
Štefan Vašek, Alexandra Kastelová

Porównanie systemów kształcenia
pedagogów specjalnych w polskich i
słowackich szkołach wyższych
Chowanna 1, 221-238

2009

STEFAN VASEK, ALEXANDRA KASTELOVA

P orów nan ie sys tem ów
kszta łcen ia pedagogów spec ja lnych

w po lsk ich i s łow ack ich szko łach w yższych

A co m p a r iso n o f th e sy s te m s o f e d u c a t io n o f sp e c ia l p ed a g o g y in P o lish an d
S lovak h ig h e r sc h o o ls

Abstract: The article aim s a t com paring the system s of education of special pedagogy
in h igher schools. The com parison th a t w as m ade involved the curricula al w ith in the
scope of special pedagogy in the countries in question from the point of view of the
elem ents of the contents in teaching plans. Also th e differences betw een an organiza­
tion and the profile of an education system were pointed out — the system, n a tu re and
type of s tud ies in a selected Polish and Slovak higher education institu tion .

Key w ords: com parative pedagogy, com parative special pedagogy, evaluation of the
system of education, educational system s of special pedagogues.

222 A r ty k u ły

P e d a g o g ik a p o ró w n a w cza je st obecnie jed n ą z tych dyscyplin n a ­
ukowych, które odnotow ują w zrost zainteresow ania ze strony wielu spe­
cjalistów. Im pulsem do rozwoju pedagogiki porównawczej było powstanie
licznych organizacji międzynarodowych (UNESCO, OECD, EEC i innych).
Te gromadzące istotne dane i wspierające międzynarodowe projekty orga­
nizacje badawcze zb ierają informacje o system ach kształcenia w różnych
krajach. Isto tnym w kładem w pedagogikę porównawczą jest fakt, że w ła­
śnie przy tych organizacjach międzynarodowych pow stają instytucje, k tó ­
rych celem jest pozyskiwanie owych informacji (W a l t e r o v a , 1991, s. 24).
Według W.W. Brickm ana i innych ważnych przedstawicieli pedagogiki po­
równawczej, ta dziedzina nauk i m a dwojaki charakter. Z jednej strony pe ­
dagogika porównawcza m a charak ter teoretyczny, z drugiej - zdecydowa­
nie aplikacyjny.

W ostatn ich la tach w zakresie terminologii doszło do pewnych zm ian
w rozum ieniu poszczególnych pojęć. Pod pojęciem „pedagogika porównaw­
cza” obecnie rozumiemy bowiem nie tylko porównywanie systemów kszta ł­
cenia, ale też w sze lk i op is, d ok u m en tację i a n a liz ę , dostarczające
wiedzy o systemie kształcenia jednego k ra ju w porów naniu z innym k ra ­
jem. Samo porównanie może być przeprowadzone, ale nie musi. Wraz
z wyznaczeniem nowej treści pojęcia „pedagogika porównawcza” dla tego
zakresu badań zaczęto używać term inu „pedagogika międzynarodowa” („in­
te rnational comparative education”), przy czym pierwotny term in - „peda­
gogika porównawcza” („comparative education”) jest równie często stoso­
wany.

Podczas gdy obecnie ogólnie przyjęty zakres rozum ienia pojęcia „peda­
gogika porównawcza” jest, według P r ń c h y (1999, s. 33), szeroki i składa
się z komparatywnych analiz systemów kształcenia, z teoretycznej ekspla-
nacji, jak również z deskrypcji systemów kształcenia, porównawcza pe­
dagogika specjalna n a razie jest u nas je d n ą ze słabiej opracowanych dys­
cyplin pedagogiki specjalnej. Ze względu n a lokalizację badanych danych
może chodzić o porównanie o charakterze międzynarodowym lub o porów­
nanie systemów kształcenia w ram ach jednego kraju, terytorium lub insty­
tucji (Va s ek , 1995, s. 144).

Porównawcza pedagogika specjalna, jak podaje V a s e k (2003, s. 151),
stanowi dyscyplinę pedagogiki specjalnej, której przedm iotem jest „bada­
nie i porównywanie systemów edukacyjno-wychowawczych dzieci i mło­
dzieży o specjalnych potrzebach w oparciu o przyjęte założenia filozoficz-
no-teoretyczne. Porównuje cele, zakres, metody, założenia, formy organi­
zacyjne wychowania specjalnego, a także koncepcje, formy i zakres p rzy ­
gotowania pedagogów specjalnych”.

Kompleksową nauką, k tóra zajmuje się zawodem pedagoga specjalne­
go, jest p e d eu to lo g ia sp e c ja ln a . B ada ona wieloaspektowe uw arunko-

S te fan V asek , A le x a n d ra K as te lova : P o ró w n a n ie sys tem ów . 223

w ania wykonywania zawodu, jego jakość i efektywność. Je s t nastaw iona
przede wszystkim n a przygotowanie pedagogów specjalnych, które wym a­
ga szczególnej uwagi.

