
II Ogólnopolskie Forum Placówek Doskonalenia Nauczycieli

„Od dialogu edukacyjnego do sieci współpracy i samokształcenia”

Gdańsk, 19 – 20 maja 2015 roku

Chcemy Państwa zaprosić do dialogu – w podwójnym sensie.

Po pierwsze, chcemy, aby nasze Forum było miejscem wspólnej, ożywionej i bogatej

w rezultaty rozmowy. Gdańsk jest przecież miejscem, w którym dialog społeczny okazał się

już niejednokrotnie silniejszy i bardziej owocny niż struktury naciskające na ludzi z wielką

mocą. Chcemy zatem wykorzystać tradycje tego miejsca i zachęcić Państwa do czynnego

udziału w II Ogólnopolskim Forum Placówek Doskonalenia Nauczycieli. Po drugie, chcemy

Państwa zaprosić do rozważenia dialogu jako formy organizacji systemu oświaty, która może

zainicjować oddolny ruch podnoszenia jakości edukacji.

Od jakiegoś już czasu próbujemy w województwie pomorskim inicjować dialog

edukacyjny według pewnego pomysłu, którego istotą są: sieciowanie ludzi edukacji,

organizowanie spójności systemu, budowanie wspólnych strategii działania, poszerzanie

widzenia kwestii edukacyjnych oraz zmiana kultury edukacji.

Po pierwsze zatem, dialogowanie o edukacji w regionie pomaga społeczności

oświatowej poznać się wzajemnie, spotkać się ze sobą, posłuchać się, doświadczyć zbieżności

problemów, z którymi borykają się inni oraz poznać różne sposoby radzenia sobie z tymi

problemami. Tworzy się w ten sposób kapitał społeczny ludzi edukacji, którzy poznają się

wzajemnie i poszerzają – w ten sposób – zasób kontaktów i wiedzy, gotowych

do uruchomienia w konkretnych sytuacjach problemowych. Dialog byłby zatem odpowiedzią

na systematycznie niewykorzystywanie potencjału tkwiącego w różnorodnych zasobach

ludzkich oświaty w regionie, a także stanowiłby okazję do uruchamiania współpracy różnych

środowisk zaangażowanych w oświatę (szkoły, uczelnie, poradnie, biblioteki, placówki

doskonalenia, jst, ngo etc.).

Po drugie, powstanie sieci dialogu o edukacji w regionie miałoby służyć

nawiązywaniu i koordynowaniu bieżącej współpracy między kolejnymi szczeblami systemu

oświaty, której celem byłaby spójność działań edukacyjnych. Widzimy zatem w dialogu

edukacyjnym szansę – na przykład – na powoływanie zespołów łączących nauczycieli tego

samego przedmiotu na różnych szczeblach, którzy lokalnie i regionalnie koordynowaliby

swoją pracę, umawiając się na wspólne rozwiązania programowe, czy metodyczne. Widzimy

tutaj także możliwość ściślejszej współpracy szkół z uczelniami w tym zakresie.

Po trzecie, otwarty na różne środowiska i żywy dialog edukacyjny daje szanse

na opracowywanie wspólnie uzgodnionych, długofalowych strategii rozwoju oświaty

w regionie. Szeroko prowadzony dialog może zatem doprowadzić do wypracowania zasad

i priorytetów w zakresie inwestowania, zarządzania i administrowania oświatą, co do których

w szeroko pojętym środowisku oświatowym istnieje zgoda.

Po czwarte, dialog daje nam wszystkim szansę uczyć się od siebie. Wszyscy mamy

świadomość, że „ta sama” sprawa w oświacie wygląda inaczej dla dyrektora szkoły, inaczej

dla nauczyciela, inaczej dla rodzica, a jeszcze inaczej dla ucznia. Co innego w szkole widzi

kurator, co innego organ prowadzący, a jeszcze co innego współpracujący z nią

przedsiębiorca. Jedynie dialog edukacyjny daje nam szanse na zetknięcie tych perspektyw

i wzajemne uczenie się. Jedynie we wspólnej rozmowie możemy dostrzec z jak bardzo

złożonymi sprawami mamy do czynienia, i jaka decyzja w ich zakresie będzie najbardziej

rozsądna.

Po piąte wreszcie, dialogowanie może się udać tylko jeśli rozmówcy ufają sobie,

szanują swoje kompetencje i zakładają, że wszystkim idzie o dobrą edukację. W dialogu liczy

się argument, a nie strona, która go podnosi. To oznacza, że wszyscy są jednakowo

zaproszeni do myślenia o przedmiocie rozmowy oraz, że od każdego zależeć może to, czy

podjęta decyzja będzie najlepsza z możliwych. Jeśli uda się zagwarantować sprawczość

takiego dialogu, jeśli debatujący doświadczą, że ich rozmowa ma sens, że coś zmienia w ich

życiu, to będzie to w nich kształtować poczucie autonomii i obywatelskiej odpowiedzialności

za edukację. Jest szansa, że będzie to sprzyjało uwolnieniu ludzkich potencjałów w systemie

oświaty – które dotąd są uśpione lub stłumione. Dlatego dialog może mieć również

niebagatelne znaczenie dla przechodzenia do innowacyjnych form kształcenia, opartych

właśnie na autonomicznych, twórczych i partnerskich relacjach uczniów i nauczycieli.

Ponieważ próbujemy tworzyć taką właśnie Sieć Dialogu o Edukacji, chcemy ten

pomysł z Państwem przedyskutować i podzielić się doświadczeniami z naszej

dotychczasowej pracy. Gdzie jeszcze leży potencjał dialogowania o edukacji?

Jakie niebezpieczeństwa trzeba brać pod uwagę? Jak zabierać się do organizowania tego

dialogu? Co koniecznie musimy zrobić, żeby nam się udało?

Do dialogu o tych sprawach chcemy Państwa serdecznie zaprosić.

dr Piotr Zamojski

Instytut Pedagogiki Wydziału Nauk Społecznych Uniwersytetu Gdańskiego

