

BOŻENA TOLWIŃSKA
ALICJA KORZENIECKA-BONDAR

Afiliacja

e-mail: b.tolwinska@uwb.edu.pl, alibon@uwb.edu.pl

**CiCe Conference 2013:
*Identities and citizenship education:
Controversy, crisis and challenges,*
University of Lisbon, Portugal, 13–15 June 2013**

CiCe (*Children's Identity and Citizenship in Europe*) jest siecią współpracy badaczy i wykładowców szkół wyższych wspieraną przez Program Komisji Europejskiej *Uczenie się przez całe życie*. Celem CiCe jest poznawanie sposobów uczenia się przez dzieci i młodzież postaw obywatelskich w kontekście europejskim i budowania własnej tożsamości. Badania podejmowane w ramach CiCe są skoncentrowane na sposobach rozumienia/postrzegania i uczenia się młodych ludzi o społecznych, politycznych i ekonomicznych problemach. Stawiane są pytania o „projekt europejski” i europejskie obywatelstwo. W ten sposób sieć przyczynia się do wypracowywania europejskiego podejścia do tych zagadnień w ramach Europejskiego Obszaru Szkolnictwa Wyższego.

Przykładem działań CiCe była międzynarodowa konferencja poświęcona problematyce budowania tożsamości oraz edukacji obywatelskiej w kontekście kryzysu gospodarczego, kontrowersji które on wywołuje, a także przewidywanych długoterminowych konsekwencji dla wielu krajów i poszczególnych grup ludzi. Odbывała się w Instytucie Edukacji Uniwersytetu w Lizbonie. W tym międzynarodowym spotkaniu wzięło udział 183 uczestników z krajów europejskich i pozaeuropejskich (Chiny, Japonia, USA, Australia, Taiwan, Brazylia, Izrael). Prezentacje uczestników konferencji odbywały się w różnych formach: wykłady plenarne, sesje posterowe, sympozja, warsztaty, dyskusje w sekcjach. Najwięcej czasu zaplanowano na dyskusje w sek-

cyjach, odbywały się one po każdym wygłoszonym referacie. Toczyły się również w czasie przerw, w kularach. Główny problem konferencji zawierał się w pytaniach: *jak dzieci i młodzież uczą się, działają, pertraktują w społeczeństwie?; jak przygotować specjalistów do ich edukacji?*

Problematyka poszczególnych sesji była bogata i zróżnicowana stąd też przedstawiamy je, z konieczności, syntetycznie. Podejmowane przez prelegentów wątki były różnorodne, najczęściej ujmowane w kontekście sytuacji w ich kraju, tylko niektóre ukazywały rezultaty badań porównawczych, w szerszym kontekście.

Prezentowano doświadczenia życia szkolnego w kontekście edukacji obywatelskiej, m.in. edukacji obywatelskiej dla dzieci elity w Anglii. Analizowano tożsamość i konstruowanie więzi społecznej na przykładzie francuskich uczniów szkoły z internatem. Dyskutowano nad procesem poznawania przez uczniów możliwości bycia obywatelem poprzez doświadczanie demokracji w szkole – na przykładzie szkoły ponadgimnazjalnej w Danii. Sygnalizowano istnienie przepaści pomiędzy podstawą teoretyczną obywatelstwa dzieci i sposobem w jaki widzą one siebie jako obywateli. Porównywano sposób realizowania edukacji obywatelskiej w szkołach publicznych i prywatnych w Portugalii. Przedmiotem namysłu była edukacja obywatelska w *Externato Mendes Pinto Fernão* – prywatnym przedszkolu i szkole podstawowej w Lizbonie, działających w oparciu o pedagogikę C. Freineta.

