dr Anna Szkolak
Uniwersytet Pedagogiczny im. KEN w Krakowie

RANGA PRAKTYK PEDAGOGICZNYCH W ROZWIJANIU GOTOWOŚCI ZAWODOWEJ PRZYSZŁYCH NAUCZYCIELI WCZESNEJ EDUKACJI
Abstrakt:

Treść artykułu związana jest z debatą o roli praktyk pedagogicznych w kształceniu kandydatów na nauczycieli wczesnej edukacji. Okres przygotowania zawodowego i wyposażania przyszłego nauczyciela w wymagane kwalifikacje profesjonalne odgrywa ważną rolę w sposobie postrzegania, a w przyszłości wykonywania zawodu. Teoria i praktyka w kształceniu nauczycieli wczesnej edukacji winny być więc ze sobą nawzajem powiązane. Dzięki praktyce możliwe jest zwrócenie uwagi na sensowność i użyteczność skonstruowanej podczas studiowania wiedzy.
Słowa-klucze: praktyka pedagogiczna, nauczyciel wczesnej edukacji

Abstract:

Content of article is related with debate about role pedagogical practice in education of candidate on early childhood education teacher. Period of professional preparation and it plays important role to required professional qualifications in manner of perception furnishing of future teacher, but in future of practice of profession. Theory and practice in education early childhood education teacher must be each other coherent. Calling attention is possible due to practice on sensibleness and utility constructed during studying knowledge.
Key-words: pedagogical practice, early childhood education teacher
Wprowadzenie

Pedagogika to nauka teoretyczno - praktyczna, wiec w nauczaniu jej powinna istnieć równowaga między przyswajaniem wiedzy, a działalnością praktyczną. Zatem w kształceniu nauczycieli wczesnej edukacji teoria i praktyka winny być ze sobą wzajemnie powiązane. Dzięki łączeniu teorii z praktyką studenci czy młodzi nauczyciele mogą lepiej zrozumieć i zapamiętać materiał. Dzięki praktyce zwrócą uwagę na sensowność, użyteczność przyswojonej wiedzy, która niejednokrotnie jawi się studentom jako nieużyteczna w przyszłej pracy zawodowej. Dzięki działalności praktycznej studenci zdołają sprawdzić poziom zdobytej przez siebie wiedzy, co może być motywacją do większego zaangażowania się w naukę. Tak samo jak uczeń lubi widzieć w wiedzy, którą musi przyswoić jakiś sens, odniesienie do życia codziennego, tak i student czerpie satysfakcję z przyswajania wiedzy, która będzie dla niego użyteczna w jego przyszłej pracy zawodowej.

Każdy student kierunku pedagogicznego ma obowiązek odbyć praktykę pedagogiczną. Znajduje się ona we wszystkich programach nauczania pedagogiki, bez względu na jej dziedzinę. Jest uznawana za ważny element przygotowania do zawodu nauczyciela. W tym czasie student ma możliwość obserwacji, zastanawiania się, zadawania pytań, podejmowania działań
.
Praktyki pedagogiczne w świetle dokumentów prawnych

Dokumentem, który reguluje sprawę praktyk w przygotowaniu zawodowym nauczycieli jest Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 17 stycznia 2012 roku w sprawie standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela
. Kształcenie nauczycieli obejmuje 5 modułów, przy czym pierwsze trzy obejmują przygotowanie do zawodu. W ramach tych trzech modułów studenci zdobywają wiedzę w zakresie: merytorycznym do prowadzenia zajęć, psychologiczno-pedagogicznym i dydaktycznym. Kolejne dwa moduły mają charakter rozszerzający. Moduł drugi (psychologiczno - pedagogiczny) obejmuje 30 godzin praktyki odbywanej w szkole. Podczas tej praktyki kandydaci na nauczycieli konfrontują swoją wiedzę z rzeczywistością oraz zdobywają doświadczenia w pracy dydaktycznej i wychowawczej. Moduł trzeci (dydaktyczny) zakłada odbycie praktyki w wymiarze 120 godzin w szkole. W jej trakcie studenci zapoznają się ze specyfiką szkoły, realizowanymi przez nią zadaniami dydaktycznymi i wychowawczymi, z organizacją pracy, dokumentacją oraz warsztatem pracy nauczyciela. W ten sposób kształcą swoje kompetencje dydaktyczne.

