

I Kongres Profesjologiczny Zawód – Praca – Rynek pracy 7-8 czerwca 2010 roku, Zielona Góra

W dniach 7-8 czerwca 2010 r. Instytut Edukacji Techniczno-Informatycznej Uniwersytetu Zielonogórskiego, przy współudziale Polskiego Towarzystwa Profesjologicznego, zorganizował **I Kongres Profesjologiczny Zawód – Praca – Rynek pracy**. Przewodniczącym Komitetu Organizacyjnego był prof. dr hab. Bogusław Pietrulewicz. Patronat naukowy objął prof. zw. dr hab. Stefan M. Kwiatkowski – przewodniczący Komitetu Nauk Pedagogicznych Polskiej Akademii Nauk. Kongres Profesjologiczny był pierwszą tego typu inicjatywą zielonogórskiego środowiska pedagogów pracy, jednocześnie stanowił on kontynuację organizowanych od lat konferencji naukowych.

Podczas dwudniowego spotkania jego uczestnicy podjęli problematykę różnych aspektów pracy człowieka i rynku pracy, która została ujęta w następujące obszary problemowe:

1. Teoretyczne podstawy pracy i rozwoju zawodowego pracowników.
2. Edukacja zawodowa w procesie przygotowania zawodowego pracowników.
3. Kształcenie pracownicze – wyzwania, konteksty.
4. System wspierania rozwoju zawodowego pracowników.
5. Osoby z niepełnosprawnościami na współczesnym rynku pracy.
6. Środowisko pracy człowieka – możliwości doskonalenia.
7. Aktywność pracownicza zawodowa i pozazawodowa.

Kongres składał się z czterech zasadniczych części.

Pierwsza z nich to gromadzące wszystkich uczestników obrady plenarne, w które wprowadził prof. dr hab. Bogusław Pietrulewicz – organizator spotkania oraz JM Rektor Uniwersytetu Zielonogórskiego – prof. zw. dr hab. Czesław Osękowski. Obrady te rozpoczęły wystąpienia: prof. zw. dr hab. Zygmunta Wiatrowskiego z Wyższej Szkoły Humanistyczno-Ekonomicznej we Włocławku, który wygłosił referat na temat *Współczesność rozwoju zawodowego, pracy zawodowej i kariery zawodowej*, prof. dr hab. Ryszarda Gerlacha z Uniwersytetu Kazimierza Wielkiego w Bydgoszczy na temat *Edukacji zawodowej jako drogi do zatrudnie-*

nia na współczesnym rynku pracy, prof. zw. dr. hab. Stanisława Kaczora z Wyższej Szkoły Zarządzania i Administracji w Opolu na temat *Nieodzowności pracy fizycznej w intelektualizowanej gospodarce*, prof. zw. dr. hab. Kazimierza Wenty z Uniwersytetu Szczecińskiego, który wygłosił referat na temat *Edukacji dla zawodu(ów) na edukacyjnym rynku pracy*, prof. dr. hab. Zdzisława Wołka z Uniwersytetu Zielonogórskiego na temat *Form wsparcia aktywności pracowniczej*, a także prof. dr. hab. Bogusława Pietrullewicz na temat *Przemian procesu przygotowania pracowników do aktywności zawodowej*.

W drugiej sesji plenarnej wystąpili m.in.: prof. dr. hab. Kazimierz M. Czarnecki z Wyższej Szkoły Humanitas w Sosnowcu, który wygłosił referat na temat *Powstawania nowych dziedzin wiedzy*, prof. dr. hab. Henryk Bednarczyk z Instytutu Technologii i Eksploatacji w Radomiu z referatem na temat *Pedagogiki pracy wobec globalizacji i interdyscyplinarności badań*, prof. dr. hab. Tatiana Ronginska z Uniwersytetu Zielonogórskiego z referatem na temat *Psychologicznego dyskursu sytuacyjnych kontekstów środowiska pracy* oraz prof. dr. hab. Bernd Meier z Uniwersytetu Pedagogicznego w Poczdamie z referatem na temat *Orientacji zawodowej w Republice Federalnej Niemiec*.

