

DAGMARA BIENKOWSKA

ROZWÓJ ZAWODOWY JAKO WARTOŚĆ

*Analfabetami w przyszłości nie będą ludzie nieumiejący czytać,
ale tacy, którzy nie będą potrafili się uczyć.*
Alvin Toffler¹

WPROWADZENIE

Czy rzeczywiście Alvin Toffler ma rację? Czy umiejętność uczenia się we współczesnym świecie jest dla ludzi aż tak istotna? Czy dostrzegają jej wagę? Może jest to umiejętność podstawowa, dana każdemu w równym stopniu, stanowiąca coś w rodzaju „kapitału wrodzonego”, a może jednak wymaga od nas wysiłku i określonej samoświadomości koniecznej do jej rozwoju?

Zdanie wypowiedziane przez A. Tofflera nie jest arbitralne i niczego ostatecznie nie przesądza. Zachęca raczej do poszukiwań. Nawet pobieżna analiza otaczającego świata, a w szczególności działania wielu skutecznych i innowacyjnych organizacji, dostarcza jednak praktycznych potwierdzeń tej tezy.

Pierwszy trop to zauważalne zmiany na poziomie samych organizacji i towarzysząca im koncepcja tzw. organizacji uczącej się (*learning organization*²). Określenie to definiuje współczesną organizację, która jest zdolna do zaspokajania potrzeb klientów i konkurencji na rynku dzięki zdolności uczenia się i adaptacji do zmiennych warunków funkcjonowania. Stan ten organizacja osiąga (ujmując to w pewnym uproszczeniu) poprzez otwartość pracowników na nowe idee i trendy oraz stałe doskonalenie i rozwój, zarówno poszczególnych członków, jak i jej struktur oraz zachodzących w niej procesów.

Drugi trop to coraz bardziej obecne we współczesnym świecie zjawisko kryjące się pod angielskim pojęciem *lifelong learning* (uczenie się przez całe życie), opisującym proces wszelkiej, trwającej przez całe życie aktywności uczenia się, mającej na celu zdobywanie wiedzy, kompetencji i umiejętności w perspektywie osobistej, obywatelskiej, społecznej oraz gospodarczej. Pojęcie to jest już na trwałe

¹ Alvin Toffler – urodzony 3 października 1928 r., amerykański pisarz, socjolog i futurolog, znany głównie z pracy na temat rewolucji cyfrowej, komunikacyjnej i korporacyjnej oraz osobowości technologicznej. Jest uważany przez wielu za najwybitniejszego futurologa przelotu wieków, twórcę nowych koncepcji biznesu, a także (obok nieżyjącego już Petera Druckera) jeden z najwybitniejszych umysłów potrafiących syntetyzować wiedzę o przeszłości i na jej podstawie przewidywać drogi rozwoju ludzkości.

² <http://pl.wikipedia.org/wiki/Ang>.

wpisane m.in. w dokumenty strategiczne określające przyszłość Unii Europejskiej (w tym i Polski) oraz wielu krajów świata. Podobnych tropów możemy identyfikować oczywiście więcej.

Skoro więc uczenie się jest tak ważne i – można rzec – we współczesnym świecie wszechobecne, to jaką rolę pełni ono w życiu zawodowym trenera zarządzania? Czy uczenie się jest procesem skokowym i skończonym? Czy jest raczej procesem ciągłym i kompleksowym? Czy w uczeniu ważne jest „czego” chcę się nauczyć i „po co”, czy raczej „jak” się uczyć? Tak więc, czy uczenie się dotyczy tylko tego, czego chcę się nauczyć, czy dotyczy też metody uczenia się? W przypadku trenera zarządzania odpowiedź jest następująca: trener zarządzania powinien pracować na obu tych poziomach, koncentrować się zarówno na przedmiocie uczenia się, jak i na samej metodzie. Kolejne nasuwające się pytanie brzmi: czy uczenie się jest działalnością czysto praktyczną i użytkową, służącą zawsze jakimś konkretnym, praktycznym celom, czy jest też wartością samą w sobie, którą warto pielęgnować, rozwijać, bez względu na przewidywalne praktyczne potrzeby? Proces rozwoju zawodowego trenera zarządzania traktujemy jako wartość, czy też stan, co do którego żyjemy szacunek, a dążenie do niego uznajemy za priorytet w życiu zawodowym. Dlatego idea ciągłego rozwoju zawodowego, poprzez proces uczenia się, będzie czynić z nas (idąc za myślą A. Toffiera) „ludzi przyszłości”, a wręcz pozwoli nam, trenerom zarządzania, stać się żywym wzorcem dla otoczenia, w którym realizujemy praktykę zawodową.