Organizacja praktyk pedagogicznych w szkołach wyższych

Za organizację, czas trwania i finansowanie praktyk studenckich odpowiadają szkoły wyższe. Łączny wymiar godzinowy wszystkich praktyk pedagogicznych obowiązujących studenta nie powinien być niższy od 150 godzin prowadzonych przez studenta lub hospitowanych, przez niego zajęć dydaktycznych, wychowawczych i opiekuńczych z uczniami lub wychowankami w odpowiednich jednostkach systemu oświatowego. Jednak liczba godzin przeznaczonych na praktykę pedagogiczną jest bardzo różna w poszczególnych uczelniach. Na ogół zachowany jest jednak limit 150 godzin praktycznego przygotowania studentów, a nawet jest on przekraczany.

Ze względu na sposób organizacji w procesie kształcenia nauczycieli realizowane
są praktyki śródroczne i ciągłe (odbywane w czasie wolnym od uczelnianych zajęć dydaktycznych). Na ogół na kierunkowych nauczycielskich studiach stacjonarnych praktyki ciągłe są realizowane w wymiarze od 8 do 12 tygodni. Praktyki śródroczne organizowane są w ramach metodyk szczegółowych.

Praktyka przedmiotowo-metodyczna studentów pedagogiki wczesnoszkolnej służy nabywaniu gotowości zawodowej do samodzielnej pracy dydaktyczno-wychowawczej, przygotowaniu ich do zastosowania wiedzy pedagogicznej i z zakresu metodyk poszczególnych przedmiotów w praktycznej działalności. W trakcie trwania praktyki studenci poznają zespoły klasowe, różnice indywidualne w danym zespole, cechy osobowościowe uczniów, dokumentację wychowawcy klasy, przeprowadzają hospitacje i samodzielne zajęcia zintegrowane lub lekcje z różnych przedmiotów nauczania, wiąże się to także z wykonaniem do nich pomocy naukowych, pełnią dyżury.

Praktyka ma za zadanie: ilustrować metodyczne problemy analizowane teoretycznie, uczyć studentów dostrzegania zjawisk pedagogicznych i ich definiowania, kształcić umiejętność wykonywania czynności metodycznych, uczyć podejmowania atrakcyjnych form i metod pracy nauczyciela, wyrabiać refleksyjny stosunek do poznawanej teorii oraz obserwowanej i wykonywanej praktyki. Ponadto jej celem jest pogłębienie wiedzy studentów na temat formułowania celów zajęć zintegrowanych i lekcji, doboru treści kształcenia, poznawanie tajników twórczego uczenia się, zdobywanie umiejętności organizacji pracy zespołowej, planowania i oceny procesu dydaktyczno-wychowawczego oraz efektów pracy uczniów. Praktyki te mają również pomóc studentom zdobywać: umiejętności wyrażania własnych myśli, elastyczności zachowań interakcyjnych, kreatywnego podejścia do lektury z zakresu nauk o edukacji, kompetencje w dziedzinie profilaktyki, diagnozy oraz terapii trudności i niepowodzeń szkolnych.

W czasie praktyk, przyszły nauczyciel nabywa nową wiedzę na temat planowania
i organizowania pracy dydaktyczno-wychowawczej. Ma bezpośredni kontakt z wychowankiem i jego rodzicami, z którymi będzie musiał w przyszłości pracować. Zajęcia praktyczne pozwolą również studentom rozwijać umiejętności przygotowania programów nauczania, scenariuszy czy konspektów zajęć.

