dla funkcjonariuszy Policji z zastosowaniem elementów marketingu narracyjnego* w książce *Strategia marketingu narracyjnego w Policji. Nowoczesny wymiar kreowania wizerunku* (w druku).

Doskonalenie funkcjonariuszy Policji jest organizowane jako doskonalenie centralne, lokalne oraz zewnętrzne⁵. Doskonalenie centralne prowadzą szkoły policyjne oraz Wyższa Szkoła Policji w Szczytnie w formie kursów specjalistycznych oraz innych przedsięwzięć, natomiast doskonalenie lokalne – jednostki organizacyjne Policji lub komórki organizacyjne tych jednostek w formie innych przedsięwzięć. Z kolei doskonalenie zewnętrzne jest prowadzone przez podmioty pozapolicyjne po zidentyfikowaniu potrzeb, których zaspokojenie nie jest możliwe w ramach doskonalenia centralnego lub lokalnego.

Poniżej uzasadniam – z konieczności w formie dość mocno skondensowanej – zasadność prowadzenia każdego z zaproponowanych szkoleń, założenia organizacyjno-programowe, ujęcie zagadnień w obrębie poszczególnych bloków, omówienie treści kształcenia ze wskazaniem zagadnień poruszanych w obrębie poszczególnych tematów.

1. **Szkolenie Kreowanie dyskursu publicznego (przygotowanie, prowadzenie i ewaluacja debat społecznych)**

W priorytetach Komendanta Głównego Policji na lata 2013–2015⁶ zamieszczono Zadanie nr 4: *Upowszechnianie w Policji debaty społecznej jako formy komunikowania się ze*

nicy prezydialni/komunikacji społecznej KWP, KSP, szkół Policji); w terminie 20–21 marca 2014 r. – kreowanie wizerunku Policji przez marketing narracyjny (adresaci: naczelnicy wydziałów prewencji KWP, KSP, szkół Policji); w dniach 27–28 marca 2014 r. – doskonalenie umiejętności w zakresie komunikowania w ramach dyskursu publicznego (adresaci: rzecznicy prasowi KWP, KSP, szkół Policji). Podczas każdej edycji szkolenia pilotażowego zostało zastosowane narzędzie w postaci ankiety ewaluacyjnej.

³ Podręcznik zostanie wydany nakładem Wydawnictwa Uniwersytetu Śląskiego.

⁴ *Projekty szkoleń dla funkcjonariuszy Policji. Doskonalenie lokalne i współpraca z podmiotami zewnętrznymi, w: Nauki społeczne na rzecz bezpieczeństwa wewnętrznego*, red. P. Bogdalski, M. Nepelski, Szczytno 2014, s. 424–440.

⁵ § 49 rozporządzenia Ministra Spraw Wewnętrznych i Administracji w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji z dnia 19 czerwca 2007 r. (Dz. U. Nr 126, poz. 877, z późn. zm.).

⁶ Określenie *Priorytetów i zadań priorytetowych Komendanta Głównego na lata 2013–2015* zostało poprowadzone wieloaspektową diagnozą otoczenia Policji oraz poszczególnych obszarów funkcjonowania Policji (źródło: *Narada roczna kadry kierowniczej Policji*; Zakopane, 10–11 stycznia 2013 r.).

społeczeństwem w sprawach dotyczących bezpieczeństwa i porządku publicznego. Debaty społeczne – organizowane przez Policję w całym kraju – kształtują świadomość obywatelską w zakresie bezpieczeństwa publicznego i stanowią jeden z elementów realizacji filozofii *community policing*. Model ten opiera się na bliskiej współpracy Policji ze społecznością lokalną przy założeniu, że Policja i społeczeństwo są partnerami w zakresie zapewnienia bezpieczeństwa⁷. Jest to strategia nastawiona na zmniejszenie poczucia zagrożenia przestępczością, osiągnięcie skutecznej kontroli przestępczości, poprawienie jakości życia, usprawnienie pracy Policji, podniesienie autorytetu Policji poprzez wykorzystanie środków społecznych do zmiany warunków stanowiących podłoże działań przestępczych. W *Strategii Rozwoju Kraju 2007–2015* jednym z priorytetów jest *Budowa zintegrowanej wspólnoty społecznej i jej bezpieczeństwa*, co wpisuje się w strategię *community policing*.

W tym kontekście ogromnego znaczenia nabiera doskonalenie umiejętności z zakresu kreowania dyskursu publicznego, tj. w zakresie przygotowania, prowadzenia i ewaluacji debat społecznych⁸. Program szkolenia składa się z 5 bloków. Omówiono w nich kolejno zagadnienia dotyczące mechanizmów kształtowania debaty publicznej na podstawie analizy problemów społecznych inspirowanych przez klasyczne teorie socjologiczne oraz rolę problemów społecznych w procesie tworzenia polityk publicznych (*policy process*), sposoby organizowania debaty społecznej poprzez przygotowanie, przeprowadzenie oraz ewaluację, deliberytywnego rozwiązywania konfliktów. Ważnym elementem programu jest przedstawienie sposobu argumentowania w debacie z uwzględnieniem

⁷ Filozofia *community policing* jest podstawą skutecznego wypełniania przez Policję funkcji zapobiegania i zwalczania przestępczości. Na temat *community policing* istnieje bogata literatura przedmiotu. Powstała pierwsza w Polsce rozprawa doktorska poświęcona tej tematyce, której autorem jest gen. insp. dr Marek Działożyński (*Community policing w praktyce polskiej Policji*, Olsztyn 2013; nieopublikowana rozprawa doktorska). Z bogatej literatury przedmiotu wymienię m.in. pozycje: R.R. Friedmann, *Community Policing*, New York 1992; J. Konieczny, *Kryzys czy zmiana paradygmatu kryminalistyki? „Państwo i Prawo”* 2012, nr 1, s. 3–16; W. Lyons, *The Politics of Community Policing. Rearranging the Power to Punish*, Ann Arbor 2002; A. Urban, *Community policing jako strategia pracy Policji zapewniająca bezpieczeństwo społeczności lokalnych*, w: *Zarządzanie bezpieczeństwem – wyzwania XXI wieku*, red. Lisiecki, Warszawa 2008, s. 414–422; tegoż: *Bezpieczeństwo społeczności lokalnych*, Warszawa 2009, s. 414–422; D. Micek, M. Micek, P. Łuka, Z. Gontarzewski, *Rola dzielnicowego w Policji. Współpraca z podmiotami policyjnymi i pozapolicyjnymi*, Szczytno; N. Tilley, *Modern Approaches to Policing. Community, Problem-Oriented and Intelligence Led Policing*, w: *Handbook of Policing*, red. T. Newburn, Cullompton–Portland, 2008; R. Trojanowicz, D. Carter, *The Philosophy and Role of Community Policing. National Neighborhood Foot Patrol Center*, Michigan, 1990, Series nr 13, s. 11–25.

⁸ O debatach społecznych patrz m.in. J. Habermas, *Teoria działania komunikacyjnego*, t. 1, Warszawa 1999; tegoż, *Faktyczność i obowiązywanie. Teoria dyskursu wobec zagadnień prawa i demokratycznego państwa prawa*, przeł. A. Romaniuk i R. Marszałek, Warszawa 2005; J. Reykowski, *Pałapki demokratycznej transformacji*, w: *Demokracja w Polsce. Doświadczenia zmian*, red. U. Jakubowska, K. Skarżyńska, Warszawa 2005, s. 15–31; tegoż, *Rozwiązywanie sprzeczności ideologicznych i sprzeczności interesów w grupach społecznych – teoria i terapia*, w: *Konflikt i porozumienie. Psychologiczne podstawy demokracji deliberytywnej*, red. J. Reykowski, Warszawa 2007a, s. 36–77; tegoż, *Deliberytywna debata jako metoda demokratycznego rozwiązywania problemów – podejście empiryczne*, w: *Konflikty międzygrupowe. Przejawy, źródła i metody rozwiązywania*, red. K. Skarżyńska, U. Jakubowska, J. Wasilewski, Warszawa 2007, s. 335–359; J. Stawnicka, *Rola debat społecznych w kształtowaniu świadomości obywatelskiej w zakresie bezpieczeństwa publicznego*, w: J. Stawnicka, *Dialogiczny wymiar bezpieczeństwa. Rzecz o polskiej Policji*, Katowice, s. 53–75; E. Wesołowska, *Deliberytywne rozwiązywanie konfliktów wartości*, Olsztyn 2010.

nie tylko technik erystycznych według Schopenhauera, ale i argumentów związanych ze strukturą logiczną, z ludzkimi uczuciami, potrzebami i preferencjami, a także ze źródłami przekonań. W kontaktach ze społeczeństwem i w prowadzeniu dialogu społecznego sukces może przynieść właściwe stosowanie argumentacji, dlatego też w ramach kursu poruszono kwestię erystyki. Znaczną część szkolenia (ponad 50%) stanowią ćwiczenia (symulacja debat). Jest to kluczowy element kursu. Uczestnicy szkolenia otrzymują zadanie zaplanowania etapów debaty społecznej, zaprezentowania jednostki Policji z wykorzystaniem technik inegracyjnych. Ćwiczenia będą prowadzone w taki sposób, aby kursanci mieli możliwość uczestniczenia w symulowanych debatach oraz moderowania debat⁹.

2. Szkolenie *Kreowanie wizerunku Policji przez marketing narracyjny*

Kreowanie wizerunku Policji powinno uwzględniać jeden z nowoczesnych sposobów budowania wizerunku firmy z zastosowaniem metody marketingu narracyjnego¹⁰. Dyskurs narracyjny jest formą komunikacji międzyludzkiej polegającą na tym, że ludzie opowiadają sobie nawzajem historie¹¹. W tym kontekście mówi się o zdarzeniu komunikacyjnym, formie interakcji werbalnej (np. rozmowa, opowiadanie, wykład) polegającej na przekazywaniu idei¹². Marketing narracyjny staje się z jednej strony nowoczesną strategią promowania bezpieczeństwa i porządku publicznego wśród społeczeństwa (działania ukierunkowane na zewnątrz), z drugiej strony – strategią zarządzania pracownikami, przekazywania informacji o zmianach, pozyskiwania w ten sposób zaufania pracowników oraz budowania własnego autorytetu. Marketing narracyjny jako synteza wielu metod i strategii marketingowych oraz technik kształtowania wizerunku jest metodą interdyscyplinarną łączącą element psychologii społecznej, medioznawstwa, neuromarketingu, promocji i działań psychoterapeutycznych. Marketing narracyjny jest z powodzeniem stosowany nie tylko w biznesie, także w reklamie oraz polityce. Kwestia wykorzystania marketingu narracyjnego w kreowaniu wizerunku instytucji oraz w zarządzaniu nabiera

⁹ Zrealizowałam inicjatywę *Debaty społeczne jako forma dialogu ze społeczeństwem i kluczowy determinant bezpieczeństwa*. W jej ramach organizowałam i moderowałam debaty społeczne na terenie Katowic we wszystkich dzielnicach (22 debaty) w terminie od listopada 2013 do listopada 2014. Współorganizatorem debat była Komenda Miejska Policji w Katowicach oraz Wydział Zarządzania Kryzysowego Urzędu Miejskiego w Katowicach. Tematyka debat dotyczyła bezpieczeństwa mieszkańców, zagrożeń i przestępczości, przemocy w rodzinie, oceny działalności Policji, współpracy społeczności lokalnych z innymi podmiotami w kwestii zachowania porządku i bezpieczeństwa publicznego.

¹⁰ O budowaniu wizerunku Policji poprzez marketing narracyjny patrz: rozdział *Budowanie wizerunku Policji poprzez marketing narracyjny*, w: J. Stawnicka, *Dialogiczny wymiar bezpieczeństwa*, s. 237–256; *Strategia marketingu narracyjnego w Policji. Nowoczesny wymiar kreowania wizerunku* (w druku).

¹¹ I. Kurcz, *Psychologia języka i komunikacji*, Warszawa 2000.

¹² *Dyskurs jako struktura i proces*, red. T.A. van Dijk, przeł. G. Grochowski, red. nauk. wyd. pol. T. Dobrzyńska, Warszawa 2001.

obecnie szczególnego znaczenia, gdyż na początku XXI wieku zacierają się granice kategorii *public relations*, marketingu i reklamy¹³.

Szkolenie ma na celu doskonalenie umiejętności kreowania wizerunku Policji w otoczeniu i jest przeznaczone dla funkcjonariuszy prowadzących działalność informacyjno-prewencyjną, w tym także dla dzielnicowych, jak i wykorzystanie narracyjnych narzędzi przez przełożonych w zarządzaniu pracownikami. W ramach szkolenia *Kreowanie wizerunku Policji przez marketing narracyjny* poruszane są zagadnienia komunikacji interpersonalnej (elementu werbalnego, wokalnego i niewerbalnego), kompetencji komunikacyjnych i zawodowych funkcjonariuszy Policji, marketingu, metod i narzędzi komunikacji marketingowej, psychologicznych i językowych aspektów komunikacji marketingowej. Omawia się również pojęcie marketingu narracyjnego oraz jego historię, a także techniki narracyjne. Zaprezentowanie zasad marketingu narracyjnego w praktyce wiąże się z zagadnieniami: sposoby integrowania się ze zróżnicowanymi słuchaczami i dystansowanie się od słuchacza; zachowania werbalne i niewerbalne w czasie prezentacji; dramaturgia w prezentacji; konstrukcja komunikatu, budowanie napięcia, finalizowanie opowiadania. Część ćwiczeniowa obejmuje symulacje sytuacji z zastosowaniem marketingu narracyjnego oraz budowanie przez słuchaczy własnych scenariuszy opartych na doświadczeniu.

3. Szkolenie *Efektywna komunikacja wewnętrzna (z elementami zarządzania narracyjnego)*

Wypracowanie narzędzi efektywnej komunikacji wewnątrz organizacji jest uwarunkowane ciągłym doskonaleniem technik usprawniających umiejętności komunikowania się pionowego i poziomego w organizacji. W tym kontekście wielkiego znaczenia nabiera nabycie i doskonalenie umiejętności stosowania zasad marketingu narracyjnego w praktyce zarządzania, w działaniach *public relations* w organizacji, w profesjonalnym komunikowaniu się w ramach komunikacji wewnętrznej w Policji, w umiejętności wykorzystania wewnętrznego *public relations* w budowaniu kultury organizacji i przeciwdziałaniu w ten sposób kryzysom wewnętrznym.

Szkolenie z zakresu efektywnej komunikacji wewnętrznej (z elementami zarządzania narracyjnego) obejmuje zapoznanie słuchaczy z podstawowymi pojęciami związanymi z komunikowaniem interpersonalnym (komunikacją werbalną i niewerbalną, kompetencjami komunikacyjnymi i zawodowymi), z zagadnieniem celowości działań komunikacyjnych poprzez analizę wybranych modeli komunikacyjnych oraz omówienie pojęcia intencji komunikacyjnych, a także zachowań werbalnych i niewerbalnych w czasie prezentacji. W bloku *Błędy i bariery komunikacyjne* zwrócono uwagę na sytuacje konfliktowe, a także

¹³ J. Stawnicka, *Strategia marketingu narracyjnego w Policji*, s. 4.

szumy komunikacyjne i ich rodzaje, a w bloku *Przekonywanie i wpływanie w procesie komunikacji* omawia się reguły wpływu społecznego, językowe środki perswazji, sposoby argumentowania, rolę debaty wewnętrznej jako skutecznego instrumentu budowania komunikacji wewnętrznej. Prezentacja elementów marketingu narracyjnego obejmuje sposoby budowania dobrej narracji, a także zarządzanie zespołem z wykorzystaniem narracji, tworzenie narracji budujących tożsamość organizacji, dotyczących misji instytucji, wartości uważanych przez instytucję za najważniejsze, sposoby prezentacji wartości w codziennych działaniach funkcjonariuszy Policji. Uczestnicy kursu opanowują umiejętność stosowania metod storytellingowych¹⁴ w przekazywaniu wiedzy i zarządzaniu zespołem. Istotnym elementem jest doskonalenie umiejętności prowadzenia debat wewnętrznych i uczestnictwa w debacie wewnętrznej. W części ćwiczeniowej słuchacze biorą udział w symulowanych naradach, odprawach służbowych oraz debatach wewnętrznych.

4. Szkolenie Doskonalenie umiejętności z zakresu komunikowania się w ramach dyskursu publicznego

Sfera działań *media relations* mieści się wśród obszarów działania *public relations*, *internal relations* (relacje z pracownikami lub członkami), *community relations* (relacje ze społecznością), łącznie z *publicity* (niereklamowe, niepłatne publikacje na temat firmy i jej działalności w publicznych środkach masowego przekazu), *public affairs* (działalność na rzecz wspólnego dobra)¹⁵. Rzecznik prasowy kontaktuje się z mediami poprzez informacje prasowe przygotowywane na bieżąco, informacje przekazywane drogą telefoniczną poprzez SMS-y, wydawanie oświadczeń w danej sprawie będące oficjalnymi stanowiskami organizacji, przygotowywanie opracowań tematycznych, udzielanie wywiadów, konferencje prasowe, spotkania z dziennikarzami¹⁶.

Program kursu przygotowuje rzecznika prasowego do prowadzenia dialogu z dziennikarzem, udzielania informacji mediom, uczestnictwa w dyskursie publicznym. Nowością jest wykorzystanie w ramach kursu teorii implikatur konwersacyjnych, której podstawą stała się reguła kooperacji¹⁷. Użycie tej reguły jest omawiane w oparciu o sposoby

¹⁴ O metodach storytellingowych kreowania wizerunku patrz m.in. D.M. Boje, *Narrative Methods for Organizational and Communication Research*, London 2001; D.M. Boje, N. Tourani, *Storytelling, czyli o materialności praktyk opowiadania*, przekł. M. Hoffner, w: *Badania jakościowe. Podejścia i teorie*, red. D. Jemielniak, Warszawa 2012; J.S. Brown, S. Denning, K. Grog, L. Prusak, *Storytelling in Organizations. Why Storytelling is Transforming 21st Century Organizations and Management*, Burlington–Oxford 2005; K. Fog, C. Budtz, P. Munch, S. Blanchette, *Storytelling. Narracja w reklamie i biznesie*, przekł. J. Wasilewski, B. Brach, Warszawa 2013; Y. Gabriel, *Storytelling in Organizations – Facts, Fictions and Fantasies*, Oxford 2000.

¹⁵ A. Świętecki, *Zintegrowane komunikowanie marketingowe*, Warszawa 2001, s. 93–94.

¹⁶ S. Gawroński, *Media relations służb mundurowych w Polsce. Analiza wybranych formacji*, Kraków–Rzeszów–Zamość 2011.

¹⁷ Oto brzmienie reguły kooperacji: *Wnoś swój wkład do konwersacji tak, jak w danym jej stadium wymaga przyjęty cel czy kierunek wymiany słów, w której bierzesz udział*. Teoria reguł konwersacji i implikatur stwo-

użycia środków językowych o charakterze perswazyjnym. W ramach szkolenia, po omówieniu podstawowych pojęć, przechodzi się do wskazania charakteru działalności rzeczników prasowych na podstawie literatury przedmiotu oraz omawia historię szkoleń rzeczników/oficerów prasowych, po czym w centrum zainteresowania pozostają prawne regulacje zasad udzielania informacji środkom przekazu masowego. Kluczowe zagadnienia szkolenia omawiane są w ramach bloku trzeciego *Rzecznik – dziennikarz jako uczestnicy interakcji* i należą do nich: charakterystyka pytań dziennikarskich, w tym przyczyny niepowodzeń w otrzymaniu pełnych, wystarczających odpowiedzi, taktyki stosowane w komunikacji z mediami oraz koncepcja maksym konwersacyjnych H.P. Grice'a. W obrębie tematu *Wybrane elementy językowe o charakterze perswazyjnym w wypowiedziach rzeczników* zwraca się uwagę na eksplicytnie i implicytnie sposoby nieudzielania odpowiedzi na pytania. W części ćwiczeniowej słuchacze uczestniczą w symulacjach rozmów z mediami.

5. Szkolenie *Doskonalenie umiejętności w zakresie negocjowania kryzysowego*

Szkolenie jest przeznaczone dla policjantów pierwszego kontaktu oraz policjantów zespołów antykonfliktowych¹⁸. Jego celem jest doskonalenie umiejętności w zakresie prowadzenia negocjacji kryzysowych i reagowania w sytuacjach konfliktowych¹⁹. Elementem wyróżniającym proponowany kurs jest przede wszystkim solidna baza teoretyczna (bogata literatura anglo- i niemieckojęzyczna).

Podczas szkolenia jest poruszane zagadnienie definiowania negocjacji kryzysowych i policyjnych oraz historii negocjacji kryzysowych. W ramach omawiania ze słuchaczami sposobów prowadzenia negocjacji kryzysowych zwraca się uwagę na nakłanianie niedyrektywne (poprzez prośbę, propozycję i radę), reguły wpływu społecznego, elementy perswazji i (dobrej) manipulacji oraz sposoby używania argumentacji w negocjacjach kryzysowych. W ramach bloku *Charakterystyka wybranych taktyk i technik negocjacyjnych* definiuje się podstawowe pojęcia (strategie, techniki, taktyki, metody, triki, recepty, autokracja, arbitraż, mediacje, negocjacje), podaje się przykłady użycia technik i taktyk, wskazuje rolę ak-

rzona przez H.P. Grice'a stanowi jedną z podstaw w badaniach pragmatyki językowej (H.P. Grice, *Logic and Conversation*, w: *Syntax and Semantics. T. 3. Speech Acts*, red. P. Cole, J.L. Morgan, New York, s. 41–58; tegoż, *Logika a konwersacja*, przeł. B. Stanosz, w: *Język w świetle nauki*, red. B. Stanosz, Warszawa 1980, s. 91–114; tegoż, *Presupposition and Conversational Implicature*, w: *Radical Pragmatics*, red. P. Cole, New York 1980, s. 183–198. Tematyce rzecznictwa prasowego w Policji poświęciłam rozdział *Media relations Policji. Kreowanie wizerunku poprzez działalność oficera prasowego* w książce *Dialogiczny wymiar bezpieczeństwa*, s. 163–194.

¹⁸ Nie jest znana liczba przeprowadzonych prenegocjacji (interwencji), które nie przekształciły się w negocjacje przeprowadzone przez zespoły negocjatorów. Zdarza się, iż zespoły negocjacyjne przygotowują się do prowadzenia negocjacji, ale ich nie rozpoczynają, ponieważ sytuacja kryzysowa została rozwiązana przed przybyciem na miejsce zespołu negocjacyjnego.

¹⁹ Kurs dla negocjatorów policyjnych prowadzony jest w Wyższej Szkole Policji w Szczytnie.

tywnego słuchania w negocjacjach (okazywanie zainteresowania rozmówcy; umiejętność podtrzymywania rozmowy; umiejętność wnioskowania). W ramach bloku *Modele negocjacji w sytuacjach kryzysowych* omawia się natomiast między innymi: negocjacje oparte na zasadach, strategię przełamania oporu w negocjacjach, model wpływu na zachowania poprzez schody behawioralne, model cylindryczny zachowań komunikacyjnych P. Taylora, ustrukturyzowany proces taktyczny zaangażowania. Aspekt pragmatyczny negocjacji kryzysowych obejmuje natomiast analizę wybranych aktów mowy. Poruszane są także zagadnienia dotyczące komunikacji niewerbalnej w negocjacjach, kwestii różnic kulturowych w negocjacjach, sposobu wyrażania emocji, zachowania twarzy w negocjacjach²⁰.

W ramach warsztatu pracy negocjatora (50% czasu przeznaczony na szkolenie) grupy przygotowują się do prowadzenia negocjacji i przeprowadzają negocjacje w sytuacjach kryzysowych. Warsztaty zaś prowadzone są przez praktyka, który opiera się nie tylko na swoich doświadczeniach, ale także na doświadczeniach innych, zgodnie z zasadą działania w sytuacji kryzysowej rytuał – doświadczenie – kreatywność²¹. Z jednej strony mówimy bowiem o zachowaniach, które mają charakter rytualny w jakiejś sytuacji²², z drugiej strony każda sytuacja kryzysowa jest nowa i nie da się dopasować do schematu, a zatem w jej ramach są konieczne działania innowacyjne.

6. Szkolenie Prowadzenie działań profilaktyczno-edukacyjnych

Policja podejmuje liczne działania o charakterze kreatywnym, ukierunkowane na niedopuszczenie do popełnienia przestępstwa²³, realizuje różnorodne programy prewencyjne, w ramach założeń filozofii *community policing* w celu podniesienia poziomu poczucia bezpieczeństwa obywateli i poprawy standardu życia w dzielnicach, a przede wszystkim – kształtowaniu pozytywnych relacji między Policją a społeczeństwem. Celem szkolenia jest doskonalenie umiejętności w zakresie prowadzenia działalności w obszarze profilaktyczno-edukacyjnym poprzez realizację tematów w bloku pierwszym: wyjaśnienie pojęć związanych z działaniami w obszarze edukacji dla bezpieczeństwa, podział działań profilaktycznych ze względu na ich charakter, poziomy realizacji działań profilaktycznych w zależności od stopnia ryzyka, zasady oddziaływań profilaktycznych²⁴. Z kolei w bloku drugim pojawiły

²⁰ Opracowałam projekty badawcze: *Przepływ informacji w sytuacjach kryzysowych oraz Recepcja tłumacza w przestrzeni międzykulturowej w aspekcie negocjowania kryzysowego*.

²¹ J. Stawnicka, *Bezpieczeństwo w sytuacjach kryzysowych. Między rytuałem, rutyną a kreatywnością*, Katowice 2013, s. 7.

²² Chodzi o rytuał językowy.

²³ A. Urban, *Bezpieczeństwo społeczności lokalnych*, Warszawa, s. 121. W podręczniku autor charakteryzuje między innymi proces rozwiązywania problemów społeczności lokalnych, tworzenia zasad i metod zapobiegania przestępczości, a także projektowania działań profilaktycznych.

²⁴ Definiując zasady oddziaływań profilaktycznych, można oprzeć się m.in. na: K.A. Wojcieszek, J. Szymańska, *Standardy realizacji pierwszorzędkowych programów profilaktycznych realizowanych w szkołach i placówkach oświatowych*, „Centrum Metodyczne pomocy Psychologiczno-Pedagogicznej”.

się tematy dotyczące klasyfikacji programów prewencyjnych, działań wykorzystywanych w ramach programów, wyróżnienia cech skutecznego programu profilaktycznego, projektowania, konstruowania programu, realizacji i ewaluacji, oceny strony edytorskiej programów. W kluczowym bloku omawia się strategie komunikacyjne w ramach działań profilaktycznych Policji, od pojęcia komunikacji i jej rodzajów, modeli komunikacyjnych, intencji komunikacyjnych, do zachowań werbalnych i niewerbalnych podczas prezentacji. Kolejnym tematem w ramach tego bloku jest możliwość stosowania marketingu narracyjnego w działaniach profilaktycznych Policji poprzez budowanie narracji z uwzględnieniem realizacji funkcji językowych, wskazanie roli programów profilaktycznych w budowaniu wizerunku Policji. W bloku czwartym omawia się kwestie promowania bezpieczeństwa poprzez debaty społeczne z uwzględnieniem fazy organizacji debaty i sposobu argumentowania podczas debaty. W ramach części ćwiczeniowej słuchacze konstruują programy profilaktyczne, formułują i realizują zadania dotyczące prowadzenia działań profilaktycznych w grupach zróżnicowanych wiekowo.

7. Szkolenie Prowadzenie rozmowy SWI z uwzględnieniem relacji asymetrii i interpersonalnej teorii akomodacji

Kolejna propozycja dotyczy uzupełnienia treści warsztatów w ramach projektu *System Wczesnej Interwencji* (w skrócie SWI) – systemu proaktywnego przeciwdziałania nieprawidłowościom i podnoszenia jakości pracy Policji²⁵. W ramach SWI funkcjonują bowiem dwa narzędzia: *Rozmowa SWI* oraz *Newsletter SWT*²⁶. Proponuję uzupełnienie warsztatów SWI o następujące elementy: zagadnienie asymetrii relacji przełożony – podwładny²⁷, problem zachowania twarzy²⁸, możliwość/brak możliwości zastosowania metody sekwencji prezentacji perspektyw²⁹ oraz interpersonalnej teorii akomodacji³⁰. Relacja

²⁵ Projekt *System Wczesnej Interwencji* jest proaktywnym programem profilaktycznym pozwalającym na działania o charakterze wyprzedzającym w celu zapobiegania nieprawidłowościom. O projekcie SWI m.in. *System Wczesnej Interwencji*, „Kwartalnik Policyjny” 2014, nr 2, s. 92–98.

²⁶ Warsztaty składają się z następujących części: wykładu interaktywnego dotyczącego idei Systemu Wczesnej Interwencji; analizy kasusów; warsztatu dotyczącego komunikacji interpersonalnej; symulacji (ćwiczenie zdobytych umiejętności z rozpisaniem na role: przełożony – podwładny). Newsletter SWI jako narzędzie organizacji uczącej się zawiera wyłącznie materiały dotyczące nieprawidłowości pracy Policji.

²⁷ O relacji asymetrii pisali między innymi R. Brown, A. Gilman, *Pronouns of Power and Solidarity*, w: *Readings in the Sociology of Language*, red. J. Fishman, Paris 1968, s. 256; P. Brown, S.C. Levinson, *Politeness. Some Universals in Language Usage*, Cambridge 1978, s. 76–77; R. Scollon, W.S. Scollon, *Intercultural Communication. A Discourse Approach*, Oxford 1995, s. 43.

²⁸ E. Goffman, *On Face-Work. An Analysis of Ritual Elements in Social Interaction*, w: *Interaction Ritual. Essays on Face-to-Face Behaviour*, London 1967, s. 5–45; P. Brown, S.C. Levinson, *Politeness*, s. 61 i nast.

²⁹ D. Maynard, *Interaction and Asymmetry in Clinical Discourse*, „American Journal of Sociology”, 1991, t. 97, s. 448–495. Za: D. Rancew-Sikora, *Analiza konwersacyjna jako metoda badania rozmów codziennych*, Warszawa 2007, s. 118.

³⁰ Teoria akomodacji określa strategie konwergencji (*convergence*) i strategie dywergencji (*divergence*). H. Giles, P. Smith P., *Accommodation Theory: Optimal Levels of Convergence*, w: *Language and Social Psy-*

przełożonego z podwładnym ma charakter asymetryczny i wynika z pozycji przełożonego w strukturze instytucjonalnej, kształtowana jest przez jego doświadczenie i wiedzę. Poziom asymetrii może być przy tym regulowany (zmniejszany bądź zwiększany) za pomocą strategii językowych. Rozmowa SWI jest także polem konstruowania tożsamości poprzez np. zmianę kodu (poziomu dyskursu), przy podkreślaniu jedności stron biorących udział w rozmowie i dążeniu do marginalizowania ich różnic³¹. Z kolei metoda sekwencji prezentacji perspektyw (*Perspective-Display Sequences*) polega na rozpoczęciu nowego tematu, przy jednoczesnym braku prezentacji swojego stanowiska. Zamiast przedstawiać swoje stanowisko, zadaje się pytanie, zwracając się do partnera, i prosi się go o wyrażenie swojej opinii. Po wyrażeniu opinii przez drugą stronę mówiący przejmuje inicjatywę i prezentuje swoje zdanie w sposób szczególny, tj. dokonując przeformułowań i rozwijając wypowiedzi rozmówcy, uwzględniając przy tym stanowisko drugiej strony z wykorzystaniem całego arsenału pytań otwartych, zamkniętych i uzupełniających. Z kolei interpersonalna teoria akomodacji pozwala wyjaśnić powody wyboru takiej czy innej strategii zachowania³². Strategia konwergencji polega na upodobnieniu się do swojego rozmówcy, a przy relacji asymetrii rozróżnia się konwergencję w dół oraz konwergencję w górę. Dywergencja natomiast jest strategią zakładającą możliwość odrębności partnerów, tj. dywergencji w górę oraz dywergencji w dół³³.

W kolejnych blokach w ramach szkolenia wychodzi się od pojęcia komunikacji interpersonalnej i celowości działań komunikacyjnych, po czym omawia się psychologiczny model komunikacji Schulza von Thuna, rolę aktywnego słuchania w procesie komunikacji, sposoby zadawania pytań ze szczególnym uwzględnieniem pytań w rozmowie przełożonego z podwładnym, sposoby reakcji na zadawane pytania oraz umiejętności parafrazowania. Po omówieniu zagadnień teoretycznych związanych ze sposobem przeprowadzania rozmowy SWI z uwzględnieniem czynników kształtujących asymetrię komunikacji oraz konstruujących pole tożsamości wskazywana jest metoda sekwencji prezentacji perspektyw (*Perspective-Display Sequences*) z podkreśleniem różnic i podobieństw pomiędzy metodami przeprowadzania rozmowy SWI a stosowaniem metody sekwencji prezentacji perspektyw. Wskazuje się problem zachowania twarzy, możliwości wykorzystania interpersonalnej teorii akomodacji (strategia konwergencji i dywergencji) w kontekście wskazania konfliktu jako bariery komunikacyjnej. Kolejny blok jest poświęcony zagadnieniu *Newslettera SWI*, a w szczególności kwestiom komunikacji perswazyjnej, strukturze *Newslettera SWI* i porównania go z wybranymi gatunkami dziennikarskimi. W części ćwiczeniowej słuchacze przeprowadzają Rozmowy SWI, przejmując role zarówno przełożonych,

chology, red. H. Giles, R.N. St. Clair, Baltimore 1979, s. 45–65; *Contexts of Accommodation. Developments in Applied Sociolinguistics*, red. H. Giles, N. Coupland, J. Coupland, Cambridge 1991.