ROZWÓJ ZAWODOWY – OBSZAR DZIAŁAŃ TRENERA ZARZĄDZANIA

Rozwój zawodowy z perspektywy trenera zarządzania jest wart analizy przynajmniej na trzech polach:

1.

Trener zarządzania
- osoba przyczyniająca się do rozwoju organizacji
oraz indywidualnego rozwoju zawodowego jej pracowników.

2.

Trener zarządzania
- osoba, dla której główną aspiracją zawodową jest stały rozwój.

3.

Trener zarządzania
- osoba uczestnicząca w globalnym procesie *lifelong learning*
(uczenie się przez całe życie).

**PERSPEKTYWA PIERWSZA:
TRENER ZARZĄDZANIA – OSOBA PRZYCZYNIAJĄCA SIĘ
DO ROZWOJU ORGANIZACJI ORAZ INDYWIDUALNEGO
ROZWOJU ZAWODOWEGO JEJ PRACOWNIKÓW**

Perspektywa ta dotyczy bezpośrednio roli zawodowej trenera zarządzania, czyli jego działalności polegającej na uczeniu ludzi dorosłych. Trener zarządzania nie tylko współuczestniczy, ale wprost wpływa na proces uczenia się, zarówno zespołowego, jak i indywidualnego.

Z uwagi na fakt, że niniejsza publikacja precyzyjnie analizuje tę rolę, opisuje obszary kompetencyjne oraz charakteryzuje typy aktywności trenera zarządzania, pozwoliłam sobie na pominięcie w tym rozdziale tych zasadniczych kwestii. Zwracam jedynie uwagę na wspomnianą wcześniej istotę organizacji uczącej się (*learning organization*) i w tej perspektywie sygnalizuję tematy, które trener zarządzania powinien podejmować w swej pracy dla rozwoju organizacji oraz rozwoju indywidualnego jej poszczególnych pracowników.

Problematyka organizacji uczącej się została zaprezentowana w 1990 r. przez Petera Sengego w pozycji *The fifth discipline* (wydanie polskie pt. *Piąta dyscyplina* ukazało się w 1998 r.). Publikacja ta była jedną z najważniejszych prac poświęconych biznesowi, jakie ukazały się w latach dziewięćdziesiątych, ponieważ zainspirowała wielu ekonomistów oraz praktyków biznesu do nowego spojrzenia na istotę współczesnej organizacji. Zwrócono wtedy baczniejszą uwagę na zmiany zachodzące w organizacjach. W latach dziewięćdziesiątych z jednej strony wyraźnie wyodrębniono nową kategorię pracowników, tzw. pracowników wiedzy (*knowledge workers*), z drugiej zaś dostrzeżono wzrastające znaczenie wartości (pytanie: w co wierzymy jako organizacja?) w planowaniu strategicznego rozwoju firm³. Ta swoista rewolucja w patrzeniu na organizację została skomentowana przez Petera F. Druckera. Jesteśmy świadkami powstawania całkowicie innej idei, która ma nie tylko zastąpić dotychczasowe koncepcje, ale i wzbogacić je. Owo nowe podejście zakłada, że celem organizacji jest uzyskanie rezultatów na zewnątrz, to znaczy osiągnięcie sukcesów na rynku. Organizacja jest jednak czymś więcej niż pewnym mechanizmem opisanym przez Fayola. Jest także czymś więcej niż organizmem gospodarczym ściśle określonym przez wyniki uzyskane na rynku. Organizacja ma przede wszystkim charakter społeczny. W związku z tym jej celem jest pełne wykorzystanie mocnych stron osób z nią związanych i zminimalizowanie ich słabych punktów; organizacje będą w coraz większym stopniu kształtowały się odmiennie ze względu na różne cele, różne rodzaje działalności, zróżnicowaną kadrę pracowniczą i odmienną kulturę organizacyjną. Organizacja nie jest tylko narzędziem. Jest ona nośnikiem wartości określających osobowość firmy, przedsiębiorstwa *non-profit* czy agencji rządowej⁴.