Zaliczenia praktyki odbywa się w toku rozmowy opiekuna ze studentami na podstawie przedłożonych przez nich opinii o odbyciu zajęć, dzienników praktyk, protokołów hospitowanych lekcji nauczyciela szkolnego i studentów, konspektów przeprowadzonych zajęć.
I tak, np. praktyki pedagogiczne obowiązkowe dla studentów studiów pierwszego stopnia, na specjalności Pedagogika Przedszkolna i Wczesnoszkolna Uniwersytetu Pedagogicznego im. KEN w Krakowie obejmują:

· ćwiczenia praktyczne - realizowane w trybie śródrocznym jako osobny przedmiot, na I roku jako praktyka ogólnopedagogiczna nieciągła, której celem jest kształcenie kompetencji praktycznych studentów w zakresie działań pedagogicznych umożliwiających nabywanie doświadczeń związanych z funkcjonowaniem systemu oświaty i wychowania, specyfiką szkoły; na II i III roku - obejmujący cotygodniowe zajęcia w szkołach wybieranych przez nauczycieli akademickich lub/i nauczycieli ćwiczeniowych; ćwiczenia praktyczne realizowane są także w ramach przedmiotów teoretycznych, umożliwiając studentom zastosowanie uzyskiwanej wiedzy w praktyce;

· praktyki zawodowe pedagogiczne - mają charakter próbnej pracy nauczycielskiej; realizowane są na III roku na studiach stacjonarnych w trybie ciągłym - 4 tygodniowym, a na studiach niestacjonarnych w trakcie roku akademickiego w klasach I-III szkoły podstawowej; wyboru miejsca praktyki dokonuje student w porozumieniu z Kierownikiem Praktyk IPPiS; ich celem jest uzyskanie umiejętności w zakresie planowania i realizowania pracy wychowawczo-dydaktycznej w klasach I-III pod kierunkiem nauczyciela z odpowiednim doświadczeniem zawodowym; w trakcie ich trwania student może przeprowadzać badania naukowe związane z przygotowywaną pracą dyplomową
.

Istota praktyk pedagogicznych w kształceniu nauczycieli wczesnej edukacji

Praktyka pedagogiczna powinna być traktowania na równi z nauczaniem teoretycznym. Umożliwia ona obserwację, prowadzenie zajęć dydaktycznych, uczestnictwo w życiu klasy, opanowanie wiedzy opartej na działaniu.

Oprócz tego, że praktyka jest jednym ze sposobów przygotowania do pracy w zawodzie, to daje ona również możliwość zatwierdzenia lub zmiany podjętych przez studenta wyborów dotyczących kierunku studiów czy zawodu. Ponadto umożliwia zdobycie umiejętności, które są niezbędne, aby w pełni uczestniczyć w życiu społecznym. Przygotowanie studentów do wykonywania w przyszłości zawodu w formie praktyki jest ważnym elementem kształcenia na poziomie uniwersyteckim, również ze względu na wymagania stawiane współcześnie przez pracodawców. Jak twierdzą M. Bartkowiak i M. Barańska „świadomie zaplanowane i aktywnie zrealizowane praktyki mogą stanowić kartę przetargową w związku z poszukiwaniem zatrudnienia”
.
Dzięki praktyce nauczycielskiej student opanowuje i rozszerza wiedzę specjalistyczną, uczy się wykorzystywać ją, np. do oceniania sytuacji, w których się znajduje czy podejmowania decyzji oraz respektowania norm etycznych. Dzięki niej student rozwija swoją wiedzę i umiejętności, zdobywa osobiste doświadczenia w pracy z uczniami.

Jak już wspomniano wcześniej, według A.T. Pearsona, aby praktyka była efektywna i wartościowa musi być doświadczeniem refleksyjnym. Jej celem ma być zarówno zdobycie wiedzy, jak i jej wykorzystanie, a efektem takiego kształcenia ma być umiejętność nauczania, a nie tylko wiedza o nim. Jest to zatem kluczowy element kształcenia nauczycieli. Praktyka ma zaowocować zwiększeniem świadomości studenta o podejmowanych przez niego działaniach oraz wiedzą o samym działaniu. Wiedza, którą student zdobywa na praktykach nie jest uniwersalna, nie można jej zastosować w każdej sytuacji, bo dotyczy ona konkretnych okoliczności, osób. Przyszły nauczyciel musi zastanowić się i odkryć, co będzie w właściwe w sytuacji, w której się znalazł, czy może zastosować znane mu strategie, czy musi coś zmienić. Na tym polega refleksyjne doświadczenia praktyczne - „na modyfikacji przekonań, planów nauczyciela. Jest to bardzo ważne, ponieważ musi on umieć dostosować się do zmieniających się sytuacji, a robi to poprzez zmiany w swojej wiedzy”
.

