

Ryszard Panfil

Wyższa Szkoła Zarządzania i Coachingu (Wrocław), Wydział Sportu

Pragmatyka współcześnie stosowanych metod nauczania – uczenia się

ABSTRAKT: Dynamika otoczenia instytucji edukacyjnych ma szczególny wpływ na podstawową działalność tych instytucji, tj. proces edukowania, a w szczególności stosowane w tym procesie metody nauczania – uczenia się: nauczanie klasyczne, tutoring, mentoring i coaching. Elastyczność, różnorodność, a szczególnie adaptacyjność procesu edukacyjnego, stanowiącego rdzeń świadczonych usług edukacyjnych, decyduje o tożsamości instytucji edukacyjnej i atrakcyjności oferowanych przez te instytucje usług edukacyjnych. Wyznacznikiem procesu edukacyjnego, oferowanego przez instytucję kształcącą, staje się więc pragmatyzm tego procesu, przejawiający się w operacyjnym relatywizmie metod, zakresie ich stosowalności i praktycznym wymiarze uzyskiwanych efektów – walorów. Biorąc za podstawę powyższe przesłanki, w publikacji dokonano pragmatyczno-systemowej identyfikacji współczesnych metod nauczania – uczenia się. W identyfikacji uwzględniono odrębność i różnice między nimi, a także zakres ich kompatybilności. Następnie dokonano egzemplifikacji pragmatycznej koncepcji postrzegania współczesnych metod nauczania – uczenia się na przykładzie systemu edukacji coachów sportowych.

SŁOWA KLUCZOWE: coaching, efektywność, mentoring, nauczanie, pragmatyzm, tutoring.

Kontakt:	Ryszard Panfil <i>panfil@op.pl</i>
Jak cytować:	Panfil, R. (2013). Pragmatyka współcześnie stosowanych metod nauczania – uczenia się. <i>Forum Oświatowe</i> , 2(49), 89-101. Pobrano z: http://forumoswiatowe.pl/index.php/czasopismo/article/view/86
How to cite:	Panfil, R. (2013). Pragmatyka współcześnie stosowanych metod nauczania – uczenia się. <i>Forum Oświatowe</i> , 2(49), 89-101. Retrieved from http://forumoswiatowe.pl/index.php/czasopismo/article/view/86

WSTĘP

We współczesnej rzeczywistości edukacyjnej zachodzą dynamiczne zmiany, które wymuszają na instytucjach w niej funkcjonujących konieczność dostosowywania się do nich. Głównymi czynnikami wyznaczającymi dynamikę tych zmian i wynikających z nich wymogów stawianych instytucjom edukacyjnym są:

- » postępująca humanizacja relacji w instytucjach edukacyjnych nadająca coraz wyraźniej podmiotowy wymiar zarówno edukowanemu, jak i edukatorom;
- » demokratyzacja interakcji w instytucjach kształcących powodująca zastępowanie relacji hierarchicznych i służbowych, wynikających z podziału władzy, relacjami funkcjonalnymi, technicznymi i informacyjnymi, wynikającymi z podziału pracy;
- » sieciowość relacji międzyosobniczych i międzyinstytucjonalnych wymuszająca mobilność i zdolność do adaptacji instytucji edukacyjnych;
- » wzrastający poziom wykształcenia społeczeństwa powodujący wzrost świadomości podmiotowości wśród członków tych społeczności i wzrost wymogów w zakresie jakości kształcenia stawianych instytucjom edukującym, zarówno w obszarze publicznym, jak i niepublicznym;
- » rozwój środków komunikacji społecznej powodujący poszerzenie się zakresu instrumentów nauczania – uczenia się, w wyniku czego wzrasta znaczenie pozainstytucjonalnych metod uczenia się (patrz uczenie się zastępcze czy naśladowanie), poszerza się także konkurencja na rynku usług edukacyjnych.