Zwracano uwagę, że edukacja obywatelska wymaga zmian, a szkoła będąc

ważnym kontekstem życiowym uczniów może pełnić istotną rolę w rozwoju postaw obywatelskich, oferując odpowiednią jakość doświadczeń, m.in. otwarty demokratyczny klimat w klasie oraz wysoki poziom zaangażowania w życie szkoły. Podkreślono, że potrzebne są dalsze i bardziej znaczące zmiany kulturowe w szkole, aby uczniowie mieli głos jako konstruktorzy procesu edukacyjnego. W sekcji pod tytułem *Wybory i głosy uczniów* zostały podjęte kwestie potrzeby słuchania głosu młodych obywateli, gdyż są obywatelami już teraz, a nie dopiero będą nimi w przyszłości. Wyniki badań wskazują, że uczniowie są rozczarowani brakiem udziału w decyzjach. Dostrzeżono potrzebę stworzenia praktycznego modelu edukacji obywatelskiej, w którym uczniowie są postrzegani, jako podstawowy podmiot edukacji, a doświadczając demokracji i zaangażowania w życie szkoły rozwijają postawę obywatelską. W innym wystąpieniu podjęty został problem kontrowersji i różnic, jako głównych elementów i niedocenianej cechy kształcenia w kierunku uczestnictwa obywateli.

Partycypacja, jako element edukacji obywatelskiej jest podkreślana w krajowych politykach edukacyjnych nie tylko w Europie, natomiast brakuje w nich (podobnie, jak w materiałach dydaktycznych i metodach badawczych) podstawowego elementu doświadczania demokracji, jakim jest kontrowersja, różnica (niezadowolenie). Na przykładzie badań w Wielkiej Brytanii pokazywano różnice między planowanym programem nauczania a programem realizowanym. Zaprezentowane dane wskazują, że uczest-

nictwo młodzieży w życiu społecznym w dalszym ciągu daje powody do niepokojów. Podkreślano rolę edukacji obywatelskiej w promowaniu sprawiedliwości społecznej. Edukacja obywatelska musi wykraczać poza kosmopolityzm, robiąc kolejny krok, który prowadzi do większego poziomu sprawiedliwości społecznej. W jednym z referatów zaprezentowano wyobrażenia hiszpańskich uczniów szkół średnich dotyczące kosmopolitycznego obywatelstwa.

Wśród prezentowanych propozycji ulepszania życia społecznego wspólnoty europejskiej przy pomocy edukacji obywatelskiej warto wskazać: rozwijanie empatii wśród uczniów jako sposób na bardziej prospołeczne postawy i zrozumienie innej kultury; edukację obywatelską jako narzędzie budowania zaufania i umacniania szacunku do instytucji państwowych, które w dobie neoliberalizmu i kryzysu uległy rozluźnieniu (zaufanie obywateli do wymiaru sprawiedliwości i programów gospodarczych jest, w wielu państwach w UE, na najniższym poziomie). Proponowanymi drogami wzmacniania rozwoju społeczeństwa obywatelskiego, na które zwrócono uwagę, jest wykorzystywanie nowych strategii. Zaprezentowano je na podstawie projektu, którego celem było poszukiwanie relacji pomiędzy graniem młodzieży w gry komputerowe dotyczące kwestii społecznych, a ich obywatelskim zaangażowaniem. Wskazano także na możliwość wykorzystywania przestrzeni wirtualnej, takie jak: petycje *online*, posty, filmy, które zapewniają młodym ludziom nowe możliwości działania, tworzenia sieci nieformalnych wirtual-

nych miejsc, gdzie doświadczane jest obywatelstwo.

Dyskutowane były również wyzwania stojące przed praktykami obywatelstwa w instytucjach szkolnictwa wyższego, oczekiwania uczniów w stosunku do wyższej edukacji, zatrudnienia i przyszłości, doświadczenia studentów w szkolnictwie wyższym i rozwój dobrych praktyk w zakresie społecznej odpowiedzialności uczelni w wybranych krajach europejskich. Zwrócono uwagę na istotny problem uznawania wartości wcześniejszego kształcenia studentów, doświadczenia życiowego i zawodowego oraz ich osobistej perspektywy świata. Podkreślono znaczenie szkolnictwa wyższego (na przykładzie greckiego szkolnictwa wyższego) w promowaniu aktywnego obywatelstwa, w oparciu o wzajemne zrozumienie i wartości demokratyczne, jako skuteczny sposób radzenia sobie z codziennymi problemami.