Według K. Żuchelkowskiej podczas praktyki powinno się zwracać szczególną uwagę

na następujące działania studentów:

· obserwowanie zorganizowanej i podejmowanej spontanicznie aktywności trzech podmiotów edukacyjnych, a więc nauczyciela, wychowanków i ich rodziców;

· podejmowanie działań opiekuńczych, wychowawczych i dydaktycznych wynikających z zastanych sytuacji edukacyjnych w szkole;

· prowadzenie zorganizowanych zajęć dydaktyczno-wychowawczych;

· pełnienie roli wychowawcy klasy w szkole;

· analizowanie i interpretowanie zaobserwowanych i doświadczanych zdarzeń i sytuacji edukacyjnych;

· obserwowanie toku metodycznego zajęć dydaktycznych w klasie;

· opracowywanie scenariuszy zajęć dydaktycznych;

· prowadzenie zajęć w oparciu o wcześniej opracowane scenariusze;

· organizowanie pracy wychowanków w grupach zadaniowych;

· diagnozowanie poziomu wiedzy i umiejętności wychowanków;

· podejmowanie indywidualnej pracy z wychowankami przejawiającymi inteligencje wielorakie lub mającymi zaburzenia rozwojowe;

· omawianie z nauczycielem-opiekunem praktyk w szkole prowadzonych zajęć i innych form pracy z wychowankami;

· ocena przeprowadzonych zajęć i innych
.

Według R. Perry celem praktyk jest podejmowanie przez studentów różnych działań i aktywności. Wśród nich wymienia:

· Nawiązywanie kontaktów z dziećmi - jest to jedno z ważniejszych i trudniejszych zadań dla nauczyciela. Musi on najpierw poznać swoich uczniów, aby w wartościowy dla nich sposób zorganizować im proces uczenia się. Do tego potrzebne jest również obustronne zaufanie. Działalnością studentów podczas praktyk, która bezpośrednio wiąże się z nawiązywaniem kontaktów z dziećmi jest ich obserwacja. Jest ona użyteczna przy tworzeniu programów, dobieraniu strategii, monitorowaniu postępów, odkrywaniu silnych stron dzieci, tłumaczeniu nietypowych zachowań, które umożliwiają stworzenie sprzyjających warunków do uczenia się.
· Rozwijanie własnej filozofii związanej z nauczaniem - w procesie zdobywania doświadczeń, uczenia się, czytania lektur, tworzenia osobistych przekonań na temat uczenia się, nauczania przyszli nauczyciele tworzą własną filozofię nauczania. Zawiera się w niej to, co student wie, co uważa na temat nauczania. Jest to ważne, ponieważ później ma to wpływ na decyzje podejmowane przez nauczyciela.
· Tworzenie środowiska uczenia się i nauczania - podczas praktyki studenci dowiadują się jak może wyglądać aranżacja sali, jak wykorzystuje się jej przestrzeń, selekcjonuje i magazynuje materiały oraz jak wygląda organizacja dnia. Studenci mają także szansę zaobserwować jak organizacja środowiska fizycznego wpływa na zachowania uczniów. Ponadto zdobywają oni praktyczne doświadczenia związane z przygotowywaniem się do prowadzonych przez siebie zajęć. Kolejną rzeczą, której studenci uczą się podczas praktyki to umiejętność tworzenia atmosfery sprzyjającej uczeniu się. Powinna się ona charakteryzować zapewnieniem ciepła emocjonalnego i wspierającego środowiska.
· Rozwój teorii osobistej i umiejętności praktycznych - podczas stawania się nauczycielem ważne jest tworzenie i rozwijanie własnej teorii nauczania, która następnie jest podstawą dla podejmowania decyzji dotyczącej praktyki nauczania (co i w jaki sposób robi nauczyciel). Dotyczy więc ona zarówno przedmiotu nauczania (co?) i metod (jak?). Przyczynia się do tego opis wydarzeń oraz pytania ich dotyczące czyli refleksja nad tym co student widzi i robi. Podczas praktyki studenci poznają nowe sposoby działania i techniki, wypróbowują te, które już znają lub o których czytali. Oprócz tego studenci uczą się jak interpretować sytuacje, podejmować decyzje, działać i reagować na to co się dzieje.
· współpraca z dorosłymi w instytucjach wczesnej edukacji - w czasie praktyki studenci mają również kontakt z dorosłymi. Jest to nauczyciel nadzorujący, dyrektor szkoły, inne osoby w niej pracujące czy rodzice. Przyszli nauczyciele mogą obserwować innych w tych kontaktach oraz próbować robić to samemu, ucząc się tym samym budowania stosunków interpersonalnych
.
Kolejnym celem praktyk pedagogicznych jest rozwijanie kompetencji zawodowych. Według K. Denka obecnie nauczyciele potrzebują następujących kompetencji: prakseologicznych, komunikacyjnych, współdziałania, kreatywnych, informatycznych i moralnych. Na kompetencje składają się wiedza, zdolności, umiejętności, dyspozycje, które umożliwiają realizację zadania jakim jest edukacja. Kompetencja nauczyciela wiąże się również z jego poczuciem wartości, samoświadomością, potrzebą nieustannego podnoszenia kompetencji oraz własnym rozwojem zawodowym
 (por. A. Szkolak
). Podczas praktyk studenci mają szanse rozwijać kompetencje komunikacyjne - poprzez słuchanie i rozmawianie z dziećmi, zachęcając do czytelnictwa i pobudzają przy tym wrażliwość dzieci na bogactwo językowe. Realizując założone cele edukacyjne wykorzystują przy okazji wiedzę o komunikacji interpersonalnej. Jak wynika z badań przeprowadzonych przez W. Dróżkę doświadczenia zdobyte przez studentów podczas praktyki pedagogicznej ułatwiają nawiązywanie kontaktu i porozumiewanie się z dziećmi, panowanie nad klasą i nad samym sobą. Uczestnicy tych badań, posiadający takie doświadczenia wyrażali opinię, że spotkanie z dziećmi czy młodzieżą nie wywołuje w nich lęku oraz, że ich zdaniem lepiej radzą sobie z problemami wychowawczymi
. Natomiast kompetencje społeczne oraz współdziałania praktykanci podnoszą wspierając dzieci w ich działaniach, udzielając im rad, pokonując wspólnie problemy uniemożliwiające osiągnięcie celu. „Dostosowanie zajęć do możliwości poszczególnych uczniów powinno być powiązane z położeniem szczególnego nacisku na tworzenie atmosfery współpracy i umiejętności społecznych oraz bardziej na rozwój intelektualny niż na przyswajanie i odtwarzanie konkretnych treści”
. Podczas praktyk kandydaci na nauczycieli mają okazję stosować nowe sposoby rozwiązywania rożnych kwestii, nowości, innowacje.

Przyszły nauczyciel i posiadane przez niego kompetencje mają wpływ zarówno na funkcjonowanie szkoły, jak i na skuteczność samego procesu edukacji. Dzięki kompetencjom, które ma nauczyciel może on poprawnie planować proces edukacyjny, realizować stawiane cele i zadania, oceniać własne działania wychowawcze i dydaktyczne, działać zgodnie z przyjętymi normami i standardami. Nauczyciel wczesnej edukacji, który posiada rozwinięte kompetencje zawodowe może wzbogacać osobowość dziecka, dbać o ich wszechstronny rozwój, umie zorganizować rzeczywistość wokół dzieci, w której czują się szczęśliwe. Dlatego „dzięki praktykom kandydaci na nauczycieli poznają tę grupę zawodową, integrują się z nią, uczą się jak być dobrym nauczycielem oraz nabierają nawyku autorefleksji”
.