Dynamika interakcji społecznych powoduje, że zarówno instytucje edukacji publicznej, których działanie regulują decyzje ekspercko-urzędnicze, jak i firmy edukacyjne, tzw. instytucje edukacji niepublicznej, których działanie wyznacza rynek, muszą elastycznie, w sposób zróżnicowany i innowacyjny dostosowywać się do tych zmian. Dynamika otoczenia instytucji kształcących ma szczególnie wpływ na podstawową działalność tych instytucji, tj. realizowany w nich proces edukowania, w tym stosowane metody nauczania – uczenia się. Elastyczność, różnorodność, a szczególnie adaptacyjność procesu edukacyjnego, stanowiącego rdzeń świadczonych usług edukacyjnych, decyduje o tożsamości instytucji edukacyjnej i atrakcyjności oferowanych przez tę instytucję usług w zakresie kształcenia. Wzrastająca konkurencyjność na

rynku usług edukacyjnych powoduje, że obok atrakcyjności oferty kształcenia ważnym czynnikiem uzyskiwania przewagi konkurencyjnej jest efektywność edukacyjna. Wynika ona z unikatowości uzyskiwanych przez osoby kształcone kompetencji, poziomu dostosowania rozwijanych kompetencji do potrzeb rynku, kosztów i czasu trwania kształcenia, a także konkurencyjności rynkowej uzyskanych przez osoby edukowane kwalifikacji (zob. Becerra-Fernandez, González, Sabherwal, 2004).

Wyznacznikiem atrakcyjności procesu edukacyjnego, oferowanego przez instytucję kształcącą, staje się więc pragmatyzm, przejawiający się w operacyjnym relatywizmie metod nauczania – uczenia się, zakresie ich stosowalności i praktycznym wymiarze uzyskiwanych efektów. W doktrynie edukacyjnej, w jej wymiarze zarówno teoretycznym, jak i praktycznym, poszukuje się głównie wspólnych cech między współcześnie stosowanymi metodami nauczania – uczenia: coachingiem a mentoringiem (zob. Bennewicz, 2011; Carnell, MacDonald, Askew, 2006; Luecke, 2006; Peel, 2008) oraz nauczaniem klasycznym, tutoringiem a coachingiem (zob. Wallace, 2007). Prowadzi to do dalece zunifikowanego postrzegania tych metod, do utraty ich tożsamości i odrębności, a w konsekwencji specyficznych, pragmatycznych ich walorów.

Biorąc za podstawę powyższe przesłanki, wyznaczono w publikacji dwa cele poznawcze:

- A. dokonanie pragmatyczno-systemowej analizy metod współcześnie stosowanych w procesie edukacyjnym, ze szczególnym uwzględnieniem:
 - » konieczności relatywizowania metod nauczania – uczenia się do różnych sytuacji edukacyjnych,
 - » odrębności między nimi wyznaczających ich tożsamość i praktyczne walory oraz
 - » zakresów kompatybilności metod wyznaczanych głównie kompetencjami edukatora;
- B. przedstawienie egzemplifikacji pragmatycznego postrzegania współczesnych metod nauczania – uczenia się na przykładzie systemu edukacji coachów sportowych.

OPERACYJNY RELATYWIZM WSPÓŁCZESNYCH METOD NAUCZANIA – UCZENIA SIĘ

Dynamika zmian na rynku usług edukacyjnych powoduje rozwój i różnicowanie się metod stosowanych w procesie nauczania – uczenia się. Do metod najczęściej stosowanych należą: nauczanie klasyczne, tutoring, mentoring, coaching. Metody te, w aspekcie pragmatycznym, różnią się głównie akcentowaniem wpływu procesów nauczania i uczenia się na efektywność edukowania. W każdej z nich edukującemu i edukowanemu przypisuje się różną pozycję i znaczenie. W celu zilustrowania tych różnic poniżej krótka charakterystyka poszczególnych metod, ze szczególnym uwzględnieniem ich wymiaru pragmatycznego.

Nauczanie w znaczeniu klasycznym to planowe, systematyczne i bezpośrednie kierowanie procesem uczenia się. W procesie tym stosowane są instrumenty naucza-

nia, tj. tworzenie warunków do przyswojenia przez uczniów określonego zasobu wiadomości, umiejętności i nawyków, a także instrumenty kontroli, dzięki której proces nauczania – uczenia się może być racjonalizowany wskutek wprowadzania korekt edukacyjnych. Klasyczny proces nauczania – uczenia się składa się więc z czynności nauczania, w drugiej kolejności zaś z czynności uczenia się. Systematyczna, prowadzona na bieżąco kontrola w procesie nauczania klasycznego pozwala na ciągłe wprowadzanie korekt i zwiększanie racjonalności procesu nauczania. Jeżeli planowanie i organizowanie uczenia oraz kierowanie uczeniem się uczniów ma doprowadzić do pożądaných wyników, nauczyciel musi zdawać sobie sprawę, na czym polega jego kierownicza rola w tym procesie. Instrumenty stosowane w procesie klasycznego nauczania – uczenia się sprawdzają się w przypadku prostych (łatwych), powtarzalnych zadań edukacyjnych i prowadzą do opanowania nowego materiału, porządkowania go, pogłębiania go i utrwalania. Wszystko to sprawia, że klasyczne nauczanie stanowi podstawowy proces zinstytucjonalizowanego oddziaływania dydaktyczno-wychowawczego na dzieci, młodzież i dorosłych. Realizowane jest w systemie klasowo-lekcyjnym, zazwyczaj bardzo długim, w postaci tzw. obowiązku szkolnego.