³¹ N. Fairclough, *Language and Power*, Harlow 1989/200, s. 106.

³² H. Giles, P. Smith P., *Accommodation Theory*, s. 47.

³³ Interesujące w ramach badań rozmowy SWI byłoby wyznaczenie środków językowych służących wyrażeniu wymienionych strategii.

jak i podwładnych. Po zakończeniu rozmów każdy z uczestników szkolenia omawia strony pozytywne i negatywne sposobu przeprowadzenia rozmowy, a także tworzy newslettery na wybrane tematy.

8. Szkolenie Doskonalenie umiejętności komunikacyjnych funkcjonariusza Policji w zakresie reagowania na agresję werbalną i niewłaściwe zachowania

Pomysł szkolenia dla policjantów pierwszego kontaktu (wszystkie ogniwa referatu patrolowo-interwencyjnego oraz dzielnicowi) obejmującego doskonalenie umiejętności w zakresie przeciwdziałania agresji werbalnej i zapobiegania inicjowaniu mechanizmu skargowego przez obywatela pojawił się podczas realizacji przeze mnie projektu badawczego *Komunikacja społeczna Policji*³⁴. Propozycja przeprowadzenia takiego kursu zrodziła się podczas konferencji *Interdyscyplinarny charakter agresji werbalnej* zorganizowanej przez Komendę Wojewódzką Policji w Kielcach w dniu 27 maja 2014 r., na której zaprezentowałam temat *Agresja werbalna – konceptualizacja pojęcia, formy i funkcje*.

Jedną z kategorii skarg jest niekulturalny stosunek do obywatela, a – jak wynika z *Analizy przyjmowania, rozpatrywania i załatwiania skarg i wniosków w Policji w 2012 r.* (Warszawa, marzec 2013; Biuro Kontroli Komendy Głównej Policji) powodem składania skarg tego typu jest traktowanie w kategoriach groźby pouczeń o uprawnieniach oraz trybu dalszego postępowania np. w postępowaniu mandatowym, czy też dążenie do uniknięcia odpowiedzialności karnej za popełnione czyny poprzez pomawianie policjantów o nadużycie uprawnień, stosowanie niedozwolonych środków przymusu bądź niekulturalne zachowanie.

Agresja werbalna jest interpersonalnym działaniem językowym i parajęzykowym (wokalnym), na które składają się (z punktu widzenia pragmatyki) w przeważającej części ekspresywy, wyrażające negatywny stan uczuciowy nadawcy wobec odbiorcy, aktualizowany w chwili realizacji działania językowego z intencją zdeprecjonowania odbiorcy, poniżenia jego godności itp.³⁵

Należałoby poczynić w tym miejscu dwie uwagi. Z jednej strony wypowiedzi policjantów skierowane na niebezpośredniość (np. zwracanie się nie w sposób bezpośredni, tylko uogólnienie), wydłużenie komunikatu, wyeksplikowanie zamiaru działania

³⁴ Projekt *Komunikacja społeczna Policji* był przeprowadzony pod patronatem Komendanta Głównego Policji w latach 2012–2014. Pierwszy etap – *Komunikacja zewnętrzna Policji* był przeze mnie realizowany od marca 2012 r. do grudnia 2013 r. Efektem pierwszego etapu badań była książka *Dialogiczny wymiar bezpieczeństwa. Rzecz o polskiej Policji* (Katowice 2012). Projekt prowadzono w garnizonie śląskim, dolnośląskim i opolskim. O skargach na funkcjonariuszy Policji patrz: J. Stawnicka, *Mechanizm skargowy. Skargi na funkcjonariuszy Policji*, w: J. Stawnicka, *Dialogiczny wymiar bezpieczeństwa*, s. 135–162.

³⁵ M. Peisert, *Formy i funkcje agresji werbalnej: próba typologii*, Wrocław 2004, s. 39.

z użyciem trybu warunkowego (z partykulą *-by, zrobiłbym, powiedziałbym*) czy użycie zapożyczeń, cytatów (zasygnalizowane bądź niezasygnalizowane) nie dałyby jakiegokolwiek możliwości interpretowania wypowiedzi jako niekulturalnej lub dyskryminującej³⁶. Z drugiej strony zjawisko agresji werbalnej skierowanej do policjantów może się ujawniać w różnym stopniu³⁷, a jej skuteczność zależy nie tylko od rodzaju użytych środków językowych, ale także od intencji nadawcy i – co najważniejsze – od indywidualnego progu wrażliwości uczestników aktu, ich kompetencji językowej i kulturowej oraz kontekstu. Z kolei należy sobie uświadomić, iż postępujący obecnie proces dewulgaryzacji powoduje nasyconie potocznością współczesnego języka polskiego, przekazy werbalne Polaków są nasycone elementami agresji werbalnej. Przy tym użycie wulgaryzmów wiąże się obecnie nie tylko z funkcją ekspresywno-impresywną przy wyrażaniu negatywnego stosunku do kogoś, a zostało zdominowane przez funkcję fatyczną i ludyczną.

W ramach szkolenia doskonalącego umiejętności komunikacyjne funkcjonariusza Policji w zakresie reagowania na agresję werbalną i niewłaściwe zachowania omawia się w bloku pierwszym pojęcie komunikacji interpersonalnej, celowość działań komunikacyjnych i intencje komunikacyjne, kwestię aktywnego słuchania i jego rolę w procesie komunikacji, w tym doskonalenie umiejętności parafrazowania. Blok drugi zawiera zagadnienia związane z wyjaśnieniem pojęcia agresji werbalnej i jej wykładników ze szczególnym uwzględnieniem zagadnień agresji werbalnej w kontekście praktyki edukacyjnej i działań prewencyjnych Policji. Uwaga słuchaczy zostaje skierowana na sposoby neutralizowania poziomu agresji rozmówcy poprzez między innymi demonstrowanie solidarności z rozmówcą; poszukiwanie zgody poprzez np. bezpieczne tematy, unikanie niezgody, uchylenie się od sformułowań, które dadzą się jednoznacznie zinterpretować, sugerowanie i używanie metafor. W ramach ćwiczeń słuchacze budują scenariusze, korzystając z własnego doświadczenia, a także biorą udział w symulacjach sytuacji konfliktowych.

9. Szkolenie *Wybrane aspekty analizy wiarygodności zeznań świadków z uwzględnieniem zapobiegania zjawisku transferu negatywnego w kontekście analizy lingwistycznej wypowiedzi*

Propozycje kolejnego szkolenia dla funkcjonariuszy Policji dotyczą z jednej strony możliwości wykorzystania wyników badań psychologii, lingwistyki, socjologii, infor-

³⁶ Zainteresowanych odsyłam do lektury artykułu mojego autorstwa *Agresja werbalna – konceptualizacja pojęcia, formy i funkcje*, w: „Bezpieczne Świętokrzyskie” 2014, s. 14–17; *Agresja werbalna wobec policjantów. Raport z badań ankietowych*, w: *Komunikacja w sytuacjach kryzysowych II*, red. J. Stawnicka, D. Biel, Katowice 2011, s. 220–239; rozdział *Agresja werbalna wobec policjantów*, w: J. Stawnicka, *Dialogiczny wymiar bezpieczeństwa*, 227–236.

³⁷ O stopniowości agresji werbalnej rozdział *Agresja werbalna wobec policjantów*, w: J. Stawnicka, *Dialogiczny wymiar bezpieczeństwa*, 227–236.

matyki³⁸, z drugiej strony – wskazania możliwości zapobiegania zjawisku transferu negatywnego, który może stanowić źródło zagrożeń związanych z niewłaściwą interpretacją faktów językowych.

Celem szkolenia jest nabycie umiejętności w zakresie zapobiegania zjawisku transferu negatywnego poprzez analizę lingwistyczną wypowiedzi w celu ustalenia wiarygodności zeznań. W ramach bloku pierwszego omawia się kryteria oceniania wiarygodności zeznań na podstawie literatury przedmiotu, w tym z perspektywy badań amerykańskich psychologów. Z kolei w ramach bloku drugiego porusza się wybrane zagadnienia dotyczące sposobu przesłuchania świadka z uwzględnieniem kategorii pytań w przesłuchaniu nie tylko w perspektywie psychologicznej, ale i językowej, a także znaczenia słuchania w procesie rozmowy i przesłuchania. Blok trzeci jest poświęcony analizie lingwistycznej wypowiedzi w aspekcie wyróżnienia części mowy w przesłuchaniu, wyjaśnienia specyfiki *Scientific Content Analysis* („naukowej” analizy treści), a także wyrażania wokalnych i niewerbalnych środków ekspresji. W części ćwiczeniowej są analizowane teksty przesłuchań z uwzględnieniem stosowanych środków językowych.

10. Szkolenie *Proflowanie językowe nadawcy komunikatu*

Celem szkolenia jest nabycie umiejętności w zakresie profilowania językowego sprawcy. Program szkolenia przygotowuje do określenia cech nadawcy na podstawie tekstu pisanego (ręcznie bądź komputerowo). W ramach szkolenia wyróżniono dwa bloki: *Podstawy teoretyczne do zajęć praktycznych* oraz *Zajęcia praktyczne. Analiza komunikatów nadawcy (sprawców) przeprowadzona przez uczestników szkolenia*. W ramach bloku pierwszego prezentowane są słuchaczom dwa teksty z korpusu dowodowego i porównawczego oraz stawia się problem stopnia możliwości identyfikacji nadawcy. Słuchacze zostają zapoznani z rozwojem językoznawstwa sądowego w Niemczech, Wielkiej Brytanii i Stanach Zjednoczonych, cechami komunikacji internetowej (*netspeak*), sposobami wyrażania negatywnych emocji poprzez środki językowe, konstruowaniem portretu psychologicznego nadawcy tekstu. W części praktycznej, po omówieniu *case study*, na podstawie doświadczeń prowadzącego, prezentuje się uczestnikom szkolenia materiał kwestionowany i porównawczy, po czym słuchacze wyszukują w tekstach cechy językowe nadawcy,

³⁸ Chciałabym zwrócić uwagę na artykuł R. Kwasińskiego *Językowo-psychologiczna analiza wypowiedzi w sprawach dotyczących zagrożenia bezpieczeństwa osób ustawowo podlegających ochronie wobec zagrożenia z XXI wieku*, w: *Bezpieczeństwo osób podlegających ustawowo ochronie wobec zagrożeń XXI wieku*, red. P. Bogdalski, J. Cymerski, K. Jałoszyński, Szczytno 2014, s. 243–266. W artykule autor zapowiada dokonanie analizy wypowiedzi w kontekście prawidłowej oceny prawnej przez organy bezpieczeństwa i porządku prawnego (np. BOR, ABW czy Policji). Powinno to umożliwić podjęcie adekwatnych działań procesowych bądź profilaktycznych. Autor pisze o analizie wypowiedzi (jak rozumiem – chodzi o oralność) oraz tekstu (chodzi o piśmienność).

poszukują elementów idiolektostylu³⁹, wskazują ewentualne błędy językowe, określają cechy *netspeak*.

Zakończenie

Zaproponowane szkolenia mają charakter unikatowy w skali kraju i do tej pory nie były prowadzone w takiej formie. Będzie to dla mnie wielkim zaszczytem, jeśli przedstawione propozycje wzbudzą zainteresowanie środowiska Policji, a jako inicjatorka tych propozycji – będę mogła realizować ich wdrażanie i tym samym służyć idei dialogiczności bezpieczeństwa, idei propagowanej przeze mnie w monografii *Dialogiczny wymiar bezpieczeństwa. Rzecz o polskiej Policji*⁴⁰, którą poświęciłam wszystkim policjantom i pracownikom Policji w podziękowaniu za współpracę, z życzeniami satysfakcji z realizowanej misji zawodowej na rzecz bezpieczeństwa obywateli.

W związku z przedstawionymi propozycjami szkoleń, w kontekście współpracy Policji ze światem nauki, zaciera się granica między szkoleniami lokalnymi a szkoleniami prowadzonymi przez podmioty zewnętrzne. Może zatem należałoby rozszerzyć definicję szkolenia lokalnego ze względu na wszechstronną współpracę świata nauki z Policją i otwartość Policji na taką współpracę w obszarze nie tylko dydaktycznym, ale także naukowym i organizacyjnym.

Kończąc niniejsze rozważania dotyczące szkoleń dla funkcjonariuszy Policji, pragnę podkreślić, iż w kolejnym podręczniku planuję rozbudować przyjęte założenie i scenariusze do ćwiczeń oraz symulacje⁴¹. Podręcznik będzie zawierał również płyty z prezentacjami oraz inne materiały, które mogłyby być przydatne dla prowadzących zajęcia.

Bibliografia

Agresja werbalna wobec policjantów, w: J. Stawnicka, *Dialogiczny wymiar bezpieczeństwa*.

Agresja werbalna wobec policjantów. Raport z badań ankietowych, w: *Komunikacja w sytuacjach kryzysowych II*, red. J. Stawnicka, D. Biel, Katowice 2011.

³⁹ Idiolekt danej osoby (język osobniczy) poznajemy z tekstów wytwarzanych przez tę osobę. Cechy idiolektu przejawiają się stopniem znajomości słownictwa i gramatyki języka ogólnego, jak również indywidualnymi skłonnościami do używania w określonych sytuacjach określonych wyrazów i do łączenia ich ze sobą w określony sposób (*Encyklopedia języka polskiego*, red. S. Urbańczyk S., Wrocław–Warszawa–Kraków 1994, s. 206). Pojęcie idiolektu powinno uwzględniać czynnik temporalny i społeczny oraz kontekst sytuacyjny, a więc zróżnicowanie zmian w życiu człowieka, zróżnicowanie społeczne i sytuacyjne (np. dyskurs administracyjny, specjalistyczny, potoczny). Idiostyl jest natomiast stylem samego tekstu i obejmuje użycie określonych środków językowych, ich organizację, określenie intencji nadawcy i celu komunikacyjnego (A. Kudra, *Idiolektostylem w mur, czyli o idiolektach, idiostylu i krytycznej analizie dyskursu – na przykładzie felietonów Krzysztofa Skiby w tygodniku „Wprost”*, „Folia Litteraria Polonica” 2011, nr 14, s. 29–30).

⁴⁰ J. Stawnicka, *Dialogiczny wymiar bezpieczeństwa*, s. 48.

⁴¹ Sugestia taka znalazła się w recenzji książki *Doskonalenie lokalne w Policji a współpraca z podmiotami zewnętrznymi. Efekt synergii* sporządzonej przez insp. dra Romana Stawickiego, Komendanta Centrum Szkolenia Policji w Legionowie.

- Boje D.M., *Narrative Methods for Organizational and Communication Research*, London 2001.
- Boje D.M., Tourani N., *Storytelling, czyli o materialności praktyk opowiadania*, przeł. M. Hoffner, w: *Badania jakościowe. Podejścia i teorie*, red. D. Jemielniak, Warszawa 2012.
- Brown J.S., Denning S., Grog K., Prusak L., *Storytelling in Organizations. Why Storytelling is Transforming 21st Century Organizations and Management*, Burlington–Oxford 2005.
- Brown P., Levinson S.C., *Politeness. Some Universals in Language Usage*, Cambridge 1978.
- Brown R., Gilman A., *Pronouns of Power and Solidarity*, w: *Readings in the Sociology of Language*, red. J. Fishman, Paris 1968.
- Contexts of Accommodation. Developments in Applied Sociolinguistics*, red. H. Giles, N. Coupland, J. Coupland, Cambridge 1991.
- Dyskurs jako struktura i proces*, red. T.A. van Dijk, przeł. G. Grochowski, red. nauk. wyd. pol. T. Dobrzyńska, Warszawa 2001.
- Działożyński M., *Community policing w praktyce polskiej Policji*, Olsztyn 2013 (nieopublikowana rozprawa doktorska).
- Encyklopedia języka polskiego*, red. S. Urbańczyk S., Wrocław–Warszawa–Kraków 1994.
- Fairclough N., *Language and Power*, Harlow 1989/200.
- Fog K., Budtz C., Munch P., Blanchette S., *Storytelling. Narracja w reklamie i biznesie*, przekł. J. Wasilewski, B. Brach, Warszawa 2013.
- Friedmann R.R., *Community Policing*, New York 1992.
- Gabriel Y., *Storytelling in Organizations – Facts, Fictions and Fantasies*, Oxford 2000.
- Gawroński S., *Media relations służb mundurowych w Polsce, Analiza wybranych formacji*, Kraków–Rzeszów–Zamość 2011.
- Giles H., Smith P., *Accommodation Theory. Optimal Levels of Convergence*, w: *Language and Social Psychology*, red. H. Giles, R.N. St. Clair, Baltimore 1979.
- Goffman E., *On Face-Work. An Analysis of Ritual Elements in Social Interaction*, w: *Interaction Ritual. Essays on Face-to-Face Behaviour*, London 1967.
- Grice H.P., *Logic and Conversation*, w: *Syntax and Semantics, T. 3. Speech Acts*, red. P. Cole, J.L. Morgan, New York.
- Grice H.P., *Logika a konwersacja*, przeł. B. Stanosz, w: *Język w świetle nauki*, red. B. Stanosz, Warszawa 1980.
- Grice H.P., *Presupposition and Conversational Implicature*, w: *Radical Pragmatics*, red. P. Cole, New York 1980.
- Habermas J., *Faktyczność i obowiązywanie. Teoria dyskursu wobec zagadnień prawa i demokratycznego państwa prawa*, przeł. A. Romaniuk i R. Marszałek, Warszawa 2005.
- Habermas J., *Teoria działania komunikacyjnego*, t. 1, Warszawa 1999.
- Konieczny J., *Kryzys czy zmiana paradygmatu kryminalistyki?*, „Państwo i Prawo” 2012, nr 1.
- Kudra A., *Idiolektostylem w mur, czyli o idiolektie, idiostylu i krytycznej analizie dyskursu – na przykładzie felietonów Krzysztofa Skiby w tygodniku „Wprost”, „Folia Litteraria Polonica” 2011, nr 14.*
- Kurcz I., *Psychologia języka i komunikacji*, Warszawa 2000.
- Kwasiński R., *Językowo-psychologiczna analiza wypowiedzi w sprawach dotyczących zagrożenia bezpieczeństwa osób ustawowo podlegających ochronie wobec zagrożenia z XXI wieku*, w: *Bezpieczeństwo osób podlegających ustawowo ochronie wobec zagrożeń XXI wieku*, red. P. Bogdalski, J. Cymerski, K. Jałoszyński, Szczytno 2014.
- Lyons W., *The Politics of Community Policing. Rearranging the Power to Punish*, Ann Arbor 2002.
- Maynard D., *Interaction and Asymmetry in Clinical Discourse*, „American Journal of Sociology”, 1991, t. 97.
- Micek D., Micek M., Łuka P., Gontarzewski Z., *Rola dzielnicowego w Policji. Współpraca z podmiotami policyjnymi i pozapolicyjnymi*, Szczytno.
- Peisert M., *Formy i funkcje agresji werbalnej: próba typologii*, Wrocław 2004.
- Projekty szkoleń dla funkcjonariuszy Policji. Doskonalenie lokalne i współpraca z podmiotami zewnętrznymi*,

- w: *Nauki społeczne na rzecz bezpieczeństwa wewnętrznego*, red. P. Bogdalski, M. Nepelski, Szczytno 2014.
- Rancew-Sikora D., *Analiza konwersacyjna jako metoda badania rozmów codziennych*, Warszawa 2007.
- Reykowski J., *Deliberatywna debata jako metoda demokratycznego rozwiązywania problemów – podejście empiryczne*, w: *Konflikty międzygrupowe. Przejawy, źródła i metody rozwiązywania*, red. K. Skarżyńska, U. Jakubowska, J. Wasilewski, Warszawa 2007.
- Reykowski J., *Pułapki demokratycznej transformacji*, w: *Demokracja w Polsce. Doświadczenia zmian*, red. U. Jakubowska, K. Skarżyńska, Warszawa 2005.
- Reykowski J., *Rozwiązywanie sprzeczności ideologicznych i sprzeczności interesów w grupach społecznych – teoria i terapia*, w: *Konflikt i porozumienie. Psychologiczne podstawy demokracji deliberatywnej*, red. J. Reykowski, Warszawa 2007.
- Scollon R., Scollon W.S., *Intercultural Communication: A Discourse Approach*, Oxford 1995.
- Stawnicka J., *Agresja werbalna – konceptualizacja pojęcia, formy i funkcje*, w: „Bezpieczne Świętokrzyskie” 2014.
- Stawnicka J., *Bezpieczeństwo w sytuacjach kryzysowych. Między rytuałem, rutyną a kreatywnością*, Katowice 2013.
- Stawnicka J., *Mechanizm skargowy. Skargi na funkcjonariuszy Policji*, w: *Dialogiczny wymiar bezpieczeństwa*.
- Stawnicka J., *Media relations Policji. Kreowanie wizerunku poprzez działalność oficera prasowego*, w: *Dialogiczny wymiar bezpieczeństwa*.
- Stawnicka J., *Rola debat społecznych w kształtowaniu świadomości obywatelskiej w zakresie bezpieczeństwa publicznego*, w: *Dialogiczny wymiar bezpieczeństwa. Rzecz o polskiej Policji*, Katowice.
- Stawnicka J., *Strategia marketingu narracyjnego w Policji. Nowoczesny wymiar kreowania wizerunku* (w druku).
- System Wczesnej Interwencji*, „Kwartalnik Policyjny” 2014, nr 2.
- Świątecki A., *Zintegrowane komunikowanie marketingowe*, Warszawa 2001.
- Tilley N., *Modern Approaches to Policing: Community, Problem-Oriented and Intelligence Led Policing*, w: *Handbook of Policing*, red. T. Newburn, Cullompton–Portland, 2008.
- Trojanowicz R., Carter D., *The Philosophy and Role of Community Policing. National Neighborhood Foot Patrol Center*, Michigan, 1990, Series nr 13.
- Urban A., *Bezpieczeństwo społeczności lokalnych*, Warszawa 2009.
- Urban A., *Community policing jako strategia pracy Policji zapewniająca bezpieczeństwo społeczności lokalnych*, w: *Zarządzanie bezpieczeństwem – wyzwania XXI wieku*, red. Lisiecki, Warszawa 2008.
- Wesołowska E., *Deliberatywne rozwiązywanie konfliktów wartości*, Olsztyn 2010.
- Wojcieszek K.A., Szymańska J., *Standardy realizacji pierwszorzędowych programów profilaktycznych realizowanych w szkołach i placówkach oświatowych*, „Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej”.

Streszczenie**„Świat nauki w służbie Policji. Efekt synergiczny współdziałania międzyinstytucjonalnego w kontekście szkoleniowym”**

Niniejszy artykuł składa się z 10 części, w których zostały omówione założenia programów szkoleniowych dla funkcjonariuszy Policji doskonalących umiejętności między innymi w obszarze kreowania dyskursu publicznego, wizerunku Policji przez marketing narracyjny, doskonalenia umiejętności z zakresu komunikowania się w ramach dyskursu publicznego, efektywnej komunikacji wewnętrznej, zarządzania narracyjnego dla przełożonych w Policji, lingwistyki kryminalistycznej, prowadzenia negocjacji kryzysowych, prowadzenia działań profilaktyczno-edukacyjnych. W zakończeniu autorka dochodzi do konkluzji o zacieraniu się granic między szkoleniami lokalnymi a szkoleniami prowadzonymi przez podmioty zewnętrzne i proponuje rozszerzenie zakresu definicji szkolenia lokalnego ze względu na wszechstronną współpracę świata nauki z Policją.

Słowa kluczowe

Policja • doskonalenie zawodowe • wizerunek Policji • marketing • działania profilaktyczno-edukacyjne

Summary**“Scientific community in the police service. The synergic effect of interinstitutional cooperation in the training context”**

The article consists of 10 parts which concern targets of training programmes for police officers who improve their skills in e.g. creating public discourse, image of the Police by narrative marketing, communicating in the field of public discourse, effective internal communication, narrative management for superiors of the Police, forensic linguistics, conducting crisis negotiations as well as preventive and educational actions. At the end, the author reaches a conclusion on blurring the boundaries between local training and training courses conducted by third parties and suggests broadening a definition of local training due to comprehensive cooperation of scientific community with the Police.

Keywords

the Police • in-service training • the image of the Police • marketing • preventive and educational actions

prof. dr hab. Jacek Błeszyński

dr hab. Ditta Baczała

Uniwersytet Mikołaja Kopernika w Toruniu

ZAPOMNIANE/ ZANIEDBANE PROBLEMY

edukacji zawodowej służb mundurowych

Wprowadzenie

Każde współczesne społeczeństwo funkcjonujące w kulturze euroamerykańskiej ma charakter zbioru heterogenicznego. Różnorodność poszczególnych jednostek tworzących społeczeństwo wywodzi się ze zróżnicowanych kultur, religii, koloru skóry, statusu społecznego poszczególnych obywateli oraz stanu ich funkcjonowania zgodnie lub niezgodnie z przyjętą normą. Pojęcie normy ma charakter relatywny. Norma zależy od wielu czynników, z których niektóre zostały wymienione powyżej. Norma kojarzy się z powszechnością, masowością występowania, prawidłowością oraz ze zgodnością z przyjętymi wzorcami, paradygmatami czy oczekiwaniami. Każda dyscyplina naukowa posiada swoje normy, na przykład są normy prawne i społeczne, normy medyczne i techniczne. Normę określa również stan rozwoju danej jednostki. Stąd bierze się określenie, że niektóre osoby znajdują się poza normą rozwojową. W praktyce oznacza to, że są wśród nas na przykład osoby przewlekle chore czy z niepełnosprawnością. Polskie prawo¹ określa osobę z niepełnosprawnością jako tę, która – ze względu na swój stan fizyczny

¹ Ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r. Nr 127, poz. 721, z późn. zm.).

lub/i psychiczny – nie może w pełni realizować ról społecznych i wykonywać zadań życiowych, które są zgodne z normą społeczną i prawną. W języku potocznym często występują określenia „normalny” i „nienormalny”, które dla większości społecznej są oczywiste i zrozumiałe. Obdarzenie kogoś lub czegoś przymiotnikiem „nienormalny” jednoznacznie deprecjonuje i stygmatyzuje. Opisywanie osoby jako nienormalnej niesie za sobą przekaz dotyczący jej nieprawidłowego funkcjonowania psychicznego i dobitnie, choć niesprawiedliwie, charakteryzuje tego człowieka. Niestety za tymi krzywdzącymi określeniami podążają stereotypy i uprzedzenia społeczne, które „nakazują” bać się osób „nienormalnych” i dążyć do ich izolacji. Bardzo trudno wówczas przekonać ogół, że osoby odbiegające od normy rozwojowej, społecznej czy prawnej nie są wyjęte spod prawa. Zmiana takich przesądów i modyfikacja nieuzasadnionych poglądów społecznych następuje powoli i wymaga długiej perspektywy czasowej. W tym procesie znaczącą rolę odgrywają media, nauka i edukacja społeczna oraz profesjonaliści zajmujący się osobami spoza normy. Do nich bez wątpienia będą należeć służby mundurowe, na przykład Policja, której zadaniem jest traktowanie obywatela zgodnie z obowiązującym prawem bez względu na stan jego funkcjonowania. Tej problematyce zostanie poświęcony niniejszy tekst, którego bohaterami będą osoby z danym rodzajem niepełnosprawności oraz odchylen od normy rozwojowej i społecznej, a także gwarantujący im prawne bezpieczeństwo policjant.

1. Istota pedagogiki specjalnej i jej podmiot

Pedagogika specjalna jest nauką, która wchodzi w skład nauk społecznych i humanistycznych, a wywodzi się z pedagogiki ogólnej. Jest dyscypliną naukową, która zajmuje się teoretycznie i praktycznie procesem wychowania jednostki wykazującej odchylenia od normy. Historia pedagogiki specjalnej, jako nauki, sięga blisko dwustu lat. Jej początki przypadają na połowę XIX wieku, ale wcześniej miała już swoje związki z naukami medycznymi. Do dzisiaj we Francji te konotacje są wyraźnie akcentowane i ośrodki edukacyjne dla osób z aberracjami normy rozwojowej posiadają w swoich nazwach przymiotnik „medyczny”. Pedagogika specjalna jako nauka była definiowana wielokrotnie i różnorodnie. Władysław Dykcik definiował ją jako naukę szczegółową pedagogiki, której „podmiotem jest opieka, terapia, kształcenie i wychowywanie osób z odchyleniami od normy, najczęściej jednostek mniej sprawnych lub niepełnosprawnych, bez względu na rodzaj, stopień i złożoność objawów oraz przyczyn zaistniałych anomalii, zaburzeń, trudności lub ograniczeń”². Współczesne źródła internetowe traktują pedagogikę specjalną jako „dział pedagogiki, którego podstawowym obiektem zainteresowania jest człowiek wymagający wsparcia i pomocy w przekraczaniu różnorodnych trudności, utrudniają-

² W. Dykcik, *Pedagogika specjalna*, Wydawnictwo Naukowe UAM, Poznań 1997, s. 13.

cych mu rozwój i funkcjonowanie społeczne. Pedagogika specjalna zajmuje się osobami w każdym wieku, starając się odpowiadać na ich szczególne potrzeby: rozwojowe w wieku niemowlęcym, edukacyjne i wychowawcze w wieku przedszkolnym, szkolnym oraz dorastania, a także socjalizacyjne i zawodowe w wieku dojrzałym³.

Współczesna polska pedagogika specjalna od kilku dziesięcioleci walczy o równy status swojego podmiotu. Niestety w swojej nazwie posiada przymiotnik, który nauce nadaje wymiar stygmatyzujący obiekt jej akademickich zainteresowań. Czyniono próby dotyczące zmiany nazwy, na przykład na: pedagogikę rewalidacyjną, ortopedagogikę czy pedagogikę niepełnosprawności. Żaden z przytoczonych terminów nie zdobył wystarczającej liczby zwolenników i nadal stosuje się dla tej dyscypliny naukowej nazwę „pedagogika specjalna”.

Od początków swojego istnienia naukowego pedagogika specjalna zajmowała się człowiekiem z inwersją normy. Jej podział na poszczególne subdyscypliny ewoluował w związku z własnymi badaniami naukowymi i rozwojem nauk współpracujących, czyli między innymi: nauk medycznych (genetyką, fizjologią, psychiatrią, neurologią), nauk psychologicznych (psychologią kliniczną, psychologią rozwojową, psychologią rehabilitacyjną), nauk socjologicznych (socjopatologią, socjologią rodziny), nauk prawnych (prawem rodzinnym, prawem opiekuńczym, prawem nieletnich, prawem karnym), nauk technicznych (informatyką, ergonomią, fizyką). Czyni to z niej naukę interdyscyplinarną, co jest zgodne z wymogami współczesności. Zwiększał się również zakres zainteresowań teoretycznych i praktycznych pedagogiki specjalnej, która obecnie zajmuje się osobami z:

- trudnościami oraz ograniczeniami w poznawaniu świata i komunikowaniu się na skutek nieposiadania lub uszkodzenia analizatorów zmysłów (np. osoby niewidome, osoby głuche);
- nieprądlowymi procesami poznawczymi (np. osoby z niepełnosprawnością intelektualną, osoby ze spektrum autyzmu);
- złożonymi niepełnosprawnościami (np. osoby głuchonieme, osoby głuchoniewidome);
- ze specyficznymi trudnościami w uczeniu się i zachowaniu (np. osoby z dysleksją, osoby z dysgrafią);
- dysfunkcjami narządu ruchu (np. osoby z brakiem kończyn, osoby z niedowładami i paralizami);
- przewlekłymi i terminalnymi chorobami (np. osoby chore na astmę, osoby chore onkologicznie);
- wadami wymowy i zaburzeniami mowy (np. osoby z afazją, osoby jąkające się);
- wybitnymi zdolnościami;
- problemami z przestrzeganiem norm społecznych i prawnych (np. osoby niedostosowane społecznie, nieletni przekraczający normy prawne)⁴.

³ <http://pl.wikipedia.org>.

⁴ Por. K. Kirejczyk, *Upośledzenie umysłowe – pedagogika*, PWN, Warszawa 1981; Z. Sękowska, *Wprowadzenie do pedagogiki specjalnej*, Wydawnictwo APS, Warszawa 2001; J. Sowa, *Pedagogika specjalna w zarysie*, Fosse, Rzeszów 1997.

Każda z tych grup wchodzi w zakres oddziaływań innej subdyscypliny pedagogiki specjalnej:

- oligofrenopedagogika zajmuje się procesem edukacji i rehabilitacji osób z niepełnosprawnością intelektualną;
- tyflopädagogika zajmuje się procesem edukacji i rehabilitacji osób niewidomych i niedowidzących;
- surdopedagogika zajmuje się procesem edukacji i rehabilitacji osób głuchych i niedosłyszących;
- pedagogika korekcyjno-kompensacyjna zajmuje się procesem wychowania i edukacji osób z dysleksją⁵, dysgrafią⁶, dysortografią⁷ i dyskalkulią⁸;
- logopedia zajmuje się procesem terapii i wsparcia osób z wadami wymowy i zaburzeniami mowy;
- pedagogika lecznicza zajmuje się procesem edukacji i rehabilitacji osób z chorobami przewlekłymi;
- tanatopedagogika zajmuje się procesem terapii i rehabilitacji osób terminalnie chorych i wsparciem dla ich najbliższych;
- resocjalizacja zajmuje się procesem wychowania i edukacji osób z niedostosowaniem społecznym;
- pedagogika osób wybitnie zdolnych zajmuje się ich wychowaniem, edukacją i ukierunkowaniem kształcenia.

