Prof. dr hab. Ewa Czerniawska

Zakład Psychologii Uczenia się i Pamięci

Wydział Psychologii

Deklaracja programowa kandydata
na członka Senatu Uniwersytetu Warszawskiego w kadencji 2016-2020
Uniwersytet Warszawski jest nie tylko największą i najlepszą polską uczelnią, ale i miejscem magicznym, w którym każdy może realizować swoje pasje, twórczo rozwijać się na różnych wymiarach, współpracować przy tworzeniu nowej jakości naukowej, dydaktycznej i organizacyjnej. Bycie członkiem społeczności Uniwersytetu i możliwość służenie Mu jest dla mnie wielkim zaszczytem. Przez trzydzieści siedem lat pracy zawodowej (a wcześniej pięć lat studiów) poznałam wiele aspektów funkcjonowania naszej uczelni, różne jej jednostki organizacyjne, wspaniałych zaangażowanych ludzi. Mogłam także przekonać się, jak wiele spraw wymaga stałego doskonalenia w obliczu nowych wyzwań i ciągłych zmian w prawie. Patrząc z perspektywy długoletniego członka społeczności uniwersyteckiej dostrzegam ogromny potencjał naszej uczelni oraz potrzeby i zagrożenia dla dalszego rozwoju.

Potencjał Uniwersytetu Warszawskiego stanowią przede wszystkim ludzie: wybitni naukowcy, doskonali dydaktycy, zdolni doktoranci, aktywni studenci, kompetentni pracownicy administracji i obsługi, oddani swojemu „magicznemu miejscu”. To dzięki nim wszystkim Uniwersytet zajmuje najwyższe miejsca w rankingach krajowych i coraz lepsze w rankingach międzynarodowych, przyciąga doskonałych kandydatów do pracy, na studia doktoranckie, magisterskie i licencjackie. W wielu zakresach Uniwersytet wyznacza dla pozostałych uczelni polskich standardy pracy naukowej i dydaktycznej oraz propaguje nowatorskie i unikatowe rozwiązania. Drugim ważnym potencjałem jest stale wzbogacana infrastruktura badawcza, dydaktyczna, sportowa i kulturalna. Pod tym względem pozostaje jednak nadal wiele do zrobienia. Część jednostek jeszcze nie może korzystać z bazy odpowiedniej dla uczelni XXI wieku. Wieloletni plan rozwoju, finansowany z budżetu państwa daje nadzieję na poprawę w tym zakresie.
Zagrożeniem dla rozwoju jest, w mojej opinii, przyjęcie postawy samozadowolenia, która łatwo może przerodzić się w przekonanie, że jest tak dobrze, iż nie trzeba dalej dążyć do bycia lepszym, oraz nadmierna koncentracja na słowach i regulacjach, zamiast na działaniu. Najwybitniejsze osiągnięcia naukowe są przeważnie efektem dążenia pod prąd utartym szlakom badawczym, doskonałość dydaktyczna zaś rezultatem wolności słowa, pasji przekazywania wiedzy, zgody na własną omylność, otwartości na odmienne poglądy. „Zadekretowanie”, co i jak należy badać, jak nauczać i jak się uczyć nie przynosi pozytywnych skutków. Czekają nas kolejne zmiany legislacyjne, które będą musiały znaleźć odzwierciedlenie w regulacjach na poziomie uczelni. Należy mieć nadzieję, że zmiany te będą wspomagały efektywne działanie. Konieczne jest także utrzymanie stabilnej sytuacji finansowej.
Dalszy rozwój naukowy i dydaktyczny Uniwersytetu wymaga dobrego zarządzania i wsparcia wszystkich członków społeczności, w tym efektywnego, rzeczywistego udziału w pracach organizacyjnych na różnych poziomach. Moje doświadczenia w tym zakresie obejmują dwukrotne pełnienie funkcji prodziekana oraz dwukrotne pełnienie funkcji dziekana, udział w pracach wielu ciał na wydziale oraz na poziomie całego uniwersytetu. Jeśli wyborcy zaufają mi, powierzając zaszczytną funkcję członka Senatu Uniwersytetu Warszawskiego, zobowiązuję się do intensywnej pracy na rzecz dalszego rozwoju Uniwersytetu, nie tylko w ramach posiedzeń Senatu, ale także komisji senackich.
Warszawa, kwiecień 2016