Tutoring to metoda coraz powszechniej stosowana zarówno w edukacji zinstytucjonalizowanej: średniej w pracy z uczniami i wyższej w pracy ze studentami i asystentami, jak i edukacji prywatnej (korepetycje w domu i on-line), a także w edukacji uzdolnionych sportowców (zob. Barnard, 2010; Gordon, Morgan, O' Malley, Ponticell, 2006; Holland-Johnson, 2010; Panfil, Paluszek, 2005; Panfil, 2007). Źródła tej metody znajdujemy w edukacji uniwersyteckiej. Opiera się ona na relacji nauczyciel-mistrz – uczeń, była i jest sposobem indywidualnego dążenia do stałego rozwoju osobistego, odpowiedzialności i samodzielności ucznia. Metoda ta znajduje zastosowanie w prostych sytuacjach edukacyjnych, przy czym ich realizacja wymaga elastyczności i umiejętności sytuacyjnego dostosowania. Tutor przekazuje wiedzę i rozwija umiejętności oraz kształtuje postawy. Tutoring sprzyja indywidualizowaniu organizacji pracy ucznia i motywuje do stałego rozwoju, daje także możliwość regularnego konsultowania wyników pracy ucznia z tutorem. Współpraca z tutorem rozwija umiejętność analizy materiału oraz interpretacji faktów, wzmacnia umiejętność rozwiązywania problemów oraz uczy asertywności w prezentacji własnego punktu widzenia.

Tutoring, zgodnie z koncepcją autora, jest procesem realizowanym według reguł „5 I”. Reguły te określają zakres instrumentów stosowanych w tym procesie. Poszczególne reguły wyznaczają pojęcia rozpoczynające się na literę „I”:

- A. indywidualizacja** procesu edukowania to zasada podstawowa, która oznacza, że tutor dostrzega odrębność osobniczą uczniów i dostosowuje do tego zróżnicowania proces kształcenia, zgodnie z zasadą ekwifinalizmu dydaktycznego;
- B. identyfikacja** osoby edukowanej oznacza zdefiniowanie jej potrzeb, silnych i słabych stron, a więc możliwości rozwojowych;
- C. intelektualizacja** procesu edukowania oznacza, że tutor, uwzględniając profil intelektualny ucznia, dostosowuje instrumenty edukacyjne, kładąc nacisk na rozwój twórczego myślenia;

- D. **integracja** środków nauczania, wynikająca z holistycznego postrzegania dyspozycji osobniczych tutorowanego, oznacza konieczność integrowania procesu nauczania – uczenia się z praktyką;
- E. **instytucjonalizacja** wynikająca z faktu, że tutoring jest realizowany w obrębie instytucji edukacyjnych, a ostatnio coraz częściej w obrębie firm biznesowych.

Efektywny tutoring może przynieść kilka korzyści: zapewnia podmiotowe traktowanie ucznia, wysoką jakość zindywidualizowanego kształcenia młodych elit, wprowadza ucznia w świat samodzielności i aksjologii humanistycznej.