Podmiotem pedagogiki specjalnej jest jednostka, która posiada różnego typu zaburzenia, dysfunkcje, przewlekłe choroby i niepełnosprawności. W odbiorze społecznym – na ogół – ta jednostka traktowana jest jako „inna”, „nietyпова” czy „odmienna”. Niestety i w tym przypadku nie udało się ujednolicić terminologii dotyczącej podmiotu pedagogiki specjalnej. „Zakres oddziaływania pedagogów specjalnych tradycyjnie dotyczył osób określanych jako upośledzony, opóźniony, niedorozwinięty, niedostosowany, zaniedbany, specjalnej troski lub ich specyficznych właściwości rozwojowo-wychowawczych kwalifikowanych jako utrudnienia, braki, dolegliwości, uszkodzenia, mikrodefekty, dysfunkcje, dysharmonie, dewiacje, zagrożenia itd.”⁹. W przytoczonym cytacie zaprezentowano terminy, które charakteryzują osoby wchodzące w zakres teoretycznych rozważań pedagogiki specjalnej i jej praktycznych oddziaływań. Większość z pojęć ma charakter deprecjonujący i stygmatyzujący, od czego dzisiaj zdecydowanie się odchodzi. Współczesne trendy, zarówno naukowe, jak i te związane z tak zwaną poprawnością polityczną, dążą do stosowania

⁵ Dysleksja – specyficzne trudności w nauce pisania i czytania.

⁶ Dysgrafia – częściowa lub całkowita utrata umiejętności pisania.

⁷ Dysortografia – specyficzne trudności w nauce pisania, polegające na popełnianiu błędów ortograficznych pomimo znajomości zasad.

⁸ Dyskalkulia – specyficzne trudności w nauce matematyki, zaburzenia zdolności matematycznych.

⁹ W. Dykcik, *Wprowadzenie w przedmiot pedagogiki specjalnej jako nauki*, w: *Pedagogika specjalna*, red. n. W. Dykcik, Wydawnictwo naukowe UAM, Poznań 1997, s. 20.

nomenklatury „delikatnej” i odchodzącej od naznaczania. Szczególną uwagę przypisuje się postrzeganiu jednostek z odchyleniem od normy jako ludzi (pełna personalizacja), a dopiero w drugiej kolejności stawia się ich, na przykład, niepełnosprawność. Nazewnictwo, wbrew pozorom, pełni tu istotną, fundamentalną rolę – zgodnie z zasadą: „jak mówimy, tak myślimy”.

2. Człowiek z niepełnosprawnością

Niepełnosprawność ma charakter złożony, wielowymiarowy i interdyscyplinarny. Jest stanem, którego konsekwencje mają wpływ na osobę z niepełnosprawnością, jej najbliższe otoczenie (szczególnie rodzinę) oraz społeczeństwo, w którym ta jednostka żyje. Niepełnosprawność przynosi następujące konsekwencje:

- konsekwencje fizyczne – dotyczą stanu funkcjonowania ciała/organizmu osoby z niepełnosprawnością; są bezpośrednio związane z uszkodzeniami, których podłoże ma wieloraki charakter (np. neurologiczny) lub są skutkiem danej niepełnosprawności (np. rodzaj chodu u osób niewidomych);
- konsekwencje odnoszące się do procesów poznawczych – nieprawidłowe myślenie, spostrzeganie, uwaga, pamięć i mowa; procesy poznawcze służą tworzeniu i modyfikowaniu wiedzy o otoczeniu; w przypadku zaburzonych procesów poznawczych odbiór rzeczywistości i egzystencja w niej są nieprawidłowe lub zaburzone (np. uszkodzenie analizatorów zmysłów, intelekt poniżej normy, brak możliwości werbalnego komunikowania się);
- konsekwencje psychiczne są związane ze stanem niepełnosprawności, przede wszystkim z jej akceptacją lub brakiem akceptacji (np. brak samoakceptacji);
- konsekwencje społeczne odnoszą się do funkcjonowania społecznego osoby z niepełnosprawnością (np. bariery architektoniczne i mentalne w społeczeństwie).

Niepełnosprawność przynosi również następstwa, które można rozpatrywać z punktu widzenia diady podmiotów:

- następstwa dla jednostki – związane z ograniczeniami lub niemożnością mobilności, własnej aktywności (np. spędzanie wolnego czasu, praca zawodowa), niezależności;
- następstwa dla rodziny – konieczność wsparcia, pomocy i opieki; obciążenia ekonomiczne; rezygnacja z własnych planów zawodowych, szczególnie – w polskiej rzeczywistości – dotycząca matek osób z niepełnosprawnością.

Niepełnosprawność zmienia nie tylko osobę posiadającą ten stan, ale również jej rodzinę. Tabela 1 przedstawia porównawcze ujęcie problemu niepełnosprawności człowieka w dwóch aspektach: indywidualnym i społecznym.

Tabela 1. Porównanie niepełnosprawności w modelu indywidualnym i społecznym

Kategorie	Model indywidualny	Model społeczny
Człowiek	człowiek niepełnosprawny	klient/pacjent/podopieczny
Niepełnosprawność	sprawa osobista	kwestia społeczna
Istota niepełnosprawności	choroba, brak sprawności, uszkodzenie, upośledzenie, uzależnienie, cierpienie	rozwiązania systemowe, modyfikacja prawa, usunięcie barier technicznych i mentalnych
Wsparcie	lekarze, fizjoterapeuci, pedagodzy specjalni, terapeuci, doradcy zawodowi	wsparcie profesjonalne, instytucjonalne, prawne
Efekt	samorealizacja jednostki	adaptacja i readaptacja obywatela w społeczeństwie

Źródło: opracowanie własne.

3. Obywatel z niepełnosprawnością – rola Policji

Osoby niewidome i niedowidzące

Ogólna charakterystyka

Do czynników mogących spowodować dysfunkcje w zakresie widzenia zalicza się najczęściej nieprawidłowości genetyczne, czynniki fizyczne (uszkodzenia genetyczne lub nieprawidłowości anatomiczne – zniekształcenia i deformacje oczodołu, gałki ocznej, soczewki itp.), w czasie ciąży: zatrucia matki (metale ciężkie, CO², alkohol, nikotyna, leki itd.), zaburzenia hormonalne (zaburzenia w wydzielaniu insuliny, kortyzonu) i niedożywienie (awitaminoza) oraz infekcje (przede wszystkim wirusowe). Do najbardziej znanych schorzeń wrodzonych zalicza się jaskrę (charakteryzującą się podwyższonym ciśnieniem śródgałkowym).

Czynności fizjologiczne narządu wzroku (widzenia i percepcji wzroku) oparte są na czynnościach motorycznych gałek ocznych (ukierunkowanie gałek i konwergencji obrazu), czynnościach optycznych (skierowanie światła na plamkę żółtą w siatkówce) oraz przekazywaniu do ośrodków mózgu impulsów odpowiadających za powstanie obrazów. W celu dokonania analizy prawidłowości obrazu analizuje się przebieg czynności widzenia, które składają się z: widzenia centralnego (dotyczy ostrości wzroku – widzenia ma-

łych znaków), widzenia obwodowego (komunikacyjnego – pozwalającego widzieć duże przedmioty i ruch), widzenia stereoskopowego (obuocznego widzenia trójwymiarowego – perspektywy, głębi, horyzontu) oraz widzenia barw i tzw. widzenia nocnego (adaptacji i akomodacji do zmieniających się warunków). Obecny podział Międzynarodowej Klasyfikacji Obniżenia Ostrości Wzroku przedstawia tabela 2.

Tabela 2. Międzynarodowa Klasyfikacja Obniżenia Ostrości Wzroku

Kategorie	Stopień uszkodzenia ostrości wzroku	Ostrość wzroku po korekcji	Terminologia (nazwa)
Wzrok w granicach normy	–	od 0,8 do 0,1	wzrok całkowicie normalny
	lekki	poniżej 0,8	wzrok prawie normalny
Słabowzroczność (niedowidzenie)	umiarkowany	poniżej 0,3	słabowzroczność umiarkowana
	znaczny	poniżej 0,1	słabowzroczność znaczna
	głęboki	poniżej 0,05	słabowzroczność głęboka lub ślepotą umiarkowaną
	prawie całkowity	poniżej 0,02	ślepotą prawie całkowitą – poczucie światła
	całkowity	0,00	ślepotą całkowitą

Źródło: T. Majewski, *Rehabilitacja zawodowa i zatrudnienie osób niewidomych i słabowidzących*, Warszawa 2004, s. 167.

Trudności wynikające z uszkodzenia narządu wzroku dotyczą przede wszystkim występowania wielu nieprawidłowych postaw poznawczych, emocjonalnych i społecznych, świadomości występujących niebezpieczeństw oraz trudności z funkcjonowaniem w środowisku.

Postępowanie Policji w sytuacji interwencji¹⁰

W kontakcie z osobami z uszkodzonym wzrokiem warto pamiętać o podstawowych zasadach komunikacyjnych, które nie tylko ułatwią nawiązanie kontaktu, ale pozwolą na obdarzenie nas zaufaniem. Podczas nawiązywania kontaktu powinniśmy pamiętać:

- 1) iż wchodzimy w środowisko znane osobie niewidomej;
- 2) powinniśmy poinformować o swojej obecności, personalizując swój kontakt, tj.:
 - upewnij się, że zwracasz się konkretnie do osoby niewidomej, np. wymieniając jej imię i/lub nazwisko, a gdy nie znasz personaliów – dotykając jej ramienia;
 - przedstaw się, kim jesteś i w jakiej sprawie się spotykacie;

¹⁰ Opracowano na podstawie *Poradnika pracodawcy osób niewidomych i słabowidzących*, AWARE Europe 2000, www.idn.org.pl/aware-europe [dostęp: 30.04.2015].

- 3) po wstępnym nawiązaniu kontaktu zadaj pytania dotyczące zaistniałej sytuacji, np. czy potrzebna jest jej pomoc, co się wydarzyło w związku z twoją obecnością itp.;
- 4) pamiętaj o wpływie miejsca na nawiązanie kontaktu:
- nie powinno być hałasu;
 - gdy jest osobą słabowidzącą spraw, by nie raziło jej światło;
 - komunikując się z nią, staraj się zawsze być naprzeciwko;
 - w trakcie komunikacji werbalnej używaj powszechnie stosowanych zwrotów (np.: *Czy **widzi** pan możliwość...?*; ***Popatrzmy** teraz na punkt 5*; ***Do zobaczenia***), ponieważ niewidomi też używają tych zwrotów, a unikanie ich sprawia, że sytuacja staje się sztuczna;
 - w rozmowie używaj krótkich, ale konkretnych określeń dotyczących położenia obiektów i kierunków, np.:

Zamiast	Prawidłowa wypowiedź
Tutaj jest zakres obowiązków.	Zakres obowiązków leży na stole przed panią.
Toaleta jest tam.	Toaleta jest na końcu korytarza, ostatnie drzwi po lewej stronie.

- w trakcie rozmowy, jak i prowadzonych czynności skoncentruj się na sprawach zawodowych, pomijając kwestie drażliwe i mało istotne dla sprawy, np. nie pytaj o przyczynę czy czas osłabienia lub utraty wzroku;
 - zawsze informuj o przebiegu spotkania i jeżeli musisz na chwilę przerwać rozmowę lub odejść, poinformuj o tym osobę niewidomą;
 - zawsze dawaj jednoznaczną informację o zakończeniu rozmowy (słownie lub fizycznie), np. poprzez uściśnięcie dłoni na pożegnanie;
 - upewnij się, czy osoba niewidoma wie, jak dotrzeć do wyjścia;
 - pozwól odnaleźć się osobie niewidomej w pomieszczeniu, zanim odejdiesz; podprowadź ją do ściany, mebla lub parapetu, tak aby miała kontakt dotykowy z jakimś obiektem w otoczeniu;
 - nigdy nie zakładaj, że przy następnym kontakcie osoba niewidoma rozpozna cię po głosie; to może trochę potrwać, szczególnie jeśli poznała więcej nowych osób w tym samym czasie, a tak się dzieje na przykład w nowym miejscu pracy;
- 5) jeśli występuje konieczność przemieszczania się, dowiedz się, czy wystarczy wskazówki słowne czy też może ona skorzystać z twojej pomocy jako przewodnika; jeżeli tak, to:
- możesz zgłosić swoją gotowość pomocy poprzez lekkie dotknięcie ręką dłoni lub przedramienia osoby niewidomej, która pozwoli się uchwycić za ramię (lewe lub prawe) powyżej łokcia; tobie zapewni to wolne ręce, a osobie kontrolę nad sytu-

acją (nie ona jest trzymana, ciągnięta lub pchana, lecz sama trzyma przewodnika i może w każdej chwili przerwać kontakt) oraz bezpieczeństwo (osoba niewidoma pozostaje pół kroku za przewodnikiem, nie jest więc narażona na przeszkody);

- podstawą zaufania jest poinformowanie osoby dokąd i którędy będziecie się poruszali (np.: *Jesteśmy w komendzie. Mój gabinet jest na drugim piętrze. Musimy przejść do końca korytarza, gdzie jest winda*); należy pamiętać o poinformowaniu osoby o zbliżających się przeszkodach, np. wąskim przejściu (niewidomy schowa się wówczas za ciebie), niskim stropie, schodach w dół i w górę, końcu schodów, zamkniętych drzwiach; w takiej sytuacji pomocne będzie poinformowanie o tym, czy drzwi otwierają się w kierunku idących czy w przeciwnym, i po której stronie znajdują się zawiasy; osoby niewidome doświadczone w chodzeniu z przewodnikiem przechodzą przez drzwi swobodnie, zamykając je za sobą;
- podczas poruszania się zachowuj się naturalnie, rozluźnij mięśnie i rozmawiaj; osoba niewidoma będzie odczytywała sygnały dawane przez twoje ciało – ruszamy, zatrzymujemy się, skręcamy; gdy dotrzecie już na miejsce:
 - wskaż osobie niewidomej krzesło, kładąc na oparciu jej dłoń, którą cię trzyma;
 - gdy osoba niewidoma porusza się z psem przewodnikiem, wystarczą zazwyczaj wydawane komendy; nie należy mówić do psa, głaskać go, karmić czy chwycić za obrozę, ponieważ pies jest wyszkolony i współpracuje tylko z osobą niewidomą.

Osoby głuche i niedosłyszące

Ogólna charakterystyka

Obecnie przetrzuje się przyczyny wad słuchu w czterech typach etiologii:

- a) dziedziczna, związana z chromosomem X;
- b) wrodzona, kiedy w okresie prenatalnym rozwój dziecka narażony jest na takie czynniki, jak: przewlekłe choroby matki (np. zaburzenia hormonalne, cukrzyca, choroby nerek itp.), czynniki toksyczne (np. promieniowanie rentgena, związki chemiczne, leki podawane podczas ciąży), choroby przebyte przez matkę w czasie ciąży (różyczka, toksoplazmoza, cytomegalia, kiła wrodzona itd.);
- c) nabyta, którą dzielimy na okołoporodową (natalną – związaną z akcją porodową, w tym niebezpieczeństwa związane z dysproporcją główki do kanału rodowego, wcześniactwem, chorobą hemolityczną itd.) oraz wczesnego dzieciństwa, gdzie niebezpieczeństwo może wynikać z nieprawidłowego przebiegu niektórych chorób zakaźnych (np. zapalenie opon mózgowych, świnka, odra, płonica itd.), kontaktu ze związkami toksycznymi (chinina, arsen, metale ciężkie itd.), choroby ucha środkowego, choroby przewlekłe (cukrzyca, zapalenie nerek, grasicy i tarczycy) oraz urazy mechaniczne;
- d) czynnościowa, występująca w wyniku urazów psychicznych.

W obecnym systemie klasyfikacyjnym mamy kilka uwarunkowań, np. ze względu na czas wystąpienia wady słuchu (prelingwalną – przed nabyciem mowy ustnej, interlingwalną – w czasie nabywania mowy i postlingwalną – już po nabyciu umiejętności mowy; wrodzoną lub nabytą), nasilenie zaburzenia (głuchota i niedosłyszenie), współwystępowanie z innymi zaburzeniami i chorobami (np. z brakiem wzroku, niepełnosprawnością intelektualną itp.), miejsca uszkodzenia (obwodowe i centralne). Zgodnie z klasyfikacją Międzynarodowego Biura Audiofonologicznego dokonano podziału zaburzeń słuchu na cztery stopnie, co ilustruje tabela 3.

Tabela 3. Klasyfikacja Międzynarodowego Biura Audiologicznego

Stopień	Liczba decybeli	Zalecana placówka kształcenia
Norma	0–20 dB	szkoła masowa
Lekki ubytek słuchu	20–40 dB	szkoła masowa ze wspomaganie
Umiarkowany ubytek słuchu	40–70 dB	z aparatem słuchowym, możliwa szkoła masowa
Znaczny ubytek słuchu	70–90 dB	szkoła dla niedosłyszących
Głęboki ubytek słuchu	powyżej 90 dB	szkoła dla głuchych

Źródło: opracowanie własne.

Zaburzeń słuchu nie można wiązać bezpośrednio z występowaniem/współwystępowaniem innych zaburzeń rozwojowych (np. niepełnosprawnością intelektualną). Głuchota wpływa niekorzystnie na niektóre funkcje umysłowe, jak np. inteligencję abstrakcyjną. Najczęściej występują trudności w kojarzeniu bodźców odbieranych różnymi zmysłami, występują liczne wady wymowy, trudności w uspołecznieniu. W celu usprawnienia funkcjonowania osób z zaburzonym słuchem wykorzystuje się różnorodne metody porozumiewania się: metoda ustna jako metoda matczyjno-słowna polegająca na oddziaływaniu na dziecko wszystkimi kanałami przekazu informacji oraz metoda audytywno-werbalna z wykorzystaniem przez dziecko resztek słuchu; metoda migowa – pojęcia zostały przetransponowane w znaki migowe, daktylografia – każdej literze alfabetu odpowiada odpowiedni znak ułożenia ręki; fonogesty jako uzupełnienie mowy oralnej, odczytywanej z ust poprzez wprowadzenie gestów rąk wspomagających przekaz artykulacyjny; metoda kombinowana wykorzystująca dwa lub więcej środków przekazu (np. graficzny, dźwiękowy, mimiczny, palcowy, migowy), metoda totalnej komunikacji – podobna do kombinowanej, jednak ta jest wprowadzana w wieku przedszkolnym i młodszoszkolnym.

Postępowanie Policji w sytuacji interwencji:

- 1) należy zapewnić stałą widoczność swojej twarzy;
- 2) nie należy przemieszczać się po sali w trakcie wykładu oraz mówić, będąc odwróconym plecami do sali (np. podczas zapisywania informacji na tablicy);
- 3) nie należy przesadnie artykułować dźwięków, a jedynie nieznacznie zwolnić tempo wypowiedzi w porównaniu z mową naturalną;
- 4) należy zadbać o utrzymanie kontaktu wzrokowego;
- 5) źródło światła (słońce, okno) nie powinno znajdować się za plecami osoby mówiącej;
- 6) aby zwrócić na siebie uwagę, należy dotknąć ramienia lub przedramienia osoby głuchej; w żadnym wypadku nie należy dotykać głowy, dłoni, nóg ani żadnej części klatki piersiowej;
- 7) jeśli odległość nie pozwala na bezpośredni kontakt, można dynamicznie zamachać ręką lub poprosić osobę stojącą bliżej, aby pomogła nam zwrócić uwagę osoby głuchej;
- 8) osoby głuche i niedosłyszące dosyć dobrze radzą sobie w sytuacji komunikacyjnej „jeden na jeden”, jednak w dużej grupie często nie mogą nadążyć za kolejnymi uczestnikami rozmowy;
- 9) ważne informacje najlepiej jest przekazywać bezpośrednio, np. w formie pisemnej, mówionej lub miganej.

Osoby z niepełnosprawnością intelektualną**Ogólna charakterystyka**

Upośledzenie umysłowe – często zamiennym terminem jest niepełnosprawność intelektualna (wprowadzana między innymi w klasyfikacji DSM 5) – definiuje się w sposób zróżnicowany. Obecnie najczęściej przyjmuje się kryterium oparte na *Podręczniku diagnostyki i statystyki DSM-IV*. W latach osiemdziesiątych ubiegłego wieku (IX rewizja klasyfikacji obowiązuje od 1 stycznia 1980 r.) dokonano zmiany podziału klasyfikacji upośledzenia umysłowego na cztery stopnie, co przedstawia tabela 4.

Tabela 4. Podział niepełnosprawności intelektualnej na stopnie

Stopień	Punkty ilorazu inteligencji
lekki niedorozwój umysłowy	iloraz inteligencji 52–67
umiarkowany niedorozwój umysłowy	iloraz inteligencji 36–51
znaczny niedorozwój umysłowy	iloraz inteligencji 20–35
głęboki niedorozwój umysłowy	iloraz inteligencji 0–19

Źródło: opracowanie własne.

Czynniki etiologiczne, mogące wpływać na wystąpienie u dziecka niepełnosprawności intelektualnej dzielimy na:

- 1) czynniki endogenne – dziedziczne występujące w okresie przed zapłodnieniem (np. choroby przenoszone w rodzinie w wyniku uszkodzonej struktury genetycznej);
- 2) czynniki egzogenne:
 - a) wrodzone, dotyczące okresu prenatalnego i natalnego (okresu rozwoju płodu oraz czynników mogących mieć wpływ na jego rozwój: np. alkoholizm matki, niedożywienia, skażenia środowiska itp.),
 - b) nabyte, dotyczą okresu postnatalnego (okres pierwszych lat życia dziecka, zdeeterminowany kontaktem dziecka ze środowiskiem, który może być zaburzony poprzez nieprawidłową opiekę i stymulację rozwoju tegoż dziecka).

Postępowanie Policji w sytuacji interwencji¹¹

Podczas kontaktu z osobą niepełnosprawną intelektualnie:

- 1) przede wszystkim pytaj, nie stwierdzaj; osoby te mają mniejszy zasób słownictwa czynnego i biernego, jak również trudności z koncentracją uwagi, myśleniem abstrakcyjnym, ale i asymilacyjną, z nowymi sytuacjami; jednak zanim zdecydujesz się udzielić im pomocy, zapytaj, czy życzą sobie twojego wsparcia;
- 2) podpowiadaj, ale nie decyduj za nią; osoby niepełnosprawne intelektualnie mają swoją osobowość i prawa, mimo iż trudniej nam jest je zrozumieć z powodu występujących wad wymowy, stylu komunikowania, jak i logiki tworzonej wypowiedzi;
- 3) bezpośrednio zwracaj się do osoby, tworząc krótkie, jasne i proste konstrukcje zdaniowe; staraj się wyjaśniać z cierpliwością i pozytywnym nastawieniem; w czasie konwersacji:
 - masz do czynienia z osobą dorosłą, której należy się szacunek, co warunkuje formę, w jakiej się do niej zwracamy: „Proszę pani”, „Proszę pana”, ewentualnie np. „Pani Barbaro”, „Panie Janie” itp. – jeśli wasza znajomość jest dłuższa;
 - rozmawiając, nie stosuj języka infantylnego ani nie traktuj osoby z protekcyjną pobłażliwością;
 - pamiętaj, iż osoby te myślą konkretno-obrazowo, więc nie używaj pojęć abstrakcyjnych i wieloznacznych;
 - twoje wypowiedzi powinny być proste, zdania nierozbudowane, poparte konkretnymi lub wskazaniem miejsca;
 - tworząc dłuższą wypowiedź, wyjaśniaj, dziel ją na krótsze części, sprawdzając, czy rozmówca z niepełnosprawnością intelektualną dobrze cię zrozumiał;

¹¹ W opracowaniu wiadomości wykorzystano np. *Metody komunikacji, zachowania się i obsługi osób z niepełnosprawnością intelektualną – klientów instytucji publicznych. Materiały informacyjno-instruktażowe dla pracowników urzędów miast, gmin, dzielnic oraz innych instytucji publicznych*. Materiały przygotowano w ramach kampanii informacyjno-promocyjnej pn. „Urząd Dostępny dla Osób z Niepełnosprawnością Intelektualną”, Warszawa 2012.

- tempo, słownictwo, używanie gestów, popieranie przykładami jest uwarunkowane indywidualnymi możliwościami i predyspozycjami osób; w przypadkach zastosowania alternatywnych sposobów w komunikacji (piktogramy, system Bliss, daktylografia – język migowy itd.) konieczne jest wsparcie osób posługujących się tymi systemami komunikacji;
 - warto zawsze być otwartym na wskazówki osób, które pomogą ci również dobrać najodpowiedniejszą formę komunikacji;
- 4) osoby niepełnosprawne intelektualnie, szczególnie z głębszym stopniem upośledzenia umysłowego mogą nie zachowywać dystansu i nachalnie domagać się kontaktu fizycznego; stanowczo poproś, aby osoba tego nie robiła, tłumacząc, iż krępuje cię okazywanie emocji z jej strony; skup się na procedurze, sprawie, z jaką zostałeś skierowany.

Osoby przewlekle chore i z zaburzeniami psychicznymi

Ogólna charakterystyka

Terapia wychowawcza dzieci hospitalizowanych powinna polegać na przywracaniu im możliwie jak najlepszej sprawności fizycznej oraz przygotowaniu do życia w społeczeństwie. Jednym z podstawowych działań w prowadzonych terapiach pedagogicznych jest niwelowanie lub ograniczanie skutków występowania sytuacji traumatycznej, jaką jest wystąpienie choroby. Do najczęstszych mechanizmów obronnych, jakie są aktywowane w sytuacjach zagrożenia, należą: wyparcie, projekcja, reakcja upozorowana, zaprzeczenie, izolacja, ucieczka w fantazje, jak również racjonalizacja.

Do zaburzeń motorycznych zaliczamy nieprawidłowości obwodowe (amelie – brak kończyn – i fokomelie – nieprawidłowe umiejscowienie, gdy kończyny wyrastają bezpośrednio z tułowia; dysplazja – niepełne ukształtowanie się stawu biodrowego w okresie płodowym, skolioza – skrzywienie kręgosłupa – oraz amputacje), uszkodzenie rdzenia (jako następstwo uszkodzenia rdzenia w wyniku urazu mechanicznego, choroby nowotworowej, naczyniowej, zwyrodnieniowej teteraplegii, czterokończynowe porażenie z wyłączeniem kontroli nad czynnościami fizjologicznymi), mózgowo porażenie dziecięce (jako przewlekłe, niepostępujące zaburzenie czynności w rozwoju ośrodkowego układu nerwowego, a zwłaszcza ośrodkowego neuronu ruchowego, powstałe w wyniku uszkodzeń mózgu w okresie ciąży, porodu lub poporodowym). Do chorób przewlekłych należy zaliczyć schorzenia alergiczne, reumatyczne, nowotworowe (obecnie rozwijający się dział tanatopedagogiki) itd.

Postępowanie Policji w sytuacji interwencji

W przypadku osób po **udarze mózgu**¹² występują zaburzenia mowy zarówno w jej tworzeniu, jak i odbiorze, a mogą mieć one charakter częściowej lub całkowitej

¹² Jak komunikować się z pacjentami, <http://www.dps.pl/domy/index.php?rob=radar&dzial=10&art.=369> [dostęp: 30.04.2015].

utruty umiejętności posługiwania się językiem. Dotyczą samej mowy, jak i pisma, co określamy zaburzeniem systemu znaków i reguł gramatycznych. Do najczęstszych zaburzeń zaliczamy: afazję (zaburzenie zdolności wyrażania myśli słowami lub zdolności rozumienia mowy), agnozję (poznawanie słuchowe lub wzrokowe), agrafię (funkcje graficzne – od trzymania długopisu do umiejętności pisanie), akalkulię (zdolności liczenia), aleksję (zdolności czytania), apraksję (zręczność i precyzyjność działania pomimo braku niedowładów). W takich przypadkach:

- twoja wypowiedź powinna być spokojna, z umożliwieniem dłuższych pauz na zbudowanie wypowiedzi z jednoczesnym zachęcaniem, motywowaniem do komunikacji; zapewnij odpowiednie warunki prowadzenia rozmowy w ciszy i poczuciu bezpieczeństwa; wspomóż komunikat gestem, pokazem, rysunkiem.

Inną chorobą przewlekłą jest **stwardnienie rozsiane**, które określa się triadą Charcota (oczopląs, drżenie zamiarowe, skandowana mowa) z możliwością wystąpienia zmian sposobu oddychania. Mogą wystąpić zaburzenia mowy w formie spowolnienia i monotonicznej mowy oraz skandowania.

Choroba Parkinsona polega na zaburzeniach mowy, które mają charakter zakłóceń mowy ekspresyjnej. Występują zaburzenia głośniego mówienia, obniżenie wysokości i natężenia głosu, spowolnienie mowy, mowa monotonna, trudności artykulacyjne (mamtanie), mimowolne powtarzanie słów, fraz i sylab.

Inną chorobą dementowaną jest **choroba Alzheimera**, do której objawów zalicza się deficyty klasyfikacji wypowiedzi, odtwarzania ciągów słownych, spowolnienie mowy ekspresyjnej, zaburzenia w artykulacji (zwłaszcza w realizacji samogłosek), gubienie/zamianie wyrazów, persewercja (przemieszczanie w zdaniu słów, sylab), jak również trudności w nazywaniu (adekwatnym doborze słów) oraz rozumieniu tekstu mówionego i pisanego.

Schizofrenia¹³ jest zaliczana w systemach klasyfikacyjnych do psychoz. Występują w niej trzy podstawowe objawy osiowe: autyzm (jako izolacja i przewaga zainteresowania przeżyciami wewnętrznymi), rozszczepienie/rozpad uczuciowości wyższej i zubożenie emocjonalne (powoduje pustkę) oraz rozszczepienie osobowości (dereizm – człowiek nie wchodzi w interakcje z rzeczywistością; paratymia – brak zgodności treści uczuć i myśli). Mogą również występować paramimia (nieadekwatne reakcje mimiczne), ambiwalencja (dwuwartościowość) sądów, uczuć i dążeń, zaburzenia toku i treści myślenia oraz zaburzenia spostrzegania. W mowie osób ze schizofrenią występują:

- zdania proste, charakteryzujące się zubożeniem składni; zdania pojedyncze lub równoważniki zdań, co powoduje, iż komunikat jest niejasny, wielowątkowy i mało spójny;
- treści wypowiedzi mające charakter niejasny, nieraz określane jako poetycki – pełny przenośni, np. „cierpiał na konwulsje krwi”; jest to wynik wprowadzania wielu

¹³ A. Sims, *Speech and Language Disorders in Psychiatry*, Gaskell, London 1995; I. Patejuk-Mazurek, B. Łoza, A. Mosiołek, M. Polikowska, *Neuropsychiatria. Zaburzenia komunikacji w schizofrenii*, „Przegląd Kliniczny – Review of Clinical Neuropsychiatry” 2009, vol. 1, nr 2(2), s. 25–32.

neologizmów i wyrazów, które nie są związane gramatycznie (dziwnie brzmiących, niezrozumiałych); nie są to neologizmy dziecięce, np. kowdra (kołdra) czy zaklucznik (zamek); wprowadzane są również wyrazy o podobnym brzmieniu, np. lubię–dubię, dzień–cień;

- ukierunkowanie wypowiedzi wynikające z nieadekwatnego dostosowania jej do sytuacji, co może się ujawniać budową niezrozumiałej wypowiedzi, niedostosowaniem jej do sytuacji, jak i odbiorcy, np. przechodzenie w formę bezpośrednią (na „ty”), występowanie halucynacji werbalnych, np. mówienie do nieistniejących odbiorców (np. odbiorcy ukrywającego się).

W takich sytuacjach zawsze istotne jest zapoznanie się z treścią wypowiedzi. Konieczny jest kontakt ze specjalistą w celu zweryfikowania występowania ewentualnej psychozy i określenia jej nasilenia.

Przedstawiciele służb mundurowych powinni mieć pełną wiedzę dotyczącą praw osób z niepełnosprawnością i chorych przewlekle oraz pamiętać, że są to obywatele, których prawa muszą być przestrzegane i szanowane.

Bibliografia

- Alternatywne i wspomagające metody komunikacji*, red. n. J.J. Błęszyński, Oficyna Wydawnicza Impuls, Kraków 2008.
- Błęszyński J.J., *Mowa i myślenie osób z otępieniem typu Alzheimera: alternatywne sposoby zachowania współdziałaniu w społeczeństwie*, w: *Człowiek z chorobą Alzheimera w rodzinie i środowisku lokalnym*, red. n. A. Nowicka, W. Baziuk, Oficyna Wydawnicza Uniwersytetu Zielonogórskiego, Lubuskie Stowarzyszenie Wsparcia Opiekunów i Osób Dotkniętych Chorobą Alzheimera, Zielona Góra 2011.
- Błęszyński J.J., *Pedagogika specjalna*, rozdz. XX, w: *Pedagogika*, red. n. B. Śliwerski, t. II, GWP, Gdańsk 2006.
- Dykcik W., *Wprowadzenie w przedmiot pedagogiki specjalnej jako nauki*, w: *Pedagogika specjalna*, red. n. W. Dykcik, Wydawnictwo Naukowe UAM, Poznań 1997.
- Kirejczyk K., *Upośledzenie umysłowe – pedagogika*, PWN, Warszawa 1981.
- Majewski T., *Rehabilitacja zawodowa i zatrudnienie osób niewidomych i słabo widzących*, KIG-R, Warszawa 2004.
- Metody komunikacji alternatywnych i wspomagających. Wybrane zagadnienia*, red. n. J.J. Błęszyński, D. Baczała, Wydawnictwo Naukowe UMK, Toruń 2014.
- Metody komunikacji, zachowania się i obsługi osób z niepełnosprawnością intelektualną – klientów instytucji publicznych. Materiały informacyjno-instruktażowe dla pracowników urzędów miast, gmin, dzielnic oraz innych instytucji publicznych*, materiały przygotowano w ramach kampanii informacyjno-promocyjnej pn. „Urząd Dostępny dla Osób z Niepełnosprawnością Intelektualną”, Warszawa 2012.
- Patejuk-Mazurek I., Łoza B., Mosiołek A., Polikowska M., *Neuropsychiatria. Zaburzenia komunikacji w schizofrenii*, „Przegląd Kliniczny – Review of Clinical Neuropsychiatry” 2009, vol. 1, nr 2(2).
- Pedagogika specjalna*, red. n. W. Dykcik, Wydawnictwo Naukowe UAM, Poznań 1997.
- Sękowska Z., *Wprowadzenie do pedagogiki specjalnej*, Wydawnictwo APS, Warszawa 2001.
- Sims A., *Speech and Language Disorders in Psychiatry*, Gaskell, London 1995.
- Sowa J., *Pedagogika specjalna w zarysie*, Fosze, Rzeszów 1997.

