
Wydawnictwo R XLIX T. 1 s. 215-218„Chowanna” Uniwersytetu 
Śląskiego

Katowice 2006 (LXII) (26)

Sprawozdanie 
z III Augustowskiego 

Spotkania Naukowego: 
Edukacja w dialogu i perspektywie 

(prezentacje - polemiki - propozycje). 
Augustów, 15-17 września 2004

Zakład Dydaktyki Ogólnej Uniwersytetu w Białymstoku zorganizował 
jesienią 2004 roku spotkanie naukowe, zaprojektowane jako naukowy dialog 
o aktualnym stanie edukacji i o jej przemianach. Dialog miał wymiar 
wielopłaszczyznowy, uwzględniał bowiem szeroki kontekst przemian: cywiliza­
cyjnych, oświatowych i naukowych, a uczestniczyli w nim zarówno praktycy, 
jak i teoretycy. Głównym celem polemik było poszukiwanie źródeł edukacyj­
nego sukcesu. Prezentowane wnioski z badań, nowe koncepcje naukowe, 
postawione pytania stworzyły podstawę do pogłębionej dyskusji oraz refleksji 
nad aktualnymi potrzebami edukacyjnymi Polski i Europy. Patronem nauko­
wym Konferencji była prof, dr hab. Anna Karpińska, kierownik Zakładu 
Dydaktyki Ogólnej Wydziału Pedagogiki i Psychologii Uniwersytetu w Bia­
łymstoku. Uczestnicy konferenqi reprezentowali zarówno środowiska nauko­
wców, jak i praktyków. Zgodnie z informacjami organizatorów w spotkaniu 
brało udział 24 profesorów, 60 doktorów i 24 magistrów z 30 uczelni wyższych 
(uniwersytetów, akademii i szkół zawodowych) oraz 5 innych placówek edu­
kacyjnych.


216 KRONIKA

III Augustowskie Spotkanie Naukowe zostało uroczyście otwarte przez 
władze uczelni i wydziału - JM Rektora Uniwersytetu w Białymstoku prof. dr. 
hab. Marka Gębczyńskiego oraz dziekana Wydziału Pedagogiki i Psychologii 
tejże uczelni prof. dr. hab. Jerzego Nikitorowicza. Obrady naukowe zostały 
zainicjowane przez prof, dr hab. Annę Karpińską, która poszukiwała źródeł 
edukacyjnego sukcesu. W ramach konferenqi odbyło się 6 sesji plenarnych 
oraz 12 spotkań w sekcjach.

Merytoryczny kształt konferencji został wyznaczony przez 6 profili tematy­
cznych określających tematykę dyskusji w sekcjach problemowych:

1. Realia i prognozy edukacyjne.
2. Edukacja wobec zagrożeń i złożoności cywilizacyjnych (problemy aksjo­

logiczne; dylematy opiekuńcze i wychowawcze).
3. Priorytetowe znaczenie dydaktyki w projektowaniu sytuacji edukacyj­

nych.
4. Uczniowie o specjalnych potrzebach edukacyjnych.
5. Nauczyciele w przemianie i perspektywie.
6. Obszary „głębokiej zmiany”.
Zaprezentowane profile odzwierciedlają najbardziej aktualne, obserwowal- 

ne problemy edukacyjne, które wymagają pogłębionego dyskursu. Wskazują 
również na pojawiające się strategie reformowania szkół w świetle dziejących 
się zmian.

Pytania, dylematy i propozyqe zmian to - najogólniej rzecz ujmując 
- efekty burzliwych obrad w sekcjach tematycznych, których liderzy prezen­
towali wystąpienia w sesjach plenarnych. Obrady plenarne poświęcone były 
następującym obszarom badawczym:

1. Strategie edukacyjne integrującej się Europy.
2. Problemy edukacyjne w okresie przemian.
3. Edukacja w dialogu.
4. Dylematy reformowanej edukacji.
5. Warunki realizacji strategii edukacyjnych.
6. Edukaqa w perspektywie - w poszukiwaniu syntezy.
W pierwszej sesji plenarnej prelegenci skoncentrowali się na głównych 

strategiach edukacyjnych, które powinny być odpowiedzią na potrzeby integ­
rującej się Europy. W dyskusji uczestniczyli profesorowie: Kazimierz Denek, 
Jerzy Nikitorowicz, Zygmunt Wiatrowski i Tadeusz Maszczak. W wystąpie­
niach poruszano problemy teleologii edukacyjnej w perspektywie europejskiej, 
edukaqi wspierającej rozwój i samorealizację humanistyczną oraz problemy 
kształcenia zawodowego, a także kultury fizycznej jako globalnego wyzwania 
edukacyjnego.