Przygotowanie pedagogów specjalnych według V a s k a (2003, s. 165­
168) jest „zinstytucjonalizow aną form ą dostarczania wiedzy, rozwijania
predyspozycji i nawyków zawodowych połączoną z rozwijaniem pozy­
tywnych cech osobowości wymaganych u pedagogów działających w szko­
łach specjalnych i placówkach edukacyjnych dla osób niepełnosprawnych”.
Zajmuje się w arunkam i, założeniami i środkam i kształcenia pedagogów
specjalnych w powiązaniu z wyznaczonymi celami. Kształcenie, które prze­
ważnie jest realizow ane w szkołach wyższych o charak terze uniw ersy­
teckim, może mieć charak ter studiów zawodowych I stopnia lub studiów
uzupełniających. Zakres kształcenia składa się z części teoretycznej i p rak ­
tycznej oraz obejmuje składniki informacyjne (treść kształcenia) i forma-
tyw ne (rozwijanie pożądanych cech osobowych pedagoga oraz odpowied­
nich nawyków), które s ą zgodne z wyznaczonym profilem absolwenta.
W ram ach poszczególnych koncepcji przygotowania pedagogów specjal­
nych czynnikiem determinującym jest zróżnicowanie system u szkolnictwa
specjalnego, stopień integracji wychowania niepełnosprawnych w w arun ­
kach wspólnych z populacją pełnospraw nych oraz wiele innych czynni­
ków. Zadaniem pedeutologii je st badanie specjalizacji w zakresie zawodu
pedagoga specjalnego, występujących w różnych system ach szkolnictwa
specjalnego oraz poszukiwanie form efektywnego kształcenia uzupełniają­
cego jako kontynuacji studiów zawodowych I stopnia. Pedeutologia spe­
cjalna zajmuje się również badaniem możliwości zatrudn ien ia pedago­
gów specjalnych.

Ewaluacja (porównanie) instytucji kształcących

Obecnie n a świecie działa ok. 9000 uniw ersytetów i odpowiadających
im różnych typów szkół wyższych. W skali międzynarodowej porównywa­
nie uniwersytetów jest znacznie u trudnione z powodu ogromnej różnorod­
ności tych instytucji kształcących i dlatego według P r ń c h y (1999, s. 151)
podczas komparacji wykorzystuje się przede wszystkim porównywanie nie­
których w sk a źn ik ó w k w a n ty ta ty w n y c h (liczba studentów, liczba ab ­
solwentów, czas trw ania studiów).

E w alu acja ja k o śc i k sz ta łcen ia w szk o łach w y ższy ch składa się
z trzech głównych filarów, które m ogą być oceniane osobno w różnym za ­

224 A r ty k u ły

kresie i na różne sposoby. Chodzi o następujące elem enty (Dvacet let refo-
rem vysokého skolstvi..., 1999, s. 99):

1. E w alu acja in sty tu c jo n a ln a je st nastaw iona n a funkcjonowanie
szkoły wyższej jako instytucji (na proces nauczania, środowisko studiow a­
n ia i zarządzanie). Zwykle realizuje się w formie zestaw iania samooceny
z ocenami specjalistów zewnętrznych z tej samej dziedziny. Można również
przeprowadzić porównanie między różnym i instytucjam i w tym samym
kraju.

2. E w aluacja program ów dotyczy konkretnego przedm iotu lub kie­
runku; porównuje się ich poziom w kilku (lub wszystkich) instytucjach szkol­
nictw a wyższego w danym kraju. Ew aluacja polega n a zestaw ianiu sam o­
oceny z ocenami specjalistów akademickich, a w uzasadnionych przypad­
kach również z ocenami specjalistów - praktyków.

3. E w aluacja badań dotyczy jakości badań uniwersyteckich oraz pro­
ponowanych przez nie rozw iązań i najczęściej jest przeprow adzana za po­
średnictwem kolektywnych ocen w danej dziedzinie.

Ewaluacja programów kształcenia (treści kształcenia)

Sfera pedagogicznej ewaluacji treści kształcenia jest dotychczas w s ta ­
nie, dla którego charakterystyczna jest niejasność znacznego stopnia, izo­
lacja w zakresie podejścia do szczegółów i nierównom ierność rozwoju, jak
to ocenia P r û c h a (1996, s. 43), sięgając przy tym do oceny opublikowa­
nej w m ateriale OECD, poświęconym ewaluacji treści kształcenia (P e l -
g r u m , V o o g t , P l o m p , 1995). A utorzy tego m ate ria łu szczegółowo
przeanalizow ali ponad 70 prac badawczych, dotyczących ewaluacji treści
kształcenia i doszli do następujących wniosków:
- nie m a zgodności terminologicznej w sferze ewaluacji treści kształcenia

lub programów kształcenia;
- ewaluacja treści kształcenia ma dotychczas wyłącznie deskryptywny cha­

rakter, tj. opisuje właściwości treści kształcenia, jednak nie jest wykorzy­
styw ana do objaśniania oczekiwanych wyników i efektów treści k sz ta ł­
cenia.

Do celów OECD w spom inani już holenderscy specjaliści P e l g r u m ,
V o o g t i P l o m p (1995) przeprow adzili an a lizę ew a lu a cy jn y ch b a ­
dań treśc i k sz ta łcen ia . Przeanalizowali w ielką liczbę prac badawczych,
przy czym wyróżnili cztery grupy charakterystyk ewaluacji treści kształce­
nia. Chodzi o następujące grupy z w ybranym i przykładam i charak te ry ­

S te fan V asek , A le x a n d ra K as te lova : P o ró w n a n ie sys tem ów . 225

styk (z których każda w przywoływanej pracy jest udokum entow ana opu­
blikowanymi wynikam i badań empirycznych; chodziło ogółem o 182 cha­
rakterystyki):

1. Z aw artość treśc i k sz ta łcen ia (łącznie 43 charakterystyki) - obej­
muje charak terystyk i odnoszące się do planowanej treści kształcenia, do
treści kształcenia realizowanego. Przykłady ewaluacyjnych charakterystyk:
zakres materiału, nacisk na wiadomości, stopień trudności m ateriału, typy
zadań.

2. W ymiar czasow y treśc i k sz ta łcen ia (ogółem 27 charakterystyk)
- chodzi o charak terystyk i dotyczące ilości czasu (godzin dydaktycznych,
dni, lat), który w ram ach treści kształcenia jest przeznaczony n a określo­
ne składniki jej zawartości (np. czas przeznaczony na poszczególne przed­
mioty nauczania, na grupy przedmiotów). W tym zakresie ewaluacji funk ­
cjonuje stosunkowo duża liczba prac i indykatorów kwantytatyw nych, np.
został wypracowany m ateriał Unii Europejskiej Key Data on Education in
the European Union (1997). Przykłady ewaluacyjnych charakterystyk: licz­
ba godzin nauczania dla poszczególnych przedmiotów, czas trw an ia roku
szkolnego, w ym iar trw an ia obowiązku szkolnego, czas przeznaczony na
zadania domowe.

