
Trendy ve vzdělávání 2013
Obecné aspekty a specifika vzdělávání v informační společnosti

397

WIEDZA W SZKOLE WYŻSZEJ
CICHOŃ Seweryn, PL

Resumé
Wiedza tworzona w obrębie uczelni staje się podstawowym źródłem jej wartości

ekonomicznej oraz budowanej przez nią przewagi konkurencyjnej przy nieustannie
zmieniającym się otoczeniu. Wiedza szkoły wyższej ma być budowana, przyswajana,
przekazywana i wykorzystywana w sposób efektywny sprzyjając szybszemu rozwojowi
gospodarczemu i społecznemu. Zatem otoczenie oczekuje od współczesnej szkoły wyższej
kreowania nowoczesnej wiedzy. Wiedza jest wartościowa wtedy, gdy jest dostarczana we
właściwy sposób, do właściwych ludzi i we właściwym czasie.

Słowa kluczowe: wiedza, szkoła wyższa, społeczeństwo

KNOWLEDGE AT THE HIGHER EDUCATION INSTITUTION

Abstract
The knowledge created within the higher education institution becomes the primary

source of its economic value, and built its competitive advantage by continuously changing
environment. The knowledge of the higher education institution is supposed to be created,
acquired, handed over and use defectively promoting faster economic and social development.
And so surrounding expects the today's higher education institution of creating the modern
knowledge. Knowledge is valuable when it is delivered in the right way, to the right people at
the right time.

Key words: knowledge, higher education institution, community

Wprowadzenie
Otoczenie oczekuje od współczesnej szkoły wyższej kreowania nowoczesnej wiedzy.

Wiedza jest wartościowa wtedy, gdy jest dostarczana we właściwy sposób, do właściwych
ludzi i we właściwym czasie (S. Cichoń: 2013, s. 139-156). Chodzi o to, by poprzez
skuteczne kształcenie w szkole wyższej zminimalizować lukę między wiedzą i
umiejętnościami absolwentów a oczekiwaniami pracodawców na rynku pracy. M. Dąbrowski
zauważa, że „podstawą rozwoju społeczeństwa wiedzy w Polsce jest społeczeństwo
wykształcone, posiadające wysokie kwalifikacje, w pełni wykorzystywane w pracy
zawodowej. Oznaką rozwoju tej idei jest rosnący rynek kształcenia ustawicznego, szkoleń,
studiów podyplomowych i innych form podnoszenia kwalifikacji. Wzrost ten wynika ze
zmiany nastawienia oraz oczekiwań osób aktywnych zawodowo wobec kwestii podnoszenia
swoich kwalifikacji, tak w sposób formalny, jak i nieformalny (M. Dąbrowski: 2005, s. 63).”

Wiedza jest przedmiotem swoistych mitów, pewnych sposobów myślenia, interpretowania,
kojarzenia, ukierunkowywania, tworzących określoną wrażliwość na problematykę procesów wiedzy
zachodzących w uczelni. Mity, wspólnie konstruowane, wykorzystywane przez uczestników tej
specyficznej organizacji pełnią funkcję odniesienia, pozwalającego porównywać i przystosowywać
wyuczone teorie działania (M. Bratnicki: 2003, s. 6-9).

Wiedza jako jedna z determinant funkcjonowania organizacji

S. Marciniak w sposób wyczerpujący definiuje wiedzę twierdząc, że „ jest to pewien
stan świadomości społecznej. Natomiast zasób wiedzy naukowej (stanowiącej część zasobu

Trendy ve vzdělávání 2013
Obecné aspekty a specifika vzdělávání v informační společnosti

398

wiedzy ogólnoludzkiej) to nagromadzenie efektów badań naukowych dokonanych w
poprzednich okresach przez przedstawicieli poszczególnych dyscyplin, w różnych zakresach.
Z kolei wyniki badań naukowych zwłaszcza powstające w sferze badań i rozwoju oznaczają
strumień nowej wiedzy. Nie jest to jednak tylko pewien zasób informacji jak chcą niektórzy
piszący na ten temat. Zasób wiedzy poza nagromadzeniem informacji obejmuje obowiązujące
w poszczególnych dyscyplinach naukowych i zespołach uczonych paradygmaty, określone
metody badawcze, zasady postępowania oraz systemy etyczne i organizacyjne. Możemy
zatem powiedzieć, że zasób wiedzy naukowej składa się z wszystkich elementów związanych
z tworzeniem, przechowywaniem i dyfuzją (rozprzestrzenianiem) wiedzy (S. Marciniak:
2006, s. 17).”

Gospodarkę opartą na wiedzy cechuje to, że (A. Zaliwski: 200, s. 13):
- zachodzi proces przesunięcia z ekonomii zorientowanej na produkcję dóbr na

ekonomicznie zorientowana na usługi;
- następuje zwiększenie liczby i wpływu klasy pracowników profesjonalnych oraz
technicznych;
- następuje rozwój metod technologii intelektualnej;
- czynnikiem krytycznym staje się zarządzanie wzrostem technologicznym;
- społeczeństwo informacyjne jest zorientowane na wiedzę, informacje, badania naukowe,
rozwój, połączenie nauki, technologii i ekonomii są kluczem do społeczeństwa
informacyjnego.