Akty prawne

Ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r. Nr 127, poz. 721, z późn. zm.).

Netografia

<http://pl.wikipedia.org> [dostęp: 20.04.2015].

Jak komunikować się z pacjentami, <http://www.dps.pl/domy/index.php?rob=radar&dzial=10&cart.=369> [dostęp: 30.04.2015 r.].

Pazdro E., *Zaburzenia w procesie porozumiewania się językowego słownego u chorych psychicznie*, http://www.ppp1.wroc.pl/zaburzenia_w_procesie_porozumiewania_sie.pdf [dostęp: 01.05.2015 r.].

Poradnik pracodawcy osób niewidomych i słabo widzących (2000), AWARE Europe, www.idn.org.pl/aware-europe [dostęp: 30.04.2015].

Streszczenie**„Zapomniane/zaniedbane problemy edukacji zawodowej służb mundurowych”**

Artykuł porusza problematykę funkcjonowania osoby z niepełnosprawnością (różne rodzaje) i zagadnienie niesienia jej pomocy w sytuacji na przykład zagrożenia. Autorzy dokonali analizy społecznego podejścia do człowieka z niepełnosprawnością, dokonując przeglądu definicji, terminologii, stereotypów społecznych i zasad związanych z wsparciem podmiotu. W artykule znajduje się studium konceptualne pedagogiki specjalnej, jako nauki teoretycznej i praktycznej, oraz konsekwencji niepełnosprawności dla człowieka i społeczeństwa, a przede wszystkim dla pełniącego swą służbę policjanta w relacji z obywatelem niepełnosprawnym.

Słowa kluczowe

pedagogika specjalna • funkcjonowanie osoby z niepełnosprawnością • osoba z niepełnosprawnością w stanie zagrożenia

Summary**“Forgotten/neglected problems of the professional education of uniformed services”**

The article introduces issues connected with functioning of a person with disability (of different kinds) and a problem of providing assistance in the example situation of a threat. The authors made an analysis of a social attitude towards a person with disability, checking the definitions, terminology, social stereotypes and principles associated with the support for the subject. There is presented a conceptual study of the special needs education as the theoretical and practical science, as well as consequences of disabilities for the man and the society, and first of all for the police officer performing his service in the relation with a disabled citizen.

Keywords

special needs education • functioning of a person with disability • a person with disability in the distress

dr Krzysztof Symela

Instytut Technologii Eksploatacji – Państwowy Instytut Badawczy
w Radomiu

BUDOWANIE OFERTY SZKOLENIOWEJ

z wykorzystaniem standardów kompetencji zawodowych
i koncepcji programów modułowych

1. Nowa klasyfikacja zawodów i specjalności na potrzeby rynku pracy

Jednym z aktów wykonawczych ustawy o promocji zatrudnienia i instytucjach rynku pracy¹, za którą jest odpowiedzialny Minister Pracy i Polityki Społecznej, jest klasyfikacja zawodów i specjalności na potrzeby rynku pracy². Klasyfikacja stanowi przede wszystkim narzędzie do prowadzenia badań statystycznych i sporządzania analiz rynku pracy (także do porównań międzynarodowych). Pozwala również na prowadzenie badań, analiz i prognoz dotyczących rynku pracy oraz badań nad przemianami struktury społecznej w Polsce i na świecie. Znajduje zastosowanie w prowadzeniu polityki zatrudnienia i przeciwdziałania bezrobociu, a w szczególności jest przydatnym narzędziem w pośrednictwie pracy i poradnictwie zawodowym. Jest niezbędna dla skomputeryzowanego systemu obsługi rynku pracy przez publiczne służby zatrudnienia. Przydatna jest także dla określania i realizacji polityki kształcenia i szkolenia zawodowego, dając podstawę do planowania

¹ Ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2013 r. poz. 674, z późn. zm.), art. 36 ust. 8.

² Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 7 sierpnia 2014 r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz.U. poz. 1145). Rozporządzenie weszło w życie z dniem 1 stycznia 2015 r.

kierunków edukacji w formach szkolnych i pozaszkolnych, z wykorzystaniem analiz i prognoz trendów na rynku pracy.

Klasyfikacja zawodów i specjalności na potrzeby rynku pracy jest pięciopoziomowym, hierarchicznie usystematyzowanym zbiorem zawodów i specjalności występujących na rynku pracy. Grupuje poszczególne zawody (specjalności) w coraz bardziej zagregowane grupy oraz ustala ich symbole i nazwy. W klasyfikacji **zawód** stanowi źródło dochodów i oznacza zestaw zadań (czynności) wyodrębnionych w wyniku społecznego podziału pracy, wymagających kompetencji nabytych w toku uczenia się lub praktyki. Natomiast **specjalność** obejmuje część zawodu wymagającą dodatkowych kompetencji. Klasyfikacja została opracowana na podstawie Międzynarodowego Standardu Klasyfikacji Zawodów ISCO-08. Struktura klasyfikacji jest wynikiem łączenia poszczególnych zawodów i specjalności w grupy elementarne, a tych z kolei – w bardziej zagregowane grupy średnie, duże i wielkie, na podstawie **podobieństwa kompetencji wymaganych do realizacji zadań zawodowych**. W klasyfikacji uwzględniono cztery szerokie poziomy kompetencji określone w ISCO-08 oraz poziomy kształcenia określone w Międzynarodowej Standardowej Klasyfikacji Edukacji (ISCED 2011)³. W znowelizowanym w sierpniu 2014 r. rozporządzeniu w klasyfikacji występują łącznie **2443 zawody i spe-**

Tabela 1. Struktura grup wielkich w klasyfikacji zawodów i specjalności oraz poziomy kompetencji i poziomy kształcenia⁴

Lp.	Nazwa grupy wielkiej	Liczba grup w ramach grupy wielkiej			Liczba zawodów i specjalności	Poziom kompetencji wg ISCO-08	Poziom kształcenia wg ISCED 2011
		dużych	średnich	elementarnych			
1	Parlamentarzyści, wyżsi urzędnicy i kierownicy	4	11	31	157	3, 4	3, 4, 5, 6, 7, 8
2	Specjaliści	6	31	99	708	4	5, 6, 7, 8
3	Technicy i inny średni personel	5	20	87	490	3	3, 4
4	Pracownicy biurowi	4	8	27	68	2, 3	3, 4
5	Pracownicy usług osobistych i sprzedawcy	4	12	39	130	2, 3	3, 4
6	Rolnicy, ogrodnicy, leśnicy i rybacy	3	9	17	54	2	3
7	Robotnicy przemysłowi i rzemieślnicy	5	14	69	393	2	3
8	Operatorzy i monterzy maszyn i urządzeń	3	14	41	339	2	2, 3
9	Pracownicy wykonujący prace proste	6	11	32	101	1	1, 2
10	Siły zbrojne	3	3	3	3	1, 2, 3, 4	2, 3, 4, 5, 6, 7, 8
	RAZEM	43	133	445	2443		

³ International Standard Classification of Education ISCED 2011. UNESCO Institute for Statistics, 2012.

⁴ Na podstawie rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 7 sierpnia 2014 r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz. U. poz. 1145).

cialności (tabela 1), co świadczy o pojawieniu się na rynku pracy 77 nowych zawodów (specjalności) w stosunku do poprzedniej klasyfikacji z 2010 r., która liczyła łącznie 2366 zawodów i specjalności.

Obecność nowych zawodów i specjalności odzwierciedla w szczególności zmiany, jakie zaszły na rynku pracy wraz z wprowadzeniem nowych technologii charakterystycznych dla gospodarki opartej na wiedzy. Przykładem takiego nowego zawodu jest m.in.: **metodyk edukacji na odległość (235 103)**, który usytuowany jest w grupie 2 – specjaliści.

Zarówno ustawa o promocji zatrudnienia i instytucjach rynku pracy, jak i rozporządzenie w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy stanowią podstawę prawną tworzenia systemu krajowych standardów kompetencji zawodowych w Polsce.

2. Model opisu krajowego standardu kompetencji zawodowych

Standardy kompetencji zawodowych stają się powoli wspólną platformą wymiany oczekiwań pracodawców, pracowników i instytucji rynku pracy, co wynika z przyjętej w naszym kraju definicji: „Standard kompetencji zawodowych jest normą wykonywania zadań zawodowych wchodzących w skład zawodu, akceptowaną przez przedstawicieli, opisującą kompetencje zawodowe konieczne do organizacji zawodowych i branżowych, pracodawców, pracobiorców i innych kluczowych partnerów społecznych”⁵.

Nowy model (rys. 1) opisu standardu kompetencji zawodowych jest spójny z wymaganiami Europejskiej Ramy Kwalifikacji i Polskiej Ramy Kwalifikacji dla uczenia się przez całe życie i uwzględnia w strukturze m.in. efekty uczenia się w formie wiedzy, umiejętności i kompetencji społecznych. W warstwie informacyjnej każdy standard kompetencji zawodowych zawiera pięć elementów: dane identyfikacyjne zawodu, opis zawodu, opis kompetencji zawodowych, profil kompetencji kluczowych oraz „słownik” opisujący system pojęć przyjęty w metodologii opracowania standardu kompetencji zawodowych (w tabeli 2 zamieszczono wybrane definicje z tego słownika).

W tworzeniu opisu standardu kompetencji zawodowych dla danego zawodu występującego w klasyfikacji zawodów i spójności na potrzeby rynku pracy można wyodrębnić pięć powiązanych ze sobą kolejnych etapów prac:

- 1) rekrutacja, przeszkolenie i powołanie zespołów eksperckich, ewaluatorów, recenzentów oraz komisji branżowych właściwych dla danego zawodu;

⁵ *Opracowanie opisów standardów kompetencji zawodowych. Materiały szkoleniowe – instruktażowe. Projekt PO KL „Rozwijanie zbioru krajowych standardów kompetencji zawodowych wymaganych przez pracodawców”, OPPiG ITeE-PIB, Radom 2013.*

Rys 1. Model opisu krajowego standardu kompetencji zawodowych (opracowanie własne)

Tabela 2. Kluczowe pojęcia stosowane w opisie standardu kompetencji zawodowych⁶

NAZWA POJĘCIA	DEFINICJA
Zawód	Stanowi źródło dochodów i oznacza zestaw zadań (czynności) wyodrębnionych w wyniku społecznego podziału pracy, wymagających kompetencji nabytych w toku uczenia się lub praktyki.
Zadanie zawodowe	Logiczny wycinek lub etap pracy w ramach zawodu o wyraźnie określonym początku i końcu, wyodrębniony ze względu na rodzaj lub sposób wykonywania czynności zawodowych powiązanych jednym celem, kończący się produktem, usługą lub decyzją.
Kompetencje zawodowe	Wszystko to, co pracownik wie, rozumie i potrafi wykonać, odpowiednio do sytuacji w miejscu pracy. Opisywane są trzema zbiorami: wiedzy, umiejętności oraz kompetencji społecznych.
Wiedza	Zbiór opisów faktów, zasad, teorii i praktyk przyswojonych w procesie uczenia się, odnoszących się do dziedziny uczenia się lub działalności zawodowej.
Umiejętności	Zdolność wykonywania zadań i rozwiązywania problemów właściwych dla dziedziny uczenia się lub działalności zawodowej.
Kompetencje społeczne	Zdolność autonomicznego i odpowiedzialnego uczestniczenia w życiu zawodowym i społecznym oraz kształtowania własnego rozwoju, z uwzględnieniem kontekstu etycznego.
Kompetencje kluczowe	Wiedza, umiejętności i postawy odpowiednie do sytuacji, niezbędne do samorealizacji i rozwoju osobistego, bycia aktywnym obywatelem, integracji społecznej i zatrudnienia.

- 2) opracowanie narzędzia badawczego i przeprowadzenie prac badawczo-analitycznych w celowo dobrych przedsiębiorstwach (lub instytucjach), w których są lub mogą być zatrudniani specjaliści w danym zawodzie;
- 3) opracowanie projektu (wstępnej wersji) opisu standardu kompetencji zawodowych dla danego zawodu z uwzględnieniem wyników badań terenowych w przedsiębiorstwach;
- 4) przeprowadzenie procesu ewaluacji, recenzowania, weryfikacji i zatwierdzania opisu standardu kompetencji zawodowych;
- 5) wprowadzenie, zatwierdzonego przez komisje branżowe i przyjętego przez MPiPS, opisu standardu kompetencji zawodowych do bazy danych dostępnej pod adresem: www.kwalifikacje.praca.gov.pl.

Opisy standardów zgromadzone w informatycznej bazie danych MPiPS zapewniają aktualną informację o wymaganiach w zakresie kompetencji zawodowych, jakich oczekują pracodawcy od kandydatów do zatrudnienia. Wspomagają także procesy uznawania kwalifikacji zdobytych na różnej drodze: szkolnej, kursowej, poprzez samouczenie się i doświadczenie uzyskane w pracy.

⁶ Na podstawie rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 7 sierpnia 2014 r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz. U. poz. 1145).

3. Metodyk edukacji na odległość – wybrane elementy opisu standardu kompetencji zawodowych

Jednym z 300 standardów kompetencji zawodowych zamieszczonych w bazie danych MPiPS jest zawód „**metodyk edukacji na odległość**” – 235 103, który zgodnie z syntetycznym opisem zawodu projektuje proces kształcenia na odległość w formie kursów elektronicznych.

Metodyk edukacji na odległość⁷ jest specjalistą metod nauczania świadczącym usługi edukacyjno-doradcze. Celem jego pracy jest organizowanie procesu opracowania kursu elektronicznego, stworzenie ogólnej koncepcji scenariusza oraz wybór multimediów zastosowanych na kursie. Równorzędnym zadaniem jest współpraca z ekspertem dziedzinowym i innymi specjalistami polegająca na opracowaniu koncepcji kursu. Po zaakceptowaniu koncepcji kursu elektronicznego przez eksperta dziedzinowego metodyk edukacji na odległość przystępuje do kolejnego etapu, czyli tworzenia ostatecznej wersji kursu w postaci elektronicznej, którą zleca m.in.: dydaktykowi aplikacji multimedialnych, metodykowi multimedialnemu, informatykowi czy też grafikowi. Metodyk edukacji na odległość, oprócz doboru form multimediów i interakcji odpowiada również za wybór i organizację właściwych metod komunikacji związanych z kursem elektronicznym.

Wykonywanie zawodu metodyka edukacji na odległość wymaga dobrej koordynacji wzrokowo-ruchowej, zdolności manualnych, rozróżniania barw, zdolności analitycznych, organizacyjnych, interpersonalnych oraz logicznego myślenia. Pożądane są również zdolność koncentracji uwagi, wytrwałość, cierpliwość, dokładność. Z uwagi na posługiwanie się komputerem i materiałami w formie elektronicznej i multimedialnej wymaga się sprawności narządów zmysłów (wzrok, słuch) oraz sprawności sensomotorycznych (rozróżniania barw, koordynacji wzrokowo-ruchowej, percepcji kształtów). Pracownika powinny cechować kreatywność, otwartość na innowacje oraz zdolność komunikacji werbalnej z wykorzystaniem technologii informacyjnych i komunikacyjnych (TIK). Wymagana jest również dokładność i konsekwencja w działaniu. Nie ma przeciwwskazań, aby zawód metodyka edukacji na odległość wykonywała osoba o lekkim stopniu niepełnosprawności fizycznej, np. poruszająca się na wózku inwalidzkim.

Jeśli chodzi o „wykształcenie i uprawnienia niezbędne do podjęcia pracy w zawodzie”, metodyk edukacji na odległość powinien posiadać wykształcenie na poziomie wyższym pierwszego stopnia na kierunkach pedagogicznym lub informatycznym, zwłaszcza w obszarze kształcenia zdalnego. Zawód metodyka edukacji na odległość można uzyskać również poprzez ukończenie studiów podyplomowych w specjalności związanej z edukacją na odległość, uczestnictwo w kursach specjalistycznych lub poprzez samokształ-

⁷ Na podstawie *Krajowego standardu kompetencji zawodowych. Metodyk edukacji na odległość (235103)*, Centrum Rozwoju Zasobów Ludzkich, Warszawa 2013.

cenie oraz dzięki doświadczeniu zawodowemu uzyskanemu w pracy. Specjalista w tym zawodzie powinien posiadać doświadczenie projektowe i dydaktyczne. Do wykonywania zawodu zalecana jest znajomość języka angielskiego branżowego na poziomie średnim. Możliwe jest również szkolenie praktyczne (przyuczenie) na stanowisku pracy i zdobywanie doświadczenia w zakresie metodyki edukacji na odległość w trakcie pracy.

Metodyk edukacji na odległość, z uwagi na dużą dynamikę zmian w technologiach informacyjnych i komunikacyjnych, powinien ustawicznie rozwijać swoje kompetencje zawodowe poprzez samokształcenie, uczestnictwo w kursach dokształcających. W szczególności powinien brać udział w specjalistycznych szkoleniach, studiach podyplomowych dotyczących metodyki edukacji na odległość, organizowanych przez krajowe i zagraniczne ośrodki naukowo-dydaktyczne. Ponadto specjalista w tym zawodzie powinien brać udział w targach dydaktycznych, seminariach i konferencjach branżowych, na których możliwe jest poznanie nowych rozwiązań technologicznych i metodycznych stosowanych w edukacji na odległość. Metodyk edukacji na odległość może pracować, po uzupełnieniu wymaganych kwalifikacji formalnych, w zawodach pokrewnych, tj. jako: 235 901 dydaktyk aplikacji multimedialnych; 235 902 egzaminator on-line; 235 104 metodyk multimedialny; 235 907 nauczyciel na odległość, a także rozwijać się naukowo, uzyskując np. stopień naukowy z pedagogiki w zakresie metodyki kształcenia na odległość.

Kluczowymi elementami opisu wymagań dla metodyka edukacji na odległość od strony pracodawcy są zadania zawodowe realizowane na stanowiskach pracy. W tabeli 3 przedstawiono wykaz zidentyfikowanych w badaniach zadań zawodowych (Z1÷Z11), jakie realizuje w miejscu pracy metodyk edukacji na odległość w ramach wyodrębnionych trzech kompetencji zawodowych, które stanowią punkt odniesienia do budowy modułowego programu szkoleniowego.

Ekspertcy uczestniczący w opracowaniu standardu kompetencji zawodowych zasugerowali, aby kompetencje zawodowe potrzebne do wykonywania zadań w zawodzie wykorzystać do opisu kwalifikacji na poziomie 6 właściwym dla wykształcenia wyższego pierwszego stopnia w Europejskiej i Polskiej Ramie Kwalifikacji. Poziom ten jest uzasadniony usytuowaniem zawodu w Klasyfikacji zawodów i specjalności (grupa wielka 2 i jej odpowiednik w ISCED 2011).

Osoba wykonująca zawód metodyka edukacji na odległość:

- 1) **w zakresie wiedzy:** zna i rozumie w zaawansowanym stopniu fakty, teorie, metody i narzędzia związane z edukacją na odległość oraz złożone zależności między nimi; rozumie złożone uwarunkowania związane z procesem tworzenia kursów elektronicznych;
- 2) **w zakresie umiejętności:** potrafi rozwiązywać złożone i nietypowe problemy związane z projektowaniem, organizacją i realizacją edukacji na odległość; samodzielnie i w zespole rozwija oraz doskonali metody i narzędzia pracy; posługuje się językiem ojczystym w mowie i w piśmie umożliwiającym udział w dyskusji na tematy właściwe dla edukacji na odległość; potrafi posługiwać się językiem obcym w stopniu

Tabela 3. Korelacja zadań zawodowych oraz kompetencji zawodowych w zawodzie „Metodyk edukacji na odległość – 235 103⁸”

WYKAZ ZADAŃ ZAWODOWYCH	KOMPETENCJE ZAWODOWE		
	Kz1 Projektowanie i organizowanie procesu kształcenia na odległość w ramach kursu elektronicznego	Kz2 Stosowanie optymalnych rozwiązań technologicznych i programowych w edukacji na odległość	Kz3 Wspomaganie rozwoju usług edukacji na odległość
Z1. Identyfikowanie potrzeb i oczekiwań różnych grup odbiorców edukacji na odległość	X		X
Z2. Prowadzenie współpracy z ekspertem dziedzinowym i innymi specjalistami w zakresie projektowania programu kursu elektronicznego	X		X
Z3. Dobieranie metod i środków dydaktycznych do potrzeb kursu elektronicznego	X	X	
Z4. Posługiwanie się narzędziami dedykowanymi do tworzenia kursu elektronicznego	X	X	
Z5. Dostosowywanie tradycyjnych materiałów dydaktycznych do formy edukacji na odległość	X	X	
Z6. Ocenianie jakości kursu elektronicznego	X		
Z7. Dokumentowanie procesu tworzenia kursu elektronicznego zgodnie z procedurami obowiązującymi w danej organizacji	X	X	X
Z8. Udzielanie wsparcia metodycznego i doradzanie organizatorom edukacji na odległość			X
Z9. Doskonalenie kompetencji i własnego warsztatu pracy metodycznej		X	X
Z10. Prowadzenie warsztatów i konferencji metodycznych dla nauczycieli kształcenia na odległość			X
Z11. Organizowanie stanowiska pracy zgodnie z zasadami i przepisami BHP, ochrony ppoż. i ochrony środowiska	X	X	X

⁸ Na podstawie *Krajowego standardu kompetencji zawodowych. Metodyk edukacji na odległość (235 103)*, Centrum Rozwoju Zasobów Ludzkich, Warszawa 2013.

umożliwiającym korzystanie z podstawowego piśmiennictwa w zakresie metodyki edukacji na odległość oraz komunikować się w mowie i piśmie z dostawcami i odbiorcami kursów elektronicznych.

Aby skutecznie wykonywać zawód metodyka na odległość, wymagane są nw. **kompetencje społeczne** wskazujące, że pracownik:

- ponosi odpowiedzialność za realizację zadań,
- samodzielnie komunikuje się z dostawcami i odbiorcami usług edukacji na odległość,
- potrafi podjąć decyzje w ważnych kwestiach metodycznych edukacji na odległość,
- jest w stanie zapewnić wysoką jakość świadczonych usług edukacji na odległość.

Ocenę ważności **kompetencji kluczowych** dla zawodu specjalisty do spraw komercjalizacji innowacyjnych technologii przedstawia rys. 2. Wykaz kompetencji kluczowych w standardzie opracowano na podstawie wykazu stosowanego w Międzynarodowym Badaniu Kompetencji Osób Dorosłych – projekt PIAAC (OECD)⁹.

W ocenie pracodawców szczególnie istotne dla efektywności pracy są kompetencje związane z rozwiązywaniem problemów, współpracą w zespole, komunikacją ustną, planowaniem i organizowaniem pracy, umiejętnością czytania ze zrozumieniem i pisania oraz umiejętnością obsługi komputera i wykorzystania internetu.

Rys. 2. Profil kompetencji kluczowych dla zawodu 235 103 metodyk edukacji na odległość¹⁰

⁹ Umiejętności Polaków – wyniki Międzynarodowego Badania Kompetencji Osób Dorosłych (PIAAC), IBE, Warszawa 2013.

¹⁰ Na podstawie Krajowego standardu kompetencji zawodowych. *Metodyk edukacji na odległość (235 103)*, Centrum Rozwoju Zasobów Ludzkich, Warszawa 2013.

4. Transfer standardu kompetencji zawodowych do modułowego programu szkolenia

Przy zmieniających się dynamicznie treściach pracy wskazane jest, aby oferta kształcenia i szkolenia zawodowego miała charakter otwarty, co daje możliwość jej szybkiej aktualizacji i dostosowywania do wymagań gospodarki oraz indywidualnych potrzeb uczących się. Dlatego wyłania się konieczność tworzenia elastycznych struktur programowych, tak aby można było budować ofertę edukacyjną przystającą do wymagań i oczekiwań rynku pracy. Takim założeniom odpowiadają programy o zmodularyzowanym układzie treści kształcenia, gdzie występuje prymat umiejętności nad wiedzą teoretyczną. Wiedza ta jest zogniskowana na umiejętnościach odpowiadających zadaniom zawodowym, tworząc w ten sposób struktury ułatwiające ich kształtowanie w procesie nauczania i uczenia się. Modułowy układ programu zachęca i inspiruje kadrę dydaktyczną do aktywności w zakresie doboru, organizacji i realizacji treści kształcenia, a uczących się motywuje zaś do podejmowania działań dydaktycznych w formie zadań i ćwiczeń praktycznych¹¹.

Jak pokazują doświadczenia polskie i międzynarodowe, „moduł” nie jest pojęciem ścisłym i definicje mogą się różnić w zależności od kraju, instytucji czy adresatów ofert programowych. Wynika to z faktu, że dotychczas nie udało się wypracować jednolitego w wymiarze globalnym (międzynarodowym) podejścia w zakresie terminologii, jak i metodologicznej warstwy budowania zmodularyzowanych ofert programowych. Każdy z krajów rozwija własne podejście do modularyzacji na użytek kształcenia i szkolenia zawodowego, co wynika również z uwarunkowań historycznych, gospodarczych, pedagogicznych oraz polityki edukacyjnej. Jedynie Międzynarodowa Organizacja Pracy (ILO) wypracowała uniwersalną koncepcję szkoleń modułowych, tzw. podejście MES – *Modules of Employable Skills* (moduły umiejętności zawodowych), która została zaadoptowana do realiów polskich przez Instytut Technologii Eksploatacji – PIB¹².

Z pedagogicznego punktu widzenia moduł można traktować jako „mikroprogram” nauczania, program modułowy stanowi natomiast zbiór „mikroprogramów”, które są zorganizowane w odrębne, celowo dobrane i ustrukturyzowane treści kształcenia. Treści te są zintegrowane w modułową strukturę w formie wymiernych: modułów, jednostek modułowych, jednostek szkoleniowych, których używa się do tworzenia różnych ofert programowych dla rynku pracy. Takie podejście zostało również zastosowane do przygotowania modułowej oferty szkoleniowej dla zawodu „metodyk edukacji na odległość”.

Na ogół dokumentacja programowa składa się z tylu programów dla jednostek modułowych, ile zadań zawodowych wyodrębniono dla określonego zawodu.

¹¹ *Kształcenie modułowe jako nowa forma nauki zawodu – badanie jakościowe w subregionach. Raport końcowy.* Badania zrealizowane na zamówienie Wojewódzkiego Urzędu Pracy przez firmę Laboratorium Badań Społecznych Sp. z o.o. w okresie sierpień – październik 2012 r.

¹² K. Symela, *Poradnik metodyczny dla autorów modułowych programów szkolenia zawodowego*, ITeE-PIB, Radom 2009.

Rys 3. Model transferu standardu kompetencji zawodowych na modułowy program szkolenia zawodowego na przykładzie zawodu „metodyk edukacji na odległość – 235 103” (opracowanie własne)

Rysunek 3 przedstawia model transferu standardu kompetencji zawodowych dla zawodu „metodyk edukacji na odległość” (235 103) do modułowego programu szkolenia zawodowego. Kluczowym elementem transferu są wyodrębnione w standardzie kompetencje zawodowe oraz przyporządkowane do nich zadania zawodowe. Nazwy kompetencji zawodowych nawiązują do uznanych na rynku pracy zakresów pracy właściwych dla zawodu (w literaturze można spotkać termin „kwalifikacje/kompetencje cząstkowe dla zawodu”), a w wielu przypadkach mogą być to nazwy kursów, jakie są dostępne na rynku usług edukacyjnych.

Określona kompetencja zawodowa wyodrębniona w standardzie może spełniać różne funkcje. W naszym przypadku pełni funkcję modułu umiejętności zawodowych, który integruje zadania zawodowe wykonywane w ramach danej pracy i może być oddzielnym kursem szkoleniowym, gdzie prowadzone jest uczenie się głównie poprzez działanie (*learning by doing*).

Podsumowanie

Obecne przejście w programach nauczania od paradygmatu skupionego na nauczycielu, opartego na definicji celów nauczania do paradygmatu skoncentrowanego na osobie uczącej się i jej kompetencjach skłania do poszukiwania nowych rozwiązań programowych. Zaprezentowane (w skrótowym ujęciu) podejście oparte na kompetencjach w tworzeniu programu nauczania wymaga interdyscyplinarnego myślenia i działania, bowiem programy nauczania nie są tworzone na podstawie dyscyplin naukowych, lecz zgodnie z logiką kompetencji wymaganych w środowisku pracy.

Rozwijany w Polsce z udziałem MPiPS System Krajowych Standardów Kompetencji Zawodowych ma podstawowe znaczenie dla doboru treści kształcenia i szkolenia zawodowego oraz poprawy jakości usług edukacyjnych, poprzez powiązanie ich z wymaganiami dotyczącymi kompetencji zawodowych. Ponieważ standardy kompetencji zawodowych stanowią „odzworowanie” wymagań rynku pracy, to oczywista staje się ich rola w tworzeniu i aktualizacji oferty kształcenia oraz szkolenia zawodowego. Umożliwiają one również uznawanie kwalifikacji zawodowych uzyskanych na różnej drodze (szkolnej, kursowej, poprzez zdobyte doświadczenie itp.) oraz warunkują porównywalność świadectw i dyplomów w wymiarze ogólnokrajowym, tworząc w ten sposób przejrzysty i czytelny zbiór wymagań kompetencyjnych spójny z obowiązującą w Polsce klasyfikacją zawodów i specjalności na potrzeby rynku pracy.

Ważną cechą programów szkoleniowych o budowie modułowej jest ich wieloraki charakter wykorzystania, bowiem służą zarówno kadrze dydaktycznej (do samokształcenia oraz zreorganizowania, przeprowadzenia i oceny zajęć edukacyjnych), jak i uczestnikom szkolenia (do zdobywania i sprawdzania poziomu opanowania nowej wiedzy i umiejętno-

ści). Do perspektywicznych funkcji tego typu programów nauczania można by zaliczyć możliwość transferu treści w nich zawartych do systemów zdalnego nauczania z wykorzystaniem platform e-learning. Nowy zawód „metodyk edukacji na odległość (235 103)”, niewątpliwie wychodzi naprzeciw potrzebom coraz bardziej rozwijającego się podsektora usług edukacji na odległość. Ważną kwestią jest również wykorzystanie opisu standardu kompetencji zawodowych jako źródła inspiracji do uruchomienia kształcenia specjalistów edukacji na odległość w formie kursów czy też studiów podyplomowych.

Bibliografia

- Bednarczyk H., Koprowska D., Kupidura T., Symela K., Wozniak I., *Opracowanie standardów kompetencji zawodowych*, ITeE-PIB, Radom 2014.
- Krajowy standard kompetencji zawodowych. Metodyk edukacji na odległość (235 103)*, Centrum Rozwoju Zasobów Ludzkich, Warszawa 2013.
- Słownik podstawowych terminów dotyczących krajowego systemu kwalifikacji*, Instytut Badań Edukacyjnych, Warszawa 2013.

Streszczenie

„Budowanie oferty szkoleniowej z wykorzystaniem standardów kompetencji zawodowych i koncepcji programów modułowych”

Szybka dezaktualizacja wiedzy związana z rozwojem technologicznym i globalizacją gospodarki generuje potrzebę ustawicznego zdobywania oraz uzupełniania kwalifikacji i kompetencji poszukiwanych na rynku pracy. W tym procesie szczególną rolę do spełnienia ma oferta programowa dostawców usług edukacyjnych, która powinna być spójna z wymaganiami pracodawców oraz potrzebami i oczekiwaniami uczących się.

W artykule zaprezentowano, rozwijane w Ośrodku Pedagogiki Pracy Innowacyjnej Gospodarki ITeE-PIB w Radomiu, podejście metodyczne do budowania modułowej oferty szkoleniowej oparte na wykorzystaniu opisów krajowych standardów kompetencji zawodowych, na przykładzie nowego zawodu – „metodyk edukacji na odległość”. Standard kompetencji zawodowych dla tego zawodu został opracowany na podstawie badań prowadzonych w przedsiębiorstwach w ramach projektu systemowego PO KL (2012–2013) Ministerstwa Pracy i Polityki Społecznej *Rozwijanie zbioru krajowych standardów kompetencji zawodowych wymaganych przez pracodawców*.

Wyodrębnione w standardzie zadania i kompetencje zawodowe odzwierciedlają realne zadania wykonywane przez pracownika na stanowiskach pracy w przedsiębiorstwie. Taki sposób opisu jest szczególnie przydatny dla instytucji, które są zainteresowane rozwijaniem oferty programowej opartej na podejściu modułowym, gdzie kompetencje zawodowe mogą pełnić funkcję modułów, a zadania zawodowe – funkcję jednostek modułowych.

