
Czas społeczny
akademickiego uczestnictwa

w rozwoju i doskonaleniu
civil society

Księga jubileuszowa
dedykowana

Profesorowi Andrzejowi Radziewiczowi-Winnickiemu
w 65. rocznicę urodzin

NR 2805

Czas społeczny
akademickiego uczestnictwa

w rozwoju i doskonaleniu
civil society

Księga jubileuszowa
dedykowana

Profesorowi Andrzejowi Radziewiczowi-Winnickiemu
w 65. rocznicę urodzin

pod redakcją

Ewy Syrek

Wydawnictwo Uniwersytetu Śląskiego Katowice 2010

Redaktor serii: Pedagogika
Anna Nowak

Recenzent
Janusz Kirenko

Wprowadzenie

Przypadł mi w udziale zaszczyt przygotowania księgi jubileuszowej dedy-
kowanej Profesorowi Andrzejowi Radziewiczowi-Winnickiemu, od 1980
roku kierownikowi Katedry Pedagogiki Społecznej Uniwersytetu Śląskiego,
z okazji 65. rocznicy Jego urodzin oraz 40-lecia pracy zawodowej. Od 1977
roku współpracuję z Profesorem, będąc świadkiem wielu znaczących, nie
tylko naukowych, wydarzeń związanych z Jego Osobą w zmieniającym się
czasie społecznym. O niektórych z nich pozwolę sobie tu wspomnieć.

Rozpoczynając od zainteresowań naukowych Profesora Andrzeja Radzie-
wicza-Winnickiego, pragnę podkreślić, że były i pozostają ściśle związane
z pedagogiką społeczną i wybranymi elementami socjologii wychowania
(edukacji)1, o czym przekonuje zamieszczona w niniejszym zbiorze biblio-
grafia prac Jubilata.

Do czasu uzyskania tytułu profesora nadzwyczajnego Jego zainteresowa-
nia naukowo-badawcze dotyczyły różnych aspektów przystosowania absol-
wentów zasadniczych szkół zawodowych do pracy zawodowej w uspołecz-
nionym przemyśle ze szczególnym uwzględnieniem procesów adaptacji oraz
identyfikacji w grupie pracowniczej. Przemysłowy zakład pracy analizowany
był jako specyficzne środowisko wychowawcze. Kontynuując liczne badania
empiryczne w pozaszkolnych środowiskach wychowawczych, wyrażał swoje
przekonanie o znaczeniu prowadzenia środowiskowych badań pedagogicz-
nych dla rozwoju teorii i praktyki wychowania. Innym nurtem zaintere-
sowań Profesora była analiza funkcji pedagoga zatrudnionego w przemy-
słowym zakładzie pracy i w spółdzielczości, związana z usytuowaniem

1  Zob. Andrzej Radziewicz-Winnicki. Twórczość naukowa, bibliografia prac, działalność
badawcza, praca dydaktyczna w latach 1970—2005. Oprac. E. Syrek, A. Roter. Katowi-
ce, Wydawnictwo „Śląsk”, 2005.

6 Wprowadzenie

pedagoga w formalnej strukturze zakładu pracy. W latach 80. XX wieku
Jego aktywność badawcza skierowana była na wybrane lokalne środowi-
ska wychowawcze ówczesnego województwa katowickiego: na Górnym
Śląsku i w Zagłębiu Dąbrowskim, oraz na wybrane problemy planowania
oświaty w warunkach scentralizowanej wówczas gospodarki. Nakreślając
wizję planowania społecznego w aspekcie zmian strukturalnych i innowa-
cji społecznej w społeczności lokalnej, Profesor wzbudził znaczące zainte-
resowanie problematyką przede wszystkim poza granicami kraju. W tym
okresie blisko 20 artykułów Profesora ukazało się w zagranicznych periody-
kach naukowych w języku angielskim. Warto dodać, że w Bibliotece Kon-
gresu Stanów Zjednoczonych znajduje się 12 pozycji autorskich i zbioro-
wych prac Profesora.

Począwszy od lat 90. ubiegłego stulecia Profesor Andrzej Radziewicz-
-Winnicki skierował swoje zainteresowania naukowe na wybrane społecz-
no-edukacyjne problemy w okresie intensywnie przebiegającej zmiany spo-
łecznej, opisując ów obszar badawczy określeniami: „niepokojąca rodzima
współczesność” lub „edukacja a życie codzienne”. Dostrzegając w środo-
wiskach lokalnych współczesnej Polski osoby doświadczające poczucia zagu-
bienia w świecie nowych reguł, wartości i wzorów postępowania, Badacz
oczekiwał, że kompensacyjne, nowatorsko organizowane formy pomocy
i samopomocy pozwolą tworzyć takie typy idealne społeczeństwa obywa-
telskiego (civil society), które stanowić będą dla jednostki społeczeństwo
w pełni przyjazne2. Imponujący dorobek naukowy przekonuje, że w okresie
swojej wieloletniej działalności naukowo-badawczej Profesor wypracował
ważne syntezy teoretyczne o interdyscyplinarnym wymiarze, zawierające
istotne implikacje teoretyczno-poznawcze i praktyczno-społeczne dalszego
rozwoju nauk o wychowaniu.