Kolejną metodą nauczania – uczenia się, coraz powszechniej stosowaną w kształceniu zinstytucjonalizowanym, jest **mentoring** (zob. Cohen, 1999; Lucas, 2001; Orly, 2008; Carvin, 2009). Ta metoda nauczania – uczenia się kładzie nacisk na proces efektywnego uczenia się i zapewnia mentorowi dominującą pozycję, wynikającą z jego autorytetu i pozycji zawodowej. Mentor wykorzystuje w procesie nauczania – uczenia się unikalną wiedzę i umiejętności wynikające z wieloletniego doświadczenia zawodowego. Mianem mentora określa się człowieka, który dzięki swoim kompetencjom i doświadczeniu w danej dziedzinie życia jest zawodowym wzorem do naśladowania. Jego zadanie to wspieranie rozwoju osobistego podopiecznego przez przedstawianie mu sprawdzonych pomysłów i rozwiązań. Mentor ma być przewodnikiem pomagającym podopiecznym w znajdowaniu kierunku rozwoju, wspiera ten rozwój przez udzielanie odpowiedzi na zadawane pytania, pomaga w rozwiązywaniu trudnych sytuacji, delikatnie podpowiada, dzięki czemu podopieczny sam może znaleźć rozwiązanie. Mentoring to narzędzie wspierające rozwój kariery zawodowej. Jest on osobistą relacją między mentorem a podopiecznym. Opiera się na wzajemnym zaufaniu i szacunku. Mentoring to relacja oparta na spotkaniu dwóch indywidualności. W procesie mentoringu uczeń świadomie korzysta z doświadczeń i wiedzy mentora dla własnego rozwoju. Mentor przekazuje wiedzę o tym, jak samemu się rozwijać i doskonalić, jednocześnie aktywnie słuchając podopiecznego, który swoim zaangażowaniem wzbogaca i dynamizuje proces rozwoju zawodowych kompetencji.

Mentoring jest stosowany głównie w organizacjach uczących się, w tym:

- » w dużych korporacjach w procesie wspierania i aktywizowania pracowników oraz przekazywania kompetencji przez doświadczonych przedsiębiorców lub menedżerów osobom stawiającym pierwsze kroki w zarządzaniu biznesem;
- » pomaga w adaptacji nowego pracownika w firmie;
- » na uniwersytetach, gdzie mentorem-mistrzem dla studenta staje się jego profesor;
- » w instytucjach samorządowych, gdzie doświadczony urzędnik wprowadza młodego referenta.

Kolejną metodą stosowaną w pracy edukatorów jest **coaching**. Jako instrument nauczania – uczenia się może być definiowany w dwóch aspektach:

1. jako jedna ze współczesnych metod uczenia się – nauczania, zwiększająca zaangażowanie ucznia (pracownika) w samorozwój (zob. McMahon, Archer, 2009; Whitmore, 2011);
2. jako postawa (styl pracy) edukatora – pragmatycznego humanisty, może być prezentowana przez każdego nauczającego: klasycznego nauczyciela, tutora, a także mentora, w szerszym kontekście również kierownika, menedżera (zob. Panfil, 2008, 2010, 2012).

Coaching jako metoda jest układem partnerskim, w którym kompetentny coach wspiera coachowaną osobę w rozwoju prywatnym lub zawodowym, a także coachowany zespół w rozwoju relacji organizacyjnych i grupowych.

Proces coachingu powoduje, że coachowani koncentrują się na własnych potencjalnych kompetencjach umożliwiających indywidualnie lub zespołowo osiągnięcie subiektywnie ważnych celów. Coachowany, tj. osoba lub zespół, określa przedmiot coachingu, czyli zakres zainteresowań i kompetencji, na których skoncentruje proces samorozwoju, i wyznacza strukturę procesu uczenia się. Coach zadaje pytania, słucha odpowiedzi, przedstawia pomysły, sugeruje rozwiązania, które mogą pomóc coachowanemu w identyfikacji oraz zaspokajaniu potrzeb i kompetencji. W węższym znaczeniu coaching rozumiany jest zatem jako wyznaczany przez coachowanego proces, w którym coach zwiększa efektywność samorozwoju kompetencji coachowanego przez interaktywne, intelektualnie i emocjonalnie, inspirowanie i wspieranie samouczenia się coachowanego (osoby lub zespołu).

Coaching w szerszym znaczeniu to postawa nauczającego jako pragmatycznego humanisty, charakteryzująca się podmiotowym traktowaniem ucznia, dostrzeganiem w procesie nauczania – uczenia się humanistycznych podstaw, traktowaniem tego procesu jako swojego posłannictwa.

Źródeł coachingu jako postawy pragmatycznego humanisty należy upatrywać w humanizacji interakcji społecznych, w prakseologicznej koncepcji opiekuna społecznego i w pragmatyce treningu sportowego.