3. O rganizacja i profil n a u cza n ia (łącznie 44 charakterystyki) -
chodzi przede wszystkim o charak terystyk i zaw arte w program ach treści
kształcenia, ale też o niektóre charakterystyki realizowanego procesu n a ­
uczania. Przykłady ewaluacyjnych charakterystyk: metody w ykorzysty­
w ane w nauczaniu , liczba i rodzaj podręczników w ykorzystyw anych
w nauczaniu, nacisk kładziony w nauczaniu n a ocenę uczniów, włączanie
nauk i grupowej w proces nauczania.

4. U czestn icy treśc i k sz ta łcen ia (łącznie 58 charakterystyk) - te r ­
minem tym autorzy oznaczają podmioty włączane w procesy realizacji t r e ­
ści kształcenia (uczniowie, studenci, nauczyciele). Przykłady charak tery ­
styk ewaluacyjnych: wielkość szkoły (liczba uczniów), liczba nauczycieli
przypadających na liczbę uczniów, procent nauczycieli, którzy są włącze­
ni w proces kształcenia ustawicznego, liczba uczniów w szkołach pryw at­
nych.

15 „ C h o w a n n a ” 2009

226 A r ty k u ły

Systemy kształcenia pedagogów specjalnych
w Słowacji i w Polsce

Słowacja

Sektor szkolnictwa wyższego w Słowacji oferuje trzystopniow ą edu ­
kację w szkołach wyższych: 3- lub 4-letnie studia bakalarsk ie (bakalar) -
I stopień; studia m agisterskie jako II stopień (magister, inżynier, doktor
medycyny) i wreszcie studia doktoranckie (PhD) jako III stopień. Wyższe
kształcenie specjalistyczne (zawodowe) w siedmiu średnich szkołach zawo­
dowych wciąż jeszcze pozostaje w fazie eksperym entalnej.

Obecnie w Słowacji szkolnictwo nieuniw ersyteckie nie jest rozwinięte,
choć pewne eksperym enty w tym k ie runku odnotowano już na początku
la t 90. XX wieku. W ustaw ie n r 131/2002 „O szkolnictwie wyższym” roz­
różniono trzy typy szkół wyższych: publiczne, państw ow e i pryw atne.
W nich prowadzone są studia bakalarskie, magisterskie, inżynierskie, dok­
torskie i doktoranckie, pod w arunkiem , że spełn iają w arunki akredytacji.
S tudia m agisterskie i inżynierskie trw a ją co najmniej 4 lata, ew entualnie
od 1 roku do 3 la t dla absolwentów studiów bakalarskich. Studiuje n a nich
ok. 80% studentów.

Przygotowanie pedagogów specjalnych jest realizow ane w wyższych
uczelniach w formie studiów zawodowych i uzupełniających. O gólną kon­
cepcję przygotowania pedagogów specjalnych określa wiele czynników, np.
s tru k tu ra szkolnictwa specjalnego, stopień segregacji i in tegracji dzieci
i młodzieży niepełnosprawnej w systemie edukacji. Obecnie wydziały przy­
gotowujące pedagogów specjalnych m uszą uporać się z problemem ko­
niecznych reform i wypracować koncepcję przygotowania pedagogów spe­
cjalnych w szkołach wyższych tak , by przygotowywały one absolw en­
tów zgodnie z wymogami europejskimi i koncepcją zaw artą w m ateriałach
strategicznych.

Międzynarodowa konferencja pedagogów specjalnych, k tóra odbyła się
Liptowskim M ikulaszu w m aju 2003 roku, wyznaczyła nowe kierunki roz­
woju pedagogiki specjalnej w kontekście europejskim. W skazała, że p er­
spektywiczny rozwój szkolnictwa specjalnego, wychowania i kształcenia
dzieci oraz młodzieży o specjalnych potrzebach m usi być determ inow any
zasadam i demokracji, hum anizm u, zróżnicowanym podejściem do osoby
ucznia niepełnosprawnego, samokształceniem, kształceniem ustawicznym
itp. Zasady te zostały ujęte w koncepcji wychowania i kształcenia dzieci
niepełnosprawnych, k tó ra jest częścią projektu „Milenium” i Narodowego
Program u Rozwoju Szkolnictwa n a następne 15 do 20 lat.

S te fan V asek , A le x a n d ra K as te lova : P o ró w n a n ie sys tem ów . 227

W słowackich szkołach wyższych utworzono stosunkowo wiele k ie run ­
ków studiów, które nie s ą zgodne z przyjętym i system am i m iędzynarodo­
wymi. A ktualny staje się więc wymóg ogólnej redukcji liczby kierunków,
a zarazem dążenie do kształcenia specjalistów o szerszym przygotowaniu,
zdolnych do odnalezienia się na rynku pracy. Poziom kształcenia zawodo­
wego I stopnia powinien być bardziej ogólny, z w ysoką „plastycznością”
absolwenta, a specjalizacja powinna być przesunięta na następny, uzupeł­
niający poziom kształcenia. Problem reformy treści kształcenia w zakresie
składu dyscyplin i ich zawartości również jest bardzo aktualny.

