
Wstęp

Tom, który otrzymujecie Państwo, jako świadectwo trudu Autorów, przypomina 
mi podręcznik do nauki języka polskiego przygotowany przez Jana St. Kopczew-
skiego pt. „Między dawnymi a nowymi laty”, na którym dziejów ojczystej literatury 
uczyło się kilka kolejnych roczników ośmioklasistów1. Dodajmy, podręcznika cenio-
nego przez polonistów. Już w 1937 pod takim tytułem Henryk Gaertner, Stanisław 
Łempicki, Ryszard Skulski wydali „Czytania dla 1 klasy gimnazjum”, a w 1939 roku 
„Czytania dla 2 klasy gimnazjum”. Prawdopodobnie Jan Stanisław Kopczewski świa-
domie odwołał się do tego tytułu. Za nim poszli inni uznając, że jest on na tyle nośny 
i pojemny, że warto go wykorzystać; jest w nim też widoczna i dostrzegalna tradycja 
oraz ciągłość. Zwrot „między dawnymi a nowymi laty”2 stał się na tyle popularny, 
że sięgano po taki tytuł przy różnych okazjach. Ukazało się pod nim kilka książek, 
a pisma nadawały go chętnie jednemu z działów. Pod takim hasłem organizowano 
również przeglądy, festiwale, wystawy. Często zwrot ten był podtytułem lub częścią 
tytułu artykułu o tematyce historycznej, wspomnieniowej czy przeglądowej3.

Zwrot „między dawnymi a nowymi laty” używany był – i jest – w różnych kon-
tekstach – jako „pomost”, „granica”, „arka przymierza”, „więź”, „łącznik”, „wiązanie”. 
Wszystkie te znaczenia nadają się do odczytania tego, co zawiera się w tytule tomu 
„Tradycja i nowoczesność we współczesnej organizacji kształcenia”, zwłaszcza gdy 
użyjemy metafory szkoły jako taśmociągu na budowie. Robotnicy rzucający na dole 
materiał na taśmociąg są zainteresowani tym, aby w pełni dotarł na górę, każda stra-
ta w drodze na górę oznacza dla nich dodatkowy wysiłek. Pracownicy zatrudnie-
ni na górze, oczekują pełnowartościowego materiału, stąd dobrze jeśli wiatr zwieje 
zanieczyszczenia. Z góry widzą więcej, widzą „szersze świata koło”. Są krytyczniej 
nastawieni do rzeczywistości. Jeśli tymi pracującymi na górze są młodzi, to ich wizja 
szkoły może różnić się od wyobrażeń kolegów pracujących na dole.

Szkoła była zawsze miejscem ścierania się poglądów. Była miejscem pracy i nauki 
dla uczniów oraz studentów i zawsze tak było, że młodzi wyłamywali się z modelu 
tożsamości dziedziczonej (rodzinnej), inaczej postrzegali świat i w pewnym momen-

1 J.S. Kopczewski, Między dawnymi a nowymi laty: wypisy dla klasy 8 szkoły podstawowej, Warszawa 1966, 1967, 
1968, 1969, 1970.
2 Jest to zmienione brzmienie cytatu z Konrada Wallenroda Adama Mickiewicza (z Pieśni wajdeloty – Uczta, część IV: 
O wieści gminna! Ty arko przymierza/Między dawnymi i młodszymi laty […]).
3 S. Dubisz, Między dawnymi a nowymi laty: eseje o języku, Warszawa 1988; A. Piskozub, Między dawnymi a nowymi 

laty: felietony, recenzje, wywiady 1989-1996, Toruń 2004; A. Książek, Między dawnymi a nowymi laty: wybór wierszy, 
Warszawa 2000; M. Dudzińska, E. Skrabuska (red.), Między dawnymi a nowymi laty, czyli 60 lat Szkoły w Niechorzu, 
Kołobrzeg 2007.