W społeczeństwie wiedzy, w którym żyje współczesny człowiek sama wiedza nie jest
narzędziem służącym rozwiązaniu wszystkich problemów. Razem z wiedzą ważna jest
również umiejętność działania i pewna aktywność. Istotny wydaje sie sposób dotarcia do
zasobów wiedzy, tej aktualnej, która przyczyni się do generowania nowych rozwiązań (E.
Skrzypek: 2007, s. 78-79). Jednym z takich sposobów jest edukacja, również ta
w szkolnictwie wyższym.

Zauważa się, że wiedza zmiennym otoczeniu to (E. Skrzypek: 2002, s. 118):
- ogół wiarygodnych informacji o rzeczywistości oraz umiejętność ich wykorzystania;
- szansa na sukces;
- nowa filozofia zarządzania, nowoczesny styl kierowania firmą;
- najbardziej poszukiwany towar i kapitał;
- informacja, która przesądza o inteligencji przedsiębiorstwa;
- narzędzie, które umożliwia kreatywność, rozwija wyobraźnię i rodzi twórczy niepokój.
Dostrzega się fakt, iż w organizacji zorientowanej na wiedzę wzrasta rola i miejsce klienta
wewnętrznego i zewnętrznego. Nowoczesne technologie, szybkość przepływu informacji
powodują wzrost znaczenia kierowania wiedzą oraz łańcuchem wartości (R. S. Kaplan, D. P.
Norton: 2001, s. 99).

Szkoła wyższa jako organizacja generująca wiedzę

Realizacja i doskonalenie w sposób zorganizowany procesu organizacyjnego szkoły
wyższej zorientowanej na wiedzę prowadzi do zmiany zachowań pracowników organizacji
oraz stanowi klucz do operacyjnego połączenia trzech sub - procesów (J. Gajda: 2012, s. 91):
 - tradycyjnego uczenia się (doskonalenie kwalifikacji i kompetencji pracowników
wynikające
z zaangażowania ich w formy zajęć pogłębiających wiedzę i umiejętności. Jego realizacja
przy pomocy metod wzajemnego i bezpośredniego przekazywania sobie wiedzy przez
pracowników okazała się mało efektywna);
- empirycznego uczenia się (zdobywanie doświadczeń poprzez praktyczne działanie, działania

Trendy ve vzdělávání 2013
Obecné aspekty a specifika vzdělávání v informační společnosti

399

własne, obserwacje działań innych podmiotów, uczenie się na błędach);
- cybernetycznego uczenia się (wiedza czerpana z doświadczeń w procesie rozwiązywania
problemów. Uczenie się polega na odkrywaniu nowych sposobów widzenia i rozumienia
reguł, norm i zasad w zarządzaniu funkcjonowania organizacji, podważania ich zasadności).

Doskonalenie jakości przy udziale wiedzy i umiejętności to proces przypisywany
wszystkim obszarom funkcjonowania uczelni. Wiedza warunkuje wzrost ich efektywności.
Można powiedzieć również, że dla tworzenia wiedzy uczelnia przywiązuje szczególną wagę
do szkolenia za pomocą różnorodnych metod: w systemie samokształcenia, poprzez
zespołowe praktyki, przez doświadczenie, mobilność, reorganizacje, kontakty
z otoczeniem. Ponadto stwierdza się, że proces generowania wiedzy w uczelni obejmuje
następujące działania: zachowanie adaptacyjne organizacji; odkrywanie błędów, anomalii
oraz korygowanie ich przez przebudowę organizacyjnej koncepcji działania; zmianę
zachowań organizacyjnych; pozyskiwanie, rozwój i wykorzystanie wiedzy oraz umiejętności
(J. Gajda: 2012, s. 101). Szkoła wyższa jako organizacja pełniąca funkcję usługową powinna
sięgnąć po sposoby zarządzania z przemysłu, tak jak każde przedsiębiorstwo. Aby mogła
utrzymać się na rynku, musi doskonalić się i zmieniać w zależności od potrzeb klienta (K.
Denek: 2002, s. 11).

Zakończenie

Podsumowując, można zauważyć, że poprzez korzystanie z usług edukacyjnych
oferowanych przez uczelnie następuje zmiana cech odbiorcy. Efektem usługi edukacyjnej
jest wzrost wiedzy, umiejętności i innych cech nabytych przez studentów w trakcie procesu
kształcenia (A. Masłowski: 2002, s. 31). Można zatem stwierdzić, że rolą szkoły wyższej jest
budowanie postaw zaradności i przedsiębiorczości studentów w taki sposób, by w przyszłości
stali się aktywnymi ludźmi (nieustannie poszukującymi wiedzy), posiadającymi umiejętności
współdziałania i tworzenia kapitału społecznego (A. Stachowicz - Stanusch, I. Grzanka, I.
Mendel, M. Krannich, A. Aleksander, A. Sworowska: 2009, s. 131).