Wątkiem poruszonym w wielu wystąpieniach był kryzys gospodarczy, którego oblicza pokazywano na wielu płaszczyznach. Naukowcy z Grecji ukazywali wpływ kryzysu na funkcjonowanie w życiu codziennym, podkreślając, że kryzys ekonomiczny i problemy socjalne potęgują rasizm i ksenofobię, a wzmagane są przez anty-imigracyjną retorykę polityków głównie przez zwolenników skrajnej prawicy. Problemy te są również obecne w obszarze edukacji, stąd też podkreślano kluczową rolę dyrektora szkoły i nauczycieli w placówkach edukacyjnych w radzeniu sobie z nimi. Ważnym problemem ukazywanym przez Greków, jest spadek zaangażowania politycznego młodzieży, jako jedna z konsekwencji

kryzysu. Badacze z różnych państw (Finlandia, Grecja, Turcja) ukazywali, że kryzys ekonomiczny ma poważne konsekwencje dla obywateli Europy, szczególnie dla młodych ludzi, gwałtownie rośnie ryzyko bezrobocia wśród młodzieży w większości krajów europejskich. W tym kontekście edukacja jest postrzegana, jako narzędzie walki z dyskryminacją, wspierające tolerancję i szacunek wobec różnorodności w czasach kryzysu. Szczególnie podkreślano znaczenie przygotowywania przyszłych nauczycieli do poszanowania różnorodności, co jest kluczowe dla zapewnienia wszystkim dzieciom równych szans edukacyjnych. Pod adresem szkoły i nauczycieli kierowano wiele oczekiwań i wyzwań. Istotną barierą w ich podejmowaniu może być motywacja do pracy w zawodzie nauczyciela, na co zwracała uwagę prelegentka ze Słowenii. Problemem, który został podjęty były konsekwencje dla jakości przygotowania zawodowego wynikające ze zwiększającej się liczby studentów podejmujących kształcenie z innych powodów (np. jako ucieczka przed bezrobociem), niż chęć zdobycia wykształcenia pedagogicznego. Od osób o niskiej motywacji do podejmowania pracy nauczyciela nie można się spodziewać zaangażowanie w studia, troski o rozwijanie odpowiedzialności, zrozumienia zawodu nauczyciela.

Przedmiotem debat były także wspólczesne podziały i różnicowania oraz ich implikacje dla pracy nauczycieli. Badacze z Wielkiej Brytanii wskazywali, że rolą szkół publicznych jest wręcz demonstrowanie, jak radzą sobie z dyskryminacją i aktywnie promują równość. Z kwe-

stią tą łączy się problematyka, co zauważali prelegenci z innych krajów, zaspokajania specjalnych potrzeb edukacyjnych dzieci niepełnosprawnych [Grecja], autystycznych [Szwecja], głuchych i niedosłyszących [Słowenia] i ich możliwości bycia obywatelami. W tej wielości tematów, zwrócono również uwagę na dzieci i młodzież zagrożone ryzykiem. Przedstawiono efekty szkolenia specjalistów pracujących z dziećmi narażonymi na przemoc domową, podkreślono konieczność stosowania bardziej zindywidualizowanego podejścia w pracy z młodymi przestępcami, uwzględniania ich potrzeb i negocjowania zmiany osobistej, opisywano, jak szkoły mogą najskuteczniej wspierać dzieci, których rodzice odbywają karę pozbawienia wolności.

Ważnym trendem we współczesnej polityce edukacyjnej jest partnerstwo edukacyjne, uczenie się działań w „globalnym wymiarze”, tworzenie „międzynarodowych powiązań”, co ma związek ze spójnością społeczną. Szkoły w różnych krajach pracują wspólnie, na wiele sposobów, w celu wspierania wzajemnego zrozumienia i promowania spójności Wspólnoty.