Wydział Pedagogiczny

U niw ersy te t Komenskiego

W naszym artykule zajmiemy się Wydziałem Pedagogicznym U niw er­
sytetu Komenskiego w Bratysławie, choć studia z zakresu pedagogiki spe­
cjalnej są prowadzone również w innych słowackich uniwersytetach (Presov,
Ruzomberok). W K atedrze Pedagogiki Specjalnej w Bratysław ie kw estia
problemów reformy połączona z transform acją programów studiów według
system u europejskiego została rozw iązana za pomocą now ej k o n cep ­
cji k sz ta łcen ia p ed agogów sp ecja ln ych , w której działa system punk ­
towy ECTS (European Credit Transfer System) i 3-stopniowe przygotowa­
nie na poziomie studiów bakalarskich, magisterskich i doktoranckich. Pierw­
sze dwa stopnie dzielą się n a program y studiów (w ram ach specjalizacji
kierunku): pedagogika upośledzonych umysłowo, pedagogika osób z upo­
śledzeniem wzroku, słuchu i dysfunkcją narządów ruchu oraz pedagogika
społecznie nieprzystosowanych i poradnictwo w zakresie pedagogiki spe­
cjalnej. I stopień studiów (3-letni program bakalarski) jest wyraźnie n a s ta ­
wiony na przygotowanie do prowadzenia działalności wychowawczej, pod­
czas gdy stopień II (2-letni program magisterski, będący kontynuacją stop­
n ia I) przygotowuje do nauczania w szkołach specjalnych, ze szczególnym
naciskiem na dydaktyki specjalne, a w poradnictwie z zakresu pedagogiki
specjalnej - na diagnostykę i rehabilitację wychowawczą uczniów o spe­
cjalnych potrzebach edukacyjnych. W ram ach III stopnia (3-letnie dzien­
nie lub 5-letnie zaoczne studia doktoranckie), k tóry obecnie planuje się
przygotować do akredytacji, będzie można uzyskać kwalifikacje do pracy

15*

228 A r ty k u ły

naukowo-badawczej lub do zarządzania w zakresie kompleksowej opieki
nad osobami o szczególnych potrzebach wychowawczo-edukacyjnych. Nowa
3-stopniowa koncepcja przygotowania pedagogów specjalnych została wpro­
w adzona od roku akademickiego 2005/2006. W następnym roku akade ­
mickim 2006/2007 zostały otw arte następujące łączone program y studiów
(przez utworzenie kombinacji dwóch programów studiów w ram ach jedne­
go k ie runku lub przez wytworzenie kombinacji międzykierunkowych) na
k ierunku Pedagogika Specjalna (patrz tabela 1):

T a b e l a 1

B a k a la r sk ie p rogram y s tu d ió w n a k ie r u n k u P e d a g o g ik a S p ecja ln a

B akalarsk ie program y studiów (3-letnie)

s tud ia dzienne s tu d ia zaoczne

Pedagogika n iepełnospraw nych in te le k tu ­
alnie

PS - Poradnictwo i Pedagogika niepełno­
spraw nych in te lek tualn ie

Pedagogika niepełnospraw nych słuchowo

Pedagogika specjalna - Poradnictwo

- możliwość dowolnego łączenia programów studiów k ie runku Pedagogika Specjal­
n a pomiędzy sobą

- możliwość kom binow ania program ów studiów z k ie ru n k u Pedagogika Specjalna
z p rog ram em N auczan ie Ję zy k a i L i te ra tu ry Słowackiej z k ie ru n k u N auczanie
przedm iotów akadem ickich

I bakalarsk i stopień studiów będzie kontynuow any na stopniu II i III
(magisterskim i doktoranckim).

K atedra Pedagogiki Specjalnej n a Wydziale Pedagogicznym U niw er­
sytetu Komenskiego w Bratysławie oprócz nowych programów studiów ofe­
ruje możliwość ukończenia studiów n a k ie runku N auczanie w Szkołach
Specjalnych oraz nienauczycielskich studiów zawodowych z zakresu peda­
gogiki specjalnej. W 2005 roku K atedra została oceniona przez grupę robo­
czą Komisji Akredytacyjnej jako placówka, k tóra w działalności naukowo-
badawczej w dziedzinie pedagogiki specjalnej znajduje się na pierwszym
miejscu w Słowacji. Oprócz K atedry działa Poradnia Specjalnopedagogicz-
na, k tó ra służy przede w szystkim do celów dydaktycznych, p rak tyk s tu ­
denckich i badań naukow ych (Katedra specialnej pedagogiky Pedago-
gickej faku lty Univerzity Komenského, 2005).

S tudia z zakresu pedagogiki specjalnej w Bratysławie obejm ują przed­
mioty z zakresu podstaw ogólnopedagogicznych, podstaw pedagogiki spe­
cjalnej, przedmioty stopnia bakalarskiego i stopnia magisterskiego. Program
ten obejmuje bardzo wiele przedmiotowych dydaktyk specjalnych. P rzed­

S te fan V asek , A le x a n d ra K as te lova : P o ró w n a n ie sys tem ów . 229

mioty do wyboru oferuje tylko program PNS; program y PNI i PNW nie za­
w ierają żadnych przedmiotów do wyboru. Studenci program u Poradnictwo
m ają możliwość specjalizowania się w dwóch wybieralnych specjalnościach.

Polska

W Polsce działa wiele typów szkół wyższych nieuniw ersyteckich i u n i­
wersyteckich: wyższe szkoły zawodowe (nieuniwersyteckie), kolegia nauczy­
cielskie (akademie kształcące nauczycieli), uniw ersytety (tradycyjne), poli­
techniki (uniw ersytety techniczne) i akadem ie. Po ukończeniu 3- lub 4-
-letnich studiów zawodowych absolwenci szkoły wyższej uzyskują dyplom
kwalifikacji zawodowej i ty tu ł licencjata lub inżyniera, który umożliwia im
dostęp do rynku pracy. U niw ersytety i instytucje o charakterze nieuniwer-
syteckim po ukończeniu studiów trw ających od 4,5 do 6 la t przyznają dy­
plom ukończenia studiów wyższych (dyplom uniwersytecki). W zależności
od k ierunku studiów absolwenci uzyskują tytuł: magister, m agister eduka­
cji, magister sztuki, magister inżynier, magister inżynier architekt itd. (Sum ­
mary sheets on education systems in Europe - POLAND, 2004).