J. Kuźma wyróżnia trzy podstawowe, kluczowe funkcje, które spełnia praktyka w przygotowaniu studentów do zawodu nauczyciela.

· Funkcja adaptacyjna - polega na stopniowym wdrażaniu do zawodu nauczyciela. Adaptacja do zawodu odbywa się poprzez przygotowanie do ustawicznego kształcenia, samodoskonalenia i samowychowania. Oprócz tego to proces adaptacji do środowiska szkolnego, pozaszkolnego oraz wielorakich obowiązków organizacyjnych, dydaktycznych i wychowawczych.

· Funkcja refleksyjna - polega na głębszej analizie, rozważaniu własnej roli i miejsca w przyszłym zawodzie nauczyciela. Swoim zakresem obejmuje również wewnętrzny stosunek do podopiecznych, jako podmiocie pracy pedagogicznej oraz refleksji nad wiedzą i doświadczeniem zdobytym w toku studiów. W tym przypadku student może zadać sobie pytanie, czy jest odpowiednia osobą na odpowiednim miejscu i rozwiać wszelkie występujące wątpliwości dotyczące wykonywania zawodu nauczyciela wczesnej edukacji.

· Funkcja innowacyjna - ma dwojaki wymiar i znaczenie. Z jednej strony jest to kształtowanie studenta studiów nauczycielskich, jako badaczy tj. przygotowanie ich do samodzielnego zdobywania wiedzy, prowadzenia eksperymentów właściwych i prób eksperymentalnych. Z drugiego punktu widzenia funkcja ta ma znaleźć swoje odzwierciedlenie w poszukiwaniu i wprowadzaniu w procesie studiów lub zaraz po ich ukończeniu, gotowych innowacji pedagogicznych, psychologicznych lub dydaktycznych
.

W Encyklopedii Pedagogicznej XXI wieku wymieniona została jeszcze czwarta „funkcja integracyjna, która ma na celu łączenie wiedzy z różnych dziedzin nauki, przedmiotów, aktywności. Wpływa to na sprawną organizację procesu edukacyjnego oraz na motywację”
.

Z kolei K. Denek podaje funkcje praktyk pedagogicznych: opiekuńczą, dydaktyczno - wychowawczą, ekonomiczną, kreatywną, ekologiczną i aksjologiczną. Dzięki nim studenci mogą powiązać swoją wiedzę teoretyczną z jej praktycznym zastosowaniem, co prowadzi do usystematyzowania, pogłębienia i ugruntowania wiedzy
.

M. Jakowicka natomiast wymienia funkcje poznawczą, wychowawczą, badawczą, innowacyjną i kreatywną, podkreślając przede wszystkim znaczenie poznawczej i wychowawczej. Pierwsza z nich ma na celu poznanie przez kandydata do zawodu jego specyfiki i środowiska oraz zdobycie doświadczeń dotyczących pracy nauczyciela (poprzez prowadzenie zajęć i obserwację). A funkcja wychowawcza ma w studentach wyrobić pewne nawyki w postępowaniu pedagogicznym, zwiększać jego zainteresowana z zakresu pedagogiki, budowaniu właściwych kontaktów interpersonalnych z wychowankami, pracownikami, rodzicami
.