- A. W humanizacji interakcji społecznych** coaching jako źródło wyraża się we wzrastającym znaczeniu struktur sieciowych i relacji partnerskich (poziomych), w tym konsultacyjnych, informacyjnych czy też technicznych, wynikających z podziału pracy (zadań), kosztem relacji hierarchicznych (władczych) i służbowych (sformalizowanych).
- B. W prakseologicznej koncepcji opiekuna społecznego** posłużmy się określeniem Tadeusza Kotarbińskiego, który społecznym opiekunem nazywał człowieka do-brego, wrażliwego na cudze potrzeby, czyli empatycznego, i asertywnego, skłonnego do pomocy. Opiekuna uważa się za społecznego, gdy można na nim polegać, że nie zawiedzie, że pomoże w niebezpieczeństwie i będzie pewnym oparciem w trudnych sytuacjach. Opiekun społeczny to coach przejawiający chęć do działania na rzecz podopiecznego, chroniący swych podopiecznych i przyjmujący na siebie odpowiedzialność, dający świadectwo prawdzie. Ważną cechą coacha po-

strzeżanego jako spolegliwy opiekun jest jego humanistyczny pragmatyzm, przejawiający się w praktycznym wymiarze relacji z uczniem. Jego celem jest praktyczne przygotowanie człowieka do radzenia sobie w różnych, często trudnych, sytuacjach życiowych. Wymiernymi efektami tych relacji są zmiany w kompetencjach ucznia, świadczące o jego pełniejszym rozwoju personalnym, a także tych kompetencji, które pozwalają uczniom na uzyskiwanie zadowolenia z zajmowanej pozycji społecznej i zawodowej.

- c. W pragmatyce treningu sportowego** coaching generuje dla trenera i sportowca sytuacje trudne, wynikające z częstego skrajnego zmęczenia psychofizycznego, wysokiego poziomu stresu, dużej niepewności co do skuteczności pracy treninowej i rywalizacji sportowej, z konieczności szybkiego podejmowania decyzji, transparentności sportu. W sytuacjach skrajnego stresu, na jaki narażeni są zarówno sportowiec, jak i trener, spolegliwość, cierpliwość, asertywność i empatia trenera to warunki konieczne do utrzymania efektywnych relacji ze sportowcem.

Tak więc postawę coachingową może prezentować obok coacha także nauczyciel klasyczny, tutor oraz mentor. Jeżeli edukator prezentuje postawę coacha i stosuje metodę tutoring, będziemy go nazywali coachem-tutorem, jeżeli natomiast będzie stosował metodę mentora – stanie się coachem-mentorem. Wydaje się, że postawa coacha we współczesnej rzeczywistości edukacyjnej nabiera wymiaru uniwersalnego i coraz częściej jest postulowana jako akceptowany społecznie i jednocześnie efektywny instrument rozwijania kompetencji ucznia. W mniejszym lub większym stopniu przejawiają ją nauczyciele określani jako klasyczni, a także konsultanci, menedżerowie, tutorzy i mentorzy.

PRAGMATYCZNE CZYNNIKI WARUNKUJĄCE ZRÓŻNICOWANĄ STOSOWALNOŚĆ METOD NAUCZANIA – UCZENIA SIĘ

Na potrzebę różnicowania metod nauczania – uczenia się zwrócili uwagę między innymi Dunn, Dunn i Price (2002), a także Chamorro-Premuzic, Furnham i Lewis (2007). Wśród pragmatycznych czynników wyznaczających zróżnicowaną stosowalność współczesnych metod nauczania – uczenia się wyróżnić należy: złożoność zadania edukacyjnego i warunków jego realizacji (tabela 1), a także wpływ procesów uczenia się i nauczania oraz pozycji nauczającego i uczącego się (tabela 2) na efektywność procesu edukacyjnego realizowanego z wykorzystaniem określonej metody.

Tabela 1

Metody nauczania – uczenia się a złożoność zadania i warunków jego realizacji

		ZADANIE			
		PROSTE (ŁATWE)	ZŁOŻONE (TRUDNE)	WARUNKI WYKONANIA STAŁE	WARUNKI WYKONANIA ZMIENNE
METODA	klasyczne nauczanie się	+		+	
	tutoring	+			+
	mentoring		+	+	
	coaching		+		+

Przedstawione w tabeli 1 dane wskazują, że w realizacji prostych (łatwych) zadań edukacyjnych korzystniejsze będzie stosowanie klasycznej metody nauczania lub tutoring, przy czym klasyczne nauczanie znajduje zastosowanie w stabilnych (powtarzalnych) sytuacjach edukacyjnych, natomiast tutoring jest korzystniejszy, gdy sytuacja dydaktyczna jest zmienna, wymaga modyfikowanego wykonania zadania. W przypadku trudnych (złożonych) zadań edukacyjnych korzystniejsze jest zastosowanie mentoringu lub coachingu, przy czym mentoring może być efektywniejszy w realizacji zadań edukacyjnych w stabilnych (przewidywalnych) warunkach, natomiast coaching wydaje się właściwszy do realizacji zadań w warunkach zmiennych, nieprzewidywalnych.