A kadem ia Pedagogiki Specjalnej
im. M arii Grzegorzewskiej

W ostatnich la tach również w Polsce, zgodnie z tendencjam i europej­
skimi oraz w odpowiedzi na zapotrzebowanie społeczne, rozpoczęła się ge­
n era lna reform a w zakresie kształcenia pedagogów specjalnych. Zmiany
te (głównie dotyczące planów i programów studiów) n as tęp u ją również
w Akademii Pedagogiki Specjalnej w Warszawie (APS), która stanowi głów­
ny obiekt naszego zainteresow ania. A kadem ia jako jedyna w k raju przy­
gotowuje nauczycieli i wychowawców do pracy w zakresie wszystkich spe­
cjalności pedagogiki specjalnej i pedagogiki. W reakcji na zm iany w ynika­
jące z w prow adzania w życie reformy edukacji realizuje się w niej wiele
prac z zakresu modernizacji system u studiów i przygotowania absolwen­
tów. Akademia Pedagogiki Specjalnej dysponuje zapleczem dydaktycznym,
umożliwiającym kształcenie ponad 2000 studentów studiów dziennych oraz
2000 studentów studiów zaocznych.

Od roku akademickiego 1991-1992 studenci APS s tud iu ją według no­
wej koncepcji przygotowania zawodowego i m ają możliwość alternatyw ne­
go wyboru spośród wielu przedmiotów oraz równoległego kształcenia w róż-

230 A r ty k u ły

nych specjalnościach. APS przygotowuje nauczycieli, wychowawców do
pracy z osobami niepełnosprawnymi (intelektualnie, słuchowo, wzrokowo,
ruchowo oraz z chorymi, a także z ludźm i społecznie nieprzystosow any­
mi, mającymi wady wymowy, wady uczenia się i z innym i upośledzeniami)
w zakresie pracy socjalnej i resocjalizacji.

S tudia w APS obecnie realizow ane s ą na podstawie międzynarodowe­
go system u punktów ECTS, przy czym studenci studiów m agisterskich
podczas 5 la t studiów m uszą uzyskać 300 punktów, a studenci studiów
wyższych zawodowych podczas 3 la t studiów - 180 punktów. Podstaw o­
wym kry terium określania liczby punktów za dany przedm iot jest liczba
godzin nauczania danego przedm iotu i forma jego ukończenia. 1 godzina
tygodniowo oznacza 1 punkt, 2 godziny - 2 punkty, a jeśli przedm iot koń­
czy się egzaminem, dolicza się 2 punkty (np. za 4-godzinny kurs przedm io­
tu z egzam inem studen t uzyskuje 6 punktów). Ogólnie APS (Akademia
Pedagogiki Specjalnej im. M arii Grzegorzewskiej..., 2005) kształci s tuden ­
tów na następujących trybach i rodzajach studiów (patrz tabela 2):

T a b e l a 2
Tryby i rodzaje s tu d ió w w A PS

S tud ia dziennie S tud ia zaoczne

5-letn ie m ag iste rsk ie 5-letn ie m ag iste rsk ie

3-letnie wyższe zawodowe 3-letnie wyższe zawodowe

2-letnie m ag iste rsk ie uzupełnia jące

APS oferuje następujące program y sudiów z zakresu pedagogiki spe­
cjalnej w trybie dziennym (tabela 3):

T a b e l a 3
P ro g ra m y s tu d ió w n a A PS w W arszaw ie

Pedagogika specjalna

5-letnie s tu d ia m ag iste rsk ie 3-letnie s tud ia wyższe zawodowe

Pedagogika niepełnospraw nych in te lek tualn ie A rte te ra p ia

Pedagogika niepełnospraw nych słuchowo T erap ia zajęciowa

Pedagogika niepełnospraw nych wzrokowo A ndragogika specjalna

Pedagogika niepełnosprawnych ruchowo

Logopedia

Pedagogika resocjalizacyjna i pomoc rodzinie

Pedagogika u ta len tow anych i inform atyka

Zintegrowane wychowanie przedszkolne

W czesna in terw encja

S te fan V asek , A le x a n d ra K as te lova : P o ró w n a n ie sys tem ów . 231

Polska koncepcja studiów pedagogiki specjalnej obejmuje przedm ioty
zawierające podstawy ogólne, przedmioty podstawowe, przedmioty specja­
lizacyjne i przedm ioty dla poszczególnych specjalności do wyboru. Te w ła­
śnie przedm ioty specjalności do wyboru tw orzą w ysoką liczbę przedm io­
tów do wyboru (np. w ram ach PNI jest ich aż 68), dzięki czemu ich liczba
w grupie poszczególnych pedagogik w porów naniu do systemów k sz ta ł­
cenia w poszczególnych krajach wyraźnie rośnie. S tudia te nie oferują spe­
cjalnych metodyk przedmiotowych, jedynie metodyki o nastaw ieniu ogól­
nym - np. w program ie PNI chodzi o metodykę zintegrowanego k sz ta ł­
cenia uczniów o niewielkiej niepełnosprawności intelektualnej lub o m eto­
dykę zintegrowanego kształcenia uczniów o niewielkiej n iepełnospraw ­
ności in telek tualnej (u nas studenci odbyw ają zajęcia z zakresu specjal­
nej metodyki m atem atyki, specjalnej metodyki języka słowackiego itd.).
Każdy polski program pedagogiki specjalnej obejmuje również kursy języ­
ka obcego.

