

ROK TRZYDZIESTY SZÓSTY

ZESZYT CZWARTY

RUCH PRAWNICZY
EKONOMICZNY
i SOCJOLOGICZNY

ORGAN
UNIwersytetu im. A. Mickiewicza
i Akademii Ekonomicznej
w Poznaniu

KWARTAŁ CZWARTY

WARSZAWA — POZNAN 1974
PAŃSTWOWE WYDAWNICTWO NAUKOWE

KOMITET REDAKCYJNY

Redaktorzy

Stanisław Borowski, Stanisław Kowalski (zast. redaktora naczelnego),
Anna Michalska (sekretarz redakcji), Alfred Ohanowicz (redaktor na-
czelny), Stanisław Smoliński (zast. red. naczelnego)

Członkowie

Wiktor Jaśkiewicz, Seweryn Kruszczyński, Andrzej Kwilecki, Adam Ło-
patka, Władysław Markiewicz, Tadeusz Molenda, Zbigniew Radwański,
Aleksander Ratajczak, Tadeusz Szczurkiewicz, Stanisław Waszak, Wa-
cław Wilczyński, Franciszek Wróblewski, Zbigniew Zakrzewski

Adres Redakcji
ul. Czerwonej Armii 90, 61-809 Poznań, Coll. Iuridicum UAM
pokój 6, tel. 644-41, w. 290

Copyright by
Państwowe Wydawnictwo Naukowe
Warszawa 1974

Printed in Poland

PAŃSTWOWE WYDAWNICTWO NAUKOWE - ODDZIAŁ W POZNANIU

Wydanie I. Nakład 1472+128 egz. Ark. wyd. 28,0. Ark. druk. 21,75+2 wkł. Papier druk. sat.
kl. V, 70 g, 70×100. Oddano do składania 3 VIII 1974 r. Podpisano "do druku 7 XII 1974 r.
Druk ukończono w grudniu 1974 roku. Zamówienie 502/36. F-I/1020. Cena zł 30,-

DRUKARNIA UNIWERSYTETU IM. A. MICKIEWICZA W POZNANIU

*Profesorowi Stanisławowi Kowalskiemu
w 70-lecie urodzin*


DZIAŁALNOŚĆ NAUKOWA PROFESORA STANISŁAWA KOWALSKIEGO

Stanisław Kowalski urodził się 10 VIII 1904 r. w Wymysłowie Dolnym, powiat Mogilno, w rodzinie chłopskiej.

Szkołę średnią — gimnazjum klasyczne — ukończył w r. 1925 w Trzemesznie. W latach 1926 - 1930 studiuje pedagogikę i socjologię na Uniwersytecie Poznańskim. Po ukończeniu studiów aż do wybuchu wojny pracuje jako nauczyciel przedmiotów pedagogicznych w zakładach kształcenia nauczycieli — kolejno w Seminarium Nauczycielskim w Rawiczu, w Seminarium Nauczycielskim w Lesznie, w Pedagogium i na Państwowym Kursie Nauczycielskim w Poznaniu. Równocześnie współpracuje z zakładami naukowymi UP, w szczególności z Katedrą Socjologii; uczestniczy w seminariach naukowych profesorów Floriana Znanickiego i Stefana Błachowskiego oraz przygotowuje rozprawę doktorską pod kierunkiem F. Znanickiego. Ukończoną pracę doktorską pt.: *Przestępstwo dziecka a struktura społeczna rodziny* przedkłada Radzie Wydziału Humanistycznego UP tuż przed wybuchem wojny (w czerwcu 1939 r.), wskutek czego stopień naukowy doktora socjologii otrzymuje na podstawie tej pracy i egzaminu doktorskiego po wojnie (16 VII 1945 r.).

W okresie okupacji, Stanisław Kowalski przebywał w Generalnej Guberni jako wysiedlony, zarabkując udzielaniem lekcji prywatnych i pisanem podań, a w ostatnich dwóch latach przed wyzwoleniem na stanowisku sekretarza pomocniczego w Nadleśnictwie Strzelce w powiecie hrubieszowskim.

Od pierwszych dni po wyzwoleniu wiąże się Stanisław Kowalski na stałe ze szkolnictwem wyższym, przechodząc wszystkie szczeble drabiny uniwersyteckiej, od asystenta do profesora zwyczajnego. Już na jesieni 1944 r. w wyzwolonym Lublinie dołącza do grupy socjologów, którzy pod kierunkiem prof. J. Chałasińskiego wznowili działalność Polskiego Instytutu Socjologicznego i następnie wraz z nimi przenosi się do Łodzi, uczestnicząc w organizowaniu ośrodka socjologicznego w ramach tworzącego się tam uniwersytetu¹. W latach 1944 - 1950 pracuje na przemian w Uniwersytecie Łódzkim i Uniwersytecie Poznańskim — kolejno na stanowi-

¹ Zob. J. Chałasiński, *Spółczesność i szkolnictwo Stanów Zjednoczonych*, Warszawa 1966, s. 7.

sku asystenta w Instytucie Socjologicznym UŁ (w roku akad. 1944/45), w charakterze adiunkta Katedry Socjologii UP (w roku 1945/46 — 1946/47) i na stanowisku adiunkta w Instytucie Socjologicznym w Łodzi (lata 1947/48 — 1949/50). W 1950 r. powraca na stałe do macierzystego uniwersytetu w Poznaniu na stanowisko zastępcy profesora. Na podstawie monografii *Zagadnienie osobowości w psychologii marksistowskiej [1]*², CKK mocą uchwały z 29 IV 1955 r. nadaje Stanisławowi Kowalskiemu tytuł naukowy docenta. Następnie w 1959 r. otrzymuje tytuł profesora nadzwyczajnego, a w 1971 r. profesora zwyczajnego.

*

Niezwykle bogata i wszechstronna jest działalność organizacyjno-naukowa Stanisława Kowalskiego. Miała ona, jak się wydaje, istotne znaczenie nie tylko dla rozwoju uczelni poznańskiej i innych ośrodków naukowych w kraju, ale również wyznaczała ona swoisty kierunek twórczości naukowej Profesora.

Po powrocie do Poznania w 1950 r. obejmuje Stanisław Kowalski kierownictwo Katedry Psychologii II (Społecznej), która utworzona została przy Studium Nauk Społecznych UP. Z kolei, po likwidacji Studium Nauk Społecznych w 1952 r., kieruje Zakładem Psychologii Wychowawczej Katedry Psychologii UP. Następnie od 1958 r. kieruje wznowioną Katedrą Socjologii UAM. Wreszcie w latach 1961 - 1969 przejmuje kierownictwo nad Katedrą Pedagogiki UAM i organizuje Zakład Socjologii Wychowania przy tej katedrze. Po przekształceniu Katedry Pedagogiki w 1969 r. w Instytut Pedagogiki oraz po równoczesnym przemianowaniu Zakładu Socjologii Wychowania Katedry Pedagogiki na Zakład Pedagogiki Społecznej przy Instytucie jest kierownikiem tego zakładu. Ponadto Stanisław Kowalski zorganizował w Wyższej Szkole Pedagogicznej w Gdańsku (obecnie Uniwersytet Gdański) Katedrę Socjologii i nią kierował przez 10 lat (1958-1968). W latach 1951-1953 pełni także obowiązki organizatora Wydziału Filozoficzno