Droga dochodzenia do organizacji uczącej się to zapewnienie w jej środowisku możliwości uczenia się i rozwoju. Kluczowym czynnikiem sukcesu jest takie poprowadzenie procesu zarządzania wiedzą, aby osoby budujące organizację chciały się dzielić ową wiedzą z innymi jej

³ W połowie lat dziewięćdziesiątych XX w. A. Campbell z Ashridge Strategic Center wprowadził nowatorskie narzędzie do formułowania misji nowoczesnej organizacji, tzw. misję czteroelementową. Uwzględniła ona m.in. opis podstawowych wartości dla organizacji. W dalszej części opracowania znajduje się szersze omówienie niniejszego narzędzia

⁴ R. E. Drucker, *W kierunku organizacji nowego typu*, [w:] *Organizacja przyszłości*, red. E. Hesselbein, M. Goldsmith, R. Beckhard, tłum. M. Albigowski, A. Janiszewski, Business Press, Warszawa 1998

członkami. Wielkość kapitału, obrotu, udział w rynku, ale też przejrzystość ról (wszyscy jasno wiedzą, co mają robić), specjalizacja, kontrola itd. to czynniki, które w minionym wieku decydowały o znaczeniu organizacji. Obecnie pojawiają się nowe wyzwania: elastyczność, szybkość reagowania na zmiany, integracja procesów, innowacyjność. Można powiedzieć, że w organizacji uczącej się wiedza jest dostarczana pracownikom, zanim będą jej potrzebować. Co istotne, proces rozwoju, uczenia się, nie dotyczy tylko indywidualnych pracowników, lecz także wszelkich interakcji zachodzących między nimi. Jednym słowem, organizacja inicjuje i wspiera proces uczenia się, jak również sama w tymże procesie uczestniczy i ciągle się przekształca. Podstawowe cechy organizacji uczącej się to: wspólna wizja, myślenie systemowe (widzenie procesów i ich wzajemnych relacji), modele myślowe, zespołowe uczenie się, mistrzostwo osobiste. Tym samym rozwój organizacji oraz indywidualny rozwój zawodowy pracowników jest obecnie wartością priorytetową. W tej perspektywie trener zarządzania, jako osoba pracująca dla rozwoju organizacji, nie tylko powinien wiedzieć, jak działa współczesna organizacja, ale przede wszystkim powinien efektywnie włączać się w proces jej rozwoju. W takim też kontekście rozwój zawodowy (osób/organizacji) dla trenera zarządzania jest wartością podstawową, przenikającą wszystkie poziomy działania składające się na treść i sens jego pracy.

**PERSPEKTYWA DRUGA:
TRENER ZARZĄDZANIA – OSOBA, DLA KTÓREJ
GŁÓWNĄ ASPIRACJĄ ZAWODOWĄ JEST STAŁY ROZWÓJ**

Rozwój zawodowy trenera zarządzania można rozpatrywać w perspektywie kariery zawodowej rozumianej tradycyjnie, czyli jako zbiór pełnionych funkcji, zajmowanych pozycji i stanowisk pracy, lub bardziej współcześnie – jako kierunek rozwoju zawodowego, który człowiek – trener zarządzania – świadomie realizuje w ciągu całego życia. Bardzo mocno z pojęciem kariery związana jest postawa dążenia do rozwoju zawodowego. Według Donalda E. Supera: „rozwój zawodowy jest procesem rośnięcia i uczenia się, któremu podporządkowane są wszelkie przejawy zachowania zawodowego”⁵. Zdzisław Wołk mówi ponadto, że kariera, podobnie jak rozwój zawodowy, jest kategorią dynamiczną, podlegającą permanentnym zmianom. Rozwój zawodowy stanowi cechę osobową, dotyczy pracującej jednostki, a kariera ma charakter procesu, któremu ta jednostka podlega w miarę doświadczenia pracy zawodowej. Rozwój zawodowy to nabywanie coraz to nowych dyspozycji zawodowych umożliwiających rozwiązywanie coraz bardziej złożonych problemów w pracy zawodowej, a kariera to zajmowanie kolejnych pozycji w strukturze zawodowej⁶.