Tabela 2

Procesowo-personalne wyznaczniki metod nauczania – uczenia się w aspekcie ich efektywności

		CZYNNIKI DOMINUJĄCE			
		DOMINACJA PRO- CESU NAUCZANIA	DOMINACJA PRO- CESU UCZENIA SIĘ	DOMINACJA PO- ZYCJI NAUCZAJĄ- CEGO	DOMINACJA PO- ZYCJI UCZĄCEGO SIĘ
METODA	klasyczne nauczanie się	+		+	
	tutoring	+			+
	mentoring		+	+	
	coaching		+		+

Przedstawione w tabeli 2 dane wskazują, że w przypadku klasycznego nauczania i tutoring akcent położony został na proces nauczania (wyznacza to głównie instytucjonalny wymiar stosowania tych metod), przy czym w przypadku klasycznego nauczania dominującą rolę w procesie nauczania – uczenia się odgrywa nauczyciel. W przypadku tutoring proces nauczania podporządkowany jest uczącemu się.

W przypadku mentoringu i coachingu sytuacja zmienia się zasadniczo, gdyż procesem podstawowym staje się uczenie się. W przypadku mentoringu dominującą pozycję zajmuje mentor, czyli nauczyciel, natomiast w przypadku coachingu dominującą pozycję zajmuje coachowany, czyli uczeń.

Wyjściowymi czynnikami warunkującymi efektywne stosowanie poszczególnych metod w zinstytucjonalizowanym edukowaniu są kwalifikacje edukatorów, w szczególności ich doświadczenie i wykształcenie, a także charakter instytucji zatrudniającej edukatora, czyli w jakim stopniu instytucja ta jest organizacją uczącą się. Ważne jest także, jakie stanowisko w instytucji zajmuje edukator i jak dalece proces nauczania – uczenia się jest sformalizowany. Biorąc powyższe pod uwagę, uzasadnione są stwierdzenia, że:

- » klasyczny nauczyciel może, w sytuacji, gdy warunki realizacji zadania edukacyjnego zmieniają się i konieczna staje się indywidualizacja kształcenia, efektywnie stosować tutoring jako metodę wspierającą proces nauczania – uczenia się, stanowiącą dla klasycznego nauczyciela kompetencyjną wartość dodaną;
- » podobnie tutor może, w sytuacji, gdy warunki realizacji zadania edukacyjnego się stabilizują, efektywnie stosować klasyczne nauczanie jako metodę wspierającą proces nauczania – uczenia się, stanowiącą dla tutora kompetencyjną wartość dodaną;
- » mentor powinien, w sytuacjach, gdy można uznać dominującą pozycję ucznia, stosować jako uzupełnienie coaching, a gdy możliwe jest wykorzystanie nauczania jako dominującej metody, stosować jako metodę wspomagającą nauczanie klasyczne; metody te stanowią dla mentora kompetencyjną wartość dodaną;
- » coach natomiast może, w sytuacjach prostych edukacyjnie, stosować tutoring stanowiący dla niego kompetencyjną wartość dodaną.

EGZEMPLIFIKACJA PRAGMATYCZNEJ KONCEPCJI WSPÓŁCZESNYCH METOD NAUCZANIA – UCZENIA SIĘ

W celu zilustrowania możliwości wykorzystania pragmatycznej koncepcji postrzegania współczesnych metod nauczania – uczenia się przedstawiono system kształcenia coachów sportowych. Wśród czynników wyznaczających system kompetencji zawodowych i ścieżki ich uzyskiwania przez coachów w sporcie wyróżnić należy:

- » dojrzałość biologiczną i społeczną uczniów-sportowców (w praktyce za podstawę wyznaczania kompetencji coacha przyjmuje się błędnie wiek kalendarzowy uczniów- zawodników);
- » wymogi kolejnych etapów rozwoju sportowego, na których coach edukuje sportowca, w tym etapy: nabywania umiejętności sportowych, trenowania umiejętności i stosowania (wykorzystania) umiejętności w rywalizacji klasyfikowanej w wieku dorosłym (w różnych sportach etapy są zróżnicowane);

- » poziom sportowy coachowanych sportowców, wyznaczany efektywnością w klasyfikowanej rywalizacji sportowej (klasy i ligi rozgrywkowe);
- » specyfikę sportów, w których pracuje coach, na przykład zespołowe gry sportowe, indywidualne gdy sportowe, sporty walki, sporty kondycyjne czy koordynacyjne;
- » stosowalność poszczególnych metod edukowania sportowego w aspekcie warunków zewnętrznych.

