

POWSTANIE I ROZWÓJ SYSTEMU SZKOLNEGO

Szkoła jest jedną z najstarszych instytucji społecznych tworzonych w celu przygotowania młodego pokolenia do życia dorosłego. "Jako miejsce, w którym przebiega kształcenie dzieci i młodzieży, z reguły znajdowała się poza domem rodzinnym uczniów, a także - choć nie zawsze tak bywało - poza mieszkaniem nauczyciela(...). Cel, wyodrębnione miejsce, obecność nauczyciela i uczniów oraz programy nauczania stanowią nieodzowną treść pojęcia "szkoła" (I. Szybiak, w: red. K.Konarzewski, 1994, s.11-12).

Na sytuację społeczną lub na miejsce szkoły w systemie szkolnym wskazują różnorodne przymiotniki. Wielowiekowa podległość tej instytucji wobec Kościoła uzewnętrzniła się w nazewnictwie (przymiotniki: parafialna, katedralna, klasztorna, biskupia, kolegiacka itp.).

W nazwach zapisywał się proces powstawania systemu szkolnego, czyli łączenia istniejących obok siebie szkół w zintegrowany organizm. Nazwy szczebli kształcenia mogły zwięźle informować o kierunku polityki oświatowej.

W kolejnych rozdziałach ukazę rozwój instytucji oświatowych od Starożytności do współczesności.

WYCHOWANIE W STAROŻYTNEJ GRECJI

Organizacje, formy jak również treści i metody wychowania w starożytnej Grecji podlegały ciągłym przeobrażeniom. Ich rozwój polegał na ciągłym doskonaleniu się, a główne linie postępu w tej dziedzinie przebiegały od wychowania indywidualnego do zbiorowego, od rodziny do instytucji, która stopniowo stawała się szkołą w dzisiejszym znaczeniu tego słowa.

"Wychowanie starogreckie - pisze J.Krasuski - miało jeszcze wiele cech naturalnych. Odbywało się bądź w rodzinie, bądź indywidualnie przy pomocy specjalnych nauczycieli" (J.Krasuski, 1985, s.12). Wychowanie dotyczyło tylko wąskiej grupy dzieci królewskich i arystokracji, więc stwarzano ideologię, która zapewniała tej grupie panowanie. Uważano bowiem, iż dzieci z tej grupy społecznej przychodzą na świat zaopatrzone w cnoty dzielności, mądrości i w związku z tym wychowanie powinno się ograniczać do ćwiczenia pewnych potrzebnych w życiu sprawności. Owe sprawności to przede wszystkim władanie bronią i wygłaszanie dostatecznie przekonujących mów.

Odstępstwem od tej zasady było w okresie homeryckim wychowywanie śpiewaków, czyli piewców sławy narodowych dziejów - mędrców, którzy przekazywali bohaterskie dzieje Grecji. Członkowie tej kasty byli wszechstronnie kształceni, a szczególnie w zakresie filozofii, literatury i wiedzy przyrodniczej. "Te idee wszechstronnego, a zarazem encyklopedycznego wykształcenia przejęły z czasem Ateny, a zwłaszcza szkolnictwo hellenistyczne i rzymskie" (J.Krasuski, 1985, s.13).

WYCHOWANIE SPARTAŃSKIE

Wychowanie w Sparcie było podporządkowane zadaniom państwa. Jego głównym celem było przygotowanie wojowników przeciw wrogowi zewnętrznemu i wewnętrznemu. Ideał wojskowy zajmował naczelne miejsce w kulturze tegoż państwa, stąd celowi temu służyło rozwijanie zamiłowań do sportu.

"Pierwiastek umysłowy w wychowaniu spartańskim- pisze S..Możdzeń- sprowadzał się do wychowania muzycznego. Obie te dziedziny: sport i muzyka były pod opieką państwa, a widowiska sportowe i muzyczne towarzyszyły licznym uroczystościom państwowym i religijnym" (S. Możdzeń, 1995, s.16).

Wychowanie służyło wyłącznie celom państwa i całe było w jego rękach. Dzieci pozostawały pod opieką domową do 7 roku życia. Od 7 roku życia Spartanin przechodził pod opiekę państwa i do końca życia był jego niepodzielną własnością. Wychowanie w ścisłym tego słowa znaczeniu trwało od 7 do 20 roku życia, nad czym czuwał państwowy dozorca (pajdonomos).

"Spartańskie wychowanie wojskowe przywiązywało dużą wagę do wychowania moralnego. Na ideał wychowawczy składały się takie cechy, jak miłość ojczyzny, poświęcenie się państwu aż do najwyższej ofiary (życia), posłuszeństwo prawom, szacunek dla starszych, skromność, skrytość, obłuda" (S. Możdzeń, 1995, s.18). Towarzyszyło temu życie w surowym ascetyzmie.

WYCHOWANIE ATEŃSKIE

W Atenach organizacja wychowania była odmienna od organizacji spartańskiej. Dzieci do 7 roku życia pozostawały pod opieką rodziców bądź wyznaczonych spośród niewolników opiekunów. Czas ten spędzały na zabawie.

Po ukończeniu 7 roku życia chłopcy rozpoczynali systematyczną naukę, która trwała do 18 roku życia. "Pierwszy etap nauki, w którym uczono pisać, czytać i rachować na poziomie czterech działań, trwał około trzech lat. Nauka odbywała się w szkole z tym, że nauczyciel zwany (gramatystą) prowadził lekcję tylko z jednym uczniem. Następni czekali na swoją kolejkę" (J.Krasuski, 1985, s.14).

W 10 roku życia rozpoczynało się nauczanie bardziej wszechstronne. Na bazie lektury utworów poetyckich chłopiec zapoznawał się z elementami historii i geografii Grecji, zasadami etyki, polityki i życia społecznego. Z poezją związany był też nowy przedmiot - muzyka, prowadzony przez nauczyciela (lutnistę) zwanego też (kitarystą). Chłopiec uczył się śpiewu, deklamacji, gry na lutni. Szczególną uwagę zwracano na poczucie rytmu i melodii.

Po ukończeniu 13 roku życia i trzech latach nauki u lutnisty, chłopiec przechodził do zakładu naukowo-wychowawczego nazywanego (palestrą). Młodzież obok ćwiczeń gimnastycznych i sportowych dość intensywnie przygotowywała się do życia obywatelskiego i państwowego. "Do palestry na dyskusje z chłopcami przychodzili obok filozofów wybitni mężowie stanu i urzędnicy państwowi. Z czasem w palestrze wyodrębnił się wyższy stopień edukacji zwany (gimnazjum) " (J.Krasuski, 1985, s.15).

Ostatnim etapem wychowania była dwuletnia służba wojskowa - efebia. Organizacja wychowania nie była jednolita na wszystkich szczeblach. U gramatysty i lutnisty nauka miała charakter prywatny, gdyż nauczyciela obowiązywała umowa z rodzicami. Ingerencja państwa miała charakter formalny i dotyczyła nakładania na rodziców obowiązku wychowania dzieci. Sytuacja zmieniła się na szczeblu wychowania w palestrze, gdzie państwo przejmowało opiekę, a w gimnazjach całkowicie organizowało proces wychowania. Tak więc narodzin szkoły jako instytucji dydaktyczno-wychowawczej publicznej i państwowej należy upatrywać w Atenach.

WYCHOWANIE W EPOCE HELLENISTYCZNEJ

Istotnym elementem rozprzestrzeniającej się kultury greckiej w okresie hellenizmu była szkoła ateńska.

Zgodnie z nową koncepcją ideału wychowawczego nastąpiły zmiany jakościowo-organizacyjne, które dotyczyły głównie treści nauczania. Zmniejszyło się zainteresowanie wychowaniem fizycznym i muzycznym. Treści nauczania koncentrują się coraz bardziej na wiedzy literacko-językowej. Idea wszechstronnego wykształcenia zaczyna przybierać jednostronny kierunek.

Pod względem organizacyjnym wyodrębniono trzy szczeble kształcenia. Zaczęły powstawać oddzielne szkoły elementarne, średnie i załączki wyższych.

Szkoły elementarne miały powszechny charakter, były dostępne dla wszystkich dzieci wolnych obywateli, ponieważ zakładano je w każdym mieście i większych wsiach. Fundatorami i opiekunami szkół były osoby prywatne, samorzady i państwo.

"W hellenizmie zapoczątkowana została również tradycja elementarnych szkół koedukacyjnych. Wprowadzono w nich, co było wyrazem postępu, nauczanie zbiorowe, nie zdołano jednak zmienić ateńskiej tradycji nauczania jednorodnego. Najpierw uczono czytania, następnie pisania i rachowania.(...) W szkołach elementarnych pojawiają się pierwsze pomoce naukowe, a nawet pierwsze próby z zakresu metodyki nauczania początkowego" (J.Krasuski, 1985, s.16). Ten etap edukacji trwał cztery lata.

Nauka w szkole średniej rozpoczynała się w dwunastym roku życia i miała charakter publiczny, choć nie powszechny. Uczniami były dzieci ludzi bogatych. Główną bazą treści nauczania była lektura utworów literackich, gramatyka i retoryka, arytmetyka, geometria, geografia i astronomia.

Wprowadzenie do gimnazjów nowych przedmiotów było spowodowane dynamicznym rozwojem nauk szczegółowych. Nauki te nazywane były sztukami wyzwolonymi, uprawianymi przez ludzi wolnych w przeciwieństwie do treści praktycznych, zarobkowych. W ich nauczaniu stosowano pomoce naukowe, jak mapy, globusy, bryły geometryczne.

Gimnazjum opiekowało się państwo lub samorzady miejskie. Szkoły elementarne i średnie można uznać za pierwowzór dzisiejszego szkolnictwa podstawowego i średniego. Również tu należy szukać genezy szkolnictwa wyższego. " Zapoczątkowały je głośne w Atenach, a później i w innych miastach, szkoły filozoficzne, jak Akademia Platona, Liceum Arystotelesa, szkoła Zenona z Kition czy też Ogród Epikura" (J.Krasuski, 1985, s.17).

W szkole hellenistycznej pojawiły się pierwsze podręczniki, stosowano pomoce dydaktyczne. " Kształtowały się obyczaje szkolne, obchody i uroczystości (...). W tym też okresie powstawały pierwsze biblioteki szkolne" (I.Szybiak, w: K.Konarzewski, 1994, s.15).

WYCHOWANIE W STAROŻYTNYM RZYMIE

Wychowanie w Rzymie doskonaliło się wraz z rozwojem państwa. W okresie, gdy Rzym był małym państwem, miało charakter prywatny i odbywało się przede wszystkim w domu rodzinnym.

Pełne wychowanie domowe obejmowało tylko synów bogatych Rzymian. Dzieci plebejuszów już od V w. p.n.e. uczęszczały do szkół elementarnych zwanych *ludus*. Nauka odbywała się w różnych miejscach (plac miejski, rynek, przedmieścia miasta), gdyż szkoły te nie posiadały oddzielnych pomieszczeń.