W toku pracy nad rolą praktyk pedagogicznych został wyznaczony przewodni motyw tego przedsięwzięcia, tj. stwierdzenie, że „praktyki powinny wciągać przyszłych nauczycieli do procesu badawczego oraz kształtować ich postawę nowatorską, rozumianą poprzez umiejętność stawiania pytań, samodzielne formułowanie problemów, budzenie wrażliwości i intuicji nieodzownej dla odkrywania nowych, istotnych zjawisk i procesów i to w momencie ich powstawania oraz u samego źródła tj. w autentycznym środowisku bio-socjo-kulturowym czy społeczno-wychowawczym”
. Praktykant w ciągu odbywania swoich praktyk powinien odznaczać się otwartą postawą i gotowością do twórczej weryfikacji wiedzy nabytej w toku studiów. Wchodząc w środowisko szkolne powinien starać się uwrażliwić na zaistniałe problemy natury dydaktycznej i wychowawczej w stosunku do swoich podopiecznych. Każdy dzień spędzony na praktykach to kopalnia różnorodnej wiedzy pedagogicznej na temat dzieci i ich edukacji. Szczególną uwagę zwraca się na kwestię, że żaden nauczyciel w swojej pracy nie spotkał się z identyczną sytuacja problemową do rozwiązania. Zastosowanie wiedzy teoretycznej nie jest możliwe do rozwiązania wszystkich pojawiających się problemów, dylematów. Obserwowanie reakcji czynnych nauczycieli na pojawiające się sytuacje mogą przyczynić się do stworzenia własnej teorii i reakcji na dana sytuację oraz być podpowiedzią przy późniejszej pracy.

Praktyki studenckie integrują wielorakie elementy występujące w procesie edukacji nauczycieli. Na pewno jest to integracja wiedzy teoretycznej i praktycznej o edukacji szkolnej, ale też scalanie celów kształcenia z różnych dziedzin kształcenia akademickiego często ujmowanych w różnorakich kategoriach zjawisk i pojęć oraz integrację treści z zakresu różnych przedmiotów, tzw. bloku pedagogicznego, np. psychologii, pedagogiki, socjologii itp. To również integracja różnych form realizacji, zadań edukacyjnych wymagających podejmowania wielorakich rodzajów aktywności, działalności nauczycieli akademickich, studentów i nauczycieli szkolnych realizujących swoje zadania przy wspólnym warsztacie pracy oraz działalności studentów i uczniów w szkole będącej płaszczyzną wzajemnej komunikacji i wspólnego uczenia się.

Podsumowując problematykę roli praktyk w kształceniu nauczycieli, a tym samym ich dobre przygotowanie do pracy można posłużyć się słowami F. A. Diesterwega sparafrazowanymi przez K. Żuchelkowską: „pierwszy etap edukacyjny jest tyle wart, ile jest wart nauczyciel pracujący z dziećmi”
.
Bibliografia

Bartkowiak M., Barańska M., Praktyki jako istotna forma przygotowania zawodowego absolwentów w kontekście przemian rynku pracy, [w:] A. Dudak, K. Klimkowska, A. Różański (red.), Przygotowanie zawodowe młodych pedagogów, Wydawnictwo Impuls, Kraków 2012.

Czaja-Chudyba I., Myślenie krytyczne w kontekstach edukacji wczesnoszkolnej, Wydawnictwo Naukowe UP, Kraków 2013
Denek K., Uniwersytet w perspektywie społeczeństwa wiedzy. Przyszłość kształcenia nauczycieli, t. III, Wydawnictwo WSPiA im. Mieszka I, Poznań 2012.
Denek K., Wartości i cele edukacji szkolnej, Wyd. UAM, Poznań- Toruń 1994.

Dróżka W., Problemy startu zawodowego młodych nauczycieli a tryb ich kształcenia i dalszej stymulacji rozwoju, [w:] H. Kwiatkowska, T. Lewowicki, S. Dylak (red.), Współczesność a kształcenie nauczycieli, Wydawnictwo WSP ZNAP, Warszawa 2000.

Encyklopedia Pedagogiczna XXI wieku, t. 4, Wydawnictwo Akademickie ŻAK, Warszawa 2005.

Jakowicka M., Funkcje praktyk pedagogicznych w procesie kształcenia nauczycieli, [w:] M. Jakowicka (red.) Relacje między teorią i praktyką w kształceniu nauczycieli, Wyd. WSP, Zielona Góra 1991.

Kuźma J., Nauczyciel przyszłej szkoły, Wydawnictwo AP, Kraków 2000.