Z uwagi na krajowy wymiar opisów standardów kompetencji zawodowych stanowią one wiarygodne i aktualne źródło informacji m.in. do: tworzenia oferty szkoleniowej, wspomagania rozwoju systemu poradnictwa i doradztwa zawodowego, rozwoju Zintegrowanego Systemu Kwalifikacji w Polsce, tworzenia opisów pracy, określania zakresów czynności i obowiązków pracowników, selekcji i rekrutacji, ocen pracowniczych, planowania rozwoju zawodowego i wielu innych dziedzin.

Słowa kluczowe

klasyfikacja zawodów i specjalności • standard kompetencji zawodowych • metodyk edukacji na odległość • modułowy program szkolenia zawodowego

Summary**"Building the training offer with the use of professional competence standards and the concept of modular programs"**

The quick development of knowledge associated with the technological development and the globalisation of the economy generates the need of constant acquisition and supplementation of qualifications and competence needed in the labour market. In this process the program offer of the suppliers of education services, which should be cohesive with the requirements of employers as well as needs and expectations of the trainees, plays an important role. In the article there was presented the methodological approach in building the modular training offer, based on the use of descriptions of domestic professional competence standards, on the example of the new profession – "methodologist of the distance education". This approach has been developed in the Work Pedagogy of the Innovative Economy Centre ITeE-PIB in Radom. The standard of professional competence for this profession was drawn up based on examinations conducted in companies as part of the PO KL (2012-2013) system project of the Ministry of Labor and Social Policy. The project is named *The development of the set of national standards of professional competence required by the employers*.

Tasks and professional competence distinguished in the standard reflect realistic tasks, performed by employees on worksites in the companies. Such a description is particularly useful for institutions, which are interested in the development of the program offer, based on the modular approach, where professional competence can perform the function of modules and professional tasks – the function of modular units.

Due to the national dimension of descriptions of professional competence standards, they constitute a reliable and current source of information for: the creation of the training offer, supporting the development of the system of professional counseling, development of the Integrated System of Classifications in Poland, creation of work descriptions, determination of the scopes of employees' duties and tasks, selection and recruitment, employee evaluations, planning professional development and many other areas.

Keywords

job and specialization classification • professional competence standard • methodologist of the distance education • modular program of professional training

kpt. mgr Marcin Strzelec

Centralny Ośrodek Szkolenia Służby Więziennej

ZMIANA MODELU SZKOLENIA ZAWODOWEGO

funkcjonariuszy Służby Więziennej

Kształcenie zawodowe funkcjonariuszy powinno uwzględniać nowe wymagania związane z dynamicznym rozwojem technologii informacyjno-komunikacyjnych oraz ogólnoswiatowymi zmianami społecznymi i ekonomicznymi. Określono to w ramach idei LLL (ang. *Life Long Learning* – długie życiowe uczenie się), łączonej z pojęciami kształcenia ustawicznego, m.in. przez J. Pólturzyckiego¹, lub kształcenia permanentnego definiowanego przez B. Suchodolskiego². W Polsce idea LLL ma być realizowana m.in. na podstawie dokumentu rządowego *Perspektywa uczenia się przez całe życie*³, w którym cel strategiczny polityki całościowego uczenia się wyznaczono na podstawie ogólnych zasad uzgodnionych w Unii Europejskiej oraz uwarunkowań specyfiki uczenia się dzieci, młodzieży i dorosłych w Polsce. Na stronach rządowych napisano m.in., że problematyka uczenia się przez całe życie, dotycząca wzrostu kompetencji i kwalifikacji, mieści się w ramach realizacji *Długookresowej Strategii Rozwoju Kraju Polska 2030*, wypełnia także cele wskazane w strategicznym dokumencie Unii

¹ *Kształcenie ustawiczne – idee i doświadczenia*, red. J. Pólturzycki, Z. Kruszewski, E.A. Wesołowska, Płock 2003, s. 7.

² Zob. B. Suchodolski, *Edukacja permanentna – rozdroża i nadzieje*, Warszawa 2003.

³ Zob. *Uchwała w sprawie przyjęcia dokumentu strategicznego „Perspektywa uczenia się przez całe życie”*, <https://www.premier.gov.pl/wydarzenia/decyzje-rzadu/uchwala-w-sprawie-przyjecia-dokumentu-strategicznego-perspektywa-uczenia.html> [z dnia 20.03.2015].

Europejskiej *Europa 2020* oraz współbrzmie ze wszystkimi zintegrowanymi strategiami rozwoju, a przede wszystkim ze *Strategią Rozwoju Kapitału Ludzkiego* oraz *Strategią Rozwoju Kapitału Społecznego*⁴. Istotnym celem programu jest to, aby dzieci i młodzież były dobrze przygotowane do uczenia się przez całe życie, a osoby dorosłe poszerzały i uzupełniały swoje kompetencje i kwalifikacje odpowiednio do stojących przed nimi wyzwań w życiu zawodowym, społecznym i osobistym. Niezbędne jest więc ciągłe doskonalenie, uzupełnianie wiedzy i zdobywanie nowych umiejętności. W strategii zapisano, że „uzupełnieniem działań dotyczących kształcenia powinny być dobrej jakości szkolenia zawodowe, dające możliwość uzyskania kwalifikacji na różnych poziomach”, a „ważnym źródłem wiedzy winny stać się jej otwarte zasoby, powszechnie dostępne treści kształcenia, również w wersjach on-line”⁵.

Przedstawione powyżej dokumenty wskazują na konieczność rozwoju zawodowego funkcjonariuszy Służby Więziennej, który jest możliwy do osiągnięcia tylko w połączeniu ze skutecznym i elastycznym systemem szkolenia, na równi traktującym procesy nauczania i uczenia się. Model szkolenia kadr tej formacji mundurowej, w świetle nowych wyzwań dydaktycznych, powinien odpowiadać wymogom cyfrowego społeczeństwa XXI w. Zwraca się na to uwagę m.in. w raporcie sporządzonym przez Ministerstwo Sprawiedliwości, który został zgłoszony do planu pracy Rady Ministrów na 2011 r. W dokumencie tym zapisano sugestie co do nowego modelu szkolenia, który ma preferować zdobywanie kompetencji za pośrednictwem zajęć warsztatowych, a także zwiększać rolę samokształcenia i nowych metod szkoleniowych (m.in. e-learningu)⁶. Tematyce zastosowania nowych form szkolenia poświęcono także dyskusje w ramach sekcji II *Więziennictwo w społeczeństwie informacyjnym* w trakcie V Kongresu Penitencjarnego, który odbył się w maju 2011 r. w Ośrodku Doskonalenia Kadr Służby Więziennej w Popowie. Znamienne jest, że jedną z sześciu podstawowych rekomendacji przyjętych przez radę naukową, kierowaną przez A. Rzeplińskiego, była potrzeba ukierunkowania szkolenia i doskonalenia zawodowego Służby Więziennej na podnoszenie kompetencji społecznych z wykorzystaniem nowoczesnych technologii, w tym e-learningu⁷.

Ostatnim, ważnym dokumentem o istotnej rządowej randze jest *Strategia modernizacji przestrzeni sprawiedliwości w Polsce na lata 2014–2020*⁸. W publikacji wskazano na

⁴ Tamże.

⁵ Tamże.

⁶ Ministerstwo Sprawiedliwości, *Skuteczny wymiar sprawiedliwości – działania Ministerstwa Sprawiedliwości na 500 dni*, http://ms.gov.pl/Data/Files/_public/aktual/skuteczny_wymiar_sprawiedliwosci_dzialania_ministerstwa_sprawiedliwosci_na_500_dni.pdf [dostęp: 8.03.2015 r.].

⁷ Raport z obrad V Kongresu Penitencjarnego nie został opublikowany; informacje o przebiegu obrad i przyjętych rekomendacjach można znaleźć na stronie internetowej, <http://www.sw.gov.pl/pl/o-slubie-wieziennej/centralny-zarzad-sw/osrodek-szkolenia-sw-w-popowie/news,3547v-kongres-enitencjarny.html> [z dnia 22.03.2015 r.].

⁸ Zob. Ministerstwo Sprawiedliwości, Prokuratura Generalna, *Strategia modernizacji przestrzeni sprawiedliwości w Polsce na lata 2014–2020*, [b.m.w.] 2014, źródło: <http://ms.gov.pl/pl/informacje/news,5749,strategia-modernizacji-przestrzeni.html> [z dnia 29.03.2015 r.].

potrzebę poszerzania kompetencji kadr wymiaru sprawiedliwości oraz modernizacji systemów szkolenia. Warto podkreślić jest to, że jako jedyny wskaźnik w perspektywie rozwoju dla Służby Więziennej znalazła się konsolidacja systemów informatycznych, ochronnych i szkoleniowych, a do trzech mierników tego wskaźnika zaliczono liczbę wdrożonych systemów *b-learningowych*, liczoną jako stosunek liczby szkoleń realizowanych w nowej formule do liczby wszystkich szkoleń. W 2012 r. wartość tego wskaźnika wynosiła 13,4%. W strategii zakłada się, że w 2015 r. będzie to 30,3%. Docelowo każdorocznie wskaźnik powinien osiągać min. 40%⁹. Wszystkie wyżej wymienione dokumenty, zapisy i rekomendacje wyraźnie narzucają konieczność realizacji szkolenia zawodowego funkcjonariuszy Służby Więziennej zgodnie z zasadami kształcenia ustawicznego dorosłych wraz z wykorzystaniem nowych technologii edukacyjnych, m.in. kształcenia zdalnego przez internet.

Listę argumentów wskazujących na potrzebę modyfikacji edukacji zawodowej funkcjonariuszy w kierunku nowoczesnego (realizowanego z użyciem narzędzi ICT – przyp. autora pracy) kształcenia ustawicznego uzupełniają zapisy wynikające z ustawy z dnia 11 maja 2012 r. o zmianie ustawy o zaopatrzeniu emerytalnym żołnierzy zawodowych oraz ich rodzin, ustawy o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego, Centralnego Biura Antykorupcyjnego, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej i Służby Więziennej oraz ich rodzin oraz niektórych innych ustaw¹⁰. Ustawa ta przyznaje uprawnienia emerytalne funkcjonariuszowi zwolnionemu ze służby, który posiada co najmniej 55 lat życia i co najmniej 25 lat służby, pełne uprawnienia zaś po przepracowaniu dalszych pięciu lat. Trzeba dodać, że wcześniejsze regulacje prawne umożliwiały przejście na emeryturę już po okresie służby wynoszącym 15 lat, bez żadnego limitu ukończonego wieku. Zmiana, która nastąpiła w tym zakresie, powinna wymuszać konieczność podejmowania wobec takiego funkcjonariusza stałych działań szkoleniowych, w całym okresie jego służby. Dłuższy okres służby, tj. do minimum 55. roku życia, determinuje potrzebę projektowania systemu kształcenia zgodnie z modelem kształcenia ustawicznego wspomaganego formami aktywnego uczenia się, z wykorzystaniem nowych technologii, np. Internetu¹¹. Tezy te potwierdzają dane statystyczne ilustrujące staż w służbie funkcjonariuszy Służby Więziennej (co szczegółowo zaprezentowano na rysunku nr 1). Analiza tych danych pozwala stwierdzić, że obecnie w Służbie Więziennej tylko 1,6% funkcjonariuszy to osoby ze stażem ponad 25 lat. Ponad 30 lat służby ma tylko 0,2% całej omawianej grupy zawodowej¹². Może to prowadzić

⁹ Tamże, s. 68.

¹⁰ Dz. U. poz. 664.

¹¹ M.R. Kalamán, *Szkolenie i doskonalenie zawodowe funkcjonariuszy służby więziennej w kontekście całościowego uczenia się*, „Edukacja ustawiczna dorosłych” 2014, nr 4, s. 170–171.

¹² Centralny Zarząd Służby Więziennej, *Statystyki – luty 2015 r.*, http://sw.gov.pl/Data/Files/001c169lidz/2015_luty_statystyka_biezaca.pdf [dostęp: 22 kwietnia 2015 r.].

do wniosku, że obecnie nie ma żadnych czynników, społecznych lub ekonomicznych, które zachęcają do pozostawania w służbie dłużej niż tylko do uzyskania pełnych praw emerytalnych. Zgodnie z nowymi uregulowaniami prawnymi w zakresie uprawnień emerytalnych, za kilkanaście, kilkadziesiąt lat wszyscy funkcjonariusze będą musieli osiągnąć 25-letni okres stażu, a wielu z nich będzie pracowało dłużej. Można więc zadać pytanie, czy wymóg formalny nie będzie jedynym, który zmusi ludzi do służby w więziennictwie? Odpowiedź na to pytanie, prawdopodobnie pozytywna, skłania już teraz do wniosku o konieczności zmiany modelu szkolenia, który byłby zorientowany na potrzeby funkcjonariuszy, dając im możliwości samodzielnego uczenia się, podnoszenia zakresu kompetencji i przez to być może awansu, zmiany stanowiska lub poszukiwania nowych wyzwań zawodowych.

Ustawa o Służbie Więziennej¹³ wprowadziła wiele zmian w funkcjonowaniu tej formacji mundurowej, w szczególności związanych z organizacją i przebiegiem szkolenia. Proces ten, już w ujęciu historycznym, opisywał P. Szczepaniak, zwracając uwagę, że „o efektywności szkolenia w Służbie Więziennej (oprócz właściwości adresatów/uczestników), w znacznej mierze decydują trzy następujące czynniki: baza materialna, personel dydaktyczny oraz programy szkolenia. Uwzględniając te czynniki, w celu wypracowania optymalnego (pod względem merytorycznym, organizacyjnym, finansowym itp.) modelu szkolenia personelu więziennictwa, Centralny Zarząd Służby Więziennej, w ramach prac legislacyjnych nad ustawą o Służbie Więziennej i pakietem przepisów wykonawczych oraz programów szkolenia, poddał analizie kilka wariantów modyfikacji modelu szkolenia”¹⁴. Wybrany został model mieszany, tj. nadal wykorzystujący bazę i kadre dydaktyczną służby oraz wewnątrzresortowe programy kształcenia, dodatkowo angażujący przedstawicieli świata akademickiego w przygotowanie i realizację tych programów. W ocenie tego autora, zmiana ta w istotnym stopniu przyczyniła się do dostosowania wymogów edukacji w Służbie Więziennej do wymagań XXI w. Wśród wielu zmian wprowadzono m.in. możliwość realizacji zajęć w formie e-learningu¹⁵.

Szkolenie funkcjonariuszy Służby Więziennej składa się z czterech podstawowych części – szkolenia wstępnego, szkolenia zawodowego, szkolenia specjalistycznego i doskonalenia zawodowego. W trakcie szkolenia wstępnego funkcjonariusz zdobywa wiedzę i umiejętności praktyczne, konieczne do wykonywania zadań służbowych na zajmowanym stanowisku służbowym w podstawowym wymiarze obowiązków. Szkolenie zawodowe jest kontynuacją oraz rozszerzeniem treści programowych szkolenia wstępnego. Służy ono pogłębieniu wiedzy funkcjonariusza oraz nabyciu umiejętności zawodowych

¹³ Ustawa z dnia 9 kwietnia 2010 r. o Służbie Więziennej (Dz. U. z 2014 r. poz. 1415, z późn. zm.), dalej ustawa o Służbie Więziennej.

¹⁴ P. Szczepaniak, *Charakterystyka modelu szkolenia personelu więziennego w Polsce w świetle nowelizacji ustawy o Służbie Więziennej oraz wprowadzonych reform*, w: *Polski system penitencjarny. Ujęcie integralno-kulturowe*, pod red. tegoż, Warszawa 2013, s. 273–284.

¹⁵ Tamże.

niezbędnych do należytego wykonywania zadań służbowych w korpusie podoficerskim, chorążych i oficerskim. Szkolenie specjalistyczne jest uzupełnieniem i rozszerzeniem treści szkolenia zawodowego. Przygotowuje funkcjonariusza do samodzielnej służby na stanowisku wymagającym specjalistycznych kwalifikacji. Doskonalenie zawodowe służy nabywaniu, aktualizowaniu, rozszerzaniu oraz pogłębianiu wiedzy i umiejętności zawodowych funkcjonariusza, związanych z zakresem wykonywanych zadań. Organizuje się je w zależności od bieżących lub doraźnych potrzeb szkoleniowych. Zakłada się, że powinno ono uwzględniać podnoszenie poziomu umiejętności praktycznych funkcjonariusza oraz jego wiedzy ogólnej lub specjalistycznej.

Przebieg, zasady i zakres szkolenia oraz doskonalenia zawodowego reguluje rozporządzenie Ministra Sprawiedliwości z dnia 26 lipca 2010 r. w sprawie szkolenia oraz doskonalenia zawodowego funkcjonariuszy Służby Więziennej¹⁶ oraz przepis wykonawczy do tego rozporządzenia, tj. zarządzenie Dyrektora Generalnego Służby Więziennej z tego roku w sprawie programów szkolenia wstępnego, zawodowego i specjalistycznego w Służbie Więziennej, czasu trwania szkoleń oraz jego nowelizacja z 2014 r.¹⁷ Rozporządzenie szkoleniowe stanowi m.in., że organizacja szkolenia i doskonalenia zawodowego powinna uwzględniać: wyniki ewaluacji i nadzoru pedagogicznego oraz wskazania nauki i doświadczeń pedagogicznych, w szczególności dydaktyki osób dorosłych. Opracowanie i realizacja kolejnych etapów szkolenia oraz doskonalenia zawodowego powinny być tak zorganizowane, by były to elementy procesu kształcenia ustawicznego, budujące umiejętności zawodowe oraz tworzące zintegrowany system wiedzy. Należy jednak wskazać, że zmiany na niższym poziomie, czyli programów szkolenia, a przede wszystkim ich metodycznej realizacji, nie zostały wprowadzone w zakresie w pełni odpowiadającym zapisom rozporządzenia szkoleniowego.

Modyfikacje modelu szkolenia wskazane w ww. aktach prawnych oraz dokumentach strategicznych są także przedmiotem refleksji osób związanych z organizacją procesu kształcenia. Pożądane kierunki rozwoju definiuje K. Jędrzejak, pisząc, że „wzrastający poziom wykształcenia funkcjonariuszy, zdobywanie przez nich nowych umiejętności zawodowych, zmiana pionu służby czy też awansowanie do wyższego korpusu powoduje obecnie powtarzanie się pewnych elementów szkolenia”¹⁸. Autor artykułu zauważa, że w celu zapobieżenia tego typu sytuacjom powinien zostać przygotowany modułowy sys-

¹⁶ Dz. U. Nr 144, poz. 970; dalej rozporządzenie szkoleniowe.

¹⁷ Zarządzenie nr 89/2010 Dyrektora Generalnego Służby Więziennej z dnia 21 grudnia 2010 r. w sprawie programów szkolenia wstępnego, zawodowego oraz specjalistycznego w Służbie Więziennej oraz czasu trwania szkoleń [niepublikowane]; zarządzenie nr 3/14 Dyrektora Generalnego Służby Więziennej z dnia 14 lutego 2014 r. zmieniające zarządzenie w sprawie programów szkolenia wstępnego, zawodowego oraz specjalistycznego w Służbie Więziennej oraz czasu trwania szkoleń (niepublikowane, dalej zarządzenie szkoleniowe).

¹⁸ K. Jędrzejak, *Wybrane aspekty szkolenia funkcjonariuszy Służby Więziennej*, w: *20 lat działalności Polskiego Towarzystwa Penitencjarnego. Refleksje i impresje jubileuszowe*, red. K. Jędrzejak, M. Kalamán, R. Poklek, K. Kalisz 2013, s. 140–141.

tem szkolenia. Ponadto stwierdza, że proces szkolenia należy upraktyczyć, pozabiając go jednocześnie zbędnych, nieprzydatnych treści. Trzeba założyć, że system będzie zorientowany na kształtowanie umiejętności zawodowych funkcjonariuszy przez upraktyczenie szkolenia wstępnego i zawodowego. Według autora kierunek rozwoju szkolenia i doskonalenia funkcjonariuszy Służby Więziennej powinien być związany z upraktyczeniem działalności dydaktycznej, wymagać działania w małych grupach szkoleniowych, właściwej bazy dydaktycznej i odpowiednio przygotowanego trenera. Praca ze szkolonym funkcjonariuszem powinna odejść od organizacji opartej na tradycyjnym modelu klasowo-lekcyjnym i integracji przedmiotowej. Zdaniem K. Jędrzejaka zmiany w jakości szkolenia, za sprawą nowoczesnych form, metod i treści, nie mogą obejść się także bez odwagi w podejściu do problemu szkolenia, swego rodzaju przywództwa edukacyjnego. Ważnym elementem tej zmiany będzie z pewnością gotowość do podejmowania nowatorskich rozwiązań wykorzystujących mądre odchodzenie od utrwalonych, lecz nieaktualnych szkoleniowych tradycji formacji¹⁹.

Zauważając konieczność szerszych zmian systemu kształcenia funkcjonariuszy Służby Więziennej, uwzględniając przy tym zaspokojenie następujących potrzeb: zorientowania systemu szkolenia kadr Służby Więziennej na kształtowanie umiejętności zawodowych, zoptymalizowania procesu przystosowania funkcjonariuszy oraz pracowników do wykonywania obowiązków służbowych już w pierwszym roku służby i pracy, realizacji szkoleń specjalistycznych w sytuacji dysponowania ograniczoną bazą dydaktyczną, umożliwienia permanentnego szkolenia w celu przygotowania do pracy w innych pionach służby oraz określenia zakresu kompetencji zawodowych wobec każdego funkcjonariusza i pracownika Służby Więziennej (łącznie z terminową oraz efektywną realizacją jego ścieżki rozwoju zawodowego), w 2012 r. przystąpiono do prac zmierzających ku jego dostosowaniu²⁰.

Realizacja założonych celów wymagała gruntownej modyfikacji modelu kształcenia w dwóch podstawowych obszarach szkolenia wstępnego oraz szkolenia zawodowego. Pierwsze istotne i wprowadzone zmiany dotyczyły szkolenia wstępnego. W starym modelu kształcenia, nowo przyjętego funkcjonariusza, zaraz po przyjęciu do służby, delegowano na trwające kilkanaście dni szkolenie wstępne, którego ukończenie wiązało się z zdaniem egzaminu. Kolejnym etapem była, realizowana ze wsparciem opiekuna, 11-miesięczna praktyka, również kończąca się egzaminem. Zauważono, że funkcjonujący w ten sposób system nie jest kompletny – brak właściwej oceny kompetencji danej osoby uniemożliwiał wcześniejsze rozeznanie o stopniu jej przydatności w służbie. Zwrócono również uwagę na niedostatek jasno określonych kryteriów budowania ścieżek rozwoju zawodowego, co

¹⁹ Tamże.

²⁰ W. Głowiak, T. Raczyk, *Wykorzystanie technologii informatycznych w nowym systemie kształcenia funkcjonariuszy Służby Więziennej*, wystąpienie na II konferencji *Nowe technologie w edukacji służb mundurowych*, Warszawa 4 grudnia 2014 r., Wojskowa Akademia Techniczna w Warszawie [niepublikowane].

było widoczne głównie w sytuacji rotacji stanowiska. Postępowanie według tradycyjnego systemu nie gwarantowało specjalistycznego przygotowania merytorycznego osobie zmieniającej stanowisko pracy, ponieważ system kształcenia nie przewidywał takiej możliwości. Zaakcentowanie tych niedoskonałości doprowadziło do poszukiwania nowych, skutecznych rozwiązań, które zapewniłyby ciągłość kształcenia funkcjonariusza Służby Więziennej²¹.

Podstawowe zmiany w obszarze szkolenia wstępnego to wprowadzenie okresu wstępnej adaptacji zawodowej oraz ustanowienie instytucji opiekuna-mentora²². Źródłem wprowadzenia właśnie takich zmian była konieczność uprządkowania kształcenia w pierwszym, inicjalnym okresie służby. Wdrożenie programu wstępnej adaptacji zawodowej przed skierowaniem funkcjonariusza na kurs przygotowawczy, dzięki wykorzystaniu w tym obszarze kształcenia także kursów e-learningowych jako wspomagającego źródła wiedzy, miało na celu stworzenie standardów, które mogłyby obowiązywać we wszystkich jednostkach organizacyjnych Służby Więziennej. Dotyczyłyby one zarówno wiedzy merytorycznej czy umiejętności, jak i postaw niezbędnych do właściwego pełnienia służby²³. Wzmocniła się również rola opiekuna, który przejął funkcję mentora. Wprowadzono także zmiany w pierwszym etapie szkolenia, wdrażając wstępną adaptację zawodową, w ramach której podczas czterech tygodni nowo przyjęty funkcjonariusz zapoznaje się z zasadami funkcjonowania jednostki oraz specyfiką jej poszczególnych działów. Po zakończeniu 20-dniowej wstępnej adaptacji zawodowej funkcjonariusz odbywa 3-tygodniowy kurs przygotowawczy w ośrodku szkolenia Służby Więziennej. W pierwszej części kursu, dzięki indywidualnemu oraz zespołowemu wykonywaniu zadań, wszyscy funkcjonariusze mogą pogłębić zdobytą do tej pory wiedzę oraz nabyć praktycznych umiejętności. Druga część przygotowuje funkcjonariuszy do samodzielnego pełnienia obowiązków na własnym stanowisku pracy. Po powrocie do jednostki funkcjonariusz zostaje objęty praktyką zawodową trwającą od dwóch do czterech miesięcy oraz praktyką specjalizacyjną (działową). Polega ona na dalszym kształceniu pod kierunkiem opiekuna-mentora i wykonywaniu powierzonych zadań. Szkolenie wstępne kończy się egzaminem w jednostce macierzystej. W trakcie realizacji zarówno wstępnej adaptacji zawodowej, jak i praktyki specjalizacyjnej każdy z funkcjonariuszy ma możliwość korzystania z dodatkowej formy kształcenia, jaką daje wykorzystanie materiałów i kursów zamieszczonych na platformie e-learningowej.

Według W. Głowiaka „zastosowana zmiana miała na celu podniesienie jakości kadry Służby Więziennej w zakresie posiadanej wiedzy oraz umiejętności niezbędnych i przydatnych w codziennym pełnieniu służby, stąd duży nacisk w programach położono

²¹ Tamże.

²² Zarządzenie nr 3/14 Dyrektora Generalnego Służby Więziennej z dnia 14 lutego 2014 r. zmieniające zarządzenie w sprawie programów szkolenia wstępnego, zawodowego oraz specjalistycznego w Służbie Więziennej oraz czasu trwania szkoleń (niepublikowane).

²³ G. Wagiel-Linder, *Kandydaci na profesjonalistów*, „Forum Penitencjarne” 2013, nr 3, s. 15.

na przekazanie wszystkim funkcjonariuszom pojęcia o całości służby oraz komplementarności poszczególnych jej obszarów. Zwrócono uwagę na aspekt kształtowania współpracy pomiędzy różnymi działami jako czynnika przyczyniającego się do zapewnienia bezpieczeństwa w jednostkach organizacyjnych, a także odpowiedzialność za wykonywanie obowiązków i zależność od innych funkcjonariuszy w trakcie wykonywania poleconych zadań. Warto zaznaczyć, że obecny program szkolenia wstępnego zakłada przekazywanie wiedzy w bardziej interakcyjny sposób niż dotychczas, chociażby ze względu na zastosowanie e-learningu, z którym obycie posłuży na dalszym etapie szkolenia²⁴. Zmiany przedstawione powyżej weszły w życie w Służbie Więziennej w marcu 2014 r. i już teraz, w trakcie 2015 r., można stwierdzić, że przynoszą zakładane efekty. Opinię tę potwierdzają zarówno przełożeni, jak i sami nowo przyjęci funkcjonariusze²⁵.

Drugim bardzo ważnym obszarem szkolenia podlegającym obecnie istotnym modyfikacjom jest szkolenie zawodowe. Obecnie – w starej formule – jest to szkolenie realizowane w dwóch trybach: stacjonarnym lub samokształcenia kierowanego. W każdym z tych trybów funkcjonariusze są zobowiązani do zdobycia wiedzy wymaganej programem szkolenia oraz opanowania umiejętności, czego potwierdzeniem powinny być uzyskane zaliczenia przedmiotowe oraz zdane egzaminy. Zajęcia realizowane są w systemie klasowo-lekcyjnym dla grup około 25-osobowych. Większość przedmiotów teoretycznych odbywa się z udziałem jednego prowadzącego zajęcia. Dominującą metodą jest wykład uzupełniony o formy aktywizujące. Organizację tego szkolenia szczegółowo reguluje rozporządzenie szkoleniowe, a jego program jest zapisany w zarządzeniu szkoleniowym. Szkolenie zawodowe realizuje się w trzech korpusach: podoficerskim, chorążych i oficerskim, do których przynależność wiąże się z posiadanym stopniem służbowym, a ten zależy od zajmowanego stanowiska służbowego. Do tej pory wykładowcy wykorzystywali na zajęciach także metody aktywizujące i problemowe, aczkolwiek czynności te były realizowane w ograniczonym zakresie i bez bezpośredniego odniesienia do treści przekazywanych na innych przedmiotach. Brak interdyscyplinarnego i holistycznego spojrzenia skutkowało tym, że wykładowcy skupiali się przede wszystkim na prezentacji swojego obszaru tematycznego, bez nawiązania do tematów pochodnych, co nie przyczyniało się do zrozumienia współzależności i odpowiedzialności zadaniowej. Nie był to więc, tak jak stanowią zapisy rozporządzenia szkoleniowego – zintegrowany system kształcenia.

Główne założenia modyfikacji tego obszaru szkolenia funkcjonariuszy Służby Więziennej to przejście od nauczania do kształcenia, gdzie równie ważne będzie samodzielne

²⁴ Płk Wiktor Głowiak jest dyrektorem Biura Kadr i Szkolenia Centralnego Zarządu Służby Więziennej w Warszawie; zakres zmian dotyczących systemu kształcenia przedstawia m.in. w wyżej wymienionym artykule w „Forum Penitencjarnym”.

²⁵ Autor pracy w ramach wykonywanych obowiązków służbowych zbierał opinie uczestników tych szkoleń wyrażone w ankietach, a podsumowanie tych opinii było później prezentowane m.in. na odprawach służb kadrowych Służby Więziennej.

poszukiwanie i przyswajanie wiedzy oraz zamiana systemu przedmiotowego na modułowy. Stanowi to wprowadzenie i wypełnienie zasad kształcenia ustawicznego. Odejście od przedmiotowego systemu szkolenia na rzecz systemu modułowego pozwoli na realizację zajęć zorientowanych na wszechstronne przygotowanie funkcjonariuszy do wykonywania konkretnych obowiązków i zadań służbowych, których bazę będą stanowić jednocześnie przekazywana wiedza i umiejętności z różnych obszarów tematycznych. Dodatkową wartością stanie się upracticznienie zajęć ukierunkowane na realne przeciwiczenie i wykorzystanie nabytej wiedzy w rzeczywistych działaniach.

W zakładanych zmianach przewiduje się, że szkolenie w każdym z korpusów będzie się składało z trzech głównych części: części e-learningowej, stacjonarnej unitarnej oraz części stacjonarnej specjalizacyjnej²⁶. W ramach części realizowanej zdalnie przez internet słuchacze będą zdobywali niezbędną wiedzę, przygotowywali się do zajęć stacjonarnych praktycznych, a także będą mogli odnieść zdobywaną wiedzę do praktyki, tj. do codziennie wykonywanych zadań w ramach służby w jednostce podstawowej. Jest to swoista implementacja kształcenia dualnego, w którym podkreśla się istotę łączenia dwóch procesów: zdobywania wiedzy z praktycznym jej wykorzystaniem w wykonywaniu zawodu²⁷.

Ważnym elementem wprowadzanych zmian jest stałe wykorzystanie platformy e-learningowej i zamieszczonych tam materiałów jako źródła wiedzy i narzędzia komunikacji. Proponowaną do zastosowania w nowym modelu kształcenia funkcjonariuszy i jednocześnie najtrafniejszą koncepcję wykorzystania informatycznych technologii informacyjno-komunikacyjnych w edukacji przedstawił M. Tanaś, definiując pojęcie kształcenia komplementarnego²⁸. Jest to „koncepcja, która zakłada, że w toku procesu nauczania-uczenia się powinniśmy łączyć w sposób elastyczny kształcenie tradycyjne i charakterystyczną dla niego komunikację bezpośrednią z kształceniem zdalnym wykorzystującym Internet i inne rodzaje mediów, a istotą kształcenia komplementarnego jest łączenie tych dwu trybów kształcenia, tak by poszczególne elementy łączyły się ze sobą, czyli uzupełniały się wzajemnie. Szczegółne miejsce wśród wspomnianych mediów zajmują komputer i Internet”²⁹. Często za synonim pojęcia kształcenie komplementarne uznaje się *b-learning*, definiując je także jako „kierowany przez nauczyciela proces dydaktyczny, który wykorzystuje równoległe obie formy nauczania – tradycyjną i zdalną – a które to formy, będąc podporządkowane tym samym ogólnym celom dydaktycznym, uzupełniają się i wzajemnie wspomagają w ich realizacji”³⁰.

²⁶ G. Wagiel-Linder, *Kandydaci na profesjonalistów*, s. 15–16.

²⁷ D. Karbowniczek, *System dualnego kształcenia zawodowego*, <http://edukator.koweziu.edu.pl/index.php/component/content/article?id=57:57&catid=1:artykuy-archiwalne>, [dostęp: 21.03.2015 r.].

²⁸ M. Tanaś, *Dydaktyczny kontekst kształcenia na odległość*, w: *Pedagogika @ środki informatyczne i media*, pod red. tegoż, Warszawa 2004, s. 36.

²⁹ J.J. Czarkowski, *Kształcenie komplementarne człowieka dorosłego*, „Rocznik Andragogiczny” 2009, s. 189.