Analizując dorobek naukowy Profesora Andrzeja Radziewicza-Winnic-
kiego w zmieniającym się czasie społecznym, pozostajemy w przekonaniu
o otwartości i wnikliwości poznawczo-badawczej Profesora oraz niezwykłej
umiejętności dostrzegania najważniejszych problemów społeczno-wycho-
wawczych właściwych dla zmienności czasu społecznego, w którym Profe-
sor wypełniał swoją rolę uczonego.

Problem czasu jest zagadnieniem podejmowanym od zarania dziejów
zwłaszcza przez filozofów, stopniowo wprowadzanym także w innych dys-
cyplinach naukowych, by stać się współcześnie ważnym przedmiotem badań
nauk humanistycznych i przyrodniczych z tendencją do podejmowania
prób utworzenia interdyscyplinarnej płaszczyzny badania czasu. Tenden-

2  Kwestie te kontynuuje i rozwija Profesor Andrzej Radziewicz-Winnicki w książce:
Pedagogika społeczna. W obliczu realiów codzienności. Warszawa, WAiP, 2008 (zob. rozdz. 13:
Przewodnie idee postępu społecznego w społeczeństwie obywatelskim, partycypacja społecz-
na a rola i znaczenie kapitału społecznego).

7Wprowadzenie

cje te znajdują wyraz w działalności i publikacjach International Society
for the Study of Time oraz w próbach stworzenia chronozofii — nowej
integralnej nauki o czasie. Socjologiczna refleksja nad czasem zapoczątko-
wana została w latach 70. XX wieku, aktualnie można mówić o kształto-
waniu się socjologii czasu jako wyodrębnionej dziedziny badań z instytu-
cjonalnym zapleczem utworzonego w 1984 roku Association for the Social
Studies of Time. Do kształtowania się współcześnie wyspecjalizowanej dzie-
dziny badań — socjologii czasu — przyczynili się m.in. Eviatar Zerubavel,
Helga Nowotny, Barbara Adam, Michael Young, Norbert Elias, Pierre Bour-
dieu, Anthony Giddens, Zygmunt Bauman, Niklas Luhmann. Zagadnie-
nie czasu społecznego wiąże się z relatywistycznym ujęciem czasu i przyj-
muje się, że czas nie jest bytem samoistnym, lecz wiąże się z zespołem
relacji między zdarzeniami społecznymi, z ruchem i zmianą, a szczególnie
istotne są relacje trwania, przemijania, następstwa, równoczesności3. Czas
społeczny „oddaje sposoby, za pomocą których społeczeństwa konceptu-
alizują i wyrażają problem trwania i przemijania, postrzegają i wartościują
zmianę, porządkują życie społeczne według relacji następstwa i równoczes-
ności”4. Jednym z wymogów życia zbiorowego jest organizacja czasu, jest
on bowiem nieuchronnym składnikiem wszelkiego doświadczenia indywi-
dualnego i zbiorowego, a różnorodność kulturowa i wielość czasów społecz-
nych nadaje mu znaczenia powszechności i uniwersalności. Czas społeczny
jest atrybutem społecznego funkcjonowania ludzi i niezbywalnym elemen-
tem życia społecznego, środkiem budowania więzi społecznych, kształto-
wania się poczucia identyfikacji grupowej i integracji jednostek ze zbioro-
wością społeczną5. Profesor Andrzej Radziewicz-Winnicki nawiązuje do
pojęcia czasu społecznego, podkreślając, że: „[…] sygnalizowane pojęcie,
przynajmniej już w reprezentowanej przeze mnie dziedzinie, raczej wyszło
z mody — lub mówiąc bardziej oględnie — nie jest ono obecnie szczegól-
nie popularne. Staje się — przynajmniej dla mnie — niezwykle pomocne,
kiedy nawiązuję do podmiotowości członków zespołu […]. Podstawową oso-
bliwość czasu społecznego stanowi fakt, że jest on jednocześnie przyporząd-
kowany dwóm różnym układom: kulturze i systemowi społecznemu. Kon-
cepcja czasu społecznego kształtowała się w opozycji do ilościowego czasu
astronomicznego (zegarowego) jako specyficznego zespołu relacji między
zdarzeniami. Jest on bezpośrednio ściśle związany ze zjawiskiem ruchu
i zmiany, kiedy szczególnie istotne są relacje trwania, przemijania, następ-
stwa bądź równoczesności. Ogarnia owo pojęcie sposób, a więc tryb, za
pomocą którego społeczeństwo porządkuje własne reguły życia według okreś-

