
zapraszają do udziału w międzynarodowej konferencji naukowej

pod patronatem Komitetu Nauk Pedagogicznych Polskiej Akademii Nauk

z cyklu Komunikowanie społeczne w edukacji – XII spotkanie

ZARZĄDZANIE – SZKOŁA – KOMUNIKACJA SPOŁECZNA

Miejsce konferencji: ZAKOPANE OW MSWiA DAFNE; Termin: 24 – 27 września 2012 r.

I. Komitet Naukowy:

 Prof. dr hab. ELŻBIETA GAWEŁ-LUTY (GWSHM)

 Prof. PhDr. SOŇA KARIKOVÁ, PhD. (Univerzita Mateja Bela w Bańskiej Bystrzycy)
 Prof. PaedDr.VOJTECH KORIM,CSc. (Univerzita Mateja Bela w Bańskiej Bystrzycy)
 Prof. dr hab. STEFAN KWIATKOWSKI (Komitet Nauk Pedagogicznych PAN - APS)

 Prof. dr hab. ZBIGNIEW NĘCKI (UJ) - Przewodniczący

 Prof. dr hab. JERZY NIKITOROWICZ (UwB)

 Prof. dr hab. INETTA NOWOSAD (UZ)

 Prof. PhDr. JITKA ORAVCOVA (Univerzita Mateja Bela w Bańskiej Bystrzycy)

 Prof. dr hab. JACEK OSTASZEWSKI (UJ)

 Prof. Paed Dr. VLADIMÍR PATRÁŃ, CSc. (Univerzita Mateja Bela w Bańskiej

Bystrzycy)

 Prof. dr hab. WOJCIECH J. MALISZEWSKI (GWSHM, PWSZ Piła)

 Ph.Dr. BOHUMIL FIALA, Ph.D (Slezská univerzita v Opavě, Obchodně podnikatelská

fakulta v Karviné)

II. Komitet Organizacyjny:
 Dr Kazimierz Czerwiński (UKW); Mgr Mirosław Drzewowski (PWSZ Piła); Dr Marian Fiedor

(AWF Kraków); Dr Anna Grabowiec (UMCS); PhDr Krystyna Heinz (OPF Karvina); Dr Jan Jacko

(UJ);Dr Jan Kubiczek (POL-PRESS - Czeski Cieszyn); Dr Anna Knocińska (GWSHM); Dr Janusz

Mika (PF SU Karvina); Dr Cezary Andrzej Mizia (OPF Karvina); Dr Iwona Ocetkiewicz (UP im.

KEN Kraków); Dr Irena Orszulik (OPF Karvina); Dr Jerzy Rosiński (UJ); Dr Roman Uździcki

(WSH w Lesznie); Dr Danuta Wosik-Kawala (UMCS)

III. Wprowadzenie

Traktowanie każdej instytucji edukacyjnej, szkoły jako organizacji skłania ku jej postrzeganiu

jako systemowi, w którym istnieje takie współdziałanie części, które przyczynia się do

powodzenia całości. Z tego punktu widzenia wynika, że szkoła jest zbiorem wielu elementów,
które wykonują różne funkcje oraz, że instytucja edukacyjna i każda szkoła może być

rozpatrywana w sensie rzeczowym, czynnościowym i atrybutowym.

Szkoła w sensie rzeczowym jest instytucją lub grupą funkcjonalną, w skład której wchodzą
celowo zorganizowane zespoły ludzi i rzeczy. Zachodzą w niej procesy realne (materialne i

fizyczne) oraz kierowania, na które składają się działania informacyjne i decyzyjne. Szkoła w

sensie czynnościowym jest procesem polegającym na celowym zgrupowaniu ludzi i rzeczy w taki
sposób, by sprawnie osiągały założone cele. Jest więc organizowaniem. Szkoła w sensie

Wydział Zarządzania

 i Komunikacji Społecznej

Uniwersytet Jagielloński

 Slezská univerzita v Opavě

Obchodně podnikatelská fakulta

v Karviné

http://www.slu.cz/opf/cz/
http://www.slu.cz/opf/cz/

atrybutowym eksponuje właściwości - pozytywne lub negatywne, istotne lub nieistotne itd. W

sensie atrybutowym mówimy, że dana szkoła jest sprawna lub niesprawna.

O szkole można również powiedzieć, że to ogólnie pojęta cecha rzeczy lub ciągów zdarzeń,
rozpatrywanych jako złożone z części oraz ze względu na stosunek tych części do siebie

nawzajem i do całości, a polegająca na tym, że elementy te muszą się łączyć, być wzajemnie

powiązane, bo tylko wtedy szkoła osiąga zamierzone cele.
Struktura każdej organizacji, zatem i szkoły, stanowiąca podstawę jej wewnętrznego

uporządkowania, nie tylko odzwierciedla układ powiązań poszczególnych części, ale przede

wszystkim pozwala wyjaśnić zachowania ludzi funkcjonujących w jej ramach. Szkoły tworzą i

rozwijają ludzie. Ich zachowania w decydujący sposób wpływają na jej funkcjonowanie i
efektywność prowadzonej działalności. Ludzie też są tworzywem szkoły, bowiem powiązane ze

sobą jednostki i grupy, realizujące wspólnie określone cele i zadania, stanowią podsystem

społeczny szkoły
Człowiek jest jednym z najbardziej złożonych, wysoce zmiennych i trudnych do przewidzenia

elementów każdej szkoły. Szczególnie jego zachowania są funkcją wielu czynników

(wewnętrznych i zewnętrznych). Te wszystkie czynniki zadecydowały o nadaniu kolejnej debacie
wiążącej zagadnienia komunikacji społecznej, szkoły i zarządzania. Warto zatem podjąć

rozważania o wspólnocie szkolnej w perspektywie: mistrzostwa osobistego, refleksji nad obrazem

rzeczywistości szkolnej, kreowania wspólnej wizji szkoły, przekształcania sumy kwalifikacji

członków wspólnoty w „większy wymiar” kompetencji i myślenia systemowego. Zapraszamy…

