

Instytut Zachodni

Konferencja

Edukacja polityczna w Polsce i w Niemczech

Historia, wyzwania, perspektywy

Współorganizator:

Konrad
Adenauer
Stiftung

21 listopada 2014 r.

Instytut Zachodni / 61-854 Poznań, ul. Mostowa 27 / sala konferencyjna / V piętro

Instytut Zachodni

www.iz.poznan.pl

Założenia konferencji

Celem konferencji jest porównanie szeroko rozumianej dziedziny edukacji politycznej w Niemczech i Polsce. W Niemczech system edukacji politycznej jest rozbudowany i cieszy się wsparciem państwa na szczeblu federacji i krajów związkowych. Tym samym może stać się źródłem inspiracji dla polskich inicjatyw. Przeanalizowanie najważniejszych obszarów tematycznych oraz form multiplikacyjnych występujących w ramach niemieckiego systemu edukacji politycznej ma na celu wskazanie głównych jego walorów oraz zbadanie możliwości zaadaptowania wybranych rozwiązań do potrzeb edukacji politycznej w Polsce. Istotne jest również ukazanie drogi jaką przeszedł system kształcenia obywatelskiego w Niemczech po II wojnie światowej, na jakie natrafiał trudności i w jaki sposób został zaadoptowany. Niezwykle ważnym wątkiem planowanej konferencji będzie prezentacja wybranych polsko-niemieckich inicjatyw na polu szeroko rozumianej edukacji obywatelskiej, w tym także historycznej. Z kolei przedstawienie stanu edukacji obywatelskiej w Polsce, a także dotychczasowych inicjatyw z zakresu edukacji politycznej, w tym scharakteryzowanie podmiotów instytucjonalnych oraz analiza ich działalności, może stać się impulsem do dyskusji na temat ewentualnych deficytów, określenia ich przyczyn i wskazania dróg rozwojowych. Prezentacja wybranych projektów polskich i polsko-niemieckich z zakresu edukacji politycznej i historycznej ma na celu przybliżenie zebranym modelowych przykładów aktywizacji młodzieży szkolnej w obszarze edukacji obywatelskiej.

Program

10.30 Otwarcie konferencji

dr Michał Nowosielski, Dyrektor Instytutu Zachodniego
Piotr Womela, Fundacja Konrada Adenauera

PANEL I: Edukacja polityczna w Niemczech

10.45 Instytucjonalne ramy kształcenia obywatelskiego w Niemczech. Przykład Hesji i Berlina, *dr Piotr Kubiak* (Instytut Zachodni w Poznaniu)

Determinanty społecznej recepcji postaw dysydentów III Rzeszy w Republice Federalnej Niemiec, *dr hab. Sebastian Fikus* (Politechnika Opolska)

Polityka edukacyjna na przykładzie FDP, *dr Aleksandra Kruk* (Uniwersytet Zielonogórski)

11.45 Przerwa na kawę

Politologia w RFN - wybrane przykłady, *dr Agnieszka Bielawska* (Uniwersytet im. Adama Mickiewicza w Poznaniu)

Miejsce polityki historycznej państwa w szkolnej edukacji historycznej ostatnich lat, *prof. dr hab. Violetta Julkowska* (Uniwersytet im. Adama Mickiewicza w Poznaniu)

Przywracanie pamięci, *dr Agnieszka Opalińska* (Uniwersytet Zielonogórski)

13.00 Dyskusja

13.30 Przerwa obiadowa

PANEL II: Wyzwania dla polskiej edukacji obywatelskiej

14:30 Edukacja obywatelska w szkolnictwie polskim po 1989 roku, *dr Mariusz Menz* (Uniwersytet im Adama Mickiewicza w Poznaniu)

Niemieckie fundacje i ich rola w edukacji politycznej w Polsce, *dr Radosław Grodzki* (Instytut Zachodni w Poznaniu)

Dyskurs wobec zapisów Karty Praw Podstawowych UE jako element społeczeństwa obywatelskiego, *dr Janusz Jartyś* (Uniwersytet Szczeciński)

Heimat w ujęciu Jana Klaty - lekcja z polsko-niemieckich losów poplątanych, *mgr Aleksandra Francuz* (Uniwersytet im. Adama Mickiewicza w Poznaniu)

Obywatelski wymiar projektu edukacyjnego „Cyfrowa Dziecięca Encyklopedia Wielkopolan”, *dr Anna Piesiak-Robak* (Uniwersytet im. Adama Mickiewicza w Poznaniu)

16:00 Dyskusja i zakończenie konferencji