Mając na uwadze, z jednej strony, charakter pracy trenera zarządzania polegającej na wspieraniu organizacji i poszczególnych jej pracowników w procesie rozwoju, z drugiej zaś dynamicznie zmieniające się uwarunkowania gospodarcze i społeczne, w jakich działa współczesna organizacja, osobisty rozwój zawodowy trenera zarządzania staje się podstawowym standardem jego działalności. To, co określa trenera zarządzania, to zatem „samorozwój”, a więc proces stałego poszerzania wiedzy, zdobywania

⁵ E. Podolska-Filipowicz, *Uwarunkowania kariery zawodowej*, <http://www.koweziu.edu.pl/edukator> [24 kwietnia 2010].

⁶ Z. Wołk, *Rozwój zawodowy na tle życia. Życie człowieka jako proces rozwojowy*, „Problemy Profesjologii” 2005, nr 1, s. 41

nowych doświadczeń i umiejętności oraz kształtowania postaw pozwalających na zwiększanie własnego potencjału.

W takim aspekcie rozwój zawodowy staje się celem zasadniczym, główną aspiracją życiową trenera zarządzania.

Idąc w ślad za nowym spojrzeniem na dzisiejszą organizację, można w podobny sposób spojrzeć na osobę trenera zarządzania i zdefiniować jego osobistą misję zawodową w rozumieniu poczucia misji (ang. *sens of mission*). Takie rozumienie misji w dzisiejszej nowoczesnej organizacji wprowadził w połowie lat dziewięćdziesiątych Andrew Campbell z Ashridge Strategic Center. Opisuje on organizację za pomocą czterech podstawowych pojęć: celu, strategii, wartości oraz standardów zachowań⁷, gdzie:

- cel to wskazanie zasadniczej aspiracji, celu nadrzędnego rozwoju organizacji;
- strategia to określenie podstawowych obszarów (domen) działalności organizacji;
- wartości to wskazanie istotnych, z punktu widzenia rozwoju organizacji, wartości;
- standardy zachowań to polityka, procedury, schematy zachowań organizacyjnych, które powinny być przestrzegane w celu pełnej, efektywnej realizacji zamierzeń strategicznych organizacji.

Model misji A. Campbella z Ashridge Strategic Center prezentuje się następująco:

Rysunek 1. Model misji A. Campbella (źródło: R. Koch, *Strategia. Jak opracować i wprowadzić w życie najskuteczniejszą strategię*. Przewodnik, Wydawnictwo Profesjonalnej Szkoły Biznesu, 1998)

⁷ Bardzo często można spotkać się z potocznym określeniem misji A. Campbella jako czteroelementowej misji według modelu Ashridge'a.

Próba naszkicowania czteroelementowej misji dla trenera zarządzania może przyjąć następujący kształt:

1. Cel zasadniczy, główna aspiracja, to dla trenera zarządzania ów permanentny rozwój, zarówno w przedmiocie uczenia, jak i samej metodzie uczenia się. Warto jednak spojrzeć na cel (obszar czteroelementowej misji zawodowej trenera zarządzania) bardziej osobiście, odnosząc jego treść do konkretnej osoby, i z tej perspektywy opisać podstawową aspirację rozwoju zawodowego. Cel to nic innego jak odpowiedź na podstawowe pytania: po co jesteśmy jako organizacja? Po co jestem jako trener zarządzania?
2. Strategia opisuje obszary, zakresy czy po prostu domeny strategicznej działalności organizacji, a w naszym przypadku – trenera zarządzania. Przykładowo może to być zarządzanie strategiczne, zarządzanie projektami lub radzenie sobie ze stresem, techniki negocjacji, techniki sprzedaży i wiele innych. Tutaj kluczowa jest odpowiedź na nieco kolokwialnie zadane pytanie: w czym, jako organizacja, „robimy”? „W czym robię” jako trener zarządzania? Warto w obszarze strategii, w ramach realizowanej domeny bądź domen strategicznego rozwoju trenera zarządzania, dookreślić przewagi konkurencyjne, jakie trener ma w konkretnym obszarze.
3. Wartości – to wszystko, co dla organizacji lub trenera zarządzania jest ważne, zawiera się w odpowiedzi na pytanie: w co wierzymy? Warto się też w tym miejscu zastanowić, czy rozwój zawodowy może być wartością dla trenera zarządzania.
4. Standardy zachowań to dla trenera zarządzania obszar, w którego obrębie z pewnością powinien się znaleźć np. samorozwój czy ciągły proces uczenia się.