3  E. Tarkowska: Czas społeczny. W: Encyklopedia socjologii. Warszawa, Oficyna Na-
ukowa, 1998, s. 107—109.

4  Ibidem, s. 109.
5  Ibidem, s. 110—111.

8 Wprowadzenie

lonych relacji, następstwa i równoczesności. Czas społeczny ma charakter
jakościowy. Jest nieciągły, niejednorodny, zawiera daty krytyczne, okresy
wypełnione wydarzeniami unikalnymi. Nie zawiera on jednolitego odgór-
nie ustalonego systemu miar. Jest znaczącym czynnikiem oddziaływania
na życie społeczne i procesy socjalizacyjno-wychowawcze, w których uwi-
kłane pozostają jednostki, grupy społeczne danej generacji. W określonym
czasie społecznym wyraża się pewien profil kulturowy i odsłaniają wzory
aprobowanych i dezaprobowanych norm i wartości. To one właśnie tworzą
określony imperatyw, stanowiący przesłanie ku wyzwoleniu się aktywności
bądź bierności, indywidualizmu czy też preferowania postaw prospołecz-
nych, tradycjonalizmu albo nowoczesności”6.

W Pedagogice społecznej — w obliczu realiów codzienności (2008),
jednym z najbardziej znaczących współczesnych dzieł pedagogicznych,
Profesor Andrzej Radziewicz-Winnicki nawiązuje do socjologicznej katego-
rii czasu społecznego — z jednej strony przez wnikliwą analizę problemów
przeobrażeń społecznych związanych ze zmianą społeczną, a z drugiej
przez analizę rozwoju pedagogiki społecznej w kontekście poszerzania
obszarów zainteresowań poznawczo-badawczych związanych z przeobra-
żeniami społeczno-ekonomicznymi i cywilizacyjnymi dokonującymi się
od czasów klasycznej koncepcji pedagogiki społecznej Heleny Radlińskiej.
We Wprowadzeniu Profesor pisze m.in.: „Pracę […] napisałem z myślą
o psychospołecznym wymiarze przebiegającej w Polsce i innych krajach
trudnej adaptacji do nowych warunków współczesnego społeczeństwa
postindustrialnego. Sam tytuł podręcznika jest próbą znalezienia uprosz-
czenia, wyrazem tęsknoty za wspólnym mianownikiem, który symboli-
zowałby nasze czasy. Codzienność to konstrukt teoretyczny, a w indywi-
dualnej recepcji — jedyna i niepowtarzalna sfera naszych doznań” (s. 19).
Profesor w swych tekstach przyjmuje określoną postawę wobec obszarów
czasu — przeszłości, teraźniejszości i przyszłości, mając świadomość, że
sposoby ich waloryzacji są społecznie zmienne: „[…] zaistniała sytuacja
wymaga stosowania w sferze teorii i praktyki adekwatnych do zmieniają-
cych się warunków programów przemian, a także podejmowania zdecydo-
wanych działań natury profilaktycznej, kompensacyjnej i modernizacyjnej,
m.in. przez pedagoga społecznego” (s. 20). Wychodząc poza obszar analiz
teoretyczno-praktycznych i metodologicznych klasycznego ujęcia pedago-
giki społecznej, Profesor wraz ze swoimi współpracownikami ukształto-
wał śląską szkołę naukową pedagogiki społecznej.

6  A. Radziewicz-Winnick i: Idea postępu w czasie społecznym Katedry Pedagogiki
Ogólnej Wydziału Etnologii i Nauk o Edukacji Uniwersytetu Śląskiego w ośrodku akademickim
w Cieszynie. W: Społeczne uwarunkowania edukacji międzykulturowej. Konteksty teoretycz-
ne. Red. T. Lewowick i, E. Ogrodzka-Mazur, J. Urban. Cieszyn—Warszawa—Toruń,
Wydawnictwo Adam Marszałek, 2009; zob. także: Pedagogika społeczna…, s. 327 i 598.