18 Edukacja Jutra – Tradycja i nowoczesność we współczesnej organizacji systemu kształcenia

cie odkrywali w sobie tożsamość buntowników, artystów4. To ścieranie się poglądów 
zaczyna się wśród uczniów i części nauczycieli (których posądza się o pozytywi-
styczny nauczycielski konserwatyzm), poprzez rodziców, specjalistów od organizacji 
szkolnictwa po dziennikarzy, którzy najostrzej atakują kształt szkoły w jej dotych-
czasowym kształcie5, co staje się przedmiotem powszechnej krytyki. W pierwszej 
kolejności krytyki treści kształcenia, których przybywa bardzo szybko jako konse-
kwencji przyrostu wiedzy (zwłaszcza liczba informacji). W związku z tym programy 
kształcenia stają się coraz obszerniejsze, a treści do opanowania jest coraz więcej. 
Sprawia to oczywiście kłopot uczniom i nauczycielom, wpływa też na jakość wie-
dzy. Wymusza na szkole wydłużanie okresu kształcenia obowiązkowego i ogólnego. 
Krytyce podlega także obowiązek kształcenia, gdyż masowość wpływa na obniżenie 
poziomu jego jakości. Wysoki poziom kształcenia łatwiej osiągnąć w elitarnej szkole, 
przy niewielkiej liczbie uczniów, którzy wyrażają chęć zdobywania wiedzy i umie-
jętności. Obiektem krytyki są metody pracy nauczycieli, ich kompetencje, sposób 
rekrutacji i kształcenia kandydatów na nauczycieli. Głosy krytyczne przybierają na 
sile, gdy w systemie dzieje się coś złego. Gdy słabo wypadają wyniki testów szkołach 
czy wyniki matur, krytykuje się pracę dydaktyczną szkoły. Gdy w szkole ma miej-
sce zdarzenie dotyczące zachowania uczniów, przedmiotem krytyki staje się praca 
wychowawcza szkoły. Negatywne oceny dotyczą różnych szczebli edukacji6. Krytyka 
modelu szkoły w XX wieku była tak silna, że na progu lat 70. pojawiły się koncepcje 
deskolaryzacji społeczeństwa7. Społeczeństwo jako całość nie dało się jednak zwieść 
tym poglądom i nie przystąpiło do likwidacji szkół, gdyż zbyt wielu jego przedstawi-
cieli miało świadomość, że swoje sukcesy życiowe zawdzięcza właśnie tej instytucji. 
Jednak głosy deskolaryzatorów rozbudziły szeroką międzynarodową dyskusję na te-
mat potrzeby przebudowy szkoły (trwa nadal), tak aby spełniała ona swoją rolę na 
miarę potrzeb społeczeństwa. Społeczeństwo, które się zmienia (od społeczeństwa 
agrarnego po społeczeństwo postindustrialne z odmianami: informacyjne, sieciowe, 
iedzy, liberalne, społeczeństwo nieufności, ryzyka8, globalne9) i w którym zmieniają 
się koncepcje szkoły i nauczania (od idealistycznej tradycji nauczania, poprzez reali-
styczne tradycje nauczania, behawiorystyczne tradycje nauczania do kognitywnych 
tradycji nauczania)10 od modelu szkoły pamięci, poprzez szkołę myślenia, do szkoły 
praktycznego działania, w której szczególną rolę mają odgrywać techniki informa-
tyczne i medialne11. Pojawiły się też nowe koncepcje funkcjonowania szkoły jako or-