"Program szkoły elementarnej obejmował naukę czytania, pisania i rachowania, opowiadania z dziejów Rzymu, ballady i pieśni narodowe oraz elementy prawa XII tablic. (...) Szkoły elementarne w Rzymie, podobnie jak w Atenach, były instytucjami prywatnymi. Dopiero w okresie cesarskim niektóre z nich przeszły pod opiekę miasta lub państwa. Początkowo w szkole elementarnej uczył tylko jeden nauczyciel zwany (literatorem). Od połowy IV w. p.n.e. pojawił się oddzielny nauczyciel arytmetyki - (kalkulator) " (J.Krasuski, 1985, s. 18-19).

Powstawały też szkoły średnie (gramatykalne), w której nauczycielem był (gramatysta). "Wykształcone warstwy Rzymu uważały tę szkołę za potrzebną, bo przygotowującą do życia publicznego, dzięki koncentracji na kształceniu sprawności retorycznej, niezbędnej do wystąpień publicznych. Podstawą kształcenia były tu utwory pisarzy i poetów rzymskich, z których czerpano wzory pięknej i przekonującej wymowy" (I.Szybiak, w: K.Konarzewski, 1994, s.15).

W początkowym okresie cesarstwa zaczęły powstawać odrębne szkoły retoryki. Jedynym ich zadaniem było ćwiczenie w oratorstwie politycznym.

Czas nauki w średnich szkołach rzymskich nie był ściśle określony. W szkołach gramatycznych nauka trwała przeważnie trzy lata, zaś w retorycznych od trzech do sześciu lat w zależności od tego, czy młody Rzymianin uzupełniał jeszcze studia prawnicze.

W systemie szkolnym Rzymu krokiem naprzód w stosunku do tradycji greckiej, były studia wyższe, akademickie. Rozwojem badań naukowych interesowali się szczególnie cesarze rzymscy.

"W Rzymie cesarskim powstała także pierwsza w kręgu kultury europejskiej (teoria szkoły) (...). Autor tej teorii Marek Fabiusz Kwintylian, określił warunki, których spełnienie gwarantuje dobrą pracę szkoły: odpowiednio do wieku ułożony program, dobry nauczyciel, stosowanie przemienności lekcji, robienie przerw między lekcjami, zapewnianie uczniom odpoczynku" (I.Szybiak, w: K.Konarzewski, 1994, s.16).

Od II w. n.e. szkoły stały się instytucjami publicznymi. Koszty na ich utrzymanie łożyły samorządy miejskie i państwo. Całe szkolnictwo nadzorowane było przez cesarzy i objęte ich opieką podyktowaną zapotrzebowaniem na wykształcenie obywateli.

WYCHOWANIE W WIEKACH ŚREDNICH

Wychowanie i szkolnictwo w Średniowieczu nie rozwijało się w ten sam sposób co w Grecji, czy w Rzymie, to znaczy od wychowania w rodzinie do publicznego, od szkół jednorodnych do systemu szkolnego. Kościół niechętnie odnosił się do nauki starożytnej i szkół ją kultywujących, ze względu na ich pogański charakter. Stały one bowiem w sprzeczności z nowymi, chrześcijańskimi ideałami wychowawczymi. Niechętny stosunek Kościoła do szkolnictwa świeckiego nie spowodował jego natychmiastowego upadku. Niektóre szkoły działały nadal, pomimo likwidacji cesarstwa rzymskiego.

Średniowieczny podział stanowy doprowadził do wyodrębnienia się ideałów wychowawczych różnych w poszczególnych grupach. W związku z tym rycerski ideał wychowawczy zakładał dzielność w boju, honor, miłość ojczyzny i Boga, dworność wobec dam, pogardę dla pracy fizycznej oraz tych, którzy ją wykonywali. Ideały wychowawcze mieszczańskie kształtowały się wraz z rozwojem miast. "Dla rzemieślników ideałem był mistrz w swoim fachu, solidny, uczciwy, wierny cechowi i strzegący pilnie tajemnicy zawodowej. Ideał kupca to spryt, zaradność i solidność" (J.Krasuski, 1985, s.34). Ideały wychowawcze chłopów były określane przez panów feudalnych i zakładały posłuszeństwo, pracowitość oraz pobożność. Natomiast kościelny ideał wychowawczy zakładał całkowite oddanie się Bogu, pogardę dla bogactwa i przyjemności ziemskich, ascezę polegającą na umartwianiu ciała.

W pierwszych wiekach chrześcijaństwa w sprawach wychowania inicjatywa należała do królów i książąt. Z czasem sprawy edukacji stały się wyłączną domeną Kościoła, a od papieży lub soborów wychodziły rozporządzenia w sprawach szkolnych.

RODZAJE SZKÓŁ I ICH DZIAŁALNOŚĆ

Już w XI wieku ukształtowały się i rozpowszechniły typy szkół związane z Kościołem, służące jego celom i od niego zależne: parafialne, klasztorne, kolegiackie. W XII-XIII wieku powstały szkoły miejskie, w których kształciła się młodzież kupiecka.

SZKOŁY KLASZTORNE w Europie Zachodniej zakładane były przez zakon Św. Benedykta. Najpierw ich szkoły przyjmowały tylko chłopców przeznaczonych do zakonu, z czasem jednak zaczęto przyjmować też innych. Tak powstały szkoły zewnętrzne przeznaczone dla uczniów świeckich. Nauka początkowa trwała rok.

Po rocznej nauce uczniowie przechodzili do "trivium" do nauczyciela gramatyki. Nauka w klasach gramatykalnych trwała cztery lata. Nauka kończyła się egzaminem obejmującym materiał czterech lat: opowiadania z historii biblijnej, tłumaczenia na łacinę, gramatyka, ortografia, nauka o figurach i przenośniach w poezji i prozie łacińskiej i w Piśmie Świętym.

Po zdaniu egzaminu uczniowie przechodzili na stopień "retoryki", gdzie uczyli się historii, logiki, dialektyki. Nauka trwała trzy lata.

Zakończeniem nauki siedmioletniej był krótki kurs arytmetyki, gdzie uczniowie poznawali znaczenie, rodzaje i podziały liczb. Po zdaniu egzaminów końcowych uczniowie zyskali wykształcenie będące podbudową pod wykształcenie w "quadrivium" .

Program "quadrivium" obejmował geometrię, arytmetykę, astronomię, muzykę i śpiew, wychowanie fizyczne. W szkole dominował cel wychowawczy a nie dydaktyczny, głównie chodziło o przygotowanie do życia chrześcijańskiego, o kształtowanie osobowości i charakteru moralnego.

Zajęto się też kształceniem dziewcząt. Przy klasztorach benedyktynek powstawały szkoły, podobnie zorganizowane jak męskie. W szkołach elementarnych dziewczęta uczyły się czytania, pisania, liczenia; na stopniu "trivium" najważniejsza była gramatyka wraz z literaturą łacińską, roboty ręczne, tkanie, szycie, haftowanie.

SZKOŁY KATEDRALNE pod względem organizacji były podobne do szkół klasztornych. W szkole wewnętrznej, przeznaczonej dla kandydatów do stanu duchownego, nauczano obok przedmiotów świeckich także teologii. Szkoły te powstawały w siedzibach biskupich wielkich miast a uczniowie po zdaniu egzaminów przed komisją biskupią otrzymywali święcenia kapłańskie.

SZKOŁY KOLEGIACKIE powstawały z fundacji prywatnych przy większych kościołach parafialnych w miastach. Nauczano według podobnego programu, jaki realizowały szkoły katedralne i klasztorne.

SZKOŁY PARAFIALNE zakładano przy katedrach i kościołach parafialnych w miastach i na wsiach. Do programu nauczania należała nauka śpiewu kościelnego, muzyka, ministrantura, pisanie, czytania i liczenia.

Językiem wykładowym w szkołach parafialnych, katedralnych i klasztornych była łacina ze względu na aspekt uniwersalny tego języka.

SZKOŁY MIEJSKIE zaczęły powstawać w miastach europejskich, które w konsekwencji wypraw krzyżowych doszły do znacznego rozkwitu i zaczęły tworzyć szkoły dla własnych potrzeb. Pierwsze szkoły powstały w XII wieku i nauczano w nich religii, śpiewu, czytania, pisanie i liczenia. Założycielami szkół były magistraty. " Z czasem powstały szkoły miejskie o szerszym programie zwane (szkołami łacińskimi). Głównym przedmiotem szkolnym była łacina, ale bez literatury" (S. Mozdzeń, 1995, s.74).

Od IV wieku istniały w miastach "prywatne szkoły miejskie", które nie były utrzymywane przez magistraty, i w których językiem wykładowym był język ojczysty. "Nauka w nich ograniczała się do umiejętności czytania, pisanie i rachowania. Takie szkoły organizowano także dla dziewcząt, chociaż zdarzały się przypadki zakładania miejskich szkół koedukacyjnych" (S. Mozdzeń, 1995, s.75).

Obok szkół powstałych w wiekach średnich interesującą instytucją stało się wychowanie w domu obcym. Z tej formy wychowania korzystało rycerstwo, rzemieślnicy i młodzież żeńska z zamożnych rodzin. Wychowanie to miało charakter stanowy.

Wraz z upowszechnieniem się wykształcenia zaczęły powstawać wyższe uczelnie. Najstarsze uniwersytety powstały w krajach romańskich, gdzie od dawna gromadzili się uczeni i uczniowie. Najwcześniej proces ujęcia w ramy organizacyjne tego ruchu umysłowego zrodził się w Bolonii i Paryżu.

SZKOŁY I WYCHOWANIE W POLSCE ŚREDNIOWIECZNEJ

Polska wraz z przyjęciem chrześcijaństwa przyjęła wszystkie instytucje Kościoła, także szkołę. Początek szkół w naszym kraju należy łączyć z założeniem biskupstwa w Poznaniu, gdzie powstała szkoła katedralna około 1000 roku. Powstawanie klasztorów także miało wpływ na rozwój szkolnictwa. Do pierwszych zakonów utrzymujących szkoły należeli benedyktyni (Poznań, Trzemeszno, Wiślica, Wrocław, Legnica).

"Powstanie pogańskie w 1038 r. i najazd czeski doprowadziły do zniszczenia katedr (...). Dopiero za Bolesława Śmiałego (1040-1081) odbudowano organizację Kościoła w Polsce, a tym samym i szkoły" (S. Mozdzeń, 1995, s.89).

O najstarszych szkołach kolegiackich wspominał Jan Długosz. Miały mieścić się w Kielcach i Stopnicy.

Szkoły katedralne, klasztorne i kolegiackie realizowały ten sam program - "siedem sztuk wyzwolonych". Trivium stanowiły niższy stopień kształcenia i prowadziły ucznia do elokwencji - inaczej nauk formalnych. Quadrivium dawało wykształcenie ogólne w naukach świeckich i prowadziło do mądrości. "Najważniejszą była GRAMATYKA, której poświęcano wiele uwagi. W jej zakres wchodziły reguły gramatyczne, lektura, metryka (nauka o systemach wersyfikacyjnych (...)) i egzegeza (objaśniania tekstów literackich, przeważnie starożytnych). RETORYKA ograniczała się do zarysu wymowy, bardziej uwzględniano w niej sztukę pisania listów, dokumentów i protokołów i wiążące się z tym zasady prawa. DIALEKTYKĘ, czyli logikę, do połowy XI wieku traktowano pobieżnie. Dopiero w filozofii scholastycznej nabrała większego znaczenia" (S. Możdżeń, 1995, s.89-90). ARYTMETYKA była podwaliną quadrivium, a jej głównym celem było obliczanie kalendarza kościelnego. GEOMETRIA, czyli nauka o pomiarach Ziemi oraz elementy geografii. ASTRONOMIA ograniczała się do tych wiadomości, które były niezbędne do zrozumienia kalendarza.

Cały kurs "siedmiu nauk wyzwolonych" realizowano w ciągu wielu lat nauczania. Najbardziej rozpowszechnionym typem szkoły w Średniowieczu były szkoły parafialne, których początek przypada na XII wiek. W XV wieku w Polsce działało około trzech tysięcy szkół tego typu. Przygotowywały one dzieci szlachty, mieszczan, a nawet i chłopów do życia świeckiego. Realizowały program nauczania wchodzący w zakres TRIVIUM. "Często szkoły te były zarządzane i finansowane przez rady miejskie i wówczas ich program nauczania uwzględniał problematykę związaną z handlem i rzemiosłem" (J. Krasuski, 1985, s.41).

Pod koniec XII wieku wskutek intensywnego rozwoju zainteresowań filozoficznych i naukowych w Europie zaczęły powstawać uniwersytety. Zapewniały one większą swobodę wypowiedzenia nowych myśli. W Polsce w 1364 roku powstał uniwersytet w Krakowie, którego fundatorem był Kazimierz Wielki. Wydany 12 maja 1364 roku "dyplom fundacyjny" określał, iż uczelnia miała być szkołą świecką i państwową. Uniwersytet składał się z wydziałów: prawa, medycyny i siedmiu sztuk wyzwolonych.

"Śmierć Kazimierza Wielkiego osłabiła, a w końcu przerwała działalność uniwersytetu. Jego odnowienie, a zarazem reorganizacja odbyła się z inicjatywy Władysława Jagiełły i Królowej Jadwigi (...). Wydany w 1400 roku nowy (dyplom fundacyjny) (...) wzorował się na uniwersytetach paryskim i praskim. Wydziałem wiodącym była teologia z 11 katedrami, a następnie wydział prawa kościelnego z 7 katedrami. Wydział medycyny miał tylko jedną katedrę. W całości pozostawiono wydział siedmiu nauk wyzwolonych. Usunięto natomiast katedrę prawa rzymskiego. Nowe przepisy zachowały dawną samorządność uczelni, ale wybór jej władz odbywał się już spośród profesorów" (J. Krasuski, 1985, s.44).

SZKOLNICTWO W DOBIE RENESANSU

Renesans jako wielki przewrót w życiu umysłowym zdeterminował także kierunki rozwoju myśli pedagogicznej i charakter wychowania w XV-XVI wieku.

Ideale wychowawcze dążyły do zerwania z średniowieczną dualistyczną koncepcją człowieka, w której ciało jako siedlisko zła zasługiwało na potępienie i wzgardę. Nowa epoka dała możliwość wybiecia się ponad własną klasę, a środkiem do osiągnięcia tego celu stawały się studia. Szkoły średnie i uniwersytety zapełniały się dziećmi mieszczańskimi, a nawet

chłopskimi. Studia klasyczne dawały możliwość zdobycia różnych urzędów i godności, zostania nauczycielem czy uczonym.

Średniowieczną spuściznę szkolną - treści zawarte w TRIVIUM i QADRIVIUM - odrzucili ludzie Odrodzenia. "Ideologia humanizmu, która koncentrowała się wokół człowieczego losu na ziemi, wskazywała - wzorem starożytnych - możliwość osiągnięcia doskonałości dzięki zachowaniu harmonii rozwoju moralnego, umysłowego i fizycznego. Usprawiedliwiała także dążenie do świetności, splendoru i zbytku, tworzenie i korzystanie z wyrafinowanej kultury" (I.Szybiak, w: K.Konarzewski, 1994, s.21).

Pierwsze szkoły humanistyczne zaczęły powstawać w odpowiedzi na zapotrzebowanie możnych, na ich zlecenie i koszt oraz kształciły przede wszystkim ich dzieci..

Szkoły początkowe, czyli elementarne, organizowane poza istniejącą kościelną siecią szkolną w swym programie zawierały nauczanie w języku ojczystym pisania i czytania, arytmetyki, księgowości. Szkoły te były płatne, a zatem poddane kontroli rodziców. Nie były jednak dostępne dla wszystkich ze względu na opłaty.

Ideały humanizmu znalazły znacznie pełniejsze odzwierciedlenie w szkolnictwie średnim. Ich celem było przygotowanie młodzieży do życia politycznego i ekonomicznego oraz poznanie kultury antycznej. Przykładem może być zakład prowadzony przez Vittorino de Feltre we Włoszech. "Program nauczania nowej szkoły opierał się na treściach zawartych w TRIVIUM i QADRIVIUM oraz na specjalnym kursie filozofii Platona i Arystotelesa. Poza tym młodzież uprawiała ćwiczenia sportowe, gry i zabawy (...). Całe życie szkoły oparte było na życzliwości, zaufaniu i szacunku. Ze szkoły wyeliminowano przymus (...). Vittorino de Feltre uważał, że każdy uczeń powinien opanować tyle wiedzy, ile jest w stanie sobie przyswoić, w związku z czym program nauczania nie może być jednakowy dla wszystkich" (J. Krasuski, 1985, s. 57).

W drugiej połowie XVI wieku zaczęły powstawać szkoły średnie zwane kolegiami, a zakładane przez zakon jezuitów. Młodzież uczono szermierki, jazdy konnej, pływania, tańców itp.

Aby nie zrażać rodziców i młodzieży, ze szkół wyeliminowano kary fizyczne. Po raz pierwszy w Europie nauczyciele byli przygotowywani w sposób świadomy i zorganizowany do pracy z młodzieżą - ich kształcenie trwało osiemnaście lat.

Szkolnictwo wyższe rozwinęło się najwcześniej i najpełniej we Włoszech. Oprócz starych uniwersytetów z okresu średniowiecza powstawały nowe ośrodki szerzące nową kulturę i wiedzę humanistyczną. Przykładem może być założony w 1348 roku uniwersytet mieszczkański (założycielami byli Medyceusze), czy sto lat później we Florencji akademia platońska.

MYŚL PEDAGOGICZNA W OKRESIE ODRODZENIA

Pedagogika humanistyczna w przeciwieństwie do średniowiecznej wskazywała na potrzebę rozwoju aktywności, samodzielności i twórczości ucznia, do którego należy podchodzić jak do rozwijającego się człowieka i dbać o właściwe kształtowanie się jego osobowości.

Zwraca się uwagę na to, żeby nauczanie odbywało się zgodnie z możliwościami i zainteresowaniami ucznia. Odrzuca się w związku z tym dotychczasową dyscyplinę opartą na karach cielesnych, a oddziałuje się na jego honor i ambicje.

"Środkami wychowawczymi miały być przede wszystkim pochwały i nagrody oraz współzawodnictwo. Odradza się kult pięknego, zdrowego i harmonijnie rozwiniętego człowieka. Ceni się zewnętrzne formy zachowania i zostaje wprowadzona delikatniejsza obyczajowość" (S. Możdżeń, 1995, s. 106).

Nowa praktyka pedagogiczna znalazła odzwierciedlenie w teorii. Pierwszym traktatem pedagogicznym napisanych w duchu humanizmu jest "Książeczka o szlachetnych obyczajach i studiach" autorstwa Piotra Pawła Vergerico (około 1400 roku) - nauczyciela dzieci księcia padewskiego. Traktat ten głosi chrześcijański ideał wychowawczy, ale pozbawiony zbytniej surowości.

Oto niektórzy przedstawiciele humanistycznej myśli pedagogicznej:

- MAFFEO VEGIO (1406-1458)
Napisał krótki traktat "O wychowaniu" (1491 r.); sądził, iż o wychowaniu decyduje już w pewnym stopniu okres przed przyjściem na świat, a szczególnie pierwsze lata życia dziecka. Stąd należy uczyć dobrym przykładem moralnym.
- ENEASZ SYLWIUSZ PICCOLOMINI - PIUS II (1405-1464)
"O wychowaniu księcia" - autor podaje wskazówki dotyczące wychowania umysłowego i fizycznego uwzględniając zasadę hartowania ciała.
- VITTORINO de FELTRE RAMBOLDINI (1378-1446)
Najwybitniejszy pedagog-praktyk. Założyciel szkoły zwanej (Casa giocosa), w której realizował program zhumanizowanych (siedmiu sztuk wyzwolonych).
- ERAZM z ROTTERDAMU (1469-1536)
Autor wielu utworów i traktatów pedagogicznych:
 - "O metodzie studiów"
 - "O wychowaniu księcia chrześcijańskiego"
 - "O wytworności obyczajów chłopięcych"
 - "O konieczności wczesnego i przystępnego nauczania chłopców"

Zajmował się metodami nauczania poszczególnych przedmiotów. "Lekcje według niego winny być krótkie, łatwe i lekko wesołością zaprawione. Zwraca uwagę na wczesne zaprawienie uczniów do samodzielnego myślenia, aby wcześniej uczyć młodzież kierowania samym sobą"(S. Możdżeń, 1995, s. 108-109).

- LUDWIK JAN VIVES (1492-1540)
Pochodzący ze szlacheckiej rodziny hiszpańskiej z Walencji teoretyk pedagogiczny. Jako pierwszy zwrócił uwagę na współdziałanie rodziny i szkoły w wychowaniu młodzieży. W nauczaniu każe stosować indukcję, która prowadzi do rozwoju samodzielności oraz domaga się upogłdowienia procesu dydaktycznego. Jego utwory to:
 - "O wychowaniu kobiety chrześcijanki"
 - "O umiejętnościach"
 - "O duszy i życiu"
 - "Przeciwko pseudodialektykom"

- FRANCISZEK RABELAIS (1490-1553)
Przedstawiciel francuskiego Odrodzenia. Autor dzieła satyrycznego "Gargantua i Pantagruel", w którym w satyrycznym ujęciu omawia sprawy wychowawcze. Nauczaniu scholastycznemu przeciwstawia program wychowania wszechstronnego: harmonijny rozwój zdolności umysłowych i fizycznych człowieka, zastąpienie przymusu zainteresowaniem, oparcie nauczania na zasadzie pogłębłości. Zwolennik kształcenia w naukach realnych.
- ŚW. TOMASZ MORUS (1478-1535)
Pochodzący z Londynu przedstawiciel humanizmu i twórca socjalizmu utopijnego.

Jedną z pierwszych szkół humanistycznych w Polsce była Akademia w Poznaniu (1519 r.) założona przez biskupa Jana Lubrańskiego i posiadająca wydziały: teologiczny i humanistyczny. "W planie naukowym wydziału humanistycznego figurowały także takie przedmioty jak matematyka, filozofia, prawo, a na czoło wysuwała się gramatyka łacińska oparta na lekturze autorów klasycznych oraz retoryka - obejmująca reguły poprawnej wymowy i poetyki jak również obszerną literaturę najwybitniejszych poetów i prozaików klasycznych. (...) Program szkolny zawierał ponadto geografii i historię powszechną, elementy prawa rzymskiego, kościelnego, polskiego oraz filozofię moralną" (S. Możdżeń, 1995, s. 125).

Szczególnym objawem Renesansu był spadek znaczenia szkół katedralnych dotychczas głównych ośrodków oświaty. W związku ze wzrostem gospodarczym i rozwojem sieci parafii nastąpił znaczny rozwój szkół parafialnych, które miały charakter ogólnostanowy. Poziom nauczania zależał tu od stopnia zamożności miasta lub wsi oraz od zatrudnianych w nich nauczycieli. Na przykład w Krakowie, Tarnowie i innych miastach poziom nauczania dorównywał niekiedy szkołom średnim, gdyż nauczycielami byli bakałarze, magistrowie a nawet doktorzy filozofii, wprowadzający do szkół parafialnych program średni sztuk wyzwolonych, a nawet filozofię. Do utrzymywania szkół zobowiązani byli scholastycy, którzy mieli dbać o budynek i opłacać kierownika. W mniejszych miasteczkach szkoły utrzymywali proboszczowie, którzy wynagradzali kierownika za spełnianie różnych czynności kościelnych. "Wspólnym dochodem żaków i nauczycieli był tak zwany *Źkozubalec* i inne opłaty od Żydów i innowierców składane celem okupienia sobie spokoju od niekarnego żywiołu żakowskiego" (S. Możdżeń, 1995, s. 128).

Do szkół parafialnych i kolegiów uczęszczać mogli tylko chłopcy. Dziewczęta ze stanu szlacheckiego i mieszczańskiego mogły edukować się w szkołach klasztornych wizytek i sakramentek, gdzie uczyły się języka francuskiego i polskiego, muzyki, śpiewu i różnych robót przydatnych przyszły matkom i gospodyniom.

SZKOLNICTWO W POLSCE W XV - XVII WIEKU

Istotne zmiany na gruncie oświaty wniósł Renesans, który doprowadził do częściowego rozbicia organizacyjnej struktury szkolnictwa oraz stworzył nowy typ szkoły - *Źgimnazjum*?. Zmieniła się również treść kształcenia. "Kierunek logistyczny zastępuje kierunek retoryczno-historyczny. Pod wpływem renesansowych haseł (J. Ostróg -XV wiek) szkolnictwo i wychowanie jest coraz bardziej traktowane jako doniosłe zagadnienie ogólnopaństwowe" (S. Możdżeń, 1995, s. 124).

Renesans przyczynił się do upowszechnienia wykształcenia, spotęgowania pędu do oświaty i wzrostu liczby szkół. Wzrastający udział mieszczaństwa w życiu publicznym kraju prowadził

do ograniczenia łaciny w szkole, do zrozumienia znaczenia języka ojczystego w nauczaniu. Wreszcie zwrócono uwagę na wychowanie fizyczne, higienę i zewnętrzną kulturę młodzieży oraz zmianę środków pedagogicznych. Przełamany został również monopol kościoła na edukację i szkolnictwo. Szkoła stała się instytucją skupiającą uczniów wszystkich warstw społecznych. Nowym zjawiskiem stał się wydział czynników świeckich w zakładaniu, utrzymywaniu lub częściowym nadzorowaniu szkół.

Ważną cechą programów był wyraźny związek z życiem. Na pierwszy plan wysuwano dążenie do zaszczepiania u młodzieży kultury literackiej opartej na autorach łacińskich.

SZKOLNICTWO W DOBIE OŚWIECENIA

Pedagogika wieku Oświecenia kształtowała się pod wpływem obowiązujących doktryn filozoficznych, w których rozum oparty na doświadczeniu (wpływ empiryzmu Locke'a) odgrywa decydującą rolę. Przekreśla nauczanie pamięciowe a zwraca uwagę na zrozumienie treści nauczania. Zmienia gruntownie program nauczania stosownie do osiągnięć naukowych i potrzeb. Mocno akcentuje hasło nauczania zgodnie z naturą dziecka, co znajduje odzwierciedlenie w poglądach J.J. Rousseau i J. Pestalozziego.

Charakterystycznymi cechami ówczesnej pedagogiki są:

- realizm, ponieważ podstawą wykształcenia są przedmioty przyrodniczo-matematyczne;
- intelektualizm, gdyż na kształceniu rozumu opiera się kształcenie woli;
- utylitaryzm, ponieważ cel wychowania upatruje w szczęśliwości społecznej.

W okresie od połowy XVII do końca XVIII wieku europejską myśl pedagogiczną można by było sprowadzić do trzech zasadniczych nurtów. Pierwszy to nurt demokratyczny - domagający się powszechnej i bezpłatnej oświaty dla wszystkich dzieci bez względu na pochodzenie i płeć. Reprezentował go Jan Amos Komeński. Nurt drugi zapoczątkowany przez Johna Locke'a - reprezentował interesy burżuazji angielskiej, która zdążyła już dojść do porozumienia z arystokracją. Pedagogika Locke'a miała charakter elitarny i klasowy. Nurt trzeci pozbawiony był wyraźnego ukierunkowania społecznego, chociaż wyrastał z idei walki z feudalnym porządkiem świata. Reprezentowany był przez Jana Jakuba Rousseau. Naturalizm zrywał z całą dotychczasową tradycją wychowania jako procesu urabiania na wzór. Istotą wychowania jest samo rozwój natury dziecka, która nie może być urabiana lub dopasowywana do jakichkolwiek modeli.

SZKOLNICTWO ELEMENTARNE w Europie nie uległo zmianie do końca XVII wieku, gdyż oświata ludu nie leżała w sferze zainteresowań władz decydujących o rozwoju edukacji. Program szkół nie wychodził poza elementy czytania, pisania i liczenia. Za treści najważniejsze uważano religię.

Próbą zmiany sytuacji szkół elementarnych były poczynania króla pruskiego Fryderyka Wilhelma I, który wydał rozporządzenie nakazujące zakładanie szkół wiejskich i wprowadzające obowiązek szkolny. W drugiej połowie XVIII wieku próbę reformy szkolnictwa podjęto w Austrii, Czechach i Rosji zwracając uwagę na wiedzę utylitarną potrzebną dla chłopów a nawet przygotowującą do pracy w manufakturach.

Na zainteresowanie się oświatą ludową w drugiej połowie XVIII wieku duży wpływ wywarła zrodzona we Francji doktryna ekonomiczna zwana fizjokratyzmem. "Fizjokratyzm zakładał, że najważniejszym źródłem bogactwa i siły państwa jest rolnictwo; aby je rozwijać trzeba oświecać tych, którzy uprawiają ziemię" (J. Krasuski, 1985, s.88).

Pod wpływem ideologii Oświecenia zaczęły powstawać w Europie pod koniec XVIII wieku pierwsze zakłady wychowawcze dla dzieci biednych, opuszczonych, kalekich. "W roku 1769 pastor Jan Oberlin założył we Francji pierwszą ochronkę dla dzieci. Spełniała ona nie tylko funkcje opiekuńcze, ale również dydaktyczno-wychowawcze.(...) W roku 1770 Karol Michał de L'Épée założył w Paryżu pierwszą szkołę dla głuchoniemych. (...) Pod koniec XVIII wieku powstają zakłady wychowawcze a jednocześnie zakłady dla niewidomych" (J. Krasuski, 1986, s.88).

SZKOLNICTWO ŚREDNIE do końca XVIII wieku pozostawało w zasadzie nadal pod opieką zakonów i innych organizacji kościelnych. Były to tradycyjne szkoły humanistyczne przygotowujące dzieci szlacheckie i bogatego mieszczaństwa do studiów wyższych. Szybko jednak ten typ szkół przestał odpowiadać oświeconej części szlachty i magnatów, a przede wszystkim mieszczaństwu. Szlachta zaczęła zakładać świeckie szkoły - rycerskie i wojskowe szkoły zawodowe (Szkoła Matematycznych i Nawigacyjnych Nauk w Rosji, Akademia Morska, Szkoła Artyleryjska i Inżynieryjna) Dla dzieci bogatego mieszczaństwa a także szlachty zaczęły powstawać średnie szkoły zawodowe.

W Polsce szkolnictwo średnie skupione było w rękach jezuitów i pijarów. Były to szkoły wyłącznie filologiczne o stosunkowo niskim poziomie. Ożywienie myśli społecznej i politycznej, a tym samym oświatowej nastąpiło dopiero w połowie XVIII wieku.

DZIAŁALNOŚĆ KOMISJI EDUKACJI NARODOWEJ

Na powołanie 14 października 1773 roku Komisji Edukacji Narodowej miało wpływ wiele czynników:

- sytuacja społeczno-polityczna w Polsce;
- krytyczny stan polskiego szkolnictwa;
- filozofia oświecenia (fizjokratyzm);
- rozwój badań i nauk ścisłych w Europie;
- gwałtowny spadek ilości szkół parafialnych;
- rozwiązanie zakonu jezuitów (breve papieża Klemensa XIV w 1773 r.)

KEN składała się z ośmiu polityków i odpowiedzialna była przed sejmem za urządzenie edukacji "młodzi narodowej szlacheckiej" oraz za przejęcie szkół po zlikwidowanym zakonie jezuitów. "Ostatecznie KEN roztoczyła opiekę nad wszystkimi szkołami w państwie, z wyjątkiem Królewskiej Szkoły Rycerskiej w Warszawie oraz kościelnych seminariów diecezjalnych i wewnętrznych szkół zakonnych. W 1776 roku otrzymała w bezpośrednie zarządzanie dobra jezuitskie, które stały się podstawą funduszu edukacyjnego"(J. Szybiak w: K. Kowarzewski, 1994, s.32).

Reforma podjęta przez Komisję objęła wszystkie szkoły: parafialne-dla dzieci plebejskich; szkoły dla szlachty, pojezuickie; zakonne-pijarskie, dominikańskie; dawne szkoły-kolonie Akademii Krakowskiej utrzymujące się z zapisów funduszowych lub testamentowych.

Tę różnorodność szkolną KEN postanowiła przekształcić w jednolity pod względem programowym system pracujący dla dobra Rzeczypospolitej. Tę jednolitość szkoły - w obrębie stanów społecznych - Komisja osiągnęła za pomocą programów nauczania, podręczników, kształcenia nauczycieli oraz nadzoru pedagogicznego. Odpowiednie przepisy obowiązywały we wszystkich szkołach i każda szkoła musiała przyjąć wizytatora delegowanego przez Komisję.

"Aby usprawnić kierowanie szkołami KEN połączyła wszystkie szkoły w system hierarchiczny. Jego zasady zawierały (Ustawy dla stanu akademickiego i na szkoły w krajach Rzeczypospolitej przepisane)" (J. Szybiak w: K. Konarzewski, 1994, s.33). Stąd nauczyciele mogli się dowiedzieć o swoich prawach i obowiązkach, uczniowie o regulaminie szkolnym i nagrodach za dobre sprawowanie i naukę, a także o karach za przewinienia. Ustawy zawierały także dość szczegółowy opis programu nauczania, rozłożenie przedmiotów na klasy, charakterystykę metod i podstawowe wskazówki wychowawcze i dydaktyczne.

Hierarchia szkolna obejmowała:

- szkoły parafialne, których liczba zmieniała się zależnie od stopnia zainteresowania dziedziców i proboszczów;
- kilkadziesiąt szkół (podwydziałowych), akademickich i zakonnych - były to sześciolletnie szkoły, które mogły mieć od 3 do 5 klas i odpowiednią liczbę nauczycieli. Na ich czele stali prorektorzy;
- 10 szkół wydziałowych (9 akademickich, utrzymywanych z funduszy Komisji i przez jedną szkołę pijarską), siedmioletnich z dwuletnią klasą VI, z sześcioma nauczycielami (klas I i II oraz przedmiotów: wymowy, prawa i nauki moralnej, matematyki, historii naturalnej). Na ich czele stali rektorzy szkół wydziałowych, do pomocy mieli prefektów;
- 2 szkoły główne (uniwersytety: krakowski i wileński) kształciły nauczycieli, nadzorowały gospodarkę finansową, dbały o zatrudnienie nauczycieli, rozstrzygały konflikty oraz dbały o zaopatrzenie szkół w podręczniki. Do ich obowiązków należał nadzór pedagogiczny, który miał zagwarantować pełną realizację edukacyjnych zamierzeń Komisji.

Szkoły, które powstawały pod rządami Komisji były szkołami polskimi. Taki był bowiem charakter programu nauczania, w których znalazła się gramatyka języka polskiego, literatura polska, historia i geografia Polski, prawo polskie. Nauczanie odbywało się w języku ojczystym. Program szkoły średniej miał charakter ogólnokształcący. Jego autorzy starali się o utrzymanie równowagi między przedmiotami humanistycznymi a matematyczno-przyrodniczymi.

W 1775 roku wydane zostały (Przepisy od Komisji Edukacji Narodowej pensjomistrzom i mistrzyniom dane) Adama Czartoryskiego. Dotyczyły one wszystkich świeckich prywatnych zakładów wychowawczych dla dziewcząt i chłopców, a także stanowiły próbę regulacji i organizacji oraz programu wychowawczego.

"W programie podkreślano dominującą rolę języka polskiego i historii ojczystej; ponadto zalecano naukę języków obcych (...) oraz arytmetyki (...). Zasługą Komisji jest zwalczanie upowszechnionej manieri francuszczyzny w wychowaniu dziewcząt, próba stworzenia programu odpowiadającego zasadom wychowawczym i społecznym zreformowanej polskiej szkoły" (R. Wroczyński, 1983, s.269-270).

ZASŁUGI KEN (źródło: S. Możdżeń, 1995, s.209)

- Zerwanie z kościelnym monopolem na kształcenie i położenie nacisku na wychowanie obywatelskie i państwowe.
- Stworzenie jednolitego systemu szkolnego.
- Stworzenie samorządu szkolnictwa.
- Zreformowanie szkół wyższych i średnich oraz opracowanie nowoczesnych programów kształcenia w szkołach wszystkich typów według zasady społecznej użyteczności, powiązania treści z życiem i potrzebami kraju.
- Podniesienie rangi społecznej nauczyciela i jego kwalifikacji.
- Opracowanie polskich podręczników.
- Zajęcie się oświatą ludu wynikające z zasad fizjokratyzmu.
- Zajęcie się wychowaniem dziewcząt./LI>
- Ścisłe powiązanie wychowania umysłowego z fizycznym i moralnym.

ZWIASTUNY DEMOKRATYCZNEGO USTAWODAWSTWA SZKOLNEGO W OKRESIE WIELKIEJ REWOLUCJI FRANCUSKIEJ

Wielka Rewolucja Francuska (1789-1799) wraz ze "starym porządkiem" zburzyła także stare szkoły, zerwała ich tradycyjne związki z kościołem, podcięła podstawy finansowe wielu z nich, które oparte były na funduszach kościelnych. W ich miejsce próbowała tworzyć nowe. Konstytucja zapewniała każdemu obywatelowi prawo do oświaty, co z kolei zmuszało prawodawców do szukania możliwości realizacji tego prawa.

Jednym z ówczesnych projektantów był Jean Condorcet, który w roku 1792 ogłosił swój "Projekt organizacji wychowania publicznego". Zasady projektu były oparte na ideałach wolności i równości. "Oświata jest podstawą moralności i wszelkiego postępu, do którego powinni przyczyniać się wszyscy. Stąd też nauczanie winno być powszechne na I i II stopniu. Zakłady naukowe winny podawać tylko prawdę, dlatego mają być niezależne od władzy politycznej" (S. Możdżeń, 1995, s.218). Szkoła dostępna dla wszystkich dzieci powinna być na pierwszym szczeblu kształcenia bezpłatna i znajdować się w pobliżu domu rodzinnego dziecka. Miała to być także szkoła, w której najzdolniejsi mogli uzyskać stypendium po to, by przechodzić na kolejne szczeble kształcenia.

Projekt Condorceta nie został jednak zrealizowany ze względu na ówczesny budżet państwa pogrążonego w konfliktach wewnętrznych oraz z tego względu, iż władzę przejęli Jakobini.

Jakobin - Louis Lepeletier - stworzył projekt organizacji (domów wspólnego wychowania), a tym samym odrzucał tradycyjne instytucje wychowawcze: rodzinę i szkołę. "Dzieci miały być zgromadzone we wspólnym domu aż do osiągnięcia dojrzałości. Kształciłyby się i wychowywały poza oddziaływaniem starej generacji (...).Podstawą wychowania miała być rewolucyjna i wspólna, społecznie użyteczna praca, również fizyczna"(J. Szybiak w: K. Konarzewski 1994, s.36).

Projekt ten - mimo prób realizacji podejmowanych w jakobińskim okresie rewolucji - był nierealny, bo oparty na przekonaniu, że możliwe jest zapewnienie wszystkim dzieciom jednakowej szkoły, działającej na dodatek w sztucznym środowisku.

Wielka Rewolucja Francuska rozpowszechniła w dziedzinie oświaty wiele postępowych idei, znanych już wcześniej:

- jednolitej i bezpłatnej szkoły państwowej;
- powszechności nauczania początkowego;
- wychowania obywatelskiego i narodowego;
- wykształcenia realnego;
- oświaty dorosłych.

Nie mogły być one zrealizowane, gdyż wykraczały daleko poza ramy istniejących stosunków społecznych i możliwości ekonomicznych. Mimo to wywarły one wpływ na europejską myśl pedagogiczną.

SZKOLNICTWO W OKRESIE ROZWOJU KAPITALIZMU

Rewolucja przemysłowa zmieniła nie tylko ekonomiczne warunki funkcjonowania społeczeństwa, ale wywołała wiele zmian w strukturze społecznej oraz w wielu dziedzinach życia społecznego. Przemiany te wywarły ogromny wpływ na rozwój szkoły, zwłaszcza tej, która obejmowała oświatą dzieci plebejskie. Na skutek przemieszczeń ludności i powstawania ośrodków przemysłu fabrycznego, rozbite zostały tradycyjne środowiska wychowawcze: rodzina i lokalna społeczność wiejska lub rzemieślnicza. Niekorzystny wpływ na rozwój społeczno-moralny i fizyczny dzieci wywierało zatrudnienie ich w wielkich zakładach.

W wielu krajach toczyła się ożywiona dyskusja o sposobach rozwiązania problemu edukacji dzieci plebejskich i zapobiegania ujemnym skutkom systemu fabrycznego. "Ścierały się w niej dwa zasadnicze stanowiska. Jedni opowiadali się za upowszechnieniem szkoły ludowej, wychowującej zgodnie z ideologią klas posiadających (...). Przedstawiciele zaś nurtów liberalnych (...) postulowali realizację pełnowartościowej, kształcącej wszechstronnie szkoły elementarnej" (J. Szybiak w: K. Konarzewski, 1994, s.37).

Impulsem do propagowania szkoły ludowej w pierwszej połowie XIX wieku był także rozwój systemów parlamentarnych i walka o powszechne prawo wyborcze. Twierdzono, że obywatel nowoczesnego państwa musi być choćby w elementarnym zakresie przygotowany do korzystania z jego instytucji. Taką argumentacją posługiwali się organizatorzy szkół elementarnych w Księstwie Warszawskim, którzy akcentowali związek wolności gwarantowanych przez konstytucję z oświeceniem ludu.

Szkoła ludowa stała się w pierwszej połowie XIX wieku terenem działalności ludzi wrażliwych na nędzę dziecka. Miała być przede wszystkim instytucją wychowawczą.

Jednym z pierwszych pedagogów propagujących ideę organizowania zakładów wychowawczych dla sierot był Johann Heinrich Pestalozzi. "Był to prawdziwy pedagog-demokrata, który całą swą działalność i twórczość poświęcił przede wszystkim walce o szkołę początkową, szkołę ludową" (S. Wołoszyn, 1964, s.248). W wielu krajach powstawały liczne stowarzyszenia wspierające szerzenie oświaty ludowej.

W miarę jak komplikował się w ciągu pierwszej połowy XIX wieku proces produkcji w krajach uprzemysłowionych, właściciele fabryk zaczęli przejawiać zainteresowanie przygotowaniem robotników. Zrodziło się wówczas pytanie o to, czy z punktu widzenia potrzeb produkcji lepsza jest szkoła elementarna, która oprócz umiejętności czytania, pisania i liczenia oraz elementarnej wiedzy rzeczowej, daje przygotowanie w zakresie sprawności zawodowych, czy też taka, która kształci ogólnie. Pojawiło się także humanistyczne

spojrzenia na dziecko z ludu jako istotę, której także dotyczą uznane już przez świat pedagogiczny hasła wszechstronnego rozwoju, sformułowane w dobie Oświecenia.

Takie było stanowisko Pestalozziego, który "ostro atakował i krytykował dotychczasową sytuację oświatową i szkołę feudalną, jej organizację, treść, metody (...), a także podjął gruntowną przebudowę szkoły początkowej, stworzył teorię nauczania początkowego opartą na podstawach psychologicznych i opracował metodyki nauczania początkowego w zakresie poszczególnych przedmiotów szkolnych" (S. Wołoszyn, 1964, s.250-251).

Powstała koncepcja ludowej ogólnokształcącej szkoły elementarnej. "Program nauczania szkoły elementarnej wysnuł Pestalozzi z najprostszych elementów poznania: z liczby, kształtu i słowa. Odpowiadać im miała nauka rachunków, geometrii i rysunków oraz nauka języka. Poznawania języka ojczystego miało poprzedzać naukę innych przedmiotów" (Ł. Kurdybacha, 1967, s.83).

Dać każdemu dziecku z ludu właściwe wykształcenie - oznaczało według niego doprowadzić lud do wolności moralnej i intelektualnej.

"Teoria pedagogiczna Pestalozziego, a przede wszystkim oparta na niej metoda nauczania początkowego miała ogromne znaczenie dla praktyki szkolnej, w tym dla kształcenia nauczycieli szkół elementarnych w seminariach wzorowanych na seminarium Pestalozziego. Jej oddziaływanie zaznaczyło się także na ziemiach polskich m.in. w pracy seminariów nauczycielskich w Poznaniu (1805) i Łowiczu (1806) oraz działalności Edwarda Estkowskiego, który w zaborze pruskim realizował ideę polskiego wychowania dzieci chłopskich" (J. Szybiak w: K. Konarzewski 1993, s.39).

Szkoła elementarna w pierwszej połowie XIX wieku pozostawała szkołą dla ludu - gorszą, cierpiącą niedostatek i niezdolną objąć wszystkie dzieci. Jednak wzrosła jej skuteczność dzięki zastosowaniu nowych metod nauczania początkowego. Jej oddziaływaniami zostały objęte także dziewczęta, a poza tym szkoła elementarna stawała się dla dzieci plebejskich pierwszym etapem kształcenia, ponieważ jej ukończenie otwierało drogę do seminarium nauczycielskiego kształcącego nauczycieli szkół elementarnych.

Powstały także inne szkoły, oparte na programie szkoły elementarnej, które przygotowywały wykwalifikowanych robotników dla przemysłu i rolnictwa.

Odrębnie od szkoły ludowej rozwijały się gimnazja kształcące dzieci z klas panujących. Szkoła średnia rozwijała się w dwóch postaciach - gimnazjum humanistyczne (neoklasycyzm) i jako gimnazjum realne, w którym przeważały przedmioty matematyczne, przyrodnicze oraz języki nowożytny.

SZKOŁA A PAŃSTWO W XIX WIEKU

W ciągu XIX wieku szkoła stawała się instytucją coraz powszechniej uznawaną za niezbędną do życia jednostki oraz funkcjonowania zbiorowości. Powstawało coraz więcej szkół na wszystkich poziomach kształcenia, a organizacje, które je powoływały i utrzymywały przepajały je własną ideologią wychowawczą. W sytuacji kiedy na zawsze akceptowano modele wychowawcze stosowane w edukacji, większość państw europejskich dążyła do zagwarantowania sobie wpływu na szkołę jako na ważne narzędzie polityki wewnętrznej.

"W wielu krajach powstały urzędy do kierowania oświatą - (ministerstwa), np.: w Rosji w 1802 roku, we Francji w 1820 r., w Austrii w 1848 r. , w Zjednoczonych Niemczech w 1872 r. Przygotowywały one i przeprowadzały ogólnopaństwowe reformy szkolne, nadzorowały działalność szkół, organizowały warunki ich pracy" (J. Szybiak, w: K. Konarzewski, 1994, s.41).

W drugiej połowie XIX wieku mnożyły się również naciski społeczne na państwo, od którego wymagano środków na upowszechnienie szkoły. Problem ów zaczął coraz częściej pojawiać się w debatach parlamentarnych, w dyskusjach publicznych, a poszczególne partie polityczne tworzyły własne programy oświatowe. Zaczęły powstawać również nowe organizacje społeczne, które nie miały charakteru charytatywno - religijnego, a których członkowie działali na rzecz świeckiej, bezpłatnej i powszechnej szkoły elementarnej. Najbardziej prężnymi organizacjami społeczno-oświatowymi były Ligi Wychowania, które powstawały w wielu krajach (Francja, Anglia).

Uformowały się trzy typy polityki oświatowej państwa:

- polityka liberalna - państwo tylko w niewielkim stopniu angażuje się w rozwiązywanie problemów szkoły;
- polityka demokratyczna - państwo akceptuje prawo jednostki do oświaty, ustala obowiązek szkolny, czyli określa minimum wiedzy dla każdego obywatela oraz liczbę lat nauki i wiek dziecka, w którym tę wiedzę powinno osiągnąć. Dopuszcza możliwość realizacji obowiązku szkolnego w szkole publicznej, prywatnej lub w nauczaniu domowym;
- polityka represyjna - państwo ustala nie tylko obowiązek ale i przymus szkolny, czyli przewiduje nakładanie na rodziców kar, jeżeli nie spełnią obowiązku kształcenia swoich dzieci.

Liberalna polityka oświatowa właściwa była Stanom Zjednoczonym i Anglii. Nadzór, organizacja i finansowanie szkół pozostawał tam sprawą gmin, rodziców, grup wyznaniowych, stowarzyszeń oświatowych lub władz lokalnych. Dopiero w 1870 roku powstała pierwsza angielska ustawa szkolna, która ograniczała się do powołania okręgowych komisji szkolnych, których zadaniem było materialne zabezpieczenie szkół elementarnych, ustalanie wysokości opłat rodzicielskich i dotacji z podatków lokalnych.

Demokratyczny charakter miało w niektórych okresach XIX wieku francuskie ustawodawstwo szkolne oraz reformy przeprowadzone przez ministra oświaty Francois Guizota (1833). Reforma stworzyła korzystne warunki rozwoju publicznego systemu szkół elementarnych poprzez nałożenie na budżety gminne i departamentowe obowiązku przeznaczania części dochodów na utrzymywanie szkół. Ponadto zadbano o odpowiednie kwalifikacje kadry pedagogicznej, ustalono ramy programowe. Reforma nie zajmowała się jednak szkołami dla dziewcząt.

Polityka represyjna była prowadzona w Cesarstwie Niemieckim, gdyż państwo stawiało przed szkołą zadanie konsolidacji wewnętrznej i chciało sobie zagwarantować wyłączność w decydowaniu o jej rozwoju. Jednym z podstawowych założeń owej polityki był (przymus szkolny).

Upowszechniana w wielu krajach bezpłatna szkoła elementarna doskonaliła się pod względem metod nauczania, wyposażenia i kwalifikacji nauczycieli. Pozostawała jednak

szkołą dla ludu i tylko najzdolniejszym uczniom otwierała drogę do wykształcenia średniego. W 1848 r. ukazał się "Manifest komunistyczny", którego autorzy (Karol Marks i Fryderyk Engels) przedstawili ideę szkoły powszechnej, jednolitej, bezpłatnej, laickiej i politechnicznej. Szkoła ta miała zapewniać wszystkim dzieciom jednakowe warunki rozwoju intelektualnego, moralnego i fizycznego. Ów program skierowany przeciw istnieniu szkół gorszych dla ludu i lepszych dla klas posiadających znalazł się wśród postulatów ruchu robotniczego i oddziaływał na reformy oświatowe przeprowadzane przez państwa burżuazyjne.

SZKOLNICTWO NA ZIEMIACH POLSKICH POD ZABORAMI

Pedagogika polska okresu zaborów mimo braku niepodległości kraju starała się dorównać osiągnięciom innych państw i to zarówno w dziedzinie organizacji oświaty jak i tworzenia własnej myśli pedagogicznej. Wszędzie tam, gdzie tylko łagodzone ucisk narodowy natychmiast przystępowano do organizowania polskiego szkolnictwa. Przykładem takiej postawy Polaków może być działalność H. Kołłątaja, T. Czackiego, którzy w guberniach południowych zaboru rosyjskiego szczególnie zwracali uwagę na szkolnictwo elementarne. W (Ustawie dla szkół parafialnych w guberniach wołyńskiej, podolskiej i kijowskiej) wydanej w 1807 r. przez cara (przygotowanej przez Kołłątaja i Czackiego) ustalono dwa rodzaje szkół parafialnych (elementarnych) dla miast i wsi. Szkoła miejska była dwuklasowa z dwoma nauczycielami, z czteroletnim planem nauczania. Szkoła wiejska była jednoklasowa, z jednym nauczycielem i dwuletnim planem nauczania. "Program nauczania obejmował przedmioty ogólne - naukę czytania i pisania, arytmetykę, katechizm i naukę moralną - ale również praktyczne wiadomości z geografii i przyrody (...), z zakresu ogrodnictwa i rolnictwa, a ponadto muzykę i śpiew. Odrębny program realizowano w szkołach elementarnych dla dziewcząt; uczono tak oprócz czytania, pisania, rachunków, katechizmu i nauki moralnej - zajęć domowych i gospodarczych. Osobne szkoły elementarne miały skupiać dzieci żydowskie" (R. Wroczyński, 1980, s.38).

W okresie liberalizmu Aleksandra I stworzono z Uniwersytetu Wileńskiego poważny ośrodek nauki polskiej. Podobną okazję wykorzystano przy organizacji Szkoły Głównej w Warszawie i w pracy polskich szkół średnich i wyższych w Galicji, w okresie autonomii.

Szczytowym osiągnięciem polskiej pedagogiki w zakresie systemów szkolnych było opracowanie i częściowa realizacja koncepcji, która weszła do historii pod nazwą reformy Wielopolskiego.

20 maja 1862 roku car zatwierdził (Ustawę o wychowaniu publicznym w Królestwie Polskim), która zakładała "rozbudowę szkół elementarnych, jedno- i dwu-klasowych, finansowanych ze środków publicznych i poddanych opiece społecznych dozorców szkolnych" (R. Wroczyński, 1980, s.128). Szkoła elementarna zachowywała charakter stanowy, ale przy szkołach miejskich miały powstawać klasy przygotowawcze, które były pomostem programowym między szczeblem elementarnym a średnim. Na poziomie szkoły średniej autorzy przewidywali powstanie pięcioletnich szkół powiatowych o trzech kierunkach: ogólne, specjalne (realne) i nauczycielskie; siedmioletnie gimnazja i jedno - ośmioletnie, elitarne liceum. Dla wszystkich tych szkół przewidywali jednolity program 3-4 pierwszych klas.

Oryginalnym dorobkiem polskiej teorii i praktyki pedagogicznej było sformułowanie i realizacja poprzez nauczanie domowe, prywatne i tajne - ideału wychowania narodowego.

Ruch tajnej pracy oświatowej objął wszystkie szczeble szkolne oraz różnorodne formy działalności pozaszkolnej. Dla potrzeb nauczania domowego, głównie zaś samokształcenia była przeznaczona bogata literatura pedagogiczna, przewodniki dla samouków, organizowano liczne czytelnie, biblioteki i kursy naukowe, które w Warszawie otrzymały nazwę (Uniwersytetu Latającego).

Istotny wkład do osiągnięć polskiej myśli pedagogicznej wnieśli między innymi tak wybitni uczeni jak Jędrzej Śniadecki, Bronisław Trentowski i Jan Władysław Dawid - twórca dydaktyki, psychologii rozwojowej i polskiej pedeutologii.

ROZWÓJ MYŚLI PEDAGOGICZNEJ NA PRZEŁOMIE XIX I XX WIEKU

Upowszechnieniem szkoły i powstawaniu licznych jej odmian towarzyszył na przełomie XIX i XX wieku rozwój badań nad dzieckiem, wspierany przez dorobek psychologii eksperymentalnej, socjologii czy przyrodoznawstwa. Powstawały także nowe koncepcje rozwoju dziecka i czynników, które mu sprzyjają, różnicowały się stanowiska pedagogiczne, poddawano próbie nowe idee w trakcie eksperymentów szkolnych.

U podłoża ruchu (Nowego Wychowania) lub (progresywizmu pedagogicznego) leżało przekonanie o konieczności zerwania ze szkołą tradycyjną i archaicznymi zasadami procesu nauczania. "W imię szacunku dla indywidualności dziecka twórcy nowej pedagogiki odrzucali klasowo-lekcyjną organizację pracy szkolnej, podział treści nauczania na przedmioty i jednostki lekcyjne" (J. Szybiak, w: K. Konarzewski, 1994, s.48).

Jednym z twórców tego kierunku był John Dewey, który twierdził, iż istota procesu uczenia się leży w działaniu, a działanie to ciągle pokonywanie trudności i przeszkód teoretycznych i praktycznych; to nieustanne rozwiązywanie problemów wynikających z nowej sytuacji.

Idee nowego ruchu w pedagogice zakładały:

- własną spontaniczną aktywność dziecka;
- jego zainteresowania i skłonności;
- samodzielność w rozwiązywaniu problemów teoretycznych i praktycznych;
- uczenie się przez działanie.

Owe założenia stanowiły podstawy organizacyjne tzw. szkół pracy, planu daltońskiego, metody projektów, metody ośrodków zainteresowań, nauczania łącznego, systemu Marii Montessori, szkoły Fraineta. W każdej z tych koncepcji starano się tak dobierać treści i metody dydaktyczno-wychowawcze, aby w sposób maksymalny umożliwić dziecku aktywność, samodzielne rozwiązywanie problemów, rozwijanie jego zainteresowań.

Dla wszystkich szkół eksperymentalnych charakterystyczne było organizowanie pracy dzieci w warsztatach i laboratoriach, przyzwyczajanie do korzystania z bibliotek, pozostawianie dużej swobody w realizacji zainteresowań. Istotną cechą była współpraca nauczyciela i ucznia, przy czym nauczyciel był raczej doradcą uczniów w ich drodze do wiedzy.

Ruch nowego wychowania należał do dominujących i najbardziej dynamicznych kierunków pedagogicznych początku XX wieku. Jednak stawiano mu zarzuty, iż "dzieci i młodzież ma braki w wiedzy ogólnej, ich wiadomości były przypadkowe i nie stanowiły zwartego systemu. Nowe wychowanie krytykowano za zbytne idealizowanie natury dziecka, za błędne

przekonanie o samorzutnym, spontanicznym i indywidualnym rozwoju, za pozostawienie dziecku swobody w wyborze treści nauczania (...), traktowanie natury dziecka jako jedyne źródła określenia celów wychowania" (J. Krasuski, 1985, s.165-166).

SZKOŁY ELEMENTARNE W XX WIEKU

W wieku XX dominującym stał się "nurt poszukiwań, który w Ameryce uzyskał w czasach miano progresywizmu, w Europie zaś - nowego wychowania" (W. Okoń, 1979, s.20).

Nowe szkoły organizowane w Europie i Stanach Zjednoczonych poszukiwały możliwości pogodzenia edukacji szkolnej z potrzebami dzieciństwa, wśród których na pierwszym miejscu stawiano potrzebę aktywności.

Idea wychowania przez działanie zyskała w Europie wielu zwolenników. Ujawniło się to w powstawaniu szkół elementarnych, dla których charakterystyczne było organizowanie pracy dzieci w warsztatach i laboratoriach przyzwyczajanie się do korzystania z biblioteki, pozostawianie im dużej swobody w realizacji zainteresowań. Istotną była współpraca ucznia i nauczyciela, gdzie nauczyciel był raczej doradcą.

Pedagogika dążyła do dostosowania treści i metod nauczania do możliwości i potrzeb określonego etapu rozwojowego dziecka.

Założenia te próbowano wdrażać w szkolnictwie polskim w okresie 1918-1939, jednak wybuch II wojny światowej spowodował upadek systemu oświatowego. "Polityka eksterminacji kultury i oświaty polskiej pobudziła społeczeństwo polskie do samoobrony, która wyraziła się m.in. w ochronie przed władzami hitlerowskimi skarbów polskiej kultury oraz na tajnej działalności kulturalnej i oświatowej" (R. Wroczyński, 1980, s.335).

Po wyzwoleniu w 1944 roku niezwłocznie rozpoczęto pracę nad dostosowaniem systemu oświaty do założeń ustrojowych demokratycznego państwa.

Przemiany w latach 1989-1991 spowodowały kolejne przekształcenia w systemie edukacyjnym (uchwalenie przez Sejm ustawy z 7 września 1991 r. o systemie oświaty). "Wraz ze zmianą polityki oświatowej MEN w dziedzinie szkolnictwa niepaństwowego zaczął się szybko rozwijać nurt inicjatywy społecznej, wspierającej ideę szkoły społecznej" (T. Gumuła, S. Majewski, 1992, s.261).

Szkoła XX wieku jest instytucją:

- przekazującą wiedzę naukową;
- nauczającą metodami naukowymi;
- dającą całościowy pogląd na wiedzę człowieka o świecie;
- uspołeczniającą swoich wychowanków;
- w pewnym sensie syntetyzującą i kierującą wpływ innych oddziaływań kształcących i wychowujących.

SZKOLNICTWO I MYŚL PEDAGOGICZNA W POLSCE W OKRESIE MIĘDZYWOJENNYM

Organizacja oświaty wyzwolonej w Polsce natrafiała w na wiele przeszkód:

- brak tradycji i doświadczenia,
- brak bazy lokalowej,
- brak środków na budowę bazy lokalowej,
- brak jednolitego systemu oświaty.

Pierwszym aktem prawnym szkoły powszechnej był "Dekret o obowiązku szkolnym" z 7 lutego 1919r., który ustalał 7 letni obowiązek szkolny, ale dopuszczał jednocześnie tworzenie szkół niepełnych 4 i 5 - letnich, możliwość przesuwania i odraczania obowiązku szkolnego oraz zezwalał na pobieranie nauki elementarnej poza szkołą publiczną.

Następnym aktem prawnym była "Ustawa o zakładaniu i utrzymaniu publicznych szkół powszechnych" z 17 lutego 1922 roku.

11 marca 1932 roku sejm uchwalił ustawę "O ustroju szkolnictwa", której głównym autorem był Janusz Jędrzejewicz. Ustawa ta miała charakter kompleksowy, gdyż dotyczyła przedszkoli, szkół powszechnych, średnich ogólnokształcących, zawodowych oraz wprowadzała obowiązkowe doksztalcenie dla młodzieży do lat 18.

Wśród koncepcji teoretycznych ustroju szkolnego na uwagę zasługują projekty Antoniego Bolesława Dobrowolskiego i Władysława Spasowskiego. Upowszechnienie wysokiego poziomu wykształcenia ogólnego wśród całej młodej generacji oraz powszechne samokształcenie jako droga prowadząca do "wyższej kultury umysłowej" całego społeczeństwa - oto podstawowe idee Dobrowolskiego.

Jedną z głównych zasad projektu Spasowskiego była łączność szkoły z życiem przez łączenie nauki w szkole z pracą produkcyjną.

Problemy ustroju szkolnego w najbardziej globalnych uwarunkowaniach analizował Marian Falski; przedstawiał stan i funkcjonowanie systemu oświatowego za pomocą pomiaru statystycznego. Opowiadał się za szkołą jednolitą z rozbudowanym systemem pomocy socjalnej, prowadzącą do najwyższych szczebli wykształcenia.

Na dwudziestolecie międzywojenne przypada również duży rozwój ogólnej teorii wychowania. Podstawowymi kierunkami myśli pedagogicznej była:

- pedagogika kultury, której przedstawicielami byli B. Nawroczyński, Z. Mysłakowski, B. Suchodolski;
- pedagogika socjologiczna reprezentowana w poglądach J.W. Dawida, S. Karpowicza.

"W okresie międzywojennym rozwinęły się dwie oryginalne polskie szkoły pedagogiczne: szkoła pedagogiki społecznej Heleny Radlińskiej i szkoła pedagogiki specjalnej Marii Grzegorzewskiej (...). Kazimierz Jeżewski inicjował tworzenie (gniazd sierocych) dla dzieci-sierot (...). Czesław Babicki zreorganizował tradycyjne zakłady opieki, domy dziecka opierając ich zasady wychowawcze zgodnie z poglądami Pestalozziego, na wzorach stosunków rodzinnych. Janusz Korczak rozwinął w swych zakładach wychowawczych szeroko wstawioną organizację samorządów wychowawczych, na których oparł funkcjonowanie wspólnot dziecięcych"(R. Wroczyński, 1980, s.312).

SZKOLNICTWO POLSKIE POD OKUPACJĄ HITLEROWSKĄ

Kłęska wrześniowa 1939 roku spowodowała upadek państwa a tym samym upadek jego systemu oświatowego. Szkolnictwo polskie praktycznie przestało istnieć. Dzieci polskie albo włączono do szkół niemieckich (Pomorze i Śląsk) albo tworzono dla nich oddzielne szkółki z niemieckim językiem wykładowym i niemieckimi nauczycielami.

Uczelniom wyższym, zakładom kształcenia nauczycieli oraz średnim szkołom ogólnokształcącym nie zezwolono na działalność. W pozostawionych przez okupanta szkołach zawodowych i powszechnych systematycznie obniżano stopień organizacyjny i naukowy. Zwiększono limit uczniów przypadających na jednego nauczyciela, usunięto z programów nauczania przedmioty, które mówiły o Polsce, jej kulturze i gospodarce.

Narzucony przez okupanta system oświatowy funkcjonował jedynie pozornie. W rzeczywistości w podziemiu działało szkolnictwo wyższe, średnie ogólnokształcące, zakłady kształcenia nauczycieli, a w oficjalnym szkolnictwie powszechnym i zawodowym uzupełniano zakazane przez okupanta przedmioty. Działała też baza oświatowa w postaci kolportażu książek i podręczników, a nawet podziemny ruch wydawniczy.

"Jednym z pierwszych organizatorów tajnego nauczania o zasięgu centralnym, był Związek Nauczycielstwa Polskiego, który już na początku okupacji przybrał kryptonim TON -Tajna Organizacja Nauczycielska. Mając największe wpływy wśród nauczycieli szkół powszechnych zajmował się głównie tajnym nauczaniem na tym poziomie"(J. Krasuski, 1985, s.210).

Drugim ośrodkiem dyspozycyjnym podziemnej oświaty o zasięgu ogólnokrajowym był Departament Oświaty i Kultury (agenda Delegatury Rządu na Kraj). Inne ośrodki, jak Komisja Oświecenia Publicznego, czy Biuro Oświatowo-Skolne Ziem Zachodnich miały zasięg lokalny.

System dydaktyczny szkół podziemnych był twórczym nawiązaniem do znanych już metod i form organizacyjnych kładących nacisk na aktywizację i samodzielną pracę ucznia.

SZKOLNICTWO I OŚWIATA W POLSCE LUDOWEJ

Wyzwolone w 1944 państwo polskie stanęło w dziedzinie oświaty przed analogicznymi problemami przypominającymi rok 1918. Brakowało bazy lokalowej, sprzętów, pomocy naukowych, podręczników a wreszcie nauczycieli. Wznawianie szkolnictwa odbywało się według przedwojennego ustroju szkolnego. Jedyne zmiany jakie wprowadził resort oświaty PKWN (Manifest PKWN 22 lipca 1944), to ujednoczenie szkół powszechnych, zniesienie odpłatności za naukę w państwowych szkołach średnich, zakładach kształcenia nauczycieli i szkołach zawodowych.

Od roku 1947/48 rozpoczęła się "ofensywa ideologiczna w szkolnictwie, której głównym ośrodkiem miały być organizacje młodzieżowe oraz ZNP. Ofensywie ideologicznej sprzyjała unifikacja ruchu młodzieżowego i powstanie Związku Młodzieży Polskiej" (J. Krasuski, 1985, s.221).

W roku 1958 wydano ustawę, według której młodocianych (14-16 lat) nie wolno było zatrudniać bez ukończenia przynajmniej 7 klas szkoły podstawowej. Ponadto młodociani po podjęciu pracy mieli obowiązek dokończyć się do 18 roku życia.

15 lipca 1961 r. "Ustawa o rozwoju systemu oświaty i wychowania" objęła wszystkie typy szkół i placówki wychowawcze (oprócz szkół wyższych). Ustawa zlikwidowała 11-latkę, wprowadzając na jej miejsce 8-letnie szkołę podstawową (obowiązkową) i 4-letnie liceum. Szkolnictwo zawodowe podzielone zostało na dwa podstawowe typy:

- 2-3 letnie zasadnicze szkoły zawodowe (ZSZ) samodzielne i przyzakładowe oraz 2-letnie szkoły przysposobienia rolniczego (SPR),
- średnie szkoły zawodowe 4 lub 5-letnie technika i licea zawodowe oraz 2-3-letnie technika i licea dla absolwentów ZSZ i SPR.

Dążenia do gruntownej reformy ujawniły się na początku lat 70-tych. 13 października 1973 r. została zatwierdzona przez Sejm uchwała "W sprawie systemu edukacji narodowej", która zakładała:

- upowszechnienie wychowania przedszkolnego,
- 10-letnią szkołę ogólnokształcącą jako szkołę powszechną i jednolitą,
- szkoły oparte na 10-latce (zawodowe od 0,5 do 2,5 lat nauki; 2 letnie szkoły specjalizacji kierunkowej przygotowujące do studiów wyższych).

Pogłębiający się pod koniec lat 70-tych kryzys ekonomiczny oraz wzmagająca się krytyka nowej koncepcji spowodowały, iż odwołana została reforma strukturalna (wrzesień 1980r.) Kontynuować postanowiono jedynie reformę programową.

Tak więc reforma strukturalna polskiego systemu szkolnego znów stała się problem otwartym.

SZKOŁY PRYWATNE W III RZECZYPOSPOLITEJ

Polityka oświatowa PRL właściwie nie stwarzała sprzyjających warunków dla rozwoju szkół prywatnych, jednak pewne formy takiego szkolnictwa funkcjonowały, gdyż na prowadzenie szkół niepaństwowych zezwalały przepisy prawne PRL. Praktycznie możliwości zakładania takich szkół były jednak znikome.

W latach siedemdziesiątych i osiemdziesiątych dość ożywioną działalność wykazywały prywatne przedszkola, kursy języków obcych, kursy przygotowawcze do egzaminów na wyższe uczelnie, korepetycje zbiorowe i indywidualne. Dopuszczając te formy kształcenia państwo hamowało jednak rozwój szkół prywatnych.

"Podstawowym aktem prawnym regulującym zasady i warunki prowadzenia niepaństwowych szkół i innych placówek oświatowo - wychowawczych była Ustawa z 15 lipca 1961 roku o rozwoju oświaty i wychowania oraz Zarządzenie Ministra Oświaty z 26 lutego 1965 roku zmodyfikowane zarządzeniem Ministra Oświaty i Wychowania z 14 kwietnia 1972 roku. Stosownie do wymienionych zarządzeń zezwolenie na prowadzenie placówek oświatowych (...) mogą otrzymać organizacje zawodowe, młodzieżowe, instytucje społeczne oraz inne organizacje i instytucje, osoby prawne lub fizyczne, jeżeli powstanie placówki jest uzasadnione społecznie lub gospodarczo (...)" (W. Robaczuk, 1990, s.517).

Ponadto zarządzenie Ministra Oświaty i Wychowania z 14 kwietnia 1972 roku zakładało następujące dyrektywy:

- nadzór nad placówkami niepaństwowymi sprawuje Minister Oświaty za pośrednictwem właściwego organu administracji szkolnej;
- Minister może zastrzec w zezwoleniu wydawanie organizatorom placówek poleceń w sprawie programów, podręczników, pomocy naukowych, egzaminów, nadzoru pedagogicznego, kwalifikacji oraz doskonalenia kadry pedagogicznej;
- szkołom i kursom mogą być przyznane uprawnienia szkół i kursów państwowych, jeśli osiągają wyniki nauczania i wychowania, uznane przez organ administracji szkolnej za zadawalające i odpowiadające potrzebom państwa;
- nadanie uprawnień państwowych powoduje uznanie ekwiwalencji świadectw i zaświadczeń wydanych przez nie ze świadectwami odpowiedniej szkoły lub kursu państwowego;
- organ administracji zastrzega sobie prawo do wydania zarządzenia o zamknięciu placówki w przypadku, gdy przestały istnieć społeczno-gospodarcze potrzeby prowadzenia placówki.

SZKOLNICTWO POLSKIE W KOŃCU XX WIEKU

W PRL oświata i szkolnictwo wyższe odnotowało sporo sukcesów, do których m.in. zaliczano zlikwidowanie analfabetyzmu, wprowadzenie jednolitej pod względem organizacyjnym szkoły państwowej, upowszechnienie kształcenia na poziomie ponadpodstawowym.

Pod koniec lat siedemdziesiątych rozwój kształcenia zinstytucjonalizowanego został zahamowany. Wskazywały na to następujące zjawiska:

- niedostateczny postęp w zakresie upowszechniania oświaty,
- brak obiektów edukacyjnych oraz niedostateczne wyposażenie szkół,
- niski poziom kwalifikacji zawodowych nauczycieli,
- niski poziom wyników nauczania oraz niezgodności treści, metod i organizacji pracy dydaktyczno-wychowawczej z potrzebami społeczeństwa, a także zaleceniami nauk o wychowaniu.

"W tych okolicznościach polski system szkolny wymagał zasadniczej reformy. Aby uczynić ją skuteczną należało opracować całościową, wewnętrznie spójną koncepcję przebudowy strukturalnej i programowo-metodycznej szkolnictwa wszystkich typów i szczebli, która położyłaby wreszcie kres licznym reformom cząstkowym destabilizującym pracę szkoły w latach siedemdziesiątych i osiemdziesiątych" (Cz. Kupisiewicz, 1993, s.4-5).

W obrębie zmian edukacyjnych "uznano potrzebę stopniowego przechodzenia od centralizacji do decentralizacji w zarządzaniu oświatą, od biurokratycznego autokratyzmu do uspołecznienia szkoły, od politycznego i ideologicznego monizmu do pluralizmu, a ponadto od podporządkowania oświaty czynnikom ekonomicznym, (...) do osłabienia roli tych czynników, a przez to do wzrostu autentycznych wartości zinstytucjonalizowanego kształcenia" (Cz. Kupisiewicz, 1991, s.7).

SZKOŁY NIEPUBLICZNE W III RZECZYPOSPOLITEJ

Po zakończeniu działań wojennych, na bazie kompletów tajnego nauczania, powstawać zaczęły tzw. wiejskie ogólnokształcące szkoły średnie. "Placówki te tworzone niejednokrotnie wyłącznie siłami społecznymi lokalnych towarzystw oświatowych,

organizacji społecznych i samorządów. Początkowo szkoły prywatne uruchamiano bez specjalnych przeszkód" (T. Gumuła, S. Majewski, 1992, 263-264). Jednak pod koniec lat czterdziestych w polityce oświatowej państwa nastąpiły zmiany rzutujące na całokształt edukacji. W ramach ofensywy ideologicznej zaczęto wprowadzać do szkół nowe programy, oparte na założeniach marksizmu - leninizmu, a praca wychowawcza przybierać zaczęła charakter indoktrynacji ideologicznej. Bez liczenia się z tradycjami i osiągnięciami istniejących szkół prywatnych w latach pięćdziesiątych większość z nich została upaństwowiona. "Ofiarą padły przede wszystkim szkoły prowadzone przez związki religijne i zgromadzenia zakonne, których majątek przejęło państwo, a nauczycieli (członków zgromadzeń) wymieniono" (T. Gumuła, S. Majewski, 1992, s.264). Dlatego też szkolnictwo prywatne w latach 1950-90 przetrwało w szczątkowej formie.

Ustawa z 15 lipca 1961 r. i przepisy wykonawcze umożliwiły wprowadzić zakładanie szkół prywatnych, jeśli władze oświatowe uznały to za uzasadnione społecznie lub gospodarczo, jednakże monopol państwowy na organizowanie całego systemu edukacyjnego, wszelkie prywatne inicjatywy oświatowe praktycznie niwelował do zera.

Dopiero przemiany demokratyczne w Polsce stworzyły nie tylko możliwości, ale konieczność systemowych zmian w edukacji. "Wraz ze zmianą polityki oświatowej MEN (...) zaczął się szybko rozwijać nurt inicjatywy społecznej, wspierający ideę szkoły społecznej" (W. Robaczuk, 1990, s.517). Prawnie został on usankcjonowany ustawą z 7 września 1991 r. o systemie oświaty.

Praca wykonana przez:
mgr Joanne Auditor
Przedszkole nr 7 w Chorzowie