Biorąc za podstawę powyższe uwarunkowania, możemy wyróżnić zakres kompetencji, które powinien posiadać coach sportowy:

1. wiedza i umiejętności kierunkowe z zakresu coachingu personalnego (kariery), coachingu relacji w zespole zadaniowym, społecznych funkcji sportu, organizacji sportu;
2. wiedza i umiejętności specjalnościowe, w zależności od wyboru specjalności, z zakresu nauczania klasycznego, tutoringu, zarządzania operacyjnego, mentoringu;
3. wiedza i umiejętności trenerskie, w zależności od wyboru sportu, z zakresu na przykład piłki nożnej, koszykówki, judo, wioślarstwa, podnoszenia ciężarów czy skoku wzwyż.

Biorąc za podstawę rodzaj uzyskanych kompetencji, możemy wyróżnić typy kwalifikacji uzyskiwanych przez coachów, w tym: coach-nauczyciel, coach-tutor, coach-manager i coach-mentor.

Nauczyciel w określonym sporcie, na przykład piłce siatkowej, to osoba posiadająca kompetencje do pracy z dziećmi i młodzieżą zainteresowaną wyczynowym uprawianiem sportu (z wyłączeniem młodzieży utalentowanej w tej dziedzinie sportu). Warunkiem wstępnym uzyskania tych kompetencji jest zdana matura i posiadanie stopnia trenera – metodyka danego sportu.

Coach-tutor w określonym sporcie, na przykład koszykówce, posiada kompetencje do pracy z młodzieżą utalentowaną w tej dziedzinie sportu. Warunkiem wstępnym uzyskania tych kompetencji jest ukończenie kursu pedagogicznego i posiadanie stopnia trenera danego sportu.

Coach-manager w określonym sporcie, na przykład piłce nożnej, posiada kompetencje do pracy z dorosłymi sportowcami w tej dziedzinie sportu. Warunkiem wstępnym uzyskania tych kompetencji jest ukończenie kursu z zakresu zarządzania operacyjnego i posiadanie stopnia trenera danego sportu.

Coach-mentor w określonym sporcie, na przykład piłce nożnej, posiada kompetencje do pracy z kandydatami na:

- A. **coachów-tutorów** w tym sporcie; warunkiem wstępnym uzyskania tych kompetencji jest kilkuletnia praca z sukcesami w rozwijaniu uzdolnionych sportowców i rekomendacja środowiska trenerów-tutorów, uznających wybitną pozycję kandydata na coacha-mentora;

B. coachów-managerów w tym sporcie; warunkiem wstępnym uzyskania tych kompetencji jest kilkuletnia praca z sukcesami w klasyfikowanej rywalizacji sportowej i rekomendacja środowiska trenerów-managerów, uznających wybitną pozycję kandydata na coacha-mentora.

WNIOSKI

Przedstawiona koncepcja pragmatycznego postrzegania współcześnie stosowanych na rynku usług edukacyjnych metod nauczania – uczenia się pozwala na sformułowanie kilku wniosków:

1. dynamika zmian społecznych wyznacza konieczność elastycznego, różnorodnego i innowacyjnego stosowania metod nauczania – uczenia się oraz operacyjnego ich relatywizowania do zmieniających się zadań edukacyjnych;
2. pragmatyczna tożsamość wynikająca z ich efektywności edukacyjnej wyznacza konkurencyjność tych instytucji na współczesnym rynku usług edukacyjnych;
3. dostrzeganie istotnych różnic między metodami edukacyjnymi oraz ich kompatybilności w aspekcie ich stosowalności pozwala na efektywniejsze ich wykorzystywanie;
4. przedstawiona koncepcja pragmatycznego postrzegania współczesnych metod nauczania – uczenia się może być egzemplifikowana w różnych obszarach.