³⁰ *Kompendium e-Edukacji*, <http://www.czn.uj.edu.pl/kompendium/?q=taxonomy/term/23/list> [dostęp: 14.11.2014 r.].

Przed ww. trzema podstawowymi blokami planowane jest realizowanie krótkiej, tygodniowej części stacjonarnej. Pierwsza część szkolenia będzie miała na celu wzajemne poznanie się uczestników (dzięki realizowanym warsztatom komunikacji społecznej), spotkanie z wykładowcami, a także zapoznanie się z zakresem tematycznym i wymaganiami, jakie zostaną postawione przed słuchaczami, oraz zainicjowanie kolejnego okresu szkolenia – kształcenia zdalnego przez Internet. Obecnie trwają ustalenia dotyczące możliwości wydzielania czasu służby poświęconego na samokształcenie w ramach bloku e-learningowego. Organizacja czasu na naukę wydaje się istotna z uwagi na fakt, że tylko w tej części szkolenia słuchacze będą mogli przygotować się teoretycznie do dalszej części szkolenia, już tylko praktycznego. Wykładowcy w trakcie części e-learningowej będą odpowiedzialni za opracowanie oraz aktualizację materiałów. Ich zaangażowanie w pracę na platformie będzie umiarkowane. Będą pełnili rolę ekspertów, którzy wspomagają, wyjaśniają oraz moderują dyskusję, a w razie potrzeby udzielają odpowiedzi na zadawane pytania.

Gdy funkcjonariusz samodzielnie zdobędzie wiedzę, unitarna część szkolenia posłuży przede wszystkim kształtowaniu kompetencji, tj. umiejętności współpracy, dokładności, radzenia sobie w trudnych sytuacjach, samodzielnego poszukiwania informacji, odpowiedzialności. W tym celu zostaną wprowadzone następujące założenia metodyczne i organizacyjne: zostanie wyeliminowany system klasowo-lekcyjny, nastąpi podział uczestników na grupy robocze 60-, 30- i 15-osobowe, co umożliwi efektywne wykorzystanie metod aktywizujących w formie pracy grupowej, symulacji, warsztatów oraz gier. Słuchacze będą uczestniczyli w zajęciach niezależnie od pionu i specjalizacji, w których pełnią służbę, co będzie miało znaczenie podczas rozwiązywania zaawansowanych i złożonych zadań praktycznych opartych na realnych założeniach. Umożliwienie nabywania wiedzy w małych grupach będzie sprzyjało samodzielnemu poszukiwaniu wiedzy. Zakłada się, że słuchacze będą posiadali dowolność w zakresie organizacji kształcenia oraz sposobów i form rozwiązywania konkretnych zadań.

Przewiduje się, że celem zajęć typowo wykładowych i seminaryjnych będzie uzupełnienie bądź szersze omówienie zagadnień poruszanych w trakcie części e-learningowej oraz zakłada się, że będą one stanowiły minimalny odsetek wszystkich zajęć. Ustalono wstępny podział modułów na trzy: „ochronny”, „penitencjarny” oraz „administracyjny”, choć nazwy te są mylące i sugerują konkretne wąskie zakresy tematyczne, bliżej związane z obecnymi przedmiotami. Do prowadzenia zajęć w ramach każdego z bloków zostanie powołany mieszany zespół wykładowców. Będą oni odpowiedzialni za merytoryczne wsparcie słuchaczy podczas ich samodzielnej pracy. Każdy z modułów, z założenia, będzie zakończony egzaminem. Zajęcia z samoobrony, technik interwencji oraz szkolenie strzeleckie będą się odbywać niezależnie od realizacji programu modułów.

Po zakończeniu części unitarnej funkcjonariusz zostanie skierowany na szkolenie stacjonarne części specjalizacyjnej obejmujące swoim zakresem zadania odpowiadają-

ce wykonywanym na danym stanowisku obowiązkom służbowym. Planuje się także tę część szkolenia realizować w modelu komplementarnym, tj. wprowadzić kilkutygodniowy okres szkolenia realizowanego przez platformę kształcenia zdalnego. Ukończenie szkolenia stacjonarnego części unitarnej nie zawsze będzie równać się z płynnym przejściem do kolejnej części. Możliwe, że funkcjonariusz będzie musiał oczekiwać kilka tygodni na zebranie się odpowiednio licznej grupy osób, aby można było rozpocząć zajęcia.

Podsumowując, należy podkreślić, że podstawą wdrażanych zmian są nie tylko wewnętrzne potrzeby organizacyjne, lecz także konieczność dostosowania systemu szkolenia do idei kształcenia ustawicznego dorosłych. Opisane rozwiązania dają też szansę słuchaczom na większy zakres samodzielnego decydowania o przebiegu szkolenia, tj. tempie i sposobie realizacji wielu zadań, a także wskazują celowość i sens zdobywanej wiedzy. Praca w grupach nad rozwiązywaniem zadań praktycznych z udziałem wykładowców w roli konsultantów, mentorów lub trenerów pozwoli na przygotowanie do samodzielnego poszukiwania wiedzy i rozwiązań w całym okresie służby oraz wzmocni wśród funkcjonariuszy chęć i potrzebę współdziałania. Po powrocie do jednostki podstawowej powinno to zwiększyć poczucie odpowiedzialności i zaangażowania podczas wykonywania obowiązków służbowych.

Bibliografia

- Czarkowski J.J., *Kształcenie komplementarne człowieka dorosłego*, „Rocznik Andragogiczny”, Akademickie Towarzystwo Andragogiczne, 2009.
- Jędrzejak K., *Wybrane aspekty szkolenia funkcjonariuszy Służby Więziennej*, w: *20 lat działalności Polskiego Towarzystwa Penitencjarnego. Refleksje i impreze jubileuszowe*, red. K. Jędrzejak, M. Kalaman, R. Poklek, COSSW, Kalisz 2013.
- Kalaman M.R., *Szkolenie i doskonalenie zawodowe funkcjonariuszy Służby Więziennej w kontekście całonocnego uczenia się*, „Edukacja ustawiczna dorosłych” 2014, nr 4.
- Kształcenie ustawiczne – idee i doświadczenia*, red. J. Pólturzycki, Z. Kruszewski, Wesołowska E.A. Wydawnictwo Naukowe „Novum”, Płock 2003.
- Suchodolski B., *Edukacja permanentna – rozdroża i nadzieje*, Towarzystwo Wolnej Wszechnicy Polskiej, Warszawa 2003.
- Szczepaniak P., *Charakterystyka modelu szkolenia personelu więziennego w Polsce w świetle nowelizacji ustawy o Służbie Więziennej oraz wprowadzonych reform*, w: *Polski system penitencjarny. Ujęcie integralno-kulturowe*, pod red. tegoż, Forum Penitencjarne, Warszawa 2013.
- Tanaś M., *Dydaktyczny kontekst kształcenia na odległość*, w: *Pedagogika @ śródki informatyczne i media*, pod red. tegoż, Oficyna Wydawnicza Impuls, Warszawa 2004.
- G. Wagiel-Linder, *Kandydaci na profesjonalistów*, „Forum Penitencjarne” 2013, nr 3.

Netografia

- Centralny Zarząd Służby Więziennej, *Statystyki – luty 2015 r.*, http://sw.gov.pl/Data/Files/001c169lidz/2015_luty_statystyka_biezaca.pdf [dostęp: 22 kwietnia 2015r.].
- Karbowniczek D., *System dualnego kształcenia zawodowego*, <http://edukator.koweziu.edu.pl> [dostęp: 21.03.2015 r.]
- Kompendium e-Edukacji*, <http://www.czn.uj.edu.pl/kompendium/?q=taxonomy/term/23/list> [dostęp: 14.11.2014 r.]
- Ministerstwo Sprawiedliwości, *Skuteczny wymiar sprawiedliwości – działania Ministerstwa Sprawiedliwości na 500 dni*, http://ms.gov.pl/Data/Files/_public/aktual/skuteczny_wymiar_sprawiedliwosci_dzialania_ministerstwa_sprawiedliwosci_na_500_dni.pdf [dostęp: 8.03.2015 r.].

Ministerstwo Sprawiedliwości, Prokuratura Generalna, *Strategia modernizacji przestrzeni sprawiedliwości w Polsce na lata 2014–2020*, [b.m.w.] 2014, źródło: <http://ms.gov.pl/pl/informacje/news/5749,strategia-modernizacji-przestrzeni.html> [dostęp: 29.03.2015 r.].

Uchwała w sprawie przyjęcia dokumentu strategicznego „Perspektywa uczenia się przez całe życie”, <https://www.premier.gov.pl/wydarzenia/decyzje-rzadu/uchwala-w-sprawie-przyjecia-dokumentu-strategicznego-perspektywa-uczenia.html> [z dnia 20.07.2014 r.].

Akty prawne

Ustawa z dnia 9 kwietnia 2010 r. o Służbie Więziennej (Dz. U. z 2014 r. poz. 1415, z późn. zm.).

Ustawa z dnia 11 maja 2012 r. o zmianie ustawy o zaopatrzeniu emerytalnym żołnierzy zawodowych oraz ich rodzin, ustawy o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego, Centralnego Biura Antykorupcyjnego, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej i Służby Więziennej oraz ich rodzin oraz niektórych innych ustaw (Dz. U. poz. 664).

Rozporządzenie Ministra Sprawiedliwości z dnia 26 lipca 2010 r. w sprawie szkolenia oraz doskonalenia zawodowego funkcjonariuszy Służby Więziennej (Dz. U. Nr 144, poz. 970).

Streszczenie

„Zmiana modelu szkolenia zawodowego funkcjonariuszy Służby Więziennej”

W artykule omówiono źródła, genezę i podstawę prawną realizowanej zmiany modelu szkolenia zawodowego funkcjonariuszy Służby Więziennej. Przedstawiono także zakres wprowadzonych już zmian w systemie szkolenia wstępnego stanowiącego bazę dalszych etapów edukacji funkcjonariuszy. Zaprezentowane zostały podstawowe założenia nowego modelu szkolenia zawodowego w Służbie Więziennej z ich odniesieniem do współczesnych koncepcji i systemów.

Słowa kluczowe

kształcenie zawodowe • kształcenie dorosłych • kształcenia ustawiczne • szkolenie funkcjonariuszy • e-learning

Summary

“A change of the model of professional training for officers of prison service”

Sources, genesis and legal grounds of the introduced change of the model of professional training for officers of the Prison Service were discussed in this article. There was also presented a scope of implemented changes in the system of the preliminary training, constituting the base of further stages for the education of officers. The fundamental assumptions of the latest model of professional training in the Prison Service, related to contemporary ideas and systems, were presented.

Keywords

professional training • adult education • lifelong learning • training of officers • the e-learning

por. SG dr Piotr Gawroński
Centrum Szkolenia Straży Granicznej
w Kętrzynie

KIERUNKI DOSKONALENIA SYSTEMU SZKOLENIA

w Policji i Straży Granicznej
– próba systematyzacji poglądów

Wśród wielu zmiennych determinujących formę i treść różnych płaszczyzn systemu szkolenia w Policji i Straży Granicznej, zarówno *sensu largo*, jak i *sensu stricto* stanowi działalność doskonaląca podejmowana przez instytucje tego systemu i podmioty zewnętrzne o służbowym lub pozasłużbowym charakterze. Umożliwia ona nie tylko ekspozycję nieprawidłowości i deficytów jego funkcjonowania, ale przede wszystkim jest warunkiem utrzymania kierunku i ciągłości jego rozwoju. Stoi na straży utrzymania tożsamości systemu i jakości przeprowadzanych w nim korekt lub zmian.

Pełni ona wiele funkcji w procesie opisu rzeczywistości edukacyjnej Policji i Straży Granicznej, a więc formacji podległych ministrowi właściwemu do spraw wewnętrznych. Wśród nich szczególne miejsce zajmuje działalność diagnostyczna, deskryptywna i eksplanacyjna oraz kompensacyjna.

Funkcję doskonalącą charakteryzują szczególne walory poznawcze i właściwości epistemologiczne. Jest przykładem realizującej się w praktyce funkcji ewaluacyjnej i ewolucyjnej. Dostarcza ona gruntownej, holistycznej lub eklektycznej wiedzy, m.in. o potrze-

bie np. przemodelowania, rewitalizacji czy rekonstrukcji różnych elementów formalnych, materialnych lub instytucjonalnych systemu szkolenia i doskonalenia zawodowego.

Wydaje się, że jej zalety w procesie modernizacji systemu edukacji zawodowej w Policji i Straży Granicznej nie są w pełni wykorzystane.

Jedną z najważniejszych płaszczyzn omawianego systemu stanowi układ podmiotów kształcenia zawodowego obu formacji. Postuluje się utrzymanie w obszarze instytucjonalnym tego systemu kierunku i ewolucji zmian od modelu systemu scentralizowanego, ukierunkowanego na zaspokajanie potrzeb wewnętrznych i nie w pełni optymalnej zdolności do konkurencyjności, do modelu aktywnego o gradualnej, wyraźnie heterogenicznej i komplementarnej strukturze i profilu aktywności dydaktycznej w granicach swoich pierwotnych tożsamości specjalizacji.

Wydaje się, że obecnie funkcjonujący system edukacji w Policji i w Straży Granicznej rozumiany jako układ instytucji szkoleniowych stanowiących integralny komponent (podsystem) szkolnictwa formacji podległych ministrowi spraw wewnętrznych nie jest w pełni usystematyzowany oraz ustrukturalizowany. Tworzą go szkoły Policji o względnie stabilnych specjalizacjach i ośrodki szkolenia SG o różnicujących czy kształtujących się jeszcze tożsamościach. Szczególnym przykładem opisującym ten proces jest instytucjonalny wymiar systemu szkolenia Straży Granicznej. Mimo że można w nim wskazać instytucję posiadającą bogatą tradycję szkolenia sięgającą 1946 r. (jest nią Centrum Szkolenia Straży Granicznej w Kętrzynie¹), która powinna stanowić zmienną utrzymania rozwoju tożsamości całego systemu, jego gradualnej struktury i profilowanej aktywności edukacyjnej, to jednak wśród cech charakteryzujących szkolnictwo tej formacji znaczącą pozycję zajmują jeszcze cechy homogeniczne.

Szkolnictwo policyjne rozumiane jako zespół podmiotów edukacji charakteryzuje się większym stopniem heterogeniczności². Nie oznacza to jednak, że osiągnęło ono w pełni optymalny i satysfakcjonujący stopień różnorodności specjalizacji.

Wydaje się, że argumentem uprawiającym do sformułowania tego wniosku jest sytuacja, w której priorytetową formą edukacji realizowaną w szkołach Policji jest szkolenie podstawowe zawodowe. Akcentuje się to szkolenie, a przecież większość jednostek szkoleniowych Policji jest rozpoznawalna na rynku edukacyjnym poprzez swoje pierwotne specjalizacje.

Rozwój specjalizacji szkół i ośrodków szkolenia w oparciu o podmiotowy charakter tych instytucji, które są funkcją decentralizacji niektórych uprawnień i zadań podmiotów edukacji, poszerzenie ich autonomii na rzecz rozwoju ich konkurencyjności, poszerzenie ich oferty edukacyjnej skierowanej także do podmiotów zewnętrznych stanowią realną szansę na ich naturalny rozwój, wzrost ich prestiżu i pozycji w środowisku szkół mun-

¹ Centrum Szkolenia Straży Granicznej, im. Żołnierzy Korpusu Ochrony Pogranicza w Kętrzynie, w: *Straż Graniczna w dwudziestoleciu 1991–2011. Materiały pokonferencyjne*, red. E. Milewski, t. II, Koszalin 2011, s. 237–238.

² P. Gawroński, D. Hryszkiewicz, J. R. Truchan, *System szkolenia w Policji i Straży Granicznej – funkcja założona i rzeczywistość*, Szczytno 2015, s. 18.

durowych przygotowujących funkcjonariuszy różnych służb państwowych odpowiedzialnych za bezpieczeństwo wewnętrzne kraju.

W ten sposób kształtuje się nowoczesny, efektywny i konkurencyjny system instytucji edukacji formacji, który z powodzeniem zaspokaja potrzeby szkoleniowe służb podległych ministrowi spraw wewnętrznych i innych podmiotów oraz warunkuje w sposób pośredni stan bezpieczeństwa wewnętrznego państwa we wszystkich jego dziedzinach.

Postulowany instytucjonalny system szkolenia m.in. tych dwóch formacji staje się komponentem cybernetycznego układu instytucji wspierających stan bezpieczeństwa państwa i jego obywateli.

Do jego podstawowych zalet można zaliczyć: konkurencyjność, atrakcyjność, wiarygodność, profesjonalizm oraz naturalny rozwój zasobów ludzkich, wyższy poziom jakości szkolenia i wzrastającą efektywność nauczania funkcjonariuszy, wynikającą przede wszystkim z podmiotowości, realistyczności i symetryczności relacji między potrzebami szkoleniowymi funkcjonariuszy – słuchaczy a ich oczekiwaniami edukacyjnymi, oraz realny spadek liczby zagrożeń i wzrost poczucia bezpieczeństwa ludzi.

Celem postulowanej propozycji doskonalenia systemu szkolenia w Policji jest rozwój zintegrowanego, komplementarnego układu instytucji edukacji, które będą się wzajemnie uzupełniać i przenikać w ramach zasady specjalizacji i konkurencyjności na rynku edukacyjnym, tym samym zaspokajając potrzeby szkoleniowe wewnętrzne formacji, jak i innych służb, w tym np. nieposiadających własnego systemu szkolenia. W tych okolicznościach możliwy staje się efekt synergii systemu szkolenia, a jest on gwarantem wysokiej skuteczności procesu kształcenia zawodowego funkcjonariuszy³.

Ta propozycja nie stoi w opozycji wobec funkcjonującego systemu szkolenia w Policji, a jest możliwym i postulowanym kierunkiem jego instytucjonalnego doskonalenia. Może służyć naturalnemu rozwojowi specjalizacji szkół Policji. Potencjalnym efektem tego kierunku doskonalenia wymiaru instytucjonalnego systemu szkolenia na rzecz służby policyjnej jest m.in. podniesienie jakości dydaktyki zadaniowej, zbiektywizowanie oferty edukacyjnej, które jest funkcją równowagi między potrzebami szkoleniowymi formacji i oczekiwaniami edukacyjnymi przyszłych słuchaczy, czy wystandaryzowanie formy, treści i sposobu kształtowanych kompetencji zawodowych funkcjonariuszy.

Należy zaznaczyć, że proponowany kierunek doskonalenia płaszczyzny formalnej instytucji edukacji szkolenia w Policji nie neguje realizacji potrzeby szkolenia zawodowego, a jedynie podkreśla znaczenie rozwoju specjalizacji i tożsamości szkół.

W tych okolicznościach kształtuje się przestrzeń do oceny pozycji szkolenia zawodowego podstawowego w szkolnictwie policyjnym, jego zakresu przedmiotowego i jego realnego miejsca realizacji.

³ P. Gawroński, D. Hryszkiewicz, J.R. Truchan, *System szkolenia w Policji i Straży Granicznej*, s. 19.

Od 2013 r. w systemie szkolenia w Straży Granicznej można zaobserwować wprowadzanie zmian o heterogenicznym charakterze, co świadczy o prowadzonym procesie rozwoju ośrodków szkolenia SG poprzez wyeksponowanie określonych profili jednostek szkoleniowych SG⁴. Jednak obecnie nie jest jeszcze możliwe formalne wskazanie lidera w strukturze wszystkich ośrodków szkolenia w SG (policyjny system posiada wyraźnego lidera – Wyższą Szkołę Policji w Szczytnie).

Ta sytuacja może utrudniać rozwój naturalnych specjalizacji instytucji szkoleniowych systemu edukacji SG i warunkować proces generalizacji kierunków jego aktywności szkoleniowej. Jednym z prawdopodobnych i niepożądanych zagrożeń funkcjonowania niniejszego systemu może się stać dublowanie niektórych propozycji z oferty szkoleniowej przez ośrodki szkolenia SG w dłuższej perspektywie czasu.

Obecnie w jednostkach szkoleniowych SG przede wszystkim realizuje się szkolenie podstawowe i następujące po nim szkolenie w zakresie szkoły podoficerskiej. Od 2013 r., jak już wspomniano, w systemie szkolenia w Straży Granicznej funkcjonuje zatwierdzony przez Komendanta Głównego Straży Granicznej podział obszarów szkoleniowych poszczególnych ośrodków szkolenia SG. Określa on kierunki rozwoju ich tożsamości oraz możliwości doskonalenia⁵.

Na podstawie analizy rozkładu przyjętego podziału kompetencji szkoleniowych przypisanego poszczególnym ośrodkom szkolenia SG można powiedzieć, że jest to rozwiązanie pożądane m.in. dlatego, że wytycza kierunek rozwoju i doskonalenia systemu. Jednakże należy zaznaczyć, że osiągnięcie optymalnego stopnia specjalizacji systemu i jego trwałości stanowiącego konsekwencję m.in. realizowanych działań doskonalących wymaga określonej perspektywy czasu.

Wydaje się, że ważną zmienną uzupełniającą i podnoszącą trwałość podjętego kierunku ewolucji systemu szkolenia w SG stanowi strategia działalności szkoleniowej. Urzeczywistnia ona propozycję formalną kierunku doskonalenia systemu kształcenia zawodowego w SG.

Można również powiedzieć, że pełni funkcję profilaktyki oporu przed zmianą i jej akceptacją przez jednostki szkoleniowe SG.

Należy podkreślić, że w sytuacji, w której centralnie i formalnie zostały określone specjalizacje, możliwe stają się postawy pasywności, niepokoju i obawy członków środowiska zawodowego (w tym dydaktycznego), wynikające z kierunku doskonalenia systemu⁶.

Oprócz tych zmiennych niezależnych i ograniczających możliwości rozwoju realizowane działania wzmacniają i podnoszące jakość edukacyjną oraz skuteczność systemu:

- mogą nie zostać w pełni zaakceptowane przez instytucje edukacyjne w SG w dłuższej perspektywie czasu,

⁴ Zaplecze dydaktyczne, czyli ośrodki szkolenia Straży Granicznej, w: „Straż Graniczna” 2015, nr 1, s. 16–17.

⁵ Tamże.

⁶ To są klasyczne przejawy oporu wobec zmiany. Szerzej A. Letkiewicz, *Kierowanie zmianą i rozwojem organizacji*, w: *Podstawy organizacji i zarządzania*, red. A. Misiuk, K. Rajchel, Szczytno 2001, s. 149–158.

- mogą uruchomić nieformalną rywalizację szkół w drugim obiegu, w ramach pierwotnych kompetencji ośrodków szkolenia Straży Granicznej.

Na podstawie analizy wdrożonych propozycji rozwoju specjalizacji ośrodków szkolenia SG wydaje się, że rozkład ich uprawnień dydaktycznych nie jest w pełni optymalny. Warto wskazać zagadnienia dydaktyczne – treści nauczania, które są generalne i mogą być realizowane jako zadania dydaktyczne we wszystkich ośrodkach szkolenia SG, oraz te, które zostały podzielone w taki sposób, że ich części przypisano wszystkim ośrodkom, a ich cechy wskazują na ich niepodzielność. Wydaje się, że powinny one stanowić zmienną rozwoju specjalizacji konkretnego ośrodka szkolenia Straży Granicznej.

Należy jednak zaznaczyć, że wprowadzone rozwiązanie będące funkcją doskonalenia systemu kształcenia zawodowego w SG funkcjonuje dopiero drugi rok (od 2013 r.), w związku z czym formułowanie krytycznych sądów, a co za tym idzie – konkretnych propozycji korekt lub zmian – jest nieuprawnione, naukowo nieuzasadnione i przedwczesne.

Wydaje się, że w tych okolicznościach najważniejsze jest utrzymanie głównych kierunków profesjonalizacji specjalizacji poszczególnych ośrodków szkolenia w SG. To one mogą w dłuższej perspektywie czasu stanowić szansę rozwoju konkurencyjności systemu szkolenia SG.

Kolejnym ważnym elementem rzeczywistości szkoleniowej obu formacji jest doskonalenie procesu identyfikacji potrzeb szkoleniowych.

Postuluje się utrzymanie kierunku i ewolucji zmian od modelu centralnego i generalnego rozpoznawania potrzeb szkoleniowych funkcjonariuszy do zindywidualizowanego oraz upodmiotawiającego osoby badane procesu określającego realne luki w strukturze ich kompetencji zawodowych, który umożliwi osiągnięcie równowagi między potrzebami edukacyjnymi funkcjonariuszy a ich oczekiwaniami szkoleniowymi.

Można sądzić, że aktualnie obowiązujący model rozpoznawania potrzeb szkoleniowych nie jest doskonały. Nie wyczerpuje on w pełni dyspozycji identyfikacji, której główną właściwością jest obiektywne określenie tożsamości niekompetencji, luk w strukturze wiadomości, umiejętności, postaw oraz doświadczeń na podstawie badań podmiotowych. Jedną z efektywnych form tego procesu jest poznawanie treści potrzeb szkoleniowych funkcjonariuszy niejako oddolnie. Najważniejszym źródłem wiedzy o rzeczywistych potrzebach edukacyjnych jest funkcjonariusz wykonujący zadania służbowe. To on jest podmiotem badania i poznania. W procesie badawczym powinien zajmować kluczową pozycję. Nie zawsze proces rozpoznawania potrzeb szkoleniowych opiera się na opiniach tej grupy respondentów⁷.

Zdarzają się przypadki, że to przełożeni, eksperci lub inne osoby – funkcjonariusze w służbie – determinują treść oferty edukacyjnej, co z kolei może prowadzić do jej subiektywizacji. Propozycje kadry kierowniczej, osób trzecich itp. mają znaczenie i niosą treści dla procesu rozpoznawania potrzeb szkoleniowych służby, ale nie są kluczowe oraz

⁷ P. Gawroński, D. Hryszkiewicz, J. R. Truchan, *System Szkolenia w Policji i Straży Granicznej*, s. 125–133.

nie rozstrzygają o globalnej ocenie, wartości i jakości diagnozy luk w strukturze kompetencji zawodowych funkcjonariuszy. Wydaje się, że można im powierzyć w procesie definiowania potrzeb szkoleniowych co najwyżej funkcje uzupełniające, a nie dominujące i zasadnicze.

Podmiotowość jest jedną z podstawowych i najważniejszych kategorii pedagogicznych, która determinuje pożądane rezultaty w każdej dziedzinie działalności wychowawczej czy dydaktycznej. W edukacji zakłada i rzeczywistnie realny oraz autentyczny udział podmiotu w różnych formach aktywności dydaktycznej.

Zdaniem J. Górniewicza podmiotowość przejawia się nie tylko w poczuciu wywierania wpływu na zdarzenia, ale również w rzeczywistym kształtowaniu jego treści oraz formy⁸.

Upodmiotowienie badanych i zdecentralizowanie tego procesu może doprowadzić do uzyskania efektu synergii na płaszczyźnie aktywności edukacyjnej szkół Policji i ośrodków szkolenia SG. Przejawia się on w tym, że funkcjonariusze uczestniczą w szkoleniu, w którym chcieli uczestniczyć, nie doświadczają asymetrii między tytułem szkolenia a własnymi oczekiwaniami wobec niego oraz ich poziom motywacji w procesie nauczania może być większy.

Do zalet wynikających z wprowadzenia tych dwóch zmiennych można zaliczyć m.in.:

- większą atrakcyjność wewnętrznej oferty szkoleniowej,
- większą atrakcyjność instytucji szkoleniowej,
- wzrost pozycji i autorytetu instytucji systemu edukacji formacji,
- obniżenie liczby dodatkowych szkoleń ze względu na adekwatną do potrzeb liczbę szkoleń trafionych i efektywnych,
- obniżenie kosztów funkcjonowania systemu szkolenia (eliminowanie niepotrzebnych szkoleń z oferty edukacyjnej),
- większą efektywność wykonywania zadań,
- realny i większy stopień realizacji celów rozwoju zawodowego funkcjonariuszy⁹.

W procesie identyfikacji potrzeb szkoleniowych można wskazać wiele systemowo powiązanych ze sobą podprocesów (etapów). Wśród nich ważne miejsce zajmują¹⁰:

- podproces (etap) badania poziomu luk w strukturze kompetencji funkcjonariuszy za pomocą m.in. metod badań socjologicznych, pedagogicznych itd.¹¹,

⁸ J. Górniewicz, *Kategorie pedagogiczne*, Olsztyn 2001, s. 24–25.

⁹ P. Gawroński, D. Hryszkiewicz, J. R. Truchan, *System szkolenia w Policji i Straży Granicznej*, s. 125–133.

¹⁰ Podprocesy identyfikacji potrzeb szkoleniowych wyprowadzono na podstawie analizy cech procesu rozpoznawania potrzeb szkoleniowych, stanowiącego pierwszy etap akcji szkoleniowej. Cechy procesu rozpoznawania potrzeb szkoleniowych zostały opisane m.in. w M. Łąguna, *Szkolenia. Jak je prowadzić, by...*, Gdańsk 2008, s. 53–121 oraz K. Augustyniak, K. Łagoda, E. Skowrońska, J. Świniarski, I. Wasilcow, *Wybrane problemy szkolenia policyjnego*, Szczytno 2001, s. 65–69.

¹¹ P. Gawroński, *Szkolnictwo Policji i Straży Granicznej – w poszukiwaniu tożsamości aktywności edukacyjnej. Od ustawowych zobowiązań dydaktycznych ku społecznej odpowiedzialności podmiotów edukacji formacji, w: Nauki społeczne na rzecz bezpieczeństwa wewnętrznego*, red. P. Bogdalski, M. Nepelski, Szczytno 2014, s. 114.

- podproces (etap) grupowania i kategoryzowania potrzeb szkoleniowych,
- podproces (etap) projektowania systemowego programów szkolenia,
- podproces (etap) kształtowania oferty edukacyjnej,
- podproces (etap) określania miejsc (instytucji) jej realizacji.

Rozpoznawanie potrzeb szkoleniowych stanowi uporządkowany układ czynności planistycznych, organizacyjnych i kontrolnych. Wydaje się, że w tych okolicznościach wyczerpuje on cechy zorganizowanego działania – zarządzania procesem rozpoznawania potrzeb szkoleniowych funkcjonariuszy.

Kolejnym ważnym obszarem doskonalenia systemu kształcenia zawodowego jest utrzymanie kierunku i ewolucji zmian od modelu zbiurokratyzowanej i sformalizowanej dydaktyki zadaniowej do modelu podmiotowej dydaktyki nauczania poprzez cele z wyraźnie określonym prawem osób prowadzących zajęcia umożliwiającym im kształtowanie przestrzeni kształcenia i ponoszenia za nią odpowiedzialności.

Biurokracja i formalizm to niepożądane cechy każdej instytucji, bez względu na jej charakter i cel działalności. Także organizacje zdeterminowane nie są wolne od powyższych cech.

Jedną z ich zasadniczych form jest asymetryczny rozwój kadr administracji do rzeczywistych funkcji, zadań i realizowanych celów misji instytucji.

Dotyczy on także instytucji edukacyjnych, w tym tych zajmujących się działalnością szkoleniową w obrębie służb państwowych. Ich wielkość, zakres i natężenie mają zasadniczy wpływ na jakość wykonywanych przez te podmioty funkcji szkolenia i doskonalenia zawodowego.

Mogą one wywołać niepożądane skutki m.in. na dwóch płaszczyznach funkcjonowania podmiotu edukacji formacji.

Pierwszą z nich jest nadmierna standaryzacja procesu szkolenia polegająca na obowiązku wykonywania czynności dydaktycznych w ściśle określony sposób, w określonym czasie, za pomocą identycznych lub zbliżonych narzędzi i środków dydaktycznych. Ta sytuacja nie pozwala na w pełni autonomiczne, ale też krytyczne, rozważne korzystanie z wolności w rzeczywistym działaniu dydaktycznym afirmującym prawo stron relacji dydaktycznej do podmiotowości i świadomego, krytycznego dyskursu szkoleniowego. Wydaje się, że algorytmizuje w nadmierny sposób postępowanie stron procesu szkolenia, czyniąc z niego przewidywalną, ale nie zawsze atrakcyjną formę relacji dydaktycznej.

Drugą płaszczyzną determinowaną przez zmienną nadmiernego formalizmu z rozbudowaną biurokracją jest problem rozwoju autorytetów w obszarze realnej działalności szkoleniowej. Prowadzący zajęcia jest podmiotem oddziaływania zawodowego i wychowawczego, w związku z czym rolą administracji jednostki szkoleniowej jest organizowanie w taki sposób przestrzeni kształcenia, aby możliwy był rozwój autorytetu osoby prowadzącej zajęcia w środowisku dydaktycznym.

Autorytet jest jedną z technik wywierania wpływu na jednostkę lub grupę społeczną¹². W *Słowniku filozofii* autorytet to osoba, instytucja lub ich wypowiedź, która cieszy się szczególną powagą i ma dla kogoś ogromne znaczenie¹³. W *Encyklopedii pedagogicznej* można spotkać definicję autorytetu nauczyciela. Znaczy on tyle, co szacunek, zaufanie i poważanie dla nauczyciela jako eksperta naukowego, doradcy, przewodnika w trudnościach¹⁴.

Autorytet wynika z posiadania przez określone osoby, w tym przez nauczycieli, specyficznych cech – atrybutów, które w ocenie słuchacza stanowią określoną wartość lub są z innych powodów cenne dla uczestnika procesu dydaktycznego. Kolejnym ważnym źródłem autorytetu (nauczycielskiego) jest rzeczywista działalność szkoleniowa osoby prowadzącej zajęcia powiązana z osobowością otwartą na dialog i realnymi osiągnięciami w edukacji oraz w działalności *stricte* służbowej.