9Wprowadzenie

Czas społeczny jest także czasem wspólnym dla zbiorowości przez wspól-
nie podzielane wyobrażenia, sposoby myślenia, symbolizowania zjawisk
trwania i zmiany. W zbiorowościach pełni on funkcję regulacyjną, komuni-
kacyjną i integracyjną, jest środkiem budowania więzi społecznych, kształto-
wania się poczucia grupowej identyfikacji i integracji7. W kontekście wymie-
nionych cech czasu społecznego funkcjonuje kierowana przez Profesora
od 30 lat Katedra Pedagogiki Społecznej Uniwersytetu Śląskiego. W czasie
tych lat Profesor był nie tylko dla swoich współpracowników wzorem kre-
atywnego uczonego inspirującego do rozwoju naukowego, ale także opie-
kunem spolegliwym. Jak pisze T. Kotarbiński, „opiekun wtedy jest spoleg-
liwy, kiedy można słusznie zaufać jego opiece, że nie zawiedzie, że zrobi
wszystko, co do niego należy, że dotrzyma placu w niebezpieczeństwie
i w ogóle będzie pewnym oparciem w trudnych okolicznościach. W pełni
dbać o sprawy cudze może ten tylko, kto jest usposobiony życzliwie wzglę-
dem podopiecznych, nadaje się więc na opiekuna bodaj najbardziej czło-
wiek dobry, o dobrym sercu, wrażliwy na cudze potrzeby i skłonny do
pomagania”8. Z osób pozostających pod opieką naukową Profesora (pro-
motorstwo prac doktorskich, współpraca, sugestie, konsultacje), nie tylko
z grona współpracowników Katedry i Instytutu Pedagogiki Uniwersytetu
Śląskiego, kolejne awanse naukowe uzyskało: 15 osób na stopień doktora,
19 osób na stopień doktora habilitowanego, 30 osób otrzymało tytuł pro-
fesora (w tym 7 poza granicami kraju: w Austrii, Czechach, na Słowacji).
W latach 1981—2010 Profesor sporządził ponad 100 recenzji prac doktor-
skich oraz 5 laudacji/recenzji z całokształtu dorobku naukowego, dydaktycz-
nego w związku z wnioskami senatów uczelni wyższych o nadanie tytułów
doktorów honoris causa.

Osoba Profesora wpisała się zatem w życiorysy naukowe bardzo wielu
nauczycieli akademickich za sprawą Jego działalności opiniodawczej i eks-
perckiej oceny oraz opinii wydawniczych przygotowanych dla wielu wydaw-
nictw naukowych w kraju i za granicą. Nie sposób jednak wymienić całego
obszaru wyjątkowego zaangażowania Profesora w zyskującą wysokie
uznanie, poważanie i szacunek działalność naukową, dydaktyczną, orga-
nizacyjną, ekspercką i społeczną znaną w kraju i za granicą.

Lektura zamieszczonego w części I niniejszego zbioru opracowania Dzia-
łalność naukowo-badawcza i organizacyjna Katedry Pedagogiki Społecznej
Uniwersytetu Śląskiego w latach 1980/81—2010/11 — wokół szkoły nauko-
wej Profesora Andrzeja Radziewicza-Winnickiego uwidacznia znaczący udział
pracowników naukowo-dydaktycznych Katedry w życiu naukowym i akade-
mickim, krajowym i międzynarodowym, świadczący o obywatelstwie peda-

7  E. Tarkowska: Czas społeczny…, s. 111.
8  T. Kotarbińsk i: Medytacje o życiu godziwym. Warszawa, WP, 1967, s. 68—69.

10 Wprowadzenie

gogów społecznych w przestrzeni nauk o wychowaniu. W czasie 30 lat dzia-
łalności naukowo-badawczej Katedry opublikowano 106 prac autorskich,
67 prac zbiorowych i około 2000 artykułów.

Zaangażowanie Profesora w międzynarodowe projekty badawcze, udział
w konsorcjach, instytucjach, organizacjach i stowarzyszeniach naukowych,
komitetach redakcyjnych i naukowych czasopism w kraju i poza granicami,
organizowanie konferencji naukowych stanowi z pewnością niedościg-
niony wzór umiejętności łączenia pracy naukowo-badawczej i edytor-
skiej z nieprzeciętną aktywnością na wielu społeczno-naukowych forach,
przynoszącą powszechny splendor i wysokie uznanie. Za swoją działal-
ność naukowo-badawczą, dydaktyczną i organizacyjną Profesor Andrzej
Radziewicz-Winnicki został wyróżniony: Nagrodami Ministra Nauki,
Szkolnictwa Wyższego i Techniki, Ministra Edukacji Narodowej, Nagro-
dami J.M. Rektora Uniwersytetu Śląskiego, Nagrodą Uniwersytetu Ślą-
skiego „Pro Scientia et Arte”, Krzyżem Kawalerskim Orderu Odrodzenia
Polski za kształcenie kadr i wyróżniającą działalność naukową, oraz uho-
norowany licznymi odznaczeniami, m.in. Złotym i Brązowym Krzyżem
Zasługi, Medalem Komisji Edukacji Narodowej. Podczas swego pobytu
w Stanach Zjednoczonych w związku z wygłaszaniem cyklu wykładów
w kilku amerykańskich uczelniach otrzymał Profesor Złoty Medal Nor-
thern Illinois University of DeKalb. Został także uhonorowany Brązowym
Medalem Uniwersytetu im. Karola w Pradze.