Porównanie systemów kształcenia
pedagogów specjalnych w polskich i słowackich

szkołach wyższych

Podczas dokonywania porów nania systemów przygotowania pedago­
gów specjalnych w wybranych instytucjach wychodzimy z ogólnoteoretycz-
nych założeń porównawczej pedagogiki specjalnej i specjalnej pedeutolo-
gii. Opieram y się również n a w ynikach porów nań zrealizowanych w koń­
cu la t 80. XX wieku pod wspólnym kierownictwem Pro. PhDr. Stefana Vaska,
CSc., PhDr. Ivana K ram ara, CSc. i Dr. Ludvlka Edelsbergera, CSc. (głów­
ne zadanie RS III-06 „Vychova a vzdelavanie peodagogickych pracovnikov
skôl a zariadenl pre m ladez vyzadujucu specialnu starostlivosf“), dzięki
którym szczegółowo porównywano ówczesne europejskie kraje socjali­
styczne (byłą Czechosłowację, Związek Radziecki, Polską Rzeczpospolitą
Ludową, N iem iecką Republikę Demokratyczną, W ęgierską Republikę Lu­
dow ą oraz Socjalistyczną Federacyjną Republikę Jugosławii). Przedm io­
tem ówczesnego porównania była struk tu ra organizacyjna instytucji kształ­
cących w zakresie pedagogiki specjalnej, czas trw an ia studiów, forma
studiów, integracja i dyferencjacja studiów, treść studiów, stosunek liczby
dyscyplin specjalnopedagogicznych do pozostałych dyscyplin, stosunek liczby
metodyk specjalnopedagogicznych do pozostałych dyscyplin i wreszcie sto­
sunek w ym iaru wykładów teoretycznych do ćwiczeń praktycznych.

232 A r ty k u ły

Celem obecnego porównania systemów kształcenia w szkołach wyższych
w Polsce i na Słowacji było ukazanie różnic między organizacją i profilem
systemu kształcenia w tych krajach. Badaliśmy, czy istn ieją różnice między
charak terem studiów (uniw ersyteckich lub nieuniwersyteckich), rodza­
jem studiów (koncepcja 3-stopniowa lub inna) i systemem studiów (system
punktowy ECTS lub bezpunktowy). Nasze spostrzeżenia zawiera tabela 4:

T a b e l a 4
O rgan izacja i profil sy s tem u k sz ta łc e n ia

In s ty tuc ja C h a ra k te r studiów Rodzaj studiów System studiów

A PS nieuniw ersy teck i tylko stopień mgr ECTS

P dF UK uniw ersytecki 2-stopniowe Bc.+Mgr. ECTS

D ane w tabeli wskazują, że zachodzą dosyć w yraźne różnice między
system am i kształcenia pedagogów specjalnych w badanych krajach pod
względem charak te ru studiów (na PdF UK chodzi o s tud ia uniw ersytec­
kie, w APS chodzi o nieuniwersytecki charak ter studiów), rodzaju studiów
(na Słowacji istnieje 3-stopniowy system studiów, a w Polsce tylko studia
magisterskie). System studiów jest w obu krajach tak i sam.

Dalszym istotnym aspektem naszych obserwacji było u w zg lęd n ien ie
p o szczeg ó ln y ch d y scy p lin w p lan ach n a u cza n ia wybranych kon­
kretnych programów pedagogiki specjalnej n a Słowacji i w Polsce. N awet
jeśli konkretne program y studiów różnią się pod względem nazwy, organi­
zacji i profilu system u kształcenia, wybraliśmy tylko te programy, których
profil absolw enta jest mniej więcej identyczny. Chodzi o następujące pro­
gram y studiów reprezentujace poszczególne specjalności (patrz tabela 5):

T a b e l a 5
W ybrane p rogram y s tu d ió w

K ierunek

U czeln ia

PNI P N S PN W P N R

A PS 2004/2005 2004/2005 2004/2005 2004/2005

tylko m gr (5-let-
nie)

tylko m gr (5-let-
nie)

tylko m gr (5-let-
nie)

tylko m gr (5-let-
nie)

ECTS ECTS ECTS ECTS

P dF UK 2005/2006 2005 /2006 2005 /2006 2004/2005

Bc.+Mgr. (5-let-
nie)

Bc.+Mgr. (5-let-
nie)

tylko Bc. (3-let-
nie)

tylko Mgr. (5-let-
nie)

ECTS ECTS ECTS ECTS

S te fan V asek , A le x a n d ra K as te lova : P o ró w n a n ie sys tem ów . 233

Aby stwierdzić, czy między konkretnym i program am i pedagogiki spe­
cjalnej zachodzą różnice w występowaniu poszczególnych dyscyplin w tre ­
ści kształcenia, konieczne było rozdzielenie wszystkich przedmiotów dane­
go program u studiów n a 5 grup głównych i 7 podgrup pobocznych (patrz
tabela 6). Podczas wyboru grup przedmiotów wychodziliśmy od teorii pe ­
dagogiki specjalnej, konkretnie od jej miejsca w systemie nauk, jej specjal­
ności granicznych i nauk pomocniczych.

T a b e l a 6
Grupy p o sz c z e g ó ln y c h p rze d m io tó w w p rogram ie s tu d ió w

N auki pomocnicze - deskryptyw ne

N auki pedagogiczne
N auki psychologiczne i patopsychologiczne
N auki biologiczne, patobiologiczne i medyczne
N auki społeczne, społeczno-patologiczne
Inne n auk i pomocnicze

N auki pomocnicze - norm atyw ne (filozofia, logika, etyka, estetyka, prawo itd.)

Przedm ioty pedagogiki specjalnej

Pedagogika specjalna - ogólnie
Poszczególne pedagogiki specjalne

M etodyki specjalne

P ra k ty k a

W dwóch porównywanych placówkach wszystkie przedmioty poszczegól­
nych programów studiów wraz z liczbą ich godzin tygodniowo podzieliliśmy
na wymienione grupy przedmiotów, a następnie policzyliśmy liczbę godzin
przedmiotów dla poszczególnych grup przedmiotów. W ten sposób uzyskaliś­
my przegląd o zakresie ukierunkowania treści programów studiów pedagogiki
specjalnej w poddanych oglądowi placówkach oraz możliwość ich porównia-
nia. W punktowych systemach studiów do poszczególnych grup włączyliśmy
wszystkie oferowane kursy przedmiotów programów studiów (wszystkie przed­
mioty obowiązkowe, obowiązkowe do wyboru i fakultatywne do wyboru).

W ram ach porów nania systemów kształcenia pedagogów specjalnych
w szkołach wyższych trzeba zauważyć, że wymienione system y kształce­
n ia różnią się między sobą pod względem organizacji i profilu, co w efekcie
w yraźnie wpływa n a skład planów nauczania. Dlatego w naszym porów­
n an iu s tru k tu ra organizacyjna i sprofilowanie studiów w isto tny sposób
wpływają na różnice między badanym i koncepcjami.

A kadem ia P ed agog ik i Specjalnej w W arszaw ie oferuje nieuni-
wersyteckie studia m agisterskie z punktowym systemem kształcenia. Za­
wartość treści program u PNI jest w Polsce wyraźnie nastaw iona na grupę
przedmiotów z zakresu psychopedagogiki, których liczba godzin w odróż­

234 A r ty k u ły

nieniu od pozostałych uniw ersytetów uwzględnionych w porów naniu jawi
się jako zdecydowania wyższa. Stosunkowo wysoka okazuje się również
liczba dyscyplin ogólnych specjalnopedagogicznych, przy czym jednak licz­
ba godzin metodyk specjalnych osiąga już niższy poziom. W porów naniu
ze Słowacją studia polskie oferują stosunkowo mało przedmiotów z zakre­
su pedagogiki. Jeśli chodzi o pozostałe nauki pomocnicze deskryptyw ne -
nie różnią się one wyraźnie od koncepcji słowackiej. Nacisk w studiach PNI
kładzie się więc na przedm ioty o charakterze psychopedagogicznym i spe-
cjalnopedagogicznym. Podobnie jest też, jeśli idzie o reprezentację poszcze­
gólnych dyscyplin treści kształcenia w polskim programie PNS, PNW i PNR
- w zasadzie liczba godzin jest niem al identyczna jak w program ie PNI,
czyli nacisk kładzie się tu n a dyscypliny wybieranej pedagogiki i dyscypli­
ny o charakterze specjalnopedagogicznym, co oceniamy pozytywnie.

Pedagogika specjalna na bratysław skim PdF UK to k ierunek s tu ­
diów o charakterze uniw ersyteckim z 3-stopniowym i punktowym (ECTS)
systemem kształcenia. W porównaniu z koncepcją polską bratysławskie stu ­
dia z zakresu PNI cechują się m niejszą różnorodnością pomiędzy poszcze­
gólnymi grupam i przedmiotów (nie ma tu wyraźnych różnic pomiędzy licz­
b ą godzin grup przedmiotów) oraz n iższą liczbą godzin głównych grup
przedmiotów specjalizacyjnych (tu postulowalibyśmy zwiększenie liczby
godzin). P rogram PNS w odróżnieniu od program u PNI cechuje w iększa
różnorodność przedmiotów w poszczególnych grupach, co przejaw ia się
wysoką liczbą godzin zwłaszcza z zakresu surdopedagogiki. Nasz program
PNS ma bardzo podobną liczbą godzin przedmiotów jak program w arszaw ­
ski. Rozwarstwienie z naciskiem na przedm ioty profilujące oceniamy b a r ­
dzo pozytywnie. Również w programie PNW nacisk kładzie się na w dyscy­
pliny profilujące, czyli tyflopedagogiczne. Ponieważ chodzi o studia zaled­
wie 3-letnie, z konieczności obejm ują one n iższą liczbę godzin o ch arak te ­
rze profilującym niż koncepcja w arszaw ska, przy czym liczba godzin z za ­
kresu nauk pomocniczych deskryptywnych i norm atyw nych jest podobna.
Rozwarstwienie przedmiotów program u tyflopedagogicznego uważam y za
optymalne, naw et jeśli naszym zdaniem odpowiednia byłaby nieco w ięk­
sza liczba godzin w grupach sprofilowanych specjalnopedagogicznych.
W zasadzie takie samo rozwarstwienie przedmiotów, jakie w ystępują w pro­
gram ie PNW, zawiera również program PNR, choć oczekiwalibyśmy więk­
szej liczby godzin zwłaszcza w grupach specjalnopedagogicznych, przecież
w odróżnieniu od program u PNW chodzi o program 5-letni. W porównaniu
z koncepcją w arszaw ską program PNR zaw iera n isk ą liczbą godzin o cha­
rak terze profilującym specjalnopedagogicznym.

Uwzględniając potrzeby współczesnej p raktyki specjalnopedagogicz-
nej, obecnie rozważa się wprowadzenie nowych programów studiów na
PdF UK w Bratysławie, które wypełniłyby lukę w zakresie przygotowania

S te fan V asek , A le x a n d ra K as te lova : P o ró w n a n ie sys tem ów . 235

specjalistów w kategorii specyficznych wad rozwojowych w uczeniu się
i zachowaniu. Rozważa się też możliwość w prowadzenia nowego p rogra ­
m u pedagogiki uczniów zdolnych i utalentow anych, k tó ra stanowi gałąź
pedagogiki specjalnej, a także możliwość połączenia dwóch programów
- specjalnopedagogicznego i leczniczopedagogicznego, dzięki czemu s tu ­
dia zostałyby wzbogacone o tzw. te rap ie pedagogiczne.

Graficzną ilustrację porównania komponentów treści kształcenia w p la­
nach nauczania programów studiów PNI, PNS, PNW i PNR dla Słowa­
cji i ich odpowiedników dla Polski przedstaw iam y n a poniższych ry su n ­
kach 1-4.

g o d z.