BIBLIOGRAFIA

- Barnard, P. A. (2010). *Vertical Tutoring*. Guildford: Grosvenor House Publishing Ltd.
- Becerra-Fernandez, I., González, A. J., Sabherwal, R. (2004). *Knowledge Management: Challenges, Solutions, and Technologies*. Upper Saddle River, NJ: Pearson/Prentice Hall.
- Bennewicz, M. (2011). *Coaching i mentoring w praktyce*. Warszawa: G+J Gruner + Jahr Polska.
- Carnell, E., MacDonald, J., Askew, S. (2006). *Coaching and Mentoring in Higher Education: A Learning-Centred Approach*. London: London Institute of Education.
- Carvin, B. (2009). The Great Mentor Match. *T+D*, 63(1), 46–50.
- Chamorro-Premuzic, T., Furnham, A., Lewis, M. (2007). Personality and approaches to learning predict preference for different teaching methods. *Learning and Individual Differences*, 17(3), 241–250. Doi: 10.1016/j.lindif.2006.12.001
- Cohen, N. (1999). *The Manager's Pocket Guide to Effective Mentoring*. Amherst, MA: HRD Press.
- Dunn, R. S., Dunn, K. J., Price, G. E. (2002). *Learning Style Inventory*. Lawrence, KS: Price Systems.
- Gordon, E. E., Morgan, R. R., O'Malley, C. J., Ponticell, J. (2006). *The tutoring revolution: applying research for best practices, policy implications, and student achievement*. Lanham, MD: Rowman & Littlefield Education.

- Holland-Johnson, A. (2010). *Becoming a Better Tutor: A Data-Driven Approach to Tutoring*. Bloomington, IN: iUniverse.com.
- Lucas, K. F. (2001). The Social Construction of Mentoring Roles. *Mentoring & Tutoring*, 9(1), 23-47. Doi: 10.1080/13611260120046665
- Luecke, R. (2006). *Coaching i mentoring: jak rozwijać największe talenty i osiągać lepsze wyniki*. Warszawa: MT Biznes.
- McMahon, G., Archer, A. (2009). 101 Coaching Strategies and Techniques. Hove: Taylor & Francis.
- Orly, M. (2008). Mentoring mentors as a tool for personal and professional empowerment in teacher education. *International Journal of Evidence Based Coaching and Mentoring*, 6(1), 1-18.
- Panfil, R. (2007). *Coaching uzdolnionego gracza*. Wrocław: Akademia Umiejętności Management and Coaching.
- Panfil, R. (2008). *Efektywny coaching zespołów zadaniowych*. Wrocław: Akademia Wychowania Fizycznego.
- Panfil, R. (2010). Coaching w kreowaniu prospołecznej efektywności. *Organizacja i Kierowanie*, 2(140), 105-120.
- Panfil, R. (2012). Style współpracy managera operacyjnego z utalentowanymi realizatorami zadań (na przykładzie organizacji sportowych). W: S. A. Witkowski, M. Stor (red.), *Sukces w zarządzaniu kadrami : elastyczność w zarządzaniu kapitałem ludzkim: Tom 2. Problemy zarządczo-psychologiczne* (s. 192-204). Wrocław: Wydawnictwo Uniwersytetu Ekonomicznego.
- Panfil, R., Paluszek, K. (2005). Edukacja młodzieży z uzdolnieniami do gier sportowych. W: S. Czyż (red.), *Wychowanie fizyczne w polskich i niemieckich szkołach: współczesne trendy* (s. 27-38). Wrocław: Akademia Wychowania Fizycznego.
- Peel, D. (2008). What Factors Affect Coaching and Mentoring in Small and Medium Sized Enterprises. *International Journal of Evidence Based Coaching & Mentoring*, 6(2), 1- 18.
- Wallace, S. (2007). *Teaching, Tutoring and Training in the Lifelong Learning Sector* (wyd. 4). Exeter: Learning Matters Ltd.
- Whitmore, J. (2011). *Coaching: trening efektywności*. Warszawa: G+J Gruner+Jahr Polska.

ABSTRACT: The dynamics of the environment in which educational institutions operate have a significant influence on the basic activity of these institutions, i.e. the process of educating, and particularly teaching and learning methods used during that process: traditional teaching, tutoring, mentoring and coaching. The identity of an educational institution and the appeal of its services depend on how flexible, diverse and adaptable is the educational process it offers as a core element of its services. Such a process is determined by how its pragmatism is displayed in the operational relativism of methods, their applicability, as well as practical dimension of achieved results and values. Based on the above premises, this publication offers a pragmatic-systemic identification of contemporary teaching and learning methods, while taking into account the differences between them and the scope of their compatibility. Secondly, using the case of sport coaches' education, the author exemplifies the pragmatic theory of perception of contemporary teaching and learning methods.

KEYWORDS: coaching, efficiency, mentoring, tutoring, pragmatic, teaching.