Warto zmierzyć się z tym nowoczesnym ujęciem misji wg modelu A. Campbella z Ashridge Strategic Center. To interesujące doświadczenie w karierze każdego trenera zarządzania, pozwalające na wyznaczenie zawodowej strategii działań.

Z pojęciem rozwoju oraz kariery zawodowej często wiąże się chęć lub potrzeba weryfikacji i potwierdzenia posiadanych umiejętności. Certyfikacja trenerów zarządzania⁸ to podstawowa forma takiego potwierdzenia uznawana w tej grupie zawodowej. Udokumentowanie posiadania odpowiedniej wiedzy i umiejętności jest nie tylko elementem budowy rynkowego portfolio danego trenera, zaznaczeniem pozycji w „trenerskiej strukturze zawodowej”, lecz także udokumentowaniem jego procesu rozwoju zawodowego.

PERSPEKTYWA TRZECIA:

TRENER ZARZĄDZANIA – OSOBA UCZESTNICZĄCA W PROCESIE LIFELONG LEARNING (UCZENIE SIĘ PRZEZ CAŁE ŻYCIE)

Idea organizacji uczącej się została spopularyzowana w latach dziewięćdziesiątych XX w. Koncepcja *lifelong learning*, czyli uczenia się przez całe życie, zaczęła być obecna w świecie w tym samym czasie. Ów angielski termin *lifelong learning* obejmuje kolejne pola aktywności, docierając do bardzo

⁸ Stowarzyszenie MATRIK umożliwia zainteresowanym osobom zdobycie Międzynarodowego Certyfikatu Trenera w zakresie treningu, uczenia się i rozwoju

różnorodnych dziedzin życia gospodarczego, społecznego i politycznego. Widzimy bardzo liczne przykłady nie tylko uczących się organizacji, ale też wspólnot, miast czy regionów.

Idea uczenia się przez całe życie, edukacji permanentnej, kształcenia ustawicznego staje się kluczowym zagadnieniem w dobie wzrostu znaczenia wiedzy i kształtowania się społeczeństwa informacyjnego. Bieżące doskonalenie kompetencji oraz ich aktualizowanie jest warunkiem koniecznym, by nadążyć za tempem nieustannie zachodzących zmian, zrozumieć otaczający świat i radzić sobie w zmieniającej się rzeczywistości. Pojawiające się nowe umiejętności – zawodowe i społeczne – są niezbędne, zarówno w życiu prywatnym, jak i zawodowym, aby utrzymać zatrudnienie, uniknąć marginalizacji, pozostać aktywnym obywatelem, osiągnąć i utrzymać wysoki poziom życia. To wszystko wymaga ustawicznego rozwoju⁹.

Idea *lifelong learning*, określana pierwotnie jako kształcenie ustawiczne, zagościła na stałe w kreowaniu polityki rozwoju regionów i wspólnot międzynarodowych, wpisując się w ich dokumenty strategicznego rozwoju. Na ten aspekt zwrócono uwagę w poniższych rozważaniach. Pokazano zatem rolę trenera zarządzania jako bezpośredniego realizatora tzw. polityki wspólnotowej czy wręcz globalnych strategii rozwoju. Warto mieć również na uwadze ten szeroki kontekst.

Historyczny przegląd rozwoju idei *lifelong learning* w Europie ciekawie prezentuje Daniel Korzan w pozycji *Edukacja ustawiczna w pracach Wspólnoty Europejskiej*¹⁰. Czytamy tam, że decyzją traktatu z Maastricht w 1993 r. przekształcono Wspólnotę Europejską w Unię Europejską zrzeszającą 15 państw. Jednym z głównych założeń polityki oświatowej Unii Europejskiej stało się realizowanie postulatów edukacji ustawicznej, rozumianej jako trwający przez całe życie proces kształcenia ogólnego i zawodowego. Miało to ścisły związek z działaniami prowadzonymi w celu redukcji problemów zatrudnienia i regulacji rynku pracy. Dlatego też władze unii ogłosiły rok 1996 Europejskim Rokiem Edukacji Ustawicznej. Odzwierciedleniem opisywanych działań było opublikowanie już w 1995 r. *Białej Księgi Kształcenia i Doskonalenia (The White Paper on Education and Training. Teaching and Learning – Towards the Learning Society)*, pod redakcją E. Cresson i R. Flyna. Nadrzędnym celem *Białej Księgi* było przygotowanie Europejczyków do płynnego przejścia do modelu życia w społeczeństwie informacyjnym, wymagającym od młodego pokolenia i ludzi dorosłych permanentnej edukacji oraz zdobywania umiejętności w toku ustawicznego nauczania i uczenia się. Już sam podtytuł *Na drodze do uczącego się społeczeństwa* sugeruje priorytety i zadania stawiane edukacji. W 2000 r. opublikowano notatkę zatytułowaną *Memorandum na temat uczenia się przez całe życie (A Memorandum on Lifelong Learning)*¹¹.