B ratysława — • — W a rs z a w a

Rys. 1. Porów nanie program u studiów PNI

godz.

-B ra tys ław a — • — W a rs z a w a

Rys. 2. Porów nanie program u studiów PNS

236 A r ty k u ły

godz.

Bratysława W a rs z a w a

Rys. 3. Porównanie program u studiów PNW

godz.

Bratysław a 9 W a rs z a w a

Rys. 4. Porównanie program u studiów PNR

Isto tą naszego projektu badawczego stała się ewaluacja systemów kształ­
cenia w szkołach wyższych i porównanie pod względem zawartości treści
kształcenia poszczególnych programów n a Słowacji i w Polsce. U kazane
porównanie przynosi wiele informacji na tem at koncepcji studiów z zakre­
su pedagogiki specjalnej w tych krajach. W przyszłości inspirujące i in tere ­
sujące byłoby poświęcenie uw agi porów naniu systemów pedagogiki spe­
cjalnej również pod innymi względami (np. porównanie koncepcji ze wzglę­
du n a reprezentację przedmiotów obowiązkowych, obowiązkowych do wy­
boru i fakultatyw nych do wyboru, ze względu n a sem estralne powiązania
przedmiotów w program ie studiów). Przecież rozwój szkolnictwa i całego

S te fan V asek , A le x a n d ra K as te lova : P o ró w n a n ie sys tem ów . 237

system u kształcenia w dłuższej perspektyw ie nie może obejść się bez do­
kładnych badań naukowych ewaluacyjnych, które nie tylko obiektywnie
p rzedstaw iają rzeczywisty s tan kształcenia, ale też m ogą ten s tan obja­
śniać teoretycznie i tym samym przygotowywać podstawy rozwiązań p rak ­
tycznych.

A kadem ia Pedagogiki Specjalnej im. M arii Grzegorzewskiej (2005). D ostępne w In te r ­
necie: h ttp ://w w w .aps. edu .p l/index .php?m d=225#1 [d a ta dostępu: 20 w rześn ia
2005].

B r i c k m a n W.W., 1992: Comparative education. In: Encyclopedia o f educational re­
search. London.

Dvacet let reforem vysokého skolstv i v E vropépo roce 1980, 1999: E uropean Com m uni­
ties. Eurydice.

K a s t e l o v a A., 2004: Priprava specialnych pedagogov v Polsku - historia a sücasné
trendy. In: A ktua lne problém y specialnej pedagogiky z aspektu interdisciplinârneho
pris tupu . B ratislava.

Wykaz skrótów

A PS
BIO
INÉ
Je d n S P
PED
PNI
PRAX
P N S
PSYCH
PSYCH PED
P N R
Pvnorm
PNW
SOC
SP
SOMATO
SpM ET
SURDO
TYFLO

A kadem ia Pedagogiki Specjalnej, W arszaw a
biologiczne, patobiologiczne i n au k i medyczne
inne n auk i pomocnicze
poszczególne pedagogiki specjalne
n auk i pedagogiczne
pedagogika n iepełnospraw nych umysłowo
p rak tyka , staż
pedagogika n iepełnospraw nych słuchowo
n auk i psychologiczne i patopsychologiczne
dyscypliny psychopedyczne
pedagogika niepełnospraw nych ruchowo
n auk i pomocnicze — norm atyw ne
pedagogika n iepełnospraw nych wzrokowo
n au k i socjologiczne, socjalnopatologiczne
pedagogika specjalna — ogólna
dyscypliny somatopedyczne
m etodyki specjalne
dyscypliny surdopedagogiczne
dyscypliny tyflopedagogiczne

Bibliografia

http://www.aps

238 A r ty k u ły

K a s t e l o v a A., 2004: Sucasné form y vzdelâvania speciâlnych pedagôgov na UK v Bra-
tislave a ich obsahovâ struktura. „Auxilium Sociale” n r 1(29).

K atedra speciâlnej pedagogiky Pedagogickej faku lty Univerzity Komenského, 2005. Do­
s tępne w Internecie: http://www.fedu.uniba.sk/~kspec/ [data dostępu: 11 paździer­
n ik 2005].

Key D ata on E ducation in the European Union 97, 1997. Brussels: E uropean Comission.
P e l g r u m W.J., V o o g t J. , P l o m p T., 1995: Curriculum indicators in international

comprative research. In: M easuring the quality o f schools. Paris.
P r u c h a J., 1996: Pedagogickâ evaluace. Brno.
P r u c h a J., 1999: Vzdëlâvânî a skolstvî ve svëtë. P raha.
Su m m ary sheets on education system s in Europe - POLAND, 2004. Dostępne w In te rn e ­

cie: http://www.eurydice.org [data dostępu: 24 stycznia 2005].
Su m m ary sheets on education systems in Europe - SLOVAK , 2004: Dostępne w In te rn e ­

cie: http://www.eurydice.org [data dostępu: 24 stycznia 2005].
V a s e k S., 1998: Nova koncepcia neucitel’s k e jprîpravy speciâlnych pedagôgov na Slo-

vensku. „Efeta”, R. VIII, n r 2, s. 10-11.
V a s e k S., a kol. 1995: Speciâlna pedagogika - terminologicky a vykladovy slovnîk.

B ra tis la v a .
V a s e k S., 2003: Zâklady speciâlnej pedagogiky. Bratislava.
W a l t e r o v a E., 1991: Srovnâvaci a m ezinârodni pedagogické vyzkumy: zahran icm

trendy a nase situace. In: Prom ëmy vzdëlâvânî v m ezinârodnim kontextu. P raha .

http://www.fedu.uniba.sk/~kspec/
http://www.eurydice.org
http://www.eurydice.org