Autorytet nauczyciela, będąc zasadniczą zmienną rozwoju kompetencji uczestników procesu szkolenia, wymaga określonych warunków organizacyjnych, formalnych, materialnych instytucji edukacyjnej. Stanowi zasadnicze dobro każdej organizacji świadczącej usługi edukacyjne. To osoby o takich cechach determinują nie tylko skuteczny proces nauczania, ale również budują prestiż, pozycję podmiotu szkolenia, promują instytucję na zewnątrz. Dlatego też tak ważna jest optymalizacja warunków kulturowych środowiska szkolenia, które umożliwią naturalny rozwój autorytetów w dziedzinie realnej dydaktyki zadaniowej.

Autorytety w dydaktyce są z jednej strony rzeczywistym środkiem oddziaływania wychowawczego, a z drugiej symbolizują sprawny i skuteczny system kształcenia.

Należy zaznaczyć, że osoby prowadzące zajęcia w instytucjach edukacji Policji i Straży Granicznej mają prawo do rozwoju autorytetu. Rolą szkół Policji i ośrodków szkolenia SG jest urzeczywistnianie tego prawa m.in. poprzez:

- racjonalne zarządzanie zasobami ludzkimi, uwzględniające realne predyspozycje oraz kompetencje faktycznej i potencjalnej kadry dydaktycznej,
- racjonalną politykę zatrudniania będącą funkcją ukierunkowanego doboru kandydatów do dydaktycznej pracy¹⁵,
- upraszczanie i eliminowanie niepotrzebnych norm formalnych organizujących działalność szkoleniową,
- rozwój zawodowy kadry dydaktycznej uwzględniający kryteria awansu,
- rozwój kompetencji pedeutologicznych kadry dydaktycznej,
- wdrażanie mikrostruktury płaskiej w liniowe struktury organizacyjne jednostek szkoleniowych.

¹² R. Cialdini, *Wywieranie wpływu na ludzi. Teoria i praktyka*, Gdańsk 1999, s. 191–213.

¹³ *Słownik filozofii*, red. J. Hartman, Kraków 2004, s. 24.

¹⁴ *Encyklopedia pedagogiczna XXI wieku*, red. T. Pilch, t. I, A–F, Warszawa 2003, s. 254.

¹⁵ P. Gawroński, D. Hryszkiewicz, J.R. Truchan, *System Szkolenia w Policji i w Straży Granicznej*, s. 156–158.

Wydaje się, że od liczby, rodzaju autorytetów w dydaktyce zadaniowej, która realizuje zadania wspierające w służbie, zależy rozwój elitarności instytucji nauczyciela, szkoły i służby. Należy również dodać, że autorytet jest jedną ze zmiennych determinujących rozwój etosu nauczyciela i prestiżu tej roli nie tylko w szkolnictwie formacji, ale także poza nim, w ogólnie rozumianej służbie.

Kolejnym obszarem doskonalenia systemu kształcenia zawodowego jest płaszczyzna realnych cech dydaktyki zadaniowej, które bezpośrednio wpływają na przebieg i jakość zdarzeń edukacyjnych. Ważne jest utrzymanie kierunku i ewolucji zmian na tej płaszczyźnie oraz kontynuowanie wdrażanych rozwiązań.

Postuluje się systematyczne i racjonalne – na miarę możliwości kultury kształcenia zawodowego uwzględniającej paradygmaty służby, m.in. doktrynę podległości, dyscypliny służbowej w obu formacjach – wprowadzanie i kontynuowanie niektórych cech humanistycznej i personalistycznej dydaktyki, która wyraźnie eksponuje aktywną rolę uczestnika zajęć.

Podmiotem dydaktyki zadaniowej, mimo homogeniczności jego cech, jest dorosły człowiek. W związku z tym ważne jest stosowanie w realnym oddziaływaniu edukacyjnym założeń andragogiki jako dziedziny działalności praktycznej. One powodują, że w procesie szkolenia stosuje się takie metody, środki i formy, które uwzględniają ogólne i specyficzne uwarunkowania uczenia się osób dorosłych. Korzystanie z adekwatnych do zdolności i możliwości osób dorosłych narzędzi dydaktycznych w procesie szkolenia podnosi atrakcyjność zajęć, kształtuje pozytywną aktywność słuchaczy i mobilizuje ich do rozwijania swoich kompetencji w drodze samokształcenia.

Zdaniem M. Silbermani i C. Auerbach wyjątkowe walory dydaktyczne posiadają aktywne szkolenia i zastosowane w ich obrębie metody aktywizujące słuchaczy¹⁶. To stanowisko potwierdzają również wyniki badań przeprowadzonych wśród słuchaczy szkolenia dla absolwentów szkół wyższych w Wyższej Szkole Policji w Szczytnie (N-103). Respondenci tego badania uważają, że dydaktykę zadaniową należy realizować za pomocą m.in. metod aktywizujących przy podmiotowym udziale słuchaczy¹⁷.

Oprócz metod i technik klasycznych determinujących aktywność słuchaczy coraz częściej w procesie dydaktycznym można zauważyć wiele nowoczesnych sposobów pracy ze słuchaczami. Jednym z wielu przykładów podnoszącym jakość szkolenia oraz urzeczywistniającym ideę uczenia się poprzez działanie są symulatory zdarzeń służbowych. Takie dwa urządzenia znajdują się już na wyposażeniu Wyższej Szkoły Policji w Szczytnie¹⁸.

Podjęmowanie w szkolnictwie służb mundurowych, a w tym przypadku w systemie szkolenia Policji i Straży Granicznej idei uczenia się poprzez samodzielne wykonywanie zadań za pomocą nowoczesnych technik wspierania rozwoju kompetencji jest także

¹⁶ M. Silberman, C. Auerbach, *Szkolenia. Metody aktywizujące w szkoleniach*, Kraków 2004.

¹⁷ P. Gawroński, D. Hryszkiewicz, J.R. Truchan, *System Szkolenia w Policji i Straży Granicznej*, s. 149–152.

¹⁸ A. Urban, *Symulatory – nowa jakość szkolenia*, w: *Nauki społeczne na rzecz bezpieczeństwa wewnętrznego*, red. P. Bogdalski, M. Nepelski, Szczytno 2014, s. 387–393.

funkcją realizacji zasady indywidualizacji. Wyniki słuchaczy osiągnęte z użyciem tych urządzeń wykorzystuje się m.in. w procesie projektowania gier dydaktycznych adekwatnych do możliwości słuchacza.

Niniejsze opracowanie stanowi syntezę kierunków doskonalenia systemu szkolenia w Policji i w Straży Granicznej. Wyeksponowano w nim wiele obszarów, w których przebiegają procesy korekty lub zmiany. Szczególną uwagę zwrócono na kondycję funkcjonowania podsystemu definiowania potrzeb szkoleniowych słuchaczy oraz współczesne własności dydaktyki zadaniowej.

Rekapitulując, można powiedzieć, że stopień funkcjonowania układów i elementów systemu szkolenia, w tym przypadku w Policji i Straży Granicznej, zależy m.in. od wdrażanych, kontynuowanych i utrzymywanych form jego doskonalenia.

Wydaje się, że nie istnieją nawet teoretycznie idealne czy absolutne modele opisujące jakiś fragment rzeczywistości. Każdy jej element podlega nieustającej zmianie, w związku z czym także i system kształcenia zawodowego obu formacji wymaga doskonalenia na miarę potrzeb podmiotów go tworzących oraz okoliczności oraz oczekiwania otoczenia zewnętrznego i wewnętrznego.

Doskonalenie jest funkcją rozwoju każdej instytucji oraz optymalną reakcją (o symetrycznych cechach) organizacji na postępujące zmiany lub przeobrażenia zachodzące w jej otoczeniu.

Bibliografia

- Augustyniak K., Łagoda K., Skowrońska E., Świniarski J., Wasilcow I., *Wybrane problemy szkolenia policyjnego*, Szczytno 2001.
- Centrum Szkolenia Straży Granicznej, im. Żołnierzy Korpusu Ochrony Pogranicza w Kętrzynie, w: *Straż Graniczna w dwudziestolecie 1991–2011. Materiały pokonferencyjne*, red. Milewski E., t. II, Koszalin 2011.
- Cialdini R., *Wywieranie wpływu na ludzi. Teoria i praktyka*, Gdańsk 1999.
- Encyklopedia pedagogiczna XXI wieku*, red. T. Pilch, t. I, A–F, Warszawa 2003.
- Gawroński P., Hryszkiewicz D., Truchan J.R., *System szkolenia w Policji i Straży Granicznej – funkcja założona i rzeczywista*, Szczytno 2015.
- Gawroński P., *Szkolnictwo Policji i Straży Granicznej – w poszukiwaniu tożsamości aktywności edukacyjnej. Od ustawowych zobowiązań dydaktycznych ku społecznej odpowiedzialności podmiotów edukacji formacji*, w: *Nauki społeczne na rzecz bezpieczeństwa wewnętrznego*, red. P. Bogdalski, M. Nepelski, Szczytno 2014.
- Górniewicz J., *Kategorie pedagogiczne*, Olsztyn 2001.
- Letkiewicz A., *Kierowanie zmianą i rozwojem organizacji*, w: *Podstawy organizacji i zarządzania*, red. A. Misiuk, K. Rajchel, Szczytno 2001.
- Łaguna M., *Szkolenia. Jak je prowadzić, by...*, Gdańsk 2008.
- Silberman M., Auerbach C., *Szkolenia. Metody aktywizujące w szkoleniach*, Kraków 2004.
- Słownik filozofii*, red. J. Hartman, Kraków 2004.
- Urban A., *Symulatory – nowa jakość szkolenia*, w: *Nauki społeczne na rzecz bezpieczeństwa wewnętrznego*, red. P. Bogdalski, M. Nepelski, Szczytno 2014.
- Zaplecze dydaktyczne, czyli ośrodki szkolenia Straży Granicznej*, w: „Straż Graniczna” 2015, nr 1.

Streszczenie**„Kierunki doskonalenia systemu szkolenia w Policji i Straży Granicznej – próba systematyzacji poglądów”**

Jakość działań edukacyjnych zależy od wielu zmiennych. Niektóre z nich znajdują się w obszarze działalności doskonalącej będącej pochodną m.in. realizacji rekomendacji prowadzonych badań, w tym ewaluacyjnych, ocen i opinii formowanych przez instytucje kontrolujące i nadzorujące skuteczność funkcjonowania systemu kształcenia zawodowego czy oczekiwań szkoleniowych funkcjonariuszy służb odpowiedzialnych np. za bezpieczeństwo i porządek publiczny. Opracowanie stanowi syntezę możliwych kierunków doskonalenia systemu szkolenia zawodowego w Policji i w Straży Granicznej.

W pierwszej części pracy opisano właściwości realizacji funkcji doskonalenia, ze szczególnym uwzględnieniem zalet wynikających z jej podejmowania przez szkoły Policji i ośrodki szkolenia Straży Granicznej.

Wyróżniono wiele korzyści płynących z urzeczywistnienia tej działalności w obszarze podmiotów szkolenia obu wyżej wymienionych formacji. Zwrócono uwagę, że poprzez swoje własności warunkuje ona:

- zdolność i gotowość instytucji szkoleniowych do zaplanowania korekty lub zmiany funkcjonowania określonej normy, mechanizmu czy instrumentu dydaktycznego w rzeczywistości edukacyjnej,
- proces upodmiotowienia jednostek szkoleniowych i członków ich środowisk szkoleniowych,
- utrzymanie kierunku rozwoju działalności szkoleniowej,
- utrzymanie i zapewnienie ciągłości realizacji strategii edukacyjnej,
- ograniczenie wielkości i liczby gwałtownych zmian, w tym specjalizacji i kierunków aktywności szkoleniowej czy dydaktycznej, które mogą powodować spadek sprawności i skuteczności jej działalności,
- utrzymanie tożsamości szkoleniowej instytucji edukacji służb państwowych, a tym samym rozwój poczucia stabilności i pewności członków środowiska dydaktycznego oraz całej organizacji.

W drugiej części pracy zaproponowano potencjalne, pożądane i wdrażane kierunki doskonalenia systemu szkolenia w Policji i w Straży Granicznej. Wśród nich szczególnie ważne są podjęte i kontynuowane przez podmioty edukacji Policji i Straży Granicznej działania i zmiany w następujących obszarach:

- w obszarze instytucjonalnym systemu proponuje się utrzymanie kierunku doskonalenia modelu aktywnego o gradualnej, wyraźnie heterogenicznej i komplementarnej strukturze i profilu aktywności dydaktycznej w granicach swoich pierwotnych tożsamości specjalizacji;
- w obszarze zarządzania potrzebami szkoleniowymi proponuje się rozwój modelu zindywidualizowanego oraz upodmiotowiającego osoby badane w procesie określającym realne luki w strukturze ich kompetencji zawodowych, który umożliwi osiągnięcie równowagi między potrzebami edukacyjnymi funkcjonariuszy a ich oczekiwaniami szkoleniowymi;
- w obszarze realnej działalności szkoleniowej postuluje się doskonalenie modelu podmiotowej dydaktyki zadaniowej z wyraźnie określoną strukturą podmiotowych praw dydaktycznych osób prowadzących zajęcia umożliwiającym im kształtowanie przestrzeni kształcenia i ponoszenia za nią odpowiedzialności;
- w obszarze cech środowiska szkoleniowego proponuje się doskonalenie modelu humanistycznego i personalistycznego, który wyraźnie eksponuje aktywną rolę uczestnika zajęć z utrzymaniem paradygmatów kultury służby.

Opracowanie stanowi próbę usystematyzowanego opisu niektórych zagadnień współczesnej rzeczywistości szkoleniowej Policji i Straży Granicznej oraz propozycję doskonalenia wybranych obszarów systemu szkolenia dwóch wyżej wymienionych formacji.

Słowa kluczowe

doskonalenie • szkolenie • potrzeby szkoleniowe • system szkolenia • kompetencje • podmiotowość • dydaktyka zadaniowa • odpowiedzialność • tożsamość • autorytet • formalizm

Summary**“The ways of developing education system of The Police and Border Guard – attempt of systematization of views”**

The quality of educational activities depends on several factors. Some of them are in the scope of development activities which are common with recommendation of conducted researches including evaluation ones, assessments and opinions formulated by controlling and supervising institutions for functioning the vocational educational system or educational expectations of officers responsible for security and public order.

Elaborating this research is a synthesis of possible ways of developing educational systems in the Police and Border Guard.

In the first part of the research there are described the characteristics of the development activities in the Police and Border Guard Training Centers with consideration of advantages of their implementation.

There are many advantages resulting from implementing those activities in the scope of above mentioned institutions. It is indicated that because of its characteristics it is conditioned that:

- readiness and ability of education institutions for planned correction or change of established norm, mechanism or didactic instrument in the educational reality,
- process of individual approach of educational institutions and their environment,
- staying on the same direction of developing the educational activities,
- ensuring the continuity of educational strategy,
- limiting the number of rapid changes including specialization and ways of educational and didactic activities which can cause decrease of its efficiency,
- maintaining the educational identity of state institutions and at the same developing stability and safety of members of the didactic environment and the whole organization.

In the second part of this work, there are proposed potential and desired ways of developing educational system in Police and Border Guard. Among them important are undertaken and continued activities by Police and Border Guard in the scope of:

- in the scope of institutional system it is proposed to sustain the ways of development active model of gradual, heterogenic and complementary structure and profile of didactic activity in the frazes of original identity of specialization;
- in the scope of management of educational needs the following development is proposed individual model of persons including in research and establishing the gaps in the structure of own professional expertise which will enable achieving the balance between educational needs of officers and their educational expectations;
- in the scope of real educational activity it is required model of specific didactic with clear didactic structure for persons responsible for conducting educational activities, enabling them to create and form the educational environment and taking responsibility for that;
- in the scope of characteristics of educational environment it is proposed humanistic and personal model which clearly expose active role of the participant with sustaining the paradigms of service culture.

This work is an attempt of systematic description of some of the issues of modern educational reality of Police and Border Guard and proposal of developing choosen scopes of educational system two of above mentioned formations.

Keywords

development • training • educational needs • educational system • expertise
• subjectivity • task – oriented didactics • responsibility • identity • authority • formalism

dr Jerzy Telak

Szkoła Główna Służby Pożarniczej w Warszawie

mł. insp. Robert Rodziewicz

Centrum Szkolenia Policji

SZKOLENIA POLICJANTÓW

pełniących służbę prewencyjną

NA OBSZARACH WODNYCH

Wprowadzenie

Polska leży w zlewisku Morza Bałtyckiego, w tym większość wód śródlądowych przypada na dorzecze Wisły i Odry¹. Wody śródlądowe odgrywały wielką rolę związaną z zaopatrzeniem w wodę ludności, przemysłu, energetyki ciepłej i rolnictwa, odbiorem ścieków, transportowaniem osób, surowców i towarów², a także ze sportem i turystyką. Życiu społecznemu, w tym na obszarach wodnych, od zarania towarzyszyły czyny nieakceptowane, przestępcze i dlatego należało powoływać służby bezpieczeństwa i porządkowe.

Po I wojnie światowej w Polsce działało wiele służb bezpieczeństwa³, na obszarze byłej Kongresówki funkcjonowały powołane do specjalnych celów służby bezpieczeń-

¹ S. Bratkowski, *Memoriał w sprawie wód Polski*, w: *Informacja o Wiśle*, Warszawa 1997, s. 83 i n.

² A. Piskozub, *Oblicza Wisły*, w: *Informacja o Wiśle*, Warszawa 1997, s. 11.

³ Szerzej: P. Majer, *Ustawy Polskiej Policji (1791–1990). Źródła z komentarzem*, Szczytno 2007, s. 112.

stwa, w tym Straż Rieczna powołana przez Ministra Robót Publicznych⁴ dla: „ochrony ładunków spławianych Wisłą oraz zabezpieczenia porządku i bezpieczeństwa w portach i przystaniach”⁵. W 1919 r. została powołana Policja Państwowa⁶ oraz: „(...) specjalne oddziały Policji Państwowej, których działalność ogranicza się w zasadzie na koryto rzeki, pas nadbrzeżny, przystanie i porty” z określonymi obowiązkami⁷.

W powołanej w 1944 r. Milicji Obywatelskiej⁸ jeszcze w trakcie walk z okupantem został utworzony Komisariat Rieczny MO w Warszawie⁹. Dla ochrony portów i granicy morskiej powołano Milicję Morską oraz utworzono komisariaty morskie MO w Gdyni i Elblągu, a następnie powołano rejonowe komendy morskie MO z komisariatami i posterunkami. Do MM należały zadania w części wykraczające poza standardy policyjne. Po 1946 r. jednostki MM włączono do MO. W 1965 r. MO otrzymała zakres zadań do realizacji na wodach. Biuro Prewencji i Ruchu Drogowego KG MO i Zarząd Główny Wodnego Ochotniczego Pogotowia Ratunkowego w 1970 r. wprowadziły program współdziałania. W 1973 r. zostały uregulowane sprawy służby na wodach. W celu zapewnienia bezpieczeństwa i porządku na obszarach wodnych w 1977 r. został wprowadzony program działania MO, ORMO i WOPR z akcjami profilaktycznymi¹⁰.

W 1990 r. została powołana Policja do: „ochrony bezpieczeństwa ludzi oraz bezpieczeństwa i porządku publicznego na terytorium Rzeczypospolitej Polskiej”, w tym na obszarach wodnych¹¹. W 1996 r. zostały określone zadania „Policji Wodnej”¹². W 2004 r. zostały określone zadania specjalistycznych komisariatów i komórek Policji, nieodbiegające znacząco od regulacji z 1996 r.¹³ W celu zaktualizowania zasad współdziałania Komendant Główny Policji i Prezes WOPR zawarli porozumienie dotyczące bezpieczeństwa i porządku publicznego na wodach. W 2009 r. zostały dokonane zmiany w zakresie

⁴ R. Rodziewicz, *Problematyka szkolnictwa policyjnego na przykładzie szkoleń policjantów policji wodnej* (praca magisterska), Pułtusk 2003, s. 8; R. Rodziewicz, *Szkolenie i doskonalenie zawodowe policjantów pełniących służbę na wodach śródlądowych* (praca dyplomowa), Szczytno 1998.

⁵ W. Długowski, J. Adelstejn, *Zbiór przepisów administracyjnych dotyczących organizacji Policji Państwowej*, Warszawa 1925.

⁶ Ustawa z dnia 24 lipca 1919 r. o Policji Państwowej (Dz. Pr. P. P. z 1919 r. Nr 61, poz. 363), art. 1.

⁷ Rozporządzenie Ministra Spraw Wewnętrznych wydane w porozumieniu z Ministrem Robót Publicznych w przedmiocie organizacji Policji Państwowej, pełniącej służbę na drogach wodnych, na podstawie art. 2 przepisów przejściowych do ustawy z dnia 24 lipca 1919 r. o Policji Państwowej (Dz. U. z 1920 r. Nr 23, poz. 132), art. 1.

⁸ Dekret Polskiego Komitetu Wyzwolenia Narodowego z dnia 7 października 1944 r. o Milicji Obywatelskiej (Dz. U. z 1944 r. Nr 7, poz. 33).

⁹ Z. Jakubowski, *Milicja Obywatelska 1944–1948*, Warszawa 1988, s. 45.

¹⁰ Szerzej: J. Telak, R. Rodziewicz, *Zarys historii Policji Wodnej (Riecznej) w Polsce w latach 1919–2013, w: W cieniu służb. Ze studiów nad bezpieczeństwem państwa*, red. P. Kołakowski, B. Sprengel, M. Stefański, Wyd. Adam Marszałek w Toruniu, Toruń 2015.

¹¹ Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 1990 r. Nr 30, poz. 179, z późn. zm.), art. 1 i 2 pkt 2.

¹² Zarządzenie nr 13 Komendanta Głównego Policji z dnia 26 marca 1996 r. w sprawie organizacji i zakresu działania specjalistycznych komisariatów wodnych Policji na wodach przeznaczonych do powszechnego korzystania.

¹³ Zarządzenie nr 841 Komendanta Głównego Policji z dnia 26 lipca 2004 r. w sprawie metod i form wykonywania zadań przez policjantów pełniących służbę na wodach i terenach przywodnych (Dz. Urz. KGP z 2007 r. Nr 13, poz. 68).

zadań i obowiązków policjantów pełniących służbę prewencyjną na obszarach wodnych i terenach przywodnych¹⁴. Sprawy bezpieczeństwa osób przebywających na obszarach wodnych zostały odrębnie uregulowane¹⁵, a policjanci wymagali odpowiedniego przygotowania do pełnienia służby.

1. Szkolenia funkcjonariuszy Policji Państwowej, Milicji Obywatelskiej i Policji do służby na obszarach wodnych

Wyszkolenie, podnoszenie kwalifikacji zawodowych policjantów, umożliwiających pełnienie służby na obszarach wodnych na odpowiednim poziomie, było prowadzone od chwili powołania tej szczególnej specjalizacji. Poza standardowym szkoleniem policyjnym funkcjonariusze policji wodnej uczyli się prowadzenia łodzi, pływania i ratownictwa: „(...) Komisarjat szkoli swych ludzi w sztuce ratownictwa, w pływaniu, wiosłowaniu, jeździe łodzią na tzw. „pych”, to jest przy pomocy długiego wiosła, którym się odpycha łódź, posuwając ją naprzód i w jeździe łodziami motorowymi (...) Oto kiedy w porze letniej w innych rodzajach służby policyjnej szkolenie bywa zawieszane, w Komisarjacie Rzecznym rozpoczyna się w tym kierunku wytężona praca. Jest to spowodowane koniecznością odpowiedniego, szybkiego przygotowania do służby na rzece ludzi (...)”¹⁶.

W okresie międzywojennym szkoleń funkcjonariuszy policji wodnej z zakresu pływania i ratownictwa wodnego podejmowało się wiele podmiotów, tj. Polski Związek Pływacki, Policyjne Kluby Sportowe, policjanci komend powiatowych przeszkoleni w Centralnym Instytucie Wychowania Fizycznego w Warszawie (np. st. post. Kukliński)¹⁷. Głównie były to szkolenia z zakresu pływania i ratownictwa, po których absolwenci otrzymywali m.in. tytuły: „Przodownik Pływania”, „Przodownik Ratownictwa”, „Ratownik”¹⁸.

W 1937 r. została postawiona teza, że: „Na ratownictwo wodne do tej pory zwracano w Polsce mało uwagi. Szkolenie ratowników ograniczało się tylko do zaznajomienia uczestników kursów pływackich z zasadami przywracania do życia wyłowionych topielców, natomiast na techniczne wyrobienie, opanowanie umiejętności wszystkich możliwych chwytów uwalniających się od tonącego, umiejętności dłuższego nurkowania pod wodą, wyszukanie topielca (kukły) i holowania go na dłuższej odległości, nie kładziono specjalnego wysiłku (...)”¹⁹.

Polski Związek Pływacki w dniach 2–14 listopada 1937 r. na pływalni Centralnego Instytutu Wychowania Fizycznego w Warszawie przeprowadził pierwszy kurs instruk-

¹⁴ J. Telak, R. Rodziewicz, *Zarys historii Policji Wodnej (Rzecznej) w Polsce w latach 1919–2013*.

¹⁵ Szerzej: J. Telak, T. Zalewski, *Selected Aspects of Regulating Safety of People in Water Areas in Poland*, w: *Specialist Lifesaving Selected Issues*, red. I. Tabaczek-Bejster, Rzeszów 2013, s. 81 i n.

¹⁶ *Z życia Komisarjatu Rzecznego P.P. w Warszawie*, „Na Posterunku” 1933.

¹⁷ *Pierwszy kurs przodowników pływania i ratownictwa w Wilnie*, „Na Posterunku” 1938, nr 35.

¹⁸ Tamże.

¹⁹ W.R. Staniszewski, *Ratowanie tonących*, „Na Posterunku” 1937, nr 19.

torów ratownictwa, z zastosowaniem metod nauczania praktykowanych w Niemczech i Holandii, który ukończyło sześciu policjantów, dwóch z Warszawy i po jednym z Łodzi, Wilna, Gdyni i Sarn²⁰.

Podobne rozwiązanie przyjęli w latach 90. autorzy współczesnego systemu szkolenia policjantów pełniących służbę na wodach, którzy zdobywali stopnie i uprawnienia instruktorskie Wodnego Ochotniczego Pogotowia Ratunkowego. Do lat 60. szkolenie funkcjonariuszy prowadzone w jednostkach wodnych MO polegało na przekazywaniu wiedzy przez doświadczonego milicjanta młodszemu. Od końca lat 60. w Szkole Ruchu Drogowego MO w Piasecznie, we współpracy z WOPR-em i Inspektorem Żeglugi Śródlądowej w Warszawie, prowadzono szkolenia służby wodnej (ostatni kurs w 1985 r.), w 1987 r. próbował je kontynuować Ośrodek Szkolenia MO w Szczecinie z wykorzystaniem sześciotygodniowego programu kształcenia milicjantów sterników służby wodnej²¹.

Od 1986 r. Komisariat Reczny MO w Warszawie, a następnie we Wrocławiu, Włocławku, Krakowie i Poznaniu organizował szkolenia we własnym zakresie, które nie dawały rzetelnego przygotowania do służby na wodach²². Wraz z powołaniem w 1990 r. Policji²³ w jej Komendzie Głównej zostały podjęte prace koncepcyjne w sprawie służby i szkolenia policjantów do pełnienia służby prewencyjnej na obszarach wodnych i terenach przywodnych. Ze względu na centralne położenie oraz zaplecze Komisariatu Policji Recznej w Warszawie z siedzibą w wiślanym porcie praskim i Komisariatu Policji w Nieporęcie, znajdującym się przy granicy jeziora Żegrzyńskiego i kanału Żerańskiego, do umieszczenia szkolenia policji wodnej najlepsze miejsce stanowiło nowo powstałe Centrum Szkolenia Policji (CSP) w Legionowie.

2. Szkolenia policjantów pełniących służbę prewencyjną na obszarach wodnych

CSP zostało utworzone w 1990 r.²⁴ i bezpośrednio po tym, na podstawie Statutu²⁵ i Regulaminu nauki²⁶, zostały podjęte prace nad programem, który stanowił podstawę do rozpo-

²⁰ Tamże.

²¹ *Program kształcenia podoficerów Milicji Obywatelskiej o specjalności milicjant sternik służby wodnej Wojewódzkiego Ośrodka Szkolenia MO w Szczecinie, opracowany na podstawie Ramowego programu kształcenia funkcjonariuszy służby wodnej Milicji Obywatelskiej z dnia 25 maja 1984 r., Szef Służby Kadry i Doskonalenia Zawodowego MSW, Warszawa 1984.*

²² J. Telak J., R. Rodziewicz, *Zarys historii*.

²³ Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2015 r. poz. 355, z późn. zm.).

²⁴ Zarządzenie nr 85 Ministra Spraw Wewnętrznych z dnia 27 sierpnia 1990 r. w sprawie utworzenia Centrum Szkolenia Policji.

²⁵ Zarządzenie nr 13 Ministra Spraw Wewnętrznych z dnia 18 stycznia 1990 r. w sprawie statutu Centrum Szkolenia Policji.

²⁶ L.dz. C-WP/119/91 – Regulamin Nauki dotyczący szkolenia podstawowego i specjalistycznego policjantów prowadzonego w ramach Centrum Szkolenia Policji, Archiwum CSP, spis 318, poz. 14, s. 43–48.

częcia w 1991 r. szkolenia policji wodnej. Szkolenie i doskonalenie zawodowe, z przerwą w 2009 r., trwało do 2014 r. W CSP w latach 1991–2014 zostało przeszkolonych wielu policjantów, wykaz przeprowadzonych szkoleń dla policjantów wykonujących zadania na wodach i terenach przywodnych z terminami ich przeprowadzenia i liczbą absolwentów został przedstawiony w tabeli 1.

Tab. 1. Wykaz szkoleń dla policjantów wykonujących zadania na wodach i terenach przywodnych.

Rok	Nazwa kursu	Termin realizacji	Liczba absolwentów
1991	Kurs Policji Wodnej (stermotorzystów) ST-1	3.04–27.04	23
	ST-2	6.05–9.05	24
	ST-3	9.06–27.06	22
1992	ST-4	9.06–30.06	31 + 3 ¹
1993	ST-5	5.05–4.06	28 + 2 ²
	ST-6	7.09–7.10	23
1994	ST-7	29.03–4.05	32
	ST-8	17.05–21.06	24
1995	ST-9	4.04–13.05	32
	ST-10	16.05–21.06	31
1996	ST-11	6.05	30
	ST-12	21.06	27
1997	ST-13	2.04–23.05	26
	ST-14	22.04–21.06	29
1998	Szkolenie doskonalące policjantów w specjalności Policja Wodna ST-15	10.03–30.04	19
	ST-16	5.05–26.06	22
1999	ST-17	9.03–19.05	20
	ST-18	24.03–2.06	20
2000	ST-19	7.03–17.05	24
	ST-20	21.03–6.05	20
2001	ST-21	6.03–28.04	20
	ST-22	10.04–13.06	20

²⁷ Zarządzenie nr 153 Komendanta CSP w Legionowie z dnia 23 czerwca 1992 r. w sprawie przeprowadzenia końcowych egzaminów i zaliczeń na kursie policjantów wodnych, kurs stacjonarnie ukończyło 32 słuchaczy, jeden nie zdał egzaminów, a do egzaminu eksternistycznego przystąpiło 3 policjantów (l.dz. C-169/DW/92, archiwum CSP, spis 113, poz. 100, s. 43–45; protokół z końcowych egzaminów Kursu Policji Wodnej Legionowo 09.06–29.06.1992 r., Archiwum CSP, spis 113, poz. 100, s. 54–56.

²⁸ Zarządzenie nr 94 Komendanta CSP w Legionowie z dnia 28 kwietnia 1993 r. w sprawie przeprowadzenia kursu policji wodnej (l.dz. C-99/DW/93), archiwum CSP, spis 113, poz. 100, s. 138–139; zarządzenie nr 127 Komendanta CSP w Legionowie z dnia 2 czerwca 1993 r. w sprawie przeprowadzenia końcowych egzaminów i zaliczeń na kursie policji wodnej, (l.dz. C-135/DW/93) dwóch słuchaczy ukończyło kurs w formie eksternistycznej, archiwum CSP, spis 113, poz. 100, s. 158–159.

2002	ST-23	5.02–13.04	20
	ST-24	5.03–10.05	19
	ST-25	23.04–21.06	28
2003	ST-26	11.02–2.04	20
	Szkolenie w ramach doskonalenia zawodowego dla policjantów wykonujących zadania służbowe na wodach DST-1	19.03–17.05	17
	DST-2	8.04–18.06	18
2004	DST-3	20.02–9.04	20
	DST-4	13.04–3.06	20
	DST-5	24.05–16.07	21
2005	DST-6	21.02–15.04	19
	DST-7	11.04–9.06	19
	DST-8	9.06–23.07	19
2006	DST-9	23.01–20.05	18
	DST-10	8.03–29.04	21
	DST-11	5.06–7.07	14
2007	DST-12	15.01–21.06	17
	DST-13	19.02–14.07	18
	DST-14	26.03–28.07	16
2008	Kurs specjalistyczny dla policjantów wykonujących zadania na wodach i terenach przywodnych DZW-1/08	7.01–7.06	20
	DZW-2/08	18.02–21.06	18
	DZW-3/08	7.04–5.07	19
2010	DZW-1/10	18.05–31.07	39
	DZW-2/10	13.12.2010–21.05.2011	19
2011	DZW-1/11	24.01–10.06	19
	DZW-2/11	28.02–08.07	21
	DZW-3/11	12.12.2011–18.05.2012	20
2012	DZW-1/12	19.03–22.06	19
	DZW-1/13	11.02–25.05	20
	DZW-2/13	25.03–22.06	20
2014	DZW-1/14	24.02–29.03 7–19.04	19
	DZW-2/14	5.05–12.06 16–28.06	19
	DZW-3/14	30.06–2.08 8–20.09	19
	DZW-4/14	8.12–16.01.15 13–25.04.15	20

Źródło: wybrane decyzje Komendanta CSP i dzienniki szkoleń.