Księga jubileuszowa dedykowana Profesorowi Andrzejowi Radziewi-
czowi-Winnickiemu składa się z siedmiu części. Część I obejmuje wykaz
publikacji Jubilata oraz charakterystykę działalności naukowo-badawczej
Katedry Pedagogiki Społecznej Uniwersytetu Śląskiego. Część II (Rola uczo-
nego a postrzeganie problemów pedagogicznych w przestrzeni czasu społecz-
nego) zawiera 12 tekstów dotyczących m.in. podmiotowego wymiaru czasu
społecznego, uniwersalizmu pedagogiki społecznej, pedagogiki społecz-
nej w perspektywie zmiany społecznej, inspiracji i problemów związanych
z modernizacją w pedagogice społecznej, czasu i postępu w działalności
społecznej pedagogów. Autorzy artykułów często odnoszą się do dzieł Pro-
fesora, wskazując na istotny ich wkład w rozwój pedagogiki społecznej.
Zagadnienia stanowiące przedmiot namysłu i refleksji 12 autorów tekstów
zamieszczonych w części III (Pedagogiczno-społeczne inspiracje poznawczo-
-badawcze w przestrzeni modernizacji edukacyjnej współczesnego czasu spo-
łecznego) to: edukacyjna ciągłość i zmiana, konieczność refleksji wokół
modernizacji edukacji, nowe nierówności społeczne w edukacji wyższej,
wiedza i edukacja wobec gwałtownej zmiany, znaczenie szkoły i edukacji
w debacie publicznej, społeczne, osobowe i pedagogiczne aspekty eduka-
cji całożyciowej. W części IV (Kulturowe i społeczno-wychowawcze kontek-
sty doświadczania codzienności w refleksji nauk o wychowaniu) zgrupowano

11Wprowadzenie

17 tekstów, których autorzy dzielą się refleksjami m.in. nad: życiem codzien-
nym w percepcji i doświadczeniu młodzieży, wspólnotą domu rodzinnego
w obliczu dokonujących się zmian społecznych, krzywdzeniem dzieci, per-
cepcją rozwodu rodziców przez dorosłe dzieci, starością w perspektywie
i kwalifikacji społecznej, prawno-osobowym i społeczno-moralnym wymia-
rem pracy ludzkiej. Artykuły poświęcone historii pedagogiki społecznej (np.
o pedagogice „otwartych drzwi” Janusza Korczaka, koncepcja wychowania
i pedagogiki społecznej w poglądach Ryszarda Wroczyńskiego) oraz takim
obszarom badawczym, jak mierzenie w badaniach społecznych, obejmuje
część V (Z historii pedagogiki społecznej i innych obszarów badawczych). Część
VI (O europejskiej rzeczywistości — refleksje przyjaciół Profesora Andrzeja
Radziewicza-Winnickiego, reprezentantów zagranicznych ośrodków nauko-
wych) jest zbiorem artykułów przyjaciół Profesora z Wielkiej Brytanii,
Finlandii, Słowacji, Niemiec, Austrii, z którymi łączy Jubilata wielolet-
nia współpraca naukowa i edytorska nawiązana podczas wielokrotnych
wizyt w zagranicznych ośrodkach naukowych w charakterze visiting pro-
fesor. Część VII (Społeczna rola uczonego — Profesora Andrzeja Radziewi-
cza-Winnickiego w wymiarze interpersonalnym) ma szczególnie osobisty/
/emocjonalny wymiar w wyniku wybranej przez Autorów niekonwencjo-
nalnej formuły przygotowanych tekstów. Księgę zamykają Życzenia nade-
słane z okazji Jubileuszu Profesora.

Pragnę złożyć wyrazy wielkiej wdzięczności wszystkim Autorom, którzy
przyjęli moje zaproszenie do napisania tekstu do księgi jubileuszowej dedy-
kowanej Profesorowi Andrzejowi Radziewiczowi-Winnickiemu, uświetniając
tym samym 65. urodziny Profesora i 40-lecie Jego pracy zawodowej ściśle
związanej z Wydziałem Pedagogiki i Psychologii Uniwersytetu Śląskiego,
a szczególnie z Katedrą Pedagogiki Społecznej. Jestem głęboko przekonana,
że lektura Państwa tekstów dostarczy Jubilatowi wielu niezapomnianych
wzruszeń, radości, intelektualnej refleksji nad czasem społecznym prze-
szłości, teraźniejszości i budować będzie optymistyczną wizję przyszłości
w poczuciu nierozerwalnych związków z europejskim światem uczonych.