W trzeciej sesji plenarnej głos zabrali m.in.: prof. dr. hab. Daniel Fic z Uniwersytetu Zielonogórskiego na temat *„Homo Faber” w epoce globalizacji*, prof. dr. hab. Jan Grzesiak z Uniwersytetu im. Adama Mickiewicza w Poznaniu na temat *Preorientacji zawodowej dzieci a edukacji ich nauczycieli*, prof. dr. hab. Eugenia Iwona Laska z Górnośląskiej Wyższej Szkoły Pedagogicznej w Mysłowicach na temat *Współczesności jako kreatora całonocnego samokształcenia dorosłych*, prof. dr. hab. Maria Fic z Uniwersytetu Zielonogórskiego na temat *Absolwentów kierunków ekonomicznych UZ i ich oczekiwań wobec rynku pracy* oraz prof. dr. hab. Dieter Mette wraz z dr. Beniaminem Apelojg z Uniwersytetu Pedagogicznego w Poczdamie z referatem na temat *Wzajemnej współpracy firm uczniowskich i ich sieci jako wkładu do orientacji zawodowej*.

Podczas konferencji prowadzono także dyskusję w następujących zespołach problemowych:

1. Problemy edukacyjno-zawodowe zakładów pracy.
2. Przygotowanie i doskonalenie zawodowe pracowników.
3. Osoby z niepełnosprawnościami na rynku pracy. Przygotowanie zawodowe.
4. Sesja plakatowa.

W drugim dniu obrad część programu została przeznaczona na debatę nt. *Zawodowo-edukacyjnych problemów gospodarki i pracowników*, w której udział wzięli zarówno przedstawiciele nauki, jak i zakładów pracy. Stanowiła ona centralny i szczególnie element tego spotkania, a jej celem było zmniejszenie dystansu między praktyką życia gospodarczego a nauką, czego wyrazem były i nadal są spory operujące argumentami niedopasowania rozwiązań naukowych do realiów

praktycznych. W trakcie debaty wskazano na obustronne korzyści płynące ze ścisłych związków wyższych uczelni z ich gospodarczym otoczeniem.

Czwarta sesja plenarna przeznaczona została na relacje z obrad Zespołów Problemowych oraz podsumowanie przebiegu Kongresu, którego dokonał prof. zw. dr hab. Zygmunt Wiatrowski. W tej części został także rozstrzygnięty konkurs dla młodych pracowników nauki za oryginalny i twórczy referat. Spośród nagrodzonych adeptów nauki wyróżniono m.in. pracownika Zakładu Pedagogiki Pracy i Andragogiki Uniwersytetu Kazimierza Wielkiego w Bydgoszczy

Zaproponowana przez Organizatorów problematyka spotkała się z dużym zainteresowaniem szerokiego grona odbiorców, przedstawicieli różnych dyscyplin naukowych z ośrodków akademickich z całej Polski, a także przedstawicieli życia gospodarczego: pracodawców i przedsiębiorców, nauczycieli kształcenia zawodowego, pracowników instytucji wspomagania rozwoju zawodowego oraz pracowników urzędów pracy. W Kongresie udział wzięło również wielu gości z zagranicznych ośrodków naukowych.

Pokłosiem tego spotkania będzie wydana w niedługim czasie publikacja.

Żyć należy nadzieję, iż inicjatywa zwołania *I Kongresu Profesjologicznego* powstała w Instytucie Edukacji Techniczno-Informatycznej Uniwersytetu Zielonogórskiego będzie kontynuowana w przyszłości.

Renata Tomaszewska-Lipiec
Uniwersytet Kazimierza Wielkiego
w Bydgoszczy