Satysfakcja studenta jako konsumenta usługi edukacyjnej odnosi się np. do rynkowej
wartości dyplomu uzyskanego przez studenta, a tym samym możliwości uzyskania
zatrudnienia, zdobycia potrzebnej wiedzy do wykonywania zawodu.

Bibliografia:
1. BRATNICKI, M. Mitologia przedsiębiorczości organizacyjnej. Przegląd Organizacji

5/2003. ISSN-0137-7221.
CICHOŃ, S. Szkoła wyższa jako nowoczesna organizacja. Teraźniejszość - Człowiek -
Edukacja 1/2013, ISSN 1505-8808 Za: BRATNICKI, M., Przedsiębiorczość
 i przedsiębiorcy współczesnych organizacji, Katowice: Wydawnictwo Akademii
Ekonomicznej w Katowicach, 2002.

2. DĄBROWSKI, M. Uczelnie wobec rozwoju technologii społeczeństwa wiedzy. [w]
GOŁĘBIOWSKI, T., DĄBROWSKI, M., MIERZEJEWSKA, B. (red. nauk.) Uczelnia
oparta na wiedzy. Warszawa: Wydawnictwo Fundacja Promocji i Akredytacji Kierunków
Ekonomicznych, 2005. ISBN 83-922607-2-4.
DENEK K. Wspieranie i doskonalenie reformy systemu edukacji. Wychowanie na co
dzień, 1/2002.

3. GAJDA, J., Szkoła jako efektywnie ucząca się organizacja. [w:] CHRASKA, M.,
KLEMENT, M., SERAFIN, C., HAVELKA, M. (red. nauk.) Trendy ve vzdelavani.
Olomouc: Pedagogicka fakulta UP v Olomouci, 2012. ISBN 978-80-86768-36-6. Za:

Trendy ve vzdělávání 2013
Obecné aspekty a specifika vzdělávání v informační společnosti

400

TOMASZEWSKA - LIPIE R. Zakład pracy jako organizacja ucząca się wyzwaniem dla
szkolnictwa wyższego. Edukacja ustawiczna Dorosłych 3 / 2009.

4. GAJDA, J., Szkoła jako organizacja oparta na wiedzy. w:] CHRASKA, M., KLEMENT,
M., SERAFIN, C., HAVELKA M. (red. nauk.) Trendy ve vzdelavani. Olomouc:
Pedagogicka fakulta UP v Olomouci, 2012. ISBN 978-80-86768-36-6.

5. KAPLAN, R. S., NORTON, D. P. Strategiczna karta wyników. Jak przełożyć strategie na
działanie. Warszawa: Wydawnictwo PWN, 2001.

6. MARCINIAK, S. Makro- i mikroekonomia. Podstawowe problemy, Warszawa:
Wydawnictwo Naukowe PWN, 2006. ISBN 83-01-14341-X.
MASŁOWSKI A. Kilka uwag w kwestii pojęcia usług. Wiadomości Statystyczne. 9/2002.

7. SKRZYPEK, E. Strategia i zarządzanie wiedzą w przedsiębiorstwie w warunkach
społeczeństwa wiedzy. [w:] SOBOLAK L., Społeczne uwarunkowania zarządzania
logistyczno - marketingowego w globalizacji. Częstochowa: Wydawnictwo Politechniki
Częstochowskiej, 2007. ISBN 978-83-88469-79-4.

8. SKRZYPEK, E. Rola wiedzy i kapitału intelektualnego w zarządzaniu jakością
w uczelni. [w:] DIETL J., SAPIJASZKA, Z. (red. nauk.) Zarządzanie jakością w
szkolnictwie wyższym. Łódź: Fundacja Edukacyjna Przedsiębiorczości, 2002. ISBN 83-
910763-4-2. Za: SKRZYPEK, E. Jakość i efektywność. Lublin: Wydawnictwo UMCS,
2000.

9. STACHOWICZ - STANUSCH A., GRZANKA I., MENDEL I., KRANNICH M.,
ALEKSANDER A.. Sworowska: Główne wartości uczelni wyższych-wyniki badań. [w:]
STACHOWICZ - STANUSCH A. (red. nauk.): Główne wartości uczelni wyższych
 w kontekście różnych kultur narodowych. Gliwice: Wydawnictwo Politechniki Śląskiej,
2009.

10. ZALIWSKI, A. Korporacyjne bazy danych. Warszawa: Wydawnictwo PWE, 2000.

Assessed by: Mgr. Martin Havelka, Ph.D.

Contact address:
Seweryn Cichoń, Dr inż.
Instytut Socjologii i Psychologii Zarządzania, Politechniki Częstochowskiej, Częstochowa, PL,
tel.+48 503 34 23 55, e-mail: sew78@interia.pl