Serdeczne podziękowania składam także adiunktom Katedry Pedago-
giki Społecznej, Paniom: Ewie Bielskiej, Joannie Bulskiej, Alinie Dworak,
Katarzynie Kowalczewskiej-Grabowskiej, Iwonie Malorny, Monice Nosz-
czyk-Bernasiewicz, Agacie Rzymełce-Frąckiewicz, za działania organiza-
cyjne oraz nieocenioną pomoc w technicznym przygotowaniu tekstów po
wydawniczej korekcie redakcyjnej. Zaangażowanie wymienionych osób
miało ogromne znaczenie dla terminowego opublikowania księgi. Dzię-
kuję również Pani mgr Grażynie Borzuckiej, wieloletniej sekretarce w naszej
Katedrze, za współpracę związaną z przygotowaniem materiałów niezbęd-
nych do realizacji tego wyjątkowego opracowania dedykowanego naszemu
Mistrzowi, Profesorowi Andrzejowi Radziewiczowi-Winnickiemu.

12 Wprowadzenie

Wielce Szanowny Profesorze,
Drogi Andrzeju,

pochylając się nad mijającym czasem społecznym, a jednocześnie patrząc
w przyszłość, pragnę życzyć Ci, Drogi Jubilacie, zdrowia, szczęścia osobi-
stego, realizacji celów i planów życiowych, dalszych sukcesów naukowych,
nieprzemijających ciepłych relacji ze wszystkimi, w których życiorysach
naukowych zaznaczyła się Twoja Osoba, doświadczania w codzienności
satysfakcji z Twych dokonań wynikających z pełnienia roli uczonego.

Ewa Syrek

Spis treści

Wprowadzenie (Ewa Syrek)

Część I

Działalność naukowo‍‑badawcza
Profesora Andrzeja Radziewicza‍‑Winnickiego

Bibliografia prac Jubilata (oprac. Marek Walancik, Teresa Wilk)

Działalność naukowo‍‑badawcza i organizacyjna Katedry Pedagogiki Społecznej
Uniwersytetu Śląskiego w latach 1980/81—2009/10. Wokół szkoły naukowej
Profesora Andrzeja Radziewicz‍a‑Winnickiego (Ewa Jarosz, Ewa Syrek)

Część II
Rola uczonego a postrzeganie problemów pedagogicznych

w przestrzeni współczesnego czasu społecznego

   Ewa Bielska
Podmiotowy wymiar czasu społecznego a ambiwalencje roli intelektualisty
w społeczeństwie obywatelskim czasu zmiany

   Kazimierz Denek
Czy zbliżanie się do społeczeństwa czasu?

   Jerzy Nikitorowicz
Tożsamość w wymiarze społecznym i osobistym

   Tadeusz Lewowicki
Uniwersalizm pedagogiki społecznej — szansa rozwoju jednostek i społe‑
czeństw

5

15

44

59

74

85

97

806 Spis treści

   Ewa Marynowicz‍‑Hetka
Na marginesie lektury podręcznika pedagogiki społecznej autorstwa Profe‑
sora Andrzeja Radziewicza‍‑Winnickiego. Rekonstrukcja punktu widzenia
z perspektywy Innego

   Stanisław Kawula
Pedagogika społeczna w perspektywie zmiany społecznej w Polsce współ‑
czesnej

   Maria Chodkowska
Dylemat roli uczonego — inspiracje Floriana Znanieckiego dla rozumienia
i rozwiązywania współczesnych problemów edukacyjnych i społecznych

   Danuta Urbaniak‍‑Zając
O inspiracjach i problemach z teorią modernizacji w pedagogice społecznej

   Tadeusz Frąckowiak
Pomiędzy sztuką a nauką. O dylematach socjologicznej pedagogiki

   Wojciech Pasterniak
Czas społeczny w perspektywie racjonalności transcendentnej

   Stanisław Palka
Czas i postęp w działalności społecznej pedagogów

   Jerzy Stochmiałek
Orientacja temporalna w teorii zmiany społecznej

   Stanisław Juszczyk
Rewolucja informacyjna a zmiana społeczna

Część III

Pedagogiczno‍‑społeczne inspiracje poznawczo‍‑badawcze
w przestrzeni modernizacji edukacyjnej

współczesnego czasu społecznego

   Zbyszko Melosik
Kultura i edukacja — modernistyczno/postmodernistyczne konfrontacje

   Eugeniusz Piotrowski
Kultura jako czynnik aktywizujący umysł człowieka

   Tadeusz Pilch
Refleksje wokół „modernizacji” edukacji

   Zbigniew Kwieciński
Nowe nierówności społeczne w edukacji wyższej

   Jolanta Szempruch
Wiedza i edukacja wobec gwałtownej zmiany społecznej

105

118

134

146

155

183

189

193

202

213

246

256

265

275

807Spis treści

   Jan Żebrowski
Pedagodzy wobec wyzwań edukacyjnych i świata wartości

   Inetta Nowosad
O wspólną troskę… Znaczenie szkoły i edukacji w debacie publicznej

   Wojciech Kojs, Ewa Urban‍‑Kojs
Społeczne, osobowe i pedagogiczne aspekty edukacji całożyciowej człowieka