Ideą przewodnią drugiej sesji plenamq była analiza problemów edukacyj­
nych w okresie przemian. Refleksji poddano problemy polskiej szkoły wynika­
jące z procesów integracyjnych z Unią Europejską, uwzględniając również


Sprawozdanie z III Augustowskiego Spotkania Naukowego... 217

problem aksjologii we współczesnej pedagogice. Postawiono także pytania 
o koncepcje pracy z uczniem zdolnym, szanse i blokady rozwojowe dziecka 
wiejskiego oraz nauczyciela przedmiotów zawodowych. W problematyce tej 
mieściły się referaty profesorów: Franciszka Bereźnickiego, Włodzimierza 
Goriszowskiego, Eugeniusza Piotrowskiego, Krystyny Chałas oraz Ryszarda 
Gerlacha.

Drugi dzień Spotkania Naukowego rozpoczęła trzecia sesja plenarna, 
w której podjęto dialog edukacyjny na temat znaczenia „zielonych szkół”, 
koncepcji inteligencji wielorakich H. Gardnera, współczesnych wyzwań eduka­
cyjnych. Po raz kolejny poruszono kwestie kształcenia nauczycieli w świetle 
reform oświatowych i potrzeb społecznych. Tę część obrad zakończyło 
wystąpienie poświęcone poradnictwu zawodowemu jako zaniedbanej dziedzi­
nie edukacji. Wymienionymi problemami zajęli się profesorowie: Stefan 
Kokociński, Małgorzata Suświłło, Kazimierz Żegnałek, Eugeniusz Kameduła 
i Ryszard Parzęcki.

Kontynuacją dialogu edukacyjnego stała się dyskusja na temat dylematów 
reformowanej edukacji prowadzona w ramach czwartej sesji plenarnej. Roz­
ważania nad nadrzędnymi problemami prowadzili profesorowie: Eugenia 
Potulicka, Mykoła Zymomrya, Teresa Bauman, Maria Kozielska, a także 
Zbigniew Węgierski. Wskazywano m.in. na dylematy wolnorynkowości i de- 
mokraqi, realizacji zasady sprawiedliwości i wartości transcendentnych w edu­
kacji. Poruszono kwestie zróżnicowania i komplementarności studiów licen­
cjackich oraz akademickich, zmiany stylów i warunków studiowania, jak 
również problem sieroctwa społecznego.

W trzecim, ostatnim dniu obrad naukową dyskusję - w ramach piątej sesji 
plenarnej - wyznaczyły poszukiwania warunków realizacji proponowanych 
strategii edukacyjnych. W tym nurcie mieściły się wystąpienia profesorów: 
Eugenii Laski i Elżbiety Gaweł-Luty. Referaty stały się podstawą do refleksji 
na temat współczesnej pedagogiki alternatywnej w świetle koncepcji Marii 
Montesorii oraz problemów socjalizacyjnych w edukacji.

Ostatnie, szóste spotkanie plenarne było próbą syntezy problemów i postu­
latów, które pojawiły się w trakcie obrad plenarnych oraz w sekcjach. 
Sekretarze sekcji przedstawili sprawozdania z dyskusji i proponowane wnioski. 
Wskazywano na konieczność wspomagania zmian dokonujących się w eduka­
cji, biorąc pod uwagę zmieniające się warunki społeczno-kulturowe oraz 
opracowywane nowe teorie i koncepcje naukowe. Prezentacje, polemiki, 
propozycje stały się podstawą do otwartego i wieloaspektowego dialogu 
- dialogu o edukacji i źródłach sukcesu edukacyjnego. Uczestnicy spotkania 
wskazywali przede wszystkim na konieczność humanizacji edukacji tak, aby 
mogła stanowić podstawę samorealizaqi. Podkreślano m.in. nieodzowność 
uwzględniania perspektywy aksjologicznej w reformowaniu oświaty, dostoso­
wania edukacji do potrzeb i możliwości uczniów, również tych o specjalnych


218 KRONIKA

potrzebach edukacyjnych. Poruszano problem globalności i europejskości 
polskiej edukacji. Podjęto dyskusję nad różnymi obszarami i formami pracy 
oświatowej: „zielone szkoły”, kultura fizyczna, praca z dzieckiem wiejskim. 
Prelegenci zajęli się również problematyką kształcenia i przygotowania peda­
gogów.

Zwieńczeniem obrad było wystąpienie prof. zw. dr. hab. Jerzego Niemca, 
który w referacie: Edukacja między tendencjami, integracją a reformą analizo­
wał podstawowe tendencje edukacyjne w reformowaniu oświaty w kontekście 
przemian globalnych. Obrady III Augustowskiego Spotkania Naukowego 
zakończyła prof, dr hab. Anna Karpińska, zapraszając do dalszego dialogu 
na kolejnym Augustowskim Spotkaniu Naukowym, które odbędzie się 
w 2006 roku.

Irena Przybylska