4 J. Nikitorowicz, Edukacja regionalna i międzykulturowa, Warszawa 2009, s. 350.
5 J. Hartman, Umarła klasa, „Gazeta Wyborcza” 2013, 11-12 maj, nr 109(7830). Autor stawia przekorną tezę: „tego się 
nie da zreformować. To trzeba po prostu zamknąć”.
6 Z. Kwieciński, Edukacja wobec nadziei i zagrożeń współczesności, [w:] J. Gnitecki, J. Rutkowiak (red.), Pedagogika 

i edukacja wobec nadziei i zagrożeń współczesności, Warszawa – Poznań 1999; por.: tekst K. Denka w niniejszym tomie.
7 I. Ilich, Społeczeństwo bez szkoły, Warszawa 1976.
8 P. Rosanvallon, Kontrdemokracja. Polityka w dobie nieufności, Wrocław 2011, s. 11-13; U. Beck, Społeczeństwo ryzy-

ka. W drodze do innej nowoczesności, Warszawa 2002.
9 J. Gnitecki, Szkoła i edukacja wobec wyzwań współczesnego świata, [w:] W. Kojs (red.), Wartości – Edukacja – Glo-

balizacja. Wybrane problemy, Cieszyn 2002, s. 29-55.
10 R. Pachociński, Oświata XXI wieku. Kierunki przeobrażeń, Warszawa 1999, s. 185-188.
11 J. Gajda, Media w edukacji, Kraków 2002; J. Gajda, Telewizja, młodzież, kultura, Warszawa 1987.


19Wstęp

ganizacji (organizacja ucząca się) i ideologii szkoły (szkoła demokratyczna, autono-
miczna, wielokulturowa12, kreatywna itp.). W konsekwencji przez świat przelała się 
fala reform oświatowych, cząstkowych bądź to globalnych13. Efekty tych reform oka-
zały się niejednokrotnie płonne. Nie przyniosły oczekiwanych rezultatów14. Często 
przynieść ich nie mogły ze względu na pośpiech i tempo w jakich je przeprowadzano, 
brak pogłębionej re/eksji teoretycznej, nieprzejrzystą koncepcję reformy, przeprowa-
dzanie reformy „bez nauczycieli”, nieprzygotowanie nauczycieli do reformy, brak eks-
perymentów, brak akceptacji społeczeństwa dla reformy, zbytniego przeświadczenia 
i wiary w pozytywne jej skutki15. Nowoczesność, która ma być inspiracją i źródłem 
reform, okazuje się często iluzją. Ślepe naśladownictwo, przenoszenie reform bez 
uwzględnienia uwarunkowań i tradycji, prowadzi do porażki.

Reformy szkolnictwa są jednak nieuniknione. Są konsekwencją postępu cywiliza-
cyjnego, uwarunkowań społeczno-kulturowych, procesów demokratyzacji, globali-
zacji, a także potrzeb społecznych i możliwości zaspokojenia własnych aspiracji edu-
kacyjnych przez jednostkę. Reformowanie sytemu edukacyjnego, ze względu na jego 
złożoność, wymaga dużej rozwagi. Nie można jej przeprowadzać ani w imieniu jed-
nej partii, ani tylko dlatego aby ujść za reformatora, lecz tylko i wyłącznie w imieniu 
całego społeczeństwa, z intencją podniesienia jakości i efektywności systemu, który 
ma służyć całemu społeczeństwu. Taka wielka, kosztowna zmiana musi odwoływać 
się do warunków i tradycji, stąd nieprzypadkowe nawiązanie do „skrzydlatych słów” 
„między dawnymi a nowymi laty”. Dobrze się stało, że Autorzy tomu nie przeciwsta-
wiają tradycji i nowoczesności, lecz traktują je jako coś nierozłącznego. To z tradycją 
wiąże się funkcja konserwatywna szkoły, która stara się zachować w szkole uniwersal-
ne wartości, broni ją od pozornych reform i pseudoreformatorów. W tradycji tkwi nie 
tylko przywiązanie do niektórych rozwiązań, ale kumuluje się w niej doświadczenie 
minionych pokoleń. Wielowiekowe funkcjonowanie szkoły w określonym budynku, 
z podziałem na klasy, okazało się najlepszym rozwiązaniem. Nasi poprzednicy dali 
uczniom i nauczycielom intuicyjnie długie wakacje, aby mieli możliwość powrotu do 
równowagi psychicznej po roku wytężonej pracy (wówczas jeszcze pojęcie wypalenia 
zawodowego nie było znane). Można skracać nauczycielom urlopy, tylko, że może to 
się ostatecznie przyczynić do wzrostu liczby urlopów na poratowanie zdrowia – nie 
pozorowanych, nie wynikających z powodu obawy przed utratą miejsca pracy, lecz ze 
zmęczenia. Choroby nie można zadekretować i ustalać po ilu latach pracy nauczyciel 
będzie mógł otrzymać urlop na poratowanie zdrowia. W przypadku skracania ferii 

12 A. Hildebrandt, Koncepcja rozwoju organizacyjnego szkoły Pera Dalina, [w:] E. Potulicka (red.), Szkice z teorii 

i praktyki zmiany oświatowej, Poznań 2001, s. 133-137; Z. Kwieciński, Tropy –Ślady – Próby. Studia i szkice z pedagogii 
pogranicza, Poznań – Olsztyn 2000, s. 391-393; szerzej zob.: B. Śliwerski, Współczesne teorie i nurty wychowania, 
Kraków 1998.
13 J. Gnitecki, Szkoła i edukacja wobec wyzwań współczesnego świata, [w:] W. Kojs (red.), Wartości…, dz. cyt., s. 50; 
Z. Łomny, Człowiek i edukacja wobec przemian globalnych, Radom 1996.
14 Cz. Kupisiewicz, Edukacyjne nadzieje i rozczarowania XX wieku, „Forum Oświatowe” 2000, nr 1; Cz. Kupisiewicz, 
O reformach szkolnych. Wybór artykułów z lat 1977-1999, Warszawa 1999; por.: W. Kojs, Ł. Dawid (red.), Szkoła wobec 
społecznych i kulturowych wyzwań globalizacji, Cieszyn 2003, s. 181-271. 
15 T. Lewowicki, Przemiany oświaty, Warszawa 1994, s. 122-135; T. Lewowicki, W poszukiwaniu sensu i strategii reform 
oświatowych, [w:] K. Denek, T.M. Zimny (red.), Oświata na wirażu, Częstochowa 1999, s. 11-19.


20 Edukacja Jutra – Tradycja i nowoczesność we współczesnej organizacji systemu kształcenia

zimowych dla nauczycieli należy uwzględnić fakt, że koszt ogrzewania budynków 
szkolnych i utrzymania obiektów może być większy niż zysk na skróceniu urlopów. 
Równie niebezpieczne są pomysły samorządowców w sprawie likwidacji Karty Na-
uczyciela. Oznacza to bezpośrednią zależność szkół od organu prowadzącego szkołę 
i lokalnych wpływów, utratę autonomii szkoły, a przede wszystkim utratę autonomii 
przez nauczyciela.

Należy zgodzić się z autorami tez przedstawionych na konferencji „Edukacja 
w Polsce. Diagnoza, modele, prognozy” (Poznań 2013), że edukacja w Polsce znaj-
duje się w stanie krytycznym i wymaga pilnych działań naprawczych (obniżenie po-
ziomu kształcenia ogólnego, doprowadzenie do likwidacji zasadniczego szkolnictwa 
zawodowego, centralizacja zamiast decentralizacji szkolnictwa, brak spójnej polityki 
oświatowej, pogorszenie poziomu przygotowania kandydatów na nauczycieli, dopro-
wadzenie do obniżenia rangi uniwersytetów i szkolnictwa akademickiego)16. Wynika 
to w dużej mierze z lekceważenia polskich tradycji oświatowych, krótkowzrocznej 
polityki oświatowej i nieliczenia się ze zdaniem ekspertów. Dość powszechne jest 
błędne odczytywanie poglądów pedagogów i myślicieli minionych epok, wyrywanie 
poglądów z kontekstu całego dorobku, a także częsta ich nadinterpretacja. To, co się 
dzieje w polskim szkolnictwie przypomina powieść Julio Cortázara „Gra w klasy”17, 
w sensie dowolności doboru treści, interpretacji, a nie sprawności i logiki, jakiej wy-
maga ta, niegdyś bardzo popularna wśród młodzieży, gra w terenie, dziś już niemod-
na w dobie MP3, smartfonów i tabletów.

Autorzy zamieszczonych w niniejszym tomie tekstów trafnie sygnalizują aktualne 
problemy polskiego szkolnictwa na różnych poziomach oraz kierunek koniecznych 
zmian (jako zabiegów zmierzających do podniesienia poziomu kształcenia na wszyst-
kich jej szczeblach, a zwłaszcza na poziomie wyższym) i ich wielorakie uwarunko-
wania (w szczególności polityki oświatowej, postrzeganej z perspektywy aksjologicz-
nej i humanistycznej, z odwołaniem do tradycji). Ważnym elementem, który dobrze 
wpisuje się w całość rozważań, są metodologiczne problemy badań nad edukacją. 
Interesujący podział przez Redaktorów całości pracy na części i trafny dobór tekstów 
do nich sprawia, że tom tworzy logiczną i spójną całość. W tym miejscu dziękuję 
Autorom za udział w tym przedsięwzięciu. Mam nadzieję, że ich opracowania będą 
nie tylko źródłem satysfakcji dla nich samych, ale zajmą ważne miejsce w toczącej się 
dyskusji o naszej narodowej edukacji.

Takie spojrzenie na edukację pozwala nam, i skłania nas, do postawienia szere-
gu pytań odnoszących się do tego, co dzieje się w praktyce edukacyjnej i polskiej 
myśli pedagogicznej. Jaki jest nasz stosunek do tradycji w edukacji – czy taki jak 
w życiu politycznym polskiego społeczeństwa? Jak oceniana jest polska szkoła? Ja-
kie osiągnęła efekty? Czy środki wydane na nową maturę zaowocowały podniesie-

16 Zob. szerzej: Z. Kwieciński, Pilne kwestie naprawcze systemu edukacji; M. Czerepaniak-Walczak, Od podstawy pro-
gramowej do egzaminów maturalnych. W poszukiwaniu w szkolnej edukacji źródeł treści i form całożyciowego uczenia się; 
St. Kwiatkowski, Kształcenie zawodowe w szkołach ponadgimnazjalnych a oczekiwania pracodawców wobec absolwentów; 
B. Gawlas, L. Pawłowski, R. Tadeusiewicz, Siła i słabości szkolnictwa wyższego w Polsce.

17 J. Cortázar, Gra w klasy, Warszawa 1963, wyd. I. – powieść miała w Polsce 17 wydań. Czytelnik może sobie dowolnie 
budować strukturę powieści z zaproponowanych części, oznaczonych cyframi.


21Wstęp

niem poziomu absolwentów szkół ponadgimnazjalnych? Czy gimnazjum stało się 
rzeczywiście szkołą prowadzącą do wyrównania szans edukacyjnych? Jakie atry-
buty reformy systemu edukacyjnego dostrzegane są przez społeczeństwo? Jaki po-
winien być system komunikowania się reformatorów (MEN) ze społeczeństwem? 
Jak funkcjonuje nadzór pedagogiczny? Jak nauczyciele są przygotowani do wyko-
rzystania technik informatycznych i mediów w edukacji? Co dało nam zachłyśnię-
cie się antypedagogiką i innymi nurtami akademickiej pedagogiki? Jaki wpływ ma 
pedagogika na poprawę jakości polskiego systemu edukacyjnego? W czym należy 
upatrywać wartości funkcji konserwatywnej szkoły – czy w trosce o zachowanie 
wartości uniwersalnych, ochronie rzeczy sprawdzonych czy w obronie przed nie-
przemyślanymi działaniami?

Drogi Czytelniku, jeśli czytając teksty zawarte w tym tomie będziesz pamiętał 
o postawionych powyżej pytaniach, a w treściach poszczególnych części znajdziesz 
na nie (chociażby w części) odpowiedzi, to będę uważał, że cel tej przedmowy zo-
stał osiągnięty .

Zenon Jasiński