Jednym słowem, Rada Europy na progu nowego tysiąclecia – w marcu 2000 r. – podjęła decyzję o konieczności opracowania wytycznych dla edukacji w trzecim tysiącleciu. Zdecydowano, że to właśnie kształcenie permanentne stanowić będzie bazę dla pomyślnego przejścia społeczności europejskiej do życia w nowych realiach społeczeństwa opartego na wiedzy. Zwrócono także szczególną uwagę na fakt, iż nie można dłużej traktować edukacji ustawicznej jako jednego

⁹ *Otwarta przestrzeń edukacyjna. Kształcenie drogą elektroniczną. Edukacja przez całe życie. Inicjatywy Wspólnoty Europejskiej*, red. G. Kl imowicz, Fundacja Rozwoju Systemu Edukacji – Narodowa Agencja Programu Socrates, Warszawa 2002, s. 51-52, [za:] D. Korzan, *Edukacja ustawiczna w pracach Wspólnoty Europejskiej*, http://www.e-mentor.edu.pl/artukul_y2.php?numer=11&id=20 [24 kwietnia 2010]

¹⁰ http://www.e-mentor.edu.pl/artukul_y2.php?numer=11&id=201 [24 kwietnia 2010].

¹¹ *A Memorandum on Lifelong Learning*, Commission of the European Communities, Bruksela 2000.

z wielu aspektów kształcenia, a wręcz przeciwnie – powinna być ona ujmowana jako naczelną zasadą przyświecająca działalności oświatowej oraz umożliwiającą nabywanie i utrzymywanie na najwyższym poziomie kompetencji i umiejętności potrzebnych do sprawnego funkcjonowania w społeczeństwie informacyjnym. Postrzeganie edukacji permanentnej w rozumieniu *Memorandum...* jasno określa czas trwania procesów oświatowych jako całe życie człowieka, przyjmując wprost angielskie sformułowanie *lifelong learning* (czyli uczenie się przez całe życie).

Analizując¹² dalsze dokumenty o znaczeniu strategicznym dla rozwoju Wspólnoty Europejskiej, warto zwrócić uwagę na rezolucję Rady Unii Europejskiej z 27 czerwca 2002 r., w której to pojawił się zapis, że pojęcie *lifelong learning* powinno dotyczyć uczenia się od fazy przedszkolnej do późnej emerytalnej, włączając w to całe spektrum uczenia się formalnego (w szkołach i innych placówkach systemu edukacji), pozaformalnego (w instytucjach poza systemem edukacji) i nieformalnego (naturalnego). Ponadto powinno się ono odnosić do wszelkiej, trwającej przez całe życie, aktywności uczenia się, mającej na celu rozwój wiedzy, kompetencji i umiejętności w perspektywie osobistej, obywatelskiej, społecznej oraz zorientowanej na zatrudnienie. Zasadniczym odniesieniem w tym względzie powinna być osoba jako podmiot uczenia się, co ma podkreślać znaczenie prawdziwej równości szans jakości w procesie uczenia się¹³.

Odnowiona strategia lizbońska (komunikat na wiosenny szczyt Rady Europejskiej pt. *Wspólne działania na rzecz wzrostu gospodarczego i zatrudnienia. Nowy początek strategii lizbońskiej* wydany przez przewodniczącego Jose Manuela Barroso w porozumieniu z wiceprzewodniczącym Günterem Verheugenem w lutym 2005 r., skupia się m.in. na kwestii wzrostu gospodarczego i zatrudnienia jako punktu wyjścia dla rozwoju i realizacji ambicji społeczeństwa. Zapewnienie rozwoju gospodarczego Europy uznawane jest za główną siłę napędową postępu, nie tylko w sferze ekonomicznej, ale również społeczno-kulturowej czy ekologicznej. Zgodnie z treścią komunikatu: „Komisja proponuje przenieść punkt ciężkości agendy lizbońskiej w kierunku działań wspierających wzrost gospodarczy i zatrudnienie w sposób będący w pełni zgodnym z celem zrównoważonego rozwoju. Działania w obrębie tej strategii winny wzmacniać potencjał Unii, umożliwiając osiągnięcie i dalszy rozwój celów środowiskowych i społecznych”¹⁴. Osiągnięcie sformułowanego w odnowionej strategii lizbońskiej w ten sposób wzrostu gospodarczego i zatrudnienia miałyby się opierać na następujących założeniach¹⁵:

- Europa będzie jeszcze bardziej atrakcyjnym miejscem dla inwestowania i pracy;
- wiedza i innowacje będą „bijącym sercem” europejskiego wzrostu gospodarczego;
- będziemy kształtować nasze polityki tak, aby umożliwiały one przedsiębiorstwom tworzenie większej liczby lepszych miejsc pracy.

¹² Zaprezentowana poniżej analiza dokumentów o znaczeniu strategicznym w Unii Europejskiej została przygotowana na podstawie dokumentu „Aneks – Małopolski protokół na rzecz kształcenia ustawicznego”, opracowanego przez Centrum Doradztwa Strategicznego s.c. D. Bieńkowska, C. Ulański, J. Szymańska (<http://www.cds.krakow.pl>) na zlecenie Wojewódzkiego Urzędu Pracy w Krakowie w 2007 r., w ramach prac nad pierwszą w Polsce i unikatową w skali Europy regionalnej strategią rozwoju uczenia się przez całe życie w Małopolsce. Jej zapis znajduje się w „Małopolskim protokole na rzecz kształcenia ustawicznego”.

¹³ Komunikat Komisji Europejskiej, *Urzeczywistnienie koncepcji uczenia się przez całe życie (lifelong learning)*.

¹⁴ <http://www.eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2005:0024:FIN:pl:PDF>

¹⁵ *Ibidem*.

Szczególnie istotne dla kwestii uczenia się przez całe życie w Europie są dwa ostatnie z wyżej wymienionych założeń, ponieważ właśnie w ich ramach wskazane zostały czynniki odnoszące się bezpośrednio lub pośrednio do obszarów aktywności zawodowej trenerów zarządzania, takie jak: wspieranie budowy społeczeństwa opartego na wiedzy, upowszechnianie wiedzy poprzez wysokiej jakości system edukacji, zwiększenie liczby inwestycji zarówno sektora publicznego, jak i prywatnego przeznaczonych na badania i rozwój, poprawa zdolności dostosowania się siły roboczej i przedsiębiorstw, jak również elastyczności rynków pracy, wyposażenie młodzieży w umiejętności potrzebne przez całe życie, zwiększenie liczby lepszych inwestycji w edukację, szkolenia, przyjęcie programu kształcenia ustawicznego (przez całe życie) na poziomie Unii Europejskiej oraz krajowych strategii kształcenia ustawicznego.

Główną rolę w realizacji zapisów odnowionej strategii lizbońskiej odgrywa europejskie partnerstwo na rzecz wzrostu gospodarczego i zatrudnienia, dla którego dokumentem o charakterze operacyjnym jest Lizboński Program Działań zawierający priorytety dla trzech wskazanych powyżej obszarów. Przykładowo, dla tworzenia większej liczby lepszych miejsc pracy jednym z priorytetów jest „wzrost inwestycji w kapitał ludzki poprzez lepszą edukację i zdobywanie umiejętności”, który zakłada m.in. wprowadzenie w życie przez państwa członkowskie strategii kształcenia ustawicznego (czyli strategii uczenia się przez całe życie)¹⁶.

Warto też wspomnieć, że idea uczenia się przez całe życie nie tylko funkcjonuje w formie zapisu w dokumentach strategicznych Unii Europejskiej, ale przede wszystkim jest wdrażana m.in. przez liczne programy dofinansowujące działania w sferze edukacji i doskonalenia zawodowego. Przykładowo można wspomnieć o programie „Uczenie się przez całe życie” (*Lifelong Learning Programme*), którego realizację przewidziano na lata 2007-2013. Dzięki niemu kontynuowane są działania prowadzone wcześniej w programach Socrates, Leonardo da Vinci, Jean Monnet¹⁷, e-Learning i European Language Label. Ogólnym celem programu jest przyczynianie się, poprzez uczenie się przez całe życie, do rozwoju Unii Europejskiej jako społeczeństwa opartego na wiedzy, charakteryzującego się trwałym rozwojem gospodarczym, licznymi i lepszymi miejscami pracy oraz większą spójnością społeczną przy jednoczesnym zapewnieniu należytej ochrony środowiska naturalnego dla przyszłych pokoleń. Tym samym realizacja programu rozwija różne formy uczenia się przez całe życie poprzez wspieranie współpracy między systemami edukacji i szkoleń w krajach uczestniczących. W jego skład wchodzi cztery programy sektorowe: Erasmus, Leonardo da Vinci, Comenius, Grundtvig, oraz program międzysektorowy i program Jean Monnet.