Przedmiotem rozważań wielu autorów była tytułowa kategoria konferencji *tożsamość*. Kluczowe było pytanie: w jaki sposób jest ona współcześnie konstruowana? Prezentowane były przykłady praktyk szkół europejskich [Wielka Brytania, Belgia, Hiszpania], których celem jest zachowanie narodowych tożsamości dzieci, ich kultur i języków, a także rozwijanie w nich, poprzez edukację, poczucia wspólnej tożsamości europejskiej. Interesująca jest propozycja wykorzysta-

nia literatury dziecięcej jako ważnego zwierciadła społecznych idei np. gender, wielokulturowości, wartości i wizji dzieciństwa. Przykładami z innych państw były: konstruowanie tożsamości młodych ludzi w Rumunii i Bułgarii w czasach zmian; koncepcje europejskich tożsamości i obywatelstwa portugalskich studentów; możliwości rozwoju tożsamości europejskiej przed zostaniem członkiem Unii Europejskiej w grupie macedońskiej młodzieży, a także negocjowanie tożsamości przez młodzież w codziennym życiu w szkole. Kryzys we współczesnym świecie widoczny na każdym poziomie ludzkiej egzystencji przyczynia się do pojawienia się tendencji tworzenia tożsamości zbiorowych.

Te trzy dni konferencji były swoistą „podróżą” po Europie oraz przeglądem podejmowanych zróżnicowanych działań społecznych, realizowanych tak w skali lokalnej, narodowej, jak i międzynarodowej. Podkreślić należy szczególnie eksponowane kwestie, które powinny przeniknąć do praktyki edukacyjnej, kształcenia nauczycieli oraz innych osób pracujących z dziećmi i młodzieżą, na które wskazywali prelegenci. Zaprezentowano również przykłady dobrych praktyk i projektów, m.in. *Europejską Elektroniczną Platformę Dyskusyjną*, opracowaną w ramach projektu *My-University*, portugalski projekt wprowadzenia globalnej edukacji obywatelskiej w szkołach, w celu budowania procesu, określonego przez A. Giddensa „aktywnym zaufaniem” poprzez wspieranie wspólnoty praktyków tworzonej przez nauczycieli. Innym zaprezentowanym

przykładem była *Letnia Szkoła Młodych Pedagogów* organizowana pod patronatem Komitetu Nauk Pedagogicznych Polskiej Akademii Nauk, jako przykład rozwijania kapitału społecznego młodych naukowców.

Obrady odbywały się równolegle w wielu sekcjach. Zasygnalizowane powyżej kwestie to jedynie wybrane przykłady prezentowanej w czasie konferencji różnorodności problemów. Osoby zainteresowane szerszym oglądem problematyki analizowanej w trakcie konferencji mogą skorzystać z materiałów zamieszczonych na stronie <http://cice.londonmet.ac.uk> oraz z publikacji, która jeszcze w bieżącym roku zostanie wydana.

Organizatorzy stworzyli doskonałą atmosferę oraz sytuacje sprzyjające integracji uczestników. W pierwszym dniu konferencji odbyła się specjalna sesja nazwana *Open European Space Interactive Session*. Była to seria zajęć integracyjnych polegających na łączeniu się grupy, np. ze względu na położenie geograficzne kraju pochodzenia uczestnika, grupy językowe, znaki zodiaku, itp. Następnie zwiększono stopień trudności zadań i należało porozumieć się we własnym języku z osobą mówiącą innym językiem, ale należącym do tej samej grupy językowej. Celem podejmowanych działań było pobudzenie uczestników konferencji do refleksji, że znacznie więcej nas łączy niż dzieli. Drugi dzień konferencji zakończył się występem zespołu muzyczno-tanecznego studentów Uniwersytetu w Lizbonie. Zaprezentowali oni swoje artystyczne talenty śpiewając o studenckim życiu przy „akompania-

mencie” rytmicznych oklasków zasłuchanych gości. Dalsza część integracji międzynarodowego grona odbywała się w czasie uroczystej kolacji. Ostatni dzień konferencji kończył pożegnalny obiad i zaproszenie uczestników do udziału w konferencji za rok, tym razem w Polsce, w Olsztynie.