IV. Celem konferencji jest:

 diagnoza problematyki zarządzania oraz komunikacji i negocjacji w edukacji, głównie w
odniesieniu do szkoły jako organizacji;

 identyfikacja kompetencji warunkujących sprawność i efektywność pracy szkoły, a także jej
jakości;

 poznanie i propagowanie nowoczesnej myśli naukowej z zakresu efektywności zarządzania i
organizacji szkolnictwem, szczególnie w zakresie postrzegania szkoły (każdego szczebla

kształcenia i wychowania) jako wytworu sposobów myślenia i interakcji uczestników procesu

edukacji: nauczycieli, uczniów, rodziców i osób zarządzających szkołą;

V. Proponowany program konferencji

 Dyskusje panelowe w grupach tematycznych (równolegle):

Grupa 1: Komunikowanie społeczne w sytuacji konfliktu. Mediacje i negocjacje – kompetencje do

kreacji porozumienia i wspólnoty. Perspektywa środowiska edukacji i jej otoczenia społecznego

Moderator: prof. dr hab. Zbigniew Nęcki (Wydział Zarządzania i Komunikacji Społecznej

Uniwersytet Jagielloński)

a) Komunikowanie w organizacji

b) Relacje interpersonalne w organizacji

c) Kompetencje do mediacji i negocjacji

d) Specyfika komunikacji społecznej w sytuacji konfliktu

e) Kompetencja komunikacyjna w sytuacji konfliktu

f) Metody wpływu społecznego – komunikowanie perswazyjne

Grupa 2: Komunikacja społeczna w szkole. Szkoła jako organizacja i jej sieci komunikacyjne

Moderatorzy: prof. dr hab. Ewa Gaweł-Luty (GWSHM) i prof. dr hab. Wojciech J. Maliszewski

(GWSHM)

a) Szkoła i jej otoczenie w perspektywie komunikacji społecznej

b) Szkoła jako organizacja – komunikacja społeczna w szkole

c) Sieci komunikacyjne szkoły – kreowanie wizerunku szkoły

d) Zarządzanie edukacją – zarządzanie szkołą – rola kompetencji komunikacyjnych w zarządzaniu

e) Komunikacja w sytuacji konfliktu w szkole

f) Komunikacja w negocjacjach szkolnych

 Planuje się stałą ekspozycję posterów przygotowanych przez uczestników konferencji. każdy

uczestnik konferencji będzie miał zagwarantowaną powierzchnię 1 m
2
. Potrzebę ewentualnego druku

posterów proszę zgłaszać do komitetu organizacyjnego konferencji.

 Organizatorzy konferencji pragną, aby zebrany materiał został opublikowany

w monografii, która będzie kontynuacją serii wydawniczej Komunikacja społeczna w edukacji. Seria

ta została rozpoczęta w 2006 roku – ukazało się dotychczas ponad 30 pozycji. Warunkiem publikacji

rozdziału w wieloautorskiej monografii jest pozytywna recenzja. Monografia (jej pierwszy tom)

zostanie wydana przed konferencją.

VI. Formuła konferencji i harmonogram przygotowań
 Obrady prowadzone będą w formie wygłaszania referatów wprowadzających i komunikatów

w dyskusji – dwie sesje panelowe. Karty zgłoszeń oraz tezy referatów lub głosów w dyskusji (na

tematy od a do f zob. pkt V-proszę o wskazanie konkretnego panelu) wraz ze streszczeniami (łącznie 1

strona maszynopisu) prosimy przesłać do 20. 12. 2011 r. na adres organizatorów konferencji wraz z

zapisem elektronicznym – na adres email: wojciech.maliszewski@milenium.edu.pl lub

wojciechmaliszewski23@gmail.com) Pełen tekst referatu – jeśli ma być opublikowany przed

konferencją – musi być nadesłany na ww. adres email, w terminie do 20.03.2012. Postery prosimy

zgłaszać w formie pół-stronicowego omówienia w tym samym terminie.

VII. Sprawy organizacyjne

Wpłaty, zgodnie z wyliczeniem wynikającym z zamieszczonej tabeli kosztów, należy dokonać

do 31.12.2011 r. na konto: Gnieźnieńska Wyższa Szkoła Humanistyczno Menedżerska

„Milenium” 62-200 Gniezno, ul. Pstrowskiego 3a Nr konta: 53 1090 1375 0000 0001 0062 7095

koniecznie z dopiskiem Zakopane 2012

Opłata rejestracyjna 250 zł

Wyżywienie i nocleg 330 zł

OGÓŁEM 580 zł

Opłata rejestracyjna obejmuje:

- materiały konferencyjne;

- publikację zakwalifikowanego materiału w monografii i 1 egzemplarz autorski.

W terminie do 30 kwietnia 2012 prześlemy informację o kwalifikacji materiałów do druku.

Dalsze informacje organizacyjne oraz szczegółowy porządek obrad prześlemy

w terminie do 30.08.2012 r. Uczestnicy Konferencji otrzymują certyfikat potwierdzający ich udział.

 Organizatorzy

mailto:wojciech.maliszewski@milenium.edu.pl
mailto:wojciechmaliszewski23@gmail.com