Przeprowadzony powyżej skrótowy przegląd rozwoju idei uczenia się przez całe życie w dokumentach i rozporządzeniach Unii Europejskiej wskazuje wyraźnie z jednej strony na znaczenie i wagę idei jako takiej, z drugiej zaś uświadamia nam, jak szeroko idea ta jest zakorzeniona w strategicznych koncepcjach rozwoju Wspólnoty Europejskiej oraz poszczególnych państw członkowskich, w tym również Polski.

¹⁶ <http://www.eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2005:0024:FIN:pl:PDF>

¹⁷ www.erasmus.org.pl

Trener zarządzania, jako osoba zajmująca się rozwojem osób dorosłych, w naturalny sposób uczestniczy w globalnym procesie *lifelong learning* (uczenie się przez całe życie). Warto więc mieć świadomość znaczenia swojej pracy nie tylko w obrębie danej organizacji, ale również w kontekście rozwoju regionu, kraju czy całej Wspólnoty Europejskiej.

PODSUMOWANIE

Mam nadzieję, że powyższe opracowanie pokazuje jednoznacznie, że w odniesieniu do trenera zarządzania przytoczona na wstępie sentencja A. Tofflera antycypująca „analfabetów przyszłości” jest szczególnie słuszna i przenikliwa. Poruszana w tekście problematyka znaczenia rozwoju zawodowego, rozumianego m.in. jako stała zdolność uczenia się, jawi się jako podstawowy standard działania trenera zarządzania dążącego do osiągnięcia celu, jakim jest osobiste mistrzostwo. Pojawiające się u A. Tofflera odniesienie do przyszłości, w której zdolność uczenia stanowić będzie podstawowy element zapewniający sukces osobisty i zawodowy, warto poprzeć jeszcze jednym, anonimowym bon motem: „kto nie idzie z czasem, ten z czasem odchodzi”, stanowiącym – mam nadzieję – wystarczającą przestrożę, aby przyjrzeć się tej tematyce z należytą powagą.

LITERATURA

1. *A Memorandum on Lifelong Learning*, Commission of the European Communities, Bruksela 2000.
2. Drucker R. F., *W kierunku organizacji nowego typu*, [w:] *Organizacja przyszłości*, red. F. Hesselbein, M. Goldsmith, R. Beckhard, tłum. M. Albigowski, A. Janiszewski, Business Press, Warszawa 1998.
3. Koch R., *Strategia. Jak opracować i wprowadzić w życie najskuteczniejszą strategię. Przewodnik*, <http://merlin.pl/Wydawnictwo-Profesjonalnej-Szkoly-biznesu/browse/search/1.html?jsessionid=D81AD6CB938953814709C8271DEOBC82.LB4?offer=0&firm=Wydawnictwo+Profesjonalnej+Szkoly+Biznesu>, 1998.
4. Korzan D., *Edukacja ustawiczna w pracach Wspólnoty Europejskiej*, http://www.e-mentor.edu.pl/artypk_v2.php?numer=11&id=20 [24 kwietnia 2010].
5. *Otwarta Przestrzeń Edukacyjna. Kształcenie drogą elektroniczną. Edukacja przez całe życie. Inicjatywa Wspólnoty Europejskiej*, red. G. Klimowicz, Fundacja Rozwoju Systemu Edukacji – Narodowa Agencja Programu Socrates, Warszawa 2002.
6. Podolska-Filipowicz E., *Uwarunkowania kariery zawodowej*, <http://www.koweziu.edu.pl/edukator> [24 kwietnia 2010].
7. Wołk Z., *Rozwój zawodowy na tle życia. Życie człowieka jako proces rozwojowy*, „Problemy Profesjologii” 2005, nr 1, s. 41.