Pearson A. T., Nauczyciel. Teoria i praktyka w kształceniu nauczycieli, Wydawnictwo WSiP, Warszawa 1994.

Perry R, Teoria i praktyka. Proces stawania się nauczycielem, Wydawnictwo WSiP, Warszawa 2000.

Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 17 stycznia 2012 r. w sprawie standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela, (Dz.U. 2012 r., nr 0, poz. 131), www.isap.sejm.gov.pl
Szkolak A., Kompendium kandydata na nauczyciela wczesnej edukacji, Wyd. Attyka, Kraków 2014.

www.ippis.up.krakow.pl/index.php/praktyki
Żuchelkowska K., Praktyki pedagogiczne i ich rola w kształceniu kandydatów na nauczycieli, [w:] M. Krzemiński, B. Moraczewska (red.), Praktyki pedagogiczne ważnym ogniwem w procesie kształcenia nauczycieli edukacji wczesnoszkolnej i przedszkolnej, t. 1, Wydawnictwo PWSZ, Włocławek 2012.

� Patrz: A. Szkolak, Kompendium kandydata na nauczyciela wczesnej edukacji, Wyd. Attyka, Kraków 2014.

� Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 17 stycznia 2012 r. w sprawie standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela, (Dz.U. 2012 r., nr 0, poz. 131), � HYPERLINK "http://www.isap.sejm.gov.pl" �www.isap.sejm.gov.pl�, [dostęp 22.03.2013].

� � HYPERLINK "http://www.ippis.up.krakow.pl/index.php/praktyki/" �www.ippis.up.krakow.pl/index.php/praktyki/�, [dostęp 05. 04. 2013].

� M. Bartkowiak, M. Barańska, Praktyki jako istotna forma przygotowania zawodowego absolwentów w kontekście przemian rynku pracy, [w:] A. Dudak, K. Klimkowska, A. Różański (red.), Przygotowanie zawodowe młodych pedagogów, Wydawnictwo Impuls, Kraków 2012, s. 33.

� A.T. Pearson, op. cit, s. 157.

� K. Żuchelkowska, Praktyki pedagogiczne i ich rola w kształceniu kandydatów na nauczycieli, [w:] M. Krzemiński, B. Moraczewska (red.), Praktyki pedagogiczne ważnym ogniwem w procesie kształcenia nauczycieli edukacji wczesnoszkolnej i przedszkolnej, t. 1, Wydawnictwo PWSZ, Włocławek 2012.

� R. Perry, op. cit.

� K. Denek, Uniwersytet w perspektywie społeczeństwa wiedzy. Przyszłość kształcenia nauczycieli, t. III, Wydawnictwo WSPiA im. Mieszka I, Poznań 2012.

� A. Szkolak, op. cit.

� W. Dróżka, Problemy startu zawodowego młodych nauczycieli a tryb ich kształcenia i dalszej stymulacji rozwoju, [w:] H. Kwiatkowska, T. Lewowicki, S. Dylak (red.), Współczesność a kształcenie nauczycieli, Wydawnictwo WSP ZNAP, Warszawa 2000.

� I. Czaja-Chudyba, Myślenie krytyczne w kontekstach edukacji wczesnoszkolnej, Wydawnictwo Naukowe UP, Kraków 2013, s. 6.

� K. Żuchelkowska, op. cit., s. 64.

� J. Kuźma, Nauczyciel przyszłej szkoły, Wydawnictwo AP, Kraków 2000.

� Encyklopedia Pedagogiczna XXI wieku, t. 4, Wydawnictwo Akademickie ŻAK, Warszawa 2005, s. 847.

� K. Denek, Wartości i cele edukacji szkolnej, Wyd. UAM, Poznań- Toruń 1994.

� M. Jakowicka, Funkcje praktyk pedagogicznych w procesie kształcenia nauczycieli, [w:] M. Jakowicka (red.) Relacje między teorią i praktyką w kształceniu nauczycieli, Wyd. WSP, Zielona Góra 1991.

� J. Kuźma, op. cit., s. 44.

� K. Żuchelkowska, op. cit., s. 57.

12