   Zenon Gajdzica
O kategoriach przydatnych w analizie sytuacji szkolnej dziecka niepełno‑
sprawnego. Przyczynek do problematyzowania codzienności

   Czesław Banach
Osobowość i kompetencje nauczyciela akademickiego

   Katarzyna Krasoń
O spotkaniu, godności i tworzeniu, czyli sięgać poza lokalne usytuowanie

   Janusz Gajda
Obniżenie poziomu życia naukowego

   Bogusław Śliwerski
O marnotrawieniu ideałów i wartości oświatowej „Solidarności”

Część IV

Kulturowe i społeczno‍‑wychowawcze
konteksty doświadczania codzienności

w refleksji przedstawicieli nauk o wychowaniu

   Adam Roter
Trudności w budowaniu transparentnego społeczeństwa — refleksja po
dwudziestu latach zmian społecznych

   Andrzej Czerkawski
W poszukiwaniu Homo Oeconomicus — dwadzieścia lat później

   Henryk Siemieniak
Społeczeństwo ryzyka a pedagogika społeczna

   Alina Szczurek‍‑Boruta
Identyfikacja i kształtowanie się tożsamości młodzieży — aspekty teoretyczne
i przyczynki empiryczne

   Ewa Wysocka
Życie codzienne w percepcji i doświadczaniu młodzieży

   Zenon Jasiński, Edward Nycz
Młodzież defaworyzowana społecznie i kulturowo w sytuacji startu życio‑
wego. Casus Ochotniczych Hufców Pracy

286

301

312

325

335

342

346

352

365

369

374

384

396

410

808 Spis treści

   Jadwiga Izdebska
Przestrzeń wspólnoty domu rodzinnego — w obliczu dokonujących się zmian
społecznych

   Ewa Jarosz
Ile kosztuje krzywdzenie dzieci?

   Ewa Ogrodzka‍‑Mazur
Współczesna rodzina migracyjna w przestrzeni społecznej, (wielo)kulturowej
i edukacyjnej

   Józefa Brągiel
Percepcja rozwodu rodziców przez dorosłe dzieci

   Jerzy Modrzewski
Starość w perspektywie i kwalifikacji społecznej

   Franciszek Adamski
Prawnoosobowy i społeczno‍‑moralny wymiar pracy ludzkiej

   Małgorzata Orłowska
Czas wolny narzędziem diagnozy w świadczeniu pracy socjalnej podopiecz‑
nym pomocy społecznej

   Joanna Bulska, Alina Dworak
Zagrożenia zdrowia we współczesnym społeczeństwie konsumpcji

   Mikołaj Winiarski
Wsparcie społeczne w orientacji humanistycznej pedagogiki społecznej

   Monika Noszczyk‍‑Bernasiewicz, Maciej Bernasiewicz
Strach jako parametr czasu społecznego w późnej nowoczesności

   Andrzej Sadowski
Białorusini w Polsce w warunkach demokratycznych. Przemiany tożsamości
narodowej

Część V

Z historii pedagogiki społecznej
i innych obszarów badawczych

   Barbara Smolińska‍‑Theiss, Wiesław Theiss
O pedagogice „otwartych drzwi”. Kilka wspomnień i uwag z Januszem
Korczakiem w tle

   Mariusz Cichosz
W kręgu twórców pedagogiki społecznej. Koncepcja wychowania i pedagogiki
społecznej w poglądach Ryszarda Wroczyńskiego

425

434

445

462

472

485

496

512

522

533

539

553

563

809Spis treści

   Tomasz Zimny
Mierzenie w badaniach społecznych

   Henryk Machel
Poprawczy cel wykonywania kary pozbawienia wolności a jakość wycho‑
wawczego personelu penitencjarnego

Część VI

O europejskiej rzeczywistości —
refleksje przyjaciół

Profesora Andrzeja Radziewicza‍‑Winnickiego,
reprezentantów zagranicznych ośrodków naukowych

   Stephen Walker
Taking Sides in the Sociology of Education

   Ari Antikainen
The Nordic Model of Education Now

   Ján Perhács
K teoretickým východiskám konštituovania a rozvíjania sociálnej andrago‑
giky na Slovensku

   Friedrich W. Kron
Socio‍‑Pedagogical Dimensions of New Media in the Information Society

   Rudolf Pettinger
Familienbezogene pädagogische Förderung von Kindern in den ersten Lebens-
jahren — zu seiner Entwicklung in Deutschland

   Rupert Vierlinger
Direkte Leistungsvorlage (Portfolios) als Alternative zur Ziffernnote

   Renate Seebauer
Eine gebürtige Galizierin verleiht der “Mädchenbildung” in Wien wesentliche
Impulse. Das pädagogische Konzept der Eugenie Schwarzwald