Merytoryczna odpowiedzialność za prowadzenie tych szkoleń spoczywała na Zakładzie Prewencji oraz Zakładzie Taktyki i Technik Interwencji CSP. W 1996 r. powstał Zespół Doskonalenia Zawodowego Policji Wodnej Zakładu Prewencji, który po zmianach organizacyjnych w 2003 r. stał się Zespołem Specjalistycznym Zakładu Służby Prewencyjnej CSP. W 2006 r., po zmianach organizacyjnych w CSP, szkolenia funkcjonariuszy pełniących służbę na obszarach wodnych zostały umieszczone w Zakładzie Szkoleń Specjalistycznych CSP²⁹.

Doskonalenie zawodowe dla policjantów wykonujących zadania służbowe na wodach (ST) było realizowane od 1991 r. przez CSP w formie kursu policji wodnej (stermotorzystów) ST-1, ST-2 i ST-3 w 1991 r. oraz ST-4 w 1992 r.³⁰ W 1993 r. został wprowadzony program szkolenia policji wodnej, opracowany w CSP, pozytywnie zaopiniowany przez zastępcę Dyrektora Biura Prewencji oraz Dyrektora Biura Kadr i Szkolenia KGP, a następnie zatwierdzony przez zastępcę Komendanta Głównego Policji³¹. Na podstawie tego programu zostały przeprowadzone kursy ST-5 i ST-6 w 1993 r. oraz ST-7 i ST-8 w 1994 r. W 1995 r. do użytku służbowego został wprowadzony ramowy program podstawowego szkolenia specjalistycznego funkcjonariuszy policji wodnej³², na podstawie którego w latach 1995–1997 zostały przeprowadzone przez CSP kursy od ST-9 do ST-14. W 1998 r. nastąpiła kolejna zmiana programu i jako szkolenie doskonalące policjantów w specjalności: policja wodna³³ zostały przeprowadzone kursy od ST-15 (1999) do ST-26 (2003). Od 2003 r. prowadzone były szkolenia w ramach **doskonalenia zawodowego dla policjantów wykonujących zadania służbowe na wodach (DST)**³⁴.

Kandydaci na te szkolenia, typowani przez jednostki terenowe i kierowani przez komendy wojewódzkie Policji, zdawali egzamin wstępny na pływalni CSP, który stanowił jednocześnie kwalifikację do pełnienia przez policjantów służby prewencyjnej na obszarach wodnych. Organizowano dwa, trzy tego typu szkolenia w roku (zazwyczaj w okresie od lutego do lipca), dla 40 lub 60 policjantów. Z około 100 kandydatów, po egzaminie wstępnym obejmującym m.in. pływanie na 50 metrów w czasie do 45 sekund, wyłaniana była 20-osobowa grupa słuchaczy na jeden kurs. Kurs podzielony był na trzy części. Pierwsza

²⁹ Roczne sprawozdania Zakładu Prewencji z lat 1996–2003.

³⁰ Decyzja nr 142 Komendanta CSP w Legionowie z dnia 3 czerwca 1992 r. w sprawie przeprowadzenia kursu policji wodnej (l.dz. C-154/DW/92), archiwum CSP, spis 113, poz. 100, s. 37–38, wydana na podstawie decyzji Dyrektora Biura Szkolenia KGP Nr Sa-1105 z dnia 27 maja 1992 r., Ramowy Program Szkolenia Policjantów Wodnych z dnia 21 maja 1992 r., zatwierdzony przez Komendanta CSP 2 czerwca 1992 r., archiwum CSP, spis 113, poz. 100, s. 37.

³¹ *Ramowy program szkolenia specjalistycznego policji wodnej*, Centrum Szkolenia Policji, Legionowo, kwiecień 1993.

³² Decyzja nr 45 Komendanta Głównego Policji z dnia 25 kwietnia 1995 r. w sprawie wprowadzenia do użytku służbowego ramowego programu podstawowego szkolenia specjalistycznego funkcjonariuszy policji wodnej, Centralna Biblioteka Policyjna, l.dz. C-BP-152/DP/95, Dział Druków Zwartych, nr ewid. 88199.

³³ Decyzja nr 231 Komendanta Głównego Policji z dnia 25 listopada 1998 r. w sprawie wprowadzenia do użytku służbowego programu szkolenia doskonalącego policjantów w specjalności: Policja Wodna (Dz. Urz. z 1999 r. Nr 8, poz.47).

³⁴ Decyzja nr 75 Komendanta Głównego Policji z dnia 18 marca 2003 r. w sprawie programu szkolenia w ramach doskonalenia zawodowego dla policjantów wykonujących zadania służbowe na wodach (Dz. Urz. KGP 2003 r. Nr 8, poz. 40).

część, typowo teoretyczna, dotyczyła prewencyjnych aspektów pełnienia służby, tj. zasad prowadzenia obserwacji, łączności i dokumentowania czynności policyjnych. Słuchacze poznawali uprawnienia organów administracji terenowej w zakresie zwalczania zagrożeń na wodach, organizację kąpielisk i wypoczynku nad wodą, służby ratownictwa wodnego, występujące zagrożenia na wodach, zasady i warunki zdobywania oraz nadawania uprawnień wędkarskich, motorowodnych, żeglarskich i płetwonurków. Stosowane było nauczanie bezpośrednie, takie jak: symulacje, pokazy, demonstracje, ćwiczenia w grupach.

Drugą część stanowiły zajęcia praktyczne:

- na pływalni: pływanie i ratownictwo wodne;
- w hali sportowej: taktyka i techniki interwencji;
- w pracowni pomocy przedmedycznej: pierwsza pomoc;
- w bazie w Kalu: nauka prowadzenia łodzi i taktyka pełnienia służby w patrolu motorowodnym.

Formy tych zajęć to pokazy, symulacje i ćwiczenia. Na pływalni prowadzone były treningi pływackie, które przynosiły wymierne rezultaty. Uczestnicy szkolenia poprawiali technikę pływania i czasy na 50 metrów stylem dowolnym o 5–7 sekund, a w teście Coopera, polegającym na przepłynięciu dystansu w czasie 12 minut, zwiększali swoje wyniki, niektórzy nawet do ponad 300 metrów. Każdy z nich pod koniec szkolenia swobodnie się poruszał pod wodą do głębokości do 4 metrów. Ostatnia, trzecia część, realizowana przez inspektorów Urzędu Żegluga Śródlądowej, obejmowała przekazanie wiedzy niezbędnej policjantowi do pełnienia służby na łodzi, a po zdaniu egzaminu słuchacze uzyskiwali patent żeglarski sternomotorzysty żegluga śródlądowej – państwowy dokument uprawniający do prowadzenia statku o napędzie mechanicznym. W trakcie realizacji tej części słuchacze poznawali administratorów dróg wodnych, zasady ruchu, konstrukcję, urządzenia i instalacje statków, budowę rzek i jezior, uprawnienia i obowiązki członków załóg jednostek pływających, a także funkcje budowli hydrotechnicznych oraz zasady ich ochrony³⁵.

Celem szkolenia było przygotowanie policjantów do wykonywania specjalistycznych zadań w służbie prewencyjnej na wodach, w tym do:

- posługiwania się przepisami prawnymi dotyczącymi obszarów wód i nadbrzeży;
- obsługi, manewrowania, ochrony łodzi i jej wyposażenia przed zniszczeniem, uszkodzeniem lub utratą;
- prowadzenia stałej obserwacji terenu zbiorników wodnych i nadbrzeży;
- patrolowania zbiorników wodnych i nadbrzeży;
- prowadzenia kontroli jednostek pływających, dworców i przystani wodnych oraz kąpielisk;
- podejmowania w razie potrzeby działań interwencyjnych;
- stosowania specyficznych działań taktycznych w przypadku ataku na łódź policyjną;
- dokonywania rozpoznania w celu lokalizacji obiektu w sytuacjach szczególnych, tj.: poszukiwania zwłok, akcji przeciwko kłusownikom, pościgów, manewrowania łodzią w warunkach złej widoczności;

³⁵ Tamże.

- zabezpieczenia porządku publicznego na obszarze wód;
- poszukiwania określonych obiektów;
- posługiwanie się sprzętem;
- współdziałania z innymi podmiotami realizującymi zadania na wodach oraz w ich pasie technicznym i ochronnym;
- wzywania i odpowiadania na sygnały pomocy;
- organizowania akcji i wykonywania wspólnych działań ratowniczych;
- ratowania osób tonących;
- udzielania pomocy przedmedycznej i technicznej;
- uczestniczenia w akcji poszukiwawczej;
- rozpoznawania dokumentów używanych na wodach.

Podczas dwumiesięcznego szkolenia słuchacze poznawali przepisy prawne dotyczące żeglugi śródlądowej, ochrony środowiska, doskonalili umiejętności pływackie, zdobywali wiedzę i opanowali techniki z zakresu ratownictwa wodnego, z udzielaniem pomocy przedmedycznej. Policjanci – uczestnicy kursów ST, zdobywali zawodowy patent żeglarski stermotorzysty, uprawniający ich do samodzielnego prowadzenia statku o napędzie mechanicznym, a po około 100 godzinach zajęć na pływalni i wodach otwartych oraz spełnieniu wymogów – stopnie młodszego ratownika lub ratownika WOPR³⁶.

W 2007 r. Minister Spraw Wewnętrznych podpisał rozporządzenie dotyczące szkoleń i doskonalenia zawodowego w Policji, na podstawie którego zostały wydane decyzje wprowadzające programy dydaktyczne³⁷, w tym program 47-dniowego **kursu specjalistycznego dla policjantów wykonujących zadania na wodach i terenach przyrodnych (DZW)**. Zbiegło się to z wprowadzeniem nowego statutu CSP³⁸. Na to doskonalenie zawodowe, będące kontynuacją pierwotnych kursów ST dla policjantów pełniących służbę prewencyjną na obszarach wodnych, kierowani powinni być policjanci, którzy pełnią lub są przewidywani do pełnienia służby na wodach i terenach przyrodnych z:

- komisariatów specjalistycznych Policji,
- specjalistycznych komórek Policji,
- sezonowych specjalistycznych komórek Policji, a także wyznaczeni z innych jednostek i komórek organizacyjnych Policji.

Kandydaci na kurs to policjanci, którzy zaliczyli postępowanie kwalifikacyjne, przeprowadzane w jednostce szkoleniowej Policji (a tą nieprzerwanie od 1991 r. było CSP), realizującej doskonalenie w określonym przez nią terminie, polegające na sprawdzeniu umiejętności:

³⁶ Tamże.

³⁷ Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji (Dz. U. z 2007 r. Nr 126, poz. 877), § 72.

³⁸ Zarządzenie nr 208 Komendanta Głównego Policji z dnia 28 lutego 2007 r. w sprawie nadania statutu Centrum Szkolenia Policji w Legionowie (Dz. Urz. KGP Nr 4, poz. 39).

- przepłynięcia dystansu 50 m sposobem dowolnym w czasie poniżej 45 sekund,
- przepłynięcia pod wodą co najmniej 15 m (start z powierzchni wody),
- przepłynięcia na grzbiecie z pracą nóg do żabki dystansu 25 m³⁹.

Znaczące dla poziomu wyszkolenia policji wodnej było konsekwentne egzekwowanie umiejętności pływackich od wszystkich kandydatów na kursy ST, DST i DWZ. Program kursu DZW był zmieniany jeszcze w 2007 r.⁴⁰, następnie zastąpiono go nowym w 2009 r.⁴¹, a ostatnia zmiana została dokonana w 2012 r.⁴² Modyfikacja programów dla kursów ST, DST i DZW nie wносиła istotnych zmian w ich zawartości, w treściach programowych. Zmiany te miały przede wszystkim charakter porządkujący i dostosowujący programy do przepisów prawnych i poziomu rozwoju infrastruktury dydaktycznej.

Znaczące dla szkoleń policji wodnej było podpisanie w 1999 r. porozumienia o współpracy pomiędzy Komendantem Głównym Policji a Prezesem Zarządu Głównego WOPR, które zostało zastąpione porozumieniem pomiędzy Komendantem Głównym Policji a Prezesem Zarządu Głównego WOPR zawartym w 2007 r. Jednym z zadań, które zostało określone w porozumieniu z 2007 r., było: „prowadzenie szkoleń ze znajomości obowiązujących przepisów na wodach i ratownictwa wodnego”⁴³. Dzięki współpracy CSP i WOPR w latach 1998–2002 stopień młodszego ratownika WOPR uzyskało 239 policjantów, a ratownika WOPR – 50 policjantów⁴⁴.

Podsumowanie

Zasoby osobowe każdej instytucji stanowią najistotniejszy element dla jej rozwoju. Kadra dydaktyczna CSP – z instruktorem-wykładowcą, instruktorami, starszymi ratownikami i ratownikami WOPR, trenerem i instruktorami pływania, instruktorami nurkowania i z najwyższymi stopniami płetwonurkami i nurkami – posiadała kwalifikacje, wiedzę, umiejętności i doświadczenie do prowadzenia szkolenia na właściwym poziomie. Największy wkład w rozwój szkolenia policjantów, pełniących służbę prewencyjną na ob-

³⁹ Decyzja nr 489 Komendanta Głównego Policji z dnia 16 lipca 2007 r. w sprawie wprowadzenia programu kursu doskonalenia zawodowego dla policjantów wykonujących zadania na wodach i terenach przywodnych (Dz. Urz. KGP Nr 14, poz. 115).

⁴⁰ Decyzja nr 869 Komendanta Głównego Policji z dnia 5 grudnia 2007 r. w sprawie programu kursu specjalistycznego dla policjantów wykonujących zadania na wodach i terenach przywodnych (Dz. Urz. KGP Nr 23, poz. 182).

⁴¹ Decyzja nr 333 Komendanta Głównego Policji z dnia 28 sierpnia 2009 r. zmieniająca decyzję w sprawie programu kursu specjalistycznego dla policjantów wykonujących zadania na wodach i terenach przywodnych (Dz. Urz. KGP Nr 12, poz. 59).

⁴² Decyzja nr 393 Komendanta Głównego Policji z dnia 28 grudnia 2012 r. zmieniająca decyzję w sprawie programu kursu specjalistycznego dla policjantów wykonujących zadania na wodach i terenach przywodnych (Dz. Urz. KGP z 2013 r. Nr 1, poz. 2).

⁴³ Porozumienie pomiędzy Komendantem Głównym Policji a Prezesem Zarządu Głównego Wodnego Ochotniczego Pogotowia Ratunkowego zawarte dnia 20 czerwca 2007 r. w sprawie współdziałania w zakresie bezpieczeństwa i porządku publicznego na wodach i terenach przywodnych (Dz. Urz. KGP Nr 13, poz. 106).

⁴⁴ *Sprawozdanie z działalności WOPR w latach 1998–2002*, Warszawa 2003.

szarach wodnych, wnieśli funkcjonariusze CSP: insp. Jerzy Telak, insp. Jacek Hachulski, insp. Tadeusz Zygmunt, mł. insp. Robert Rodziewicz, podinsp. Bogdan Bednarek, nadkom. Jarosław Celebański. Najbardziej zaangażowanym w sprawy funkcjonowania policji wodnej w KGP był insp. Tadeusz Węglowski oraz pracownicy Inspektoratu, a następnie Urzędu Żeglugi Śródlądowej w Warszawie – Adam Reszka i Teresa Dobrzyńska. Gdyby tych osób nie było w określonym miejscu i czasie, zapewne szkolenia policji wodnej byłyby umiejscowione w CSP, ale na tak postawione pytania: jaki byłby ich wymiar?, jak wyglądałby cały system tych szkoleń?, jak byłiby przygotowywani policjanci do służby na obszarach wodnych?, odpowiedzi nie sposób uzyskać.

Uzupełnienie zasobów osobowych, wiedzy, umiejętności, doświadczenia, a przede wszystkim zaangażowania stanowił sprzęt, na początku w 1991 r. użyczany przez Komendę Stołeczną Policji, od 1996 r. przez Komendę Powiatową Policji w Węgorzewie. Od 1992 r. na stan CSP systematycznie były wprowadzane środki pozwalające na realizację zajęć dydaktycznych w ramach kursów dla policjantów wykonujących czynności służbowe na obszarach wodnych. W 2014 r. Zakład Szkoleń Specjalnych CSP dysponował nowoczesnym sprzętem do pełnienia służby i realizacji ćwiczeń i zajęć praktycznych podczas szkoleń, który w pełni zaspokajał potrzeby dydaktyczne.

Więzi pomiędzy CSP a organizacjami ratownictwa wodnego uległy znacznemu rozluźnieniu i nie przynoszą żadnych korzyści Policji. W związku z wprowadzeniem ustawy dotyczącej bezpieczeństwa na obszarach wodnych⁴⁵, zmianami organizacyjnymi w WOPR, współcześnie nie ma merytorycznego uzasadnienia utrzymywania w mocy porozumienia CSP z podmiotami działającymi w zakresie ratownictwa wodnego na Wielkich Jeziorach Mazurskich. Ekonomizacja organizacji pozarządowych, która nastąpiła w drugiej dekadzie XXI w., WOPR i inne podmioty ratownictwa wodnego postawiła na granicy sektora trzeciego (organizacji pozarządowych) i sektora drugiego (gospodarczego). Część z 96 podmiotów, które uzyskały zgodę Ministra Spraw Wewnętrznych na prowadzenie ratownictwa wodnego⁴⁶, funkcjonowała w latach 2013–2014 na zasadzie przedsiębiorstw, których podstawowym celem był zysk. Autorytet Policji może być wykorzystywany do działań marketingowych podmiotów o charakterze coraz bardziej komercyjnym, będących beneficjentami porozumień z CSP.

Wszystko wskazuje na to, że miejsce szkoleń policjantów pełniących służbę prewencyjną i wykonujących zadania służbowe na obszarach wodnych nie powinno być zmieniane. Doświadczenia zdobyte przez CSP na przestrzeni 25 lat dają gwarancję rzetelnej realizacji tego typu szkoleń.

⁴⁵ Ustawa z dnia 18 sierpnia 2011 r. o bezpieczeństwie osób przebywających na obszarach wodnych (Dz. U. Nr 208, poz. 1240).

⁴⁶ Tamże, art. 12 ust. 1; <https://www.msw.gov.pl/pl/bezpieczenstwo/nadzor-nad-ratownictwe> [dostęp: 26.02.2015 r.].

Bibliografia

- Bratkowski S., *Memorial w sprawie wód Polski*, w: *Informacja o Wiśle*, Warszawa 1997.
- Długowski W., Adelstejn J., *Zbiór przepisów administracyjnych dotyczących organizacji Policji Państwowej*, Warszawa 1925.
- Jakubowski Z., *Milicja Obywatelska 1944–1948*, Warszawa 1988.
- Majer P., *Ustawy Polskiej Policji (1791–1990). Źródła z komentarzem*, Szczytno 2007.
- Pierwszy kurs przodowników pływania i ratownictwa w Wilnie*, w: „Na Posterunku” 1938 r., nr 35.
- Piskozub A., *Oblicza Wisły*, w: *Informacja o Wiśle*, Warszawa 1997.
- Rodziewicz R., *Problematyka szkolnictwa policyjnego na przykładzie szkoleń policjantów policji wodnej* (praca magisterska), Pułtusk 2003.
- Rodziewicz R., *Szkolenie i doskonalenie zawodowe policjantów pełniących służbę na wodach śródlądowych* (praca dyplomowa), Szczytno 1998.
- Staniszewski W.R., *Ratowanie tonących*, „Na Posterunku” 1937, nr 19.
- Telak J., Rodziewicz R., *Zarys historii Policji Wodnej (Rzecznej) w Polsce w latach 1919–2013*, w: *W cieniu służb. Ze studiów nad bezpieczeństwem państwa*, red. P. Kołakowski, B. Sprengel, M. Stefański, Wyd. Adam Marszałek, Toruń 2015.
- Telak J., Zalewski T., *Selected Aspects of Regulating Safety of People in Water Areas in Poland*, w: *Specialist Lifesaving Selected Issues*, red. I. Tabaczek-Bejster, Rzeszów 2013.
- H. FR., *Z życia Komisariatu Rzecznej P.P. w Warszawie*, „Na Posterunku” 1933.

Akty prawne

- Ustawa z dnia 18 sierpnia 2011 r. o bezpieczeństwie osób przebywających na obszarach wodnych (Dz. U. Nr 208, poz. 1240, z późn. zm.).
- Ustawa z dnia 24 lipca 1919 r. o policji państwowej (Dz. Pr. P. P. Nr 61, poz. 363).
- Ustawa z dnia 6 kwietnia 1990 r. o Policji (Dz. U. z 2015 r. poz. 355, z późn. zm.).
- Dekret Polskiego Komitetu Wyzwolenia Narodowego z dnia 7 października 1944 r. o Milicji Obywatelskiej (Dz. U. Nr 7, poz. 33).
- Rozporządzenie Ministra Spraw Wewnętrznych wydane w porozumieniu z Ministrem Robót Publicznych w przedmiocie organizacji Policji Państwowej, pełniącej służbę na drogach wodnych (Dz. U. z 1920 r. Nr 23, poz. 132).
- Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 19 czerwca 2007 r. w sprawie szczegółowych warunków odbywania szkoleń zawodowych oraz doskonalenia zawodowego w Policji (Dz. U. Nr 126, poz. 877, z późn. zm.).
- Zarządzenie nr 13 Ministra Spraw Wewnętrznych z dnia 18 stycznia 1990 r. w sprawie statutu Centrum Szkolenia Policji.
- Zarządzenie nr 85 Ministra Spraw Wewnętrznych z dnia 27 sierpnia 1990 r. w sprawie utworzenia Centrum Szkolenia Policji.
- Zarządzenie nr 841 Komendanta Głównego Policji z dnia 26 lipca 2004 r. w sprawie metod i form wykonywania zadań przez policjantów pełniących służbę na wodach i terenach przywodnych (Dz. Urz. KGP z 2007 r. Nr 13, poz. 68).
- Zarządzenie nr 13 Komendanta Głównego Policji z dnia 26 marca 1996 r. w sprawie organizacji i zakresu działania specjalistycznych komisariatów wodnych Policji na wodach przeznaczonych do powszechnego korzystania.
- Pismo Dyrektora Biura Szkolenia KGP nr Sa-1105 z dnia 27 maja 1992 r. w sprawie przeprowadzenia kursu policji wodnej w Centrum Szkolenia Policji w Legionowie.
- Ramowy program szkolenia policjantów wodnych z dnia 21 maja 1992 r. zatwierdzony przez Komendanta CSP dnia 2 czerwca 1992 r., archiwum CSP, spis 113, poz. 100.

- Zarządzenie nr 153 Komendanta CSP w Legionowie z dnia 23 czerwca 1992 r. w sprawie przeprowadzenia końcowych egzaminów i zaliczeń na kursie policjantów wodnych, (l.dz. C-169/DW/92, archiwum CSP, spis 113, poz. 100, s. 43–45; Protokół z końcowych egzaminów kursu policji wodnej, Legionowo 09.06–29.06.1992 r., archiwum CSP, spis 113, poz. 100.
- Zarządzenie nr 208 Komendanta Głównego Policji z dnia 28 lutego 2007 r. w sprawie nadania statutu Centrum Szkolenia Policji w Legionowie (Dz. Urz. KGP Nr 4, poz. 39).
- Zarządzenie nr 94 Komendanta CSP w Legionowie z dnia 28 kwietnia 1993 r. w sprawie przeprowadzenia kursu policji wodnej (l.dz. C-99/DW/93), archiwum CSP, spis 113, poz. 100.
- Zarządzenie nr 127 Komendanta CSP w Legionowie z dnia 2 czerwca 1993 r. w sprawie przeprowadzenia końcowych egzaminów i zaliczeń na kursie policji wodnej (l.dz. C-135/DW/93), archiwum CSP, spis 113, poz. 100.
- Decyzja nr 231 Komendanta Głównego Policji z dnia 24 listopada 1998 r. w sprawie wprowadzenia do użytku służbowego programu szkolenia doskonalącego policjantów w specjalności policja wodna (Dz. Urz. z 1999 r. Nr 8, poz.47).
- Decyzja nr 333 Komendanta Głównego Policji z dnia 28 sierpnia 2009 r. zmieniająca decyzję w sprawie programu kursu specjalistycznego dla policjantów wykonujących zadania na wodach i terenach przywodnych (Dz. Urz. KGP Nr 12, poz. 59).
- Decyzja nr 393 Komendanta Głównego Policji z dnia 28 grudnia 2012 r. zmieniająca decyzję w sprawie programu kursu specjalistycznego dla policjantów wykonujących zadania na wodach i terenach przywodnych (Dz. Urz. KGP z 2013 r. Nr 1, poz. 2).
- Decyzja nr 45 Komendanta Głównego Policji z dnia 25 kwietnia 1995 r. w sprawie wprowadzenia do użytku służbowego ramowego programu podstawowego szkolenia specjalistycznego funkcjonariuszy policji wodnej, Centralna Biblioteka Policyjna, l.dz. C-BP-152/DP/95, Dział Druków Zwartych, nr ewid. 88199.
- Decyzja nr 489 Komendanta Głównego Policji z dnia 16 lipca 2007 r. w sprawie wprowadzenia programu kursu doskonalenia zawodowego dla policjantów wykonujących zadania na wodach i terenach przywodnych (Dz. Urz. KGP Nr 14, poz. 115).
- Decyzja nr 75 Komendanta Głównego Policji z dnia 18 marca 2003 r. w sprawie programu szkolenia w ramach doskonalenia zawodowego dla policjantów wykonujących zadania służbowe na wodach (Dz. Urz. KGP Nr 8, poz. 40).
- Decyzja nr 869 Komendanta Głównego Policji z dnia 5 grudnia 2007 r. w sprawie programu kursu specjalistycznego dla policjantów wykonujących zadania na wodach i terenach przywodnych (Dz. Urz. KGP Nr 23, poz. 182).
- Decyzja nr 142 Komendanta CSP w Legionowie z dnia 3 czerwca 1992 r. w sprawie przeprowadzenia kursu policji wodnej (l.dz. C-154/DW/92), archiwum CSP, spis 113, poz. 100.

Inne

- Porozumienie pomiędzy Komendantem Głównym Policji a Prezesem Zarządu Głównego Wodnego Ochotniczego Pogotowia Ratunkowego zawarte dnia 20 czerwca 2007 r. w sprawie współdziałania w zakresie bezpieczeństwa i porządku publicznego na wodach i terenach przywodnych (Dz. Urz. KGP Nr 13, poz. 106).
- Program kształcenia podoficerów Milicji Obywatelskiej o specjalności milicjant sternik służby wodnej, Wojewódzki Ośrodek Szkolenia MO w Szczecinie.*
- Ramowy program kształcenia funkcjonariuszy służby wodnej Milicji Obywatelskiej z dnia 25 maja 1984 r., Szef Służby Kadr i Doskonalenia Zawodowego MSW, Warszawa 1984.*
- Ramowy program szkolenia specjalistycznego policji wodnej, Centrum Szkolenia Policji, Legionowo, kwiecień 1993.*

Regulamin nauki dotyczący szkolenia podstawowego i specjalistycznego policjantów prowadzonego w ramach Centrum Szkolenia Policji (l.dz. C-WP/119/91), archiwum CSP, spis 318, poz. 14.
Sprawozdanie z działalności WOPR w latach 1998–2002, Warszawa 2003.
Roczne sprawozdania Zakładu Prewencji z lat 1996–2002.
Sprawozdanie Zakładu Służby Prewencyjnej CSP z 2003 r.

Netografia

<https://www.msw.gov.pl/pl/bezpieczenstwo/nadzor-nad-ratownictwe>.

Streszczenie

„Szkolenie policjantów pełniących służbę prewencyjną na obszarach wodnych”

Wody śródlądowe odgrywały istotną rolę z wieloma funkcjami gospodarczymi, sportowymi i turystycznymi. Na obszarach wodnych zdarzały się czyny zabronione i w związku z tym były tworzone służby bezpieczeństwa i porządkowe, tj. Straż Rzeczna, specjalne oddziały Policji, Milicji Obywatelskiej (1944–1990) z Komisariatem Rzecznym i Wodnym, Milicją Morską, komisariatami, rejonowymi komendami, posterunkami morskimi. Po 1990 r. w Policji zostały określone zadania policji wodnej. Szkolenie, podnoszenie kwalifikacji zawodowych policjantów umożliwiających pełnienie służby na obszarach wodnych było prowadzone od chwili powołania tej służby. Szkolenie policyjne uzupełniane było nauką prowadzenia łodzi, pływania i ratownictwa. Kursy i szkolenia doskonalące w specjalności policja wodna w latach 1991–2014 były prowadzone przez Centrum Szkolenia Policji. CSP współpracowało w tym zakresie z podmiotami zewnętrznymi. Kadra dydaktyczna CSP posiadała kwalifikacje, wiedzę, umiejętności i doświadczenie do prowadzenia szkolenia na właściwym poziomie. Zajęcia dydaktyczne z zakresu pływania, ratownictwa wodnego, nurkowania i pierwszej pomocy, prowadzone były między innymi na 25-metrowej pływalni CSP, w części z głębokością 4 m. Podczas kursów zasadnie organizowane były wyjazdy do Komisariatu Wodnego Policji na rzece Wiśle, Kanale Żerańskim, Jeziorze Zegrzyńskim i jeziorach mazurskich z wykorzystaniem bazy szkoleniowej w Kalu. Prowadzone były kursy dla policjantów wykonujących zadania służbowe na wodach i szkolenia specjalistyczne w zakresie pływania łodzią w trudnych warunkach atmosferycznych, prac bosmańskich, wykorzystania poduszki powietrznej, pływania łodzią służbową (dla policjantów z pododdziałów antyterrorystycznych), nurkowania, doskonalenia umiejętności pływania i wykonywania zadań na wodach i terenach przywodnych. Wiele osób miało wpływ na rozwój w CSP systemu szkolenia policjantów, pełniących służbę prewencyjną na obszarach wodnych.

Słowa kluczowe

bezpieczeństwo • policja wodna • szkolenie

Summary**“Training courses for police officers performing the preventive service in water areas”**

Inland waters played an important role with many economic, sports and tourist functions. Criminal offences took place in water areas and due to this fact there were established security services like: the River Guard, special police squads, special Citizens' Militia squads (1944–1990) with the River and Water Police Station, the Maritime Police Force, police stations, regional headquarters, maritime police stations. After the year 1990 tasks of the Water Police were determined. Training and professional development of police officers, enabling to be on duty in water areas, have been conducted since the moment this service was established. The police training was supplemented with the development of skills of boat operation, swimming and rescue. Training courses and professional development courses in the specialization of the Water Police were implemented in the years 1991–2014 by the Police Training Centre. The PTC cooperated in this respect with non-police entities. The PTC teaching staff possessed qualifications, knowledge, skills and experience to conduct training on the appropriate level. Classes in swimming, water rescue, diving and the first aid, were conducted, among others, in the 25-metre long swimming pool of the PTC, in the part with the depth of water reaching 4 metres. During training courses there were organized trips to the Water Police Station located on the Vistula River, Żerański Canal, Zegrzyńskie Lake and Mazurian lakes with the use of the training base in Kal. There were conducted training courses for police officers performing service tasks on water and specialist courses in operating the boat in difficult weather conditions, boatswain's works, the use of a hovercraft, navigating a service boat (for police officers from anti-terrorist sub-units), diving, improving swimming skills and the performance of tasks on water and in adjacent areas. A lot of people had an influence on the development of the system of training of police officers performing the preventive service in water areas.

Keywords

security • water police • training

„**Kompleksowe i holistyczne ujęcie** problematyki dydaktyki zawodowej znalazło odzwierciedlenie w bogactwie poszukiwań badawczych autorów, których łączy pragnienie znalezienia odpowiedzi na zasadnicze pytanie o kondycję dydaktyki zawodowej realizowanej na różnych etapach. [...] Zamieszczone w monografii artykuły stanowią ważny głos w dyskusji nad współczesnymi wizjami dydaktyki zawodowej”.

prof. zw. dr hab. Jadwiga Stawnicka
Uniwersytet Śląski w Katowicach

„**Publikacja stanowi dobre zestawienie** nurtujących szkolnictwo zawodowe problemów dydaktycznych. Przedstawia także kierunki wymagające dalszych badań w świetle zjawisk XXI wieku. [...] Jest to pionierska próba zmierzenia się z tak skomplikowanym, obszernym tematem”.

płk dr hab. Piotr Płonka
Centrum Szkolenia Żandarmerii Wojskowej
w Mińsku Mazowieckim

„**Niewątpliwym walorem monografii**, oprócz ciekawych prac przeglądowych na temat różnych komponentów procesu dydaktycznego, **jest prezentacja wyników badań empirycznych** prowadzonych w celu określenia możliwości poprawy jakości kształcenia oraz szkolenia i doskonalenia zawodowego realizowanego w wybranych służbach mundurowych. [...] rekomenduję monografię jako wartościową publikację, która powinna uzupełnić literaturę fachową każdego nauczyciela zaangażowanego w dydaktykę zawodową”.

insp. dr Danuta Bukowiecka
Wyższa Szkoła Policji w Szczytnie