   Wolfgang Mitter
Education and Democracy in Periods of Transformation

571

582

595

605

613

624

629

634

642

661

810 Spis treści

Część VII

Społeczna rola uczonego —
Profesora Andrzeja Radziewicza-Winnickiego

w wymiarze interpersonalnym

   Edmund Trempała
Profesorowi Andrzejowi Radziewiczowi‍‑Winnickiemu w 65. rocznicę urodzin,
40‍‑lecie pracy zawodowej oraz 30‍‑lecie powołania Katedry Pedagogiki Spo‑
łecznej Uniwersytetu Śląskiego w Katowicach. Wybrane wspomnienia między
czasem minionym a teraźniejszością

   Krystyna Marzec‍‑Holka
Kilka uwag na temat „świata społecznego” Profesora Andrzeja Radziewicza
‍‑Winnickiego z okazji jubileuszu 65. rocznicy urodzin

   ks. Jan Śledzianowski
Profesor Andrzej Radziewicz‍‑Winnicki wpisany w dzieje i kulturę Polski

   Jacek Piekarski
Andrzejowi Radziewiczowi‍‑Winnickiemu w podziękowaniu za pedagogikę
społeczną

   Zygmunt Wiatrowski
Pedagogika społeczna w wersji Profesora Andrzeja Radziewicza
‍‑Winnickiego

   Kazimierz Wenta
Zmieniająca się współczesność w twórczości Profesora Andrzeja Radziewicza-
-Winnickiego

   Piotr Mosiek
Obecność i zaangażowanie jako kategorie społecznego etosu pracy uczonego.
Asocjacje i reminiscencje pedagogiczne w 65. rocznicę urodzin Profesora
Andrzeja Radziewicza‍‑Winnickiego

   Stanisław Juszczyk
Profesor Andrzej Radziewicz‍‑Winnicki — wybitny Pedagog i Socjolog Wycho‑
wania, Mistrz i Przyjaciel

   Marian Śnieżyński
Relacje interpersonalne drogą do spotkania człowieka z człowiekiem

   Barbara Kromolicka
Dar przyjaźni w społecznej czasoprzestrzeni

   Hana Lukášová‍‑Kantorková
Profesor Winnický jako prameny živé vody

669

678

691

698

708

716

722

729

733

737

744

811Spis treści

   Julius Sekera
Profesor Andrzej Radziewicz‍‑Winnicki w kontekście wspomnień oraz innych
powiązań

   Katarzyna Borzucka‍‑Sitkiewicz, Katarzyna Kowalczewska‍‑Grabowska,
   Agata Rzymełka‍‑Frąckiewicz, Maria Świątkiewicz‍‑Mośny
Szef idealny. Analiza struktury przywództwa na przykładzie Katedry Peda‑
gogiki Społecznej

   Danuta Raś
„Auxilium Sociale — Wsparcie Społeczne” i studia podyplomowe — cenne
inicjatywy Profesora Andrzeja Radziewicza‍‑Winnickiego

   Danuta Dramska
Refleksje o wychowaniu

   Teresa Wilk
Podróż jako forma poznania rzeczywistości

   Beata Dyrda, Beata Pituła
Co napisać o Profesorze?

   Dariusz Kubinowski
Zwyczajny Profesor Andrzej Wielki

Życzenia (Teresa Hejnicka‍‑Bezwińska, Bożena Matyjas, Anna Nowak, Anna
Karpińska, Iwona Wagner, Grażyna Borzucka, Miron Zelina, Bogumiła Kosek
‍‑Nita)

Noty o Autorach

749

756

762

767

769

773

775

777

801

Redaktor
Barbara Malska

Projektant okładki i stron działowych
Paulina Tomaszewska-Ciepły

Redaktor techniczny
Małgorzata Pleśniar

Korektor
Aleksandra Gaździcka

Copyright © 2010 by
Wydawnictwo Uniwersytetu Śląskiego

Wszelkie prawa zastrzeżone

ISSN 0208-6336
ISBN 978-83-226-1967-4

Wydawca
Wydawnictwo Uniwersytetu Śląskiego

ul. Bankowa 12B, 40‍‑007 Katowice
www.wydawnictwo.us.edu.pl
e‍‑mail: wydawus@us.edu.pl

Wydanie I. Ark. druk. 51,0 + wklejka. Ark. wyd. 57,0.
Papier satynowany kremowy 90 g Cena 75 zł

Łamanie: Pracownia Składu Komputerowego
Wydawnictwa Uniwersytetu Śląskiego

Druk i oprawa: PPHU TOTEM s.c.
M. Rejnowski, J. Zamiara

ul. Jacewska 89, 88-100 Inowrocław

	CAŁOŚĆ_EGZ PRÓBNY.pdf
	Czas społeczny_EGZ PRÓBNY.pdf
	KSIĘGA_WIELKI STARE_do rewizji (16.11.2010)

	Czas społeczny_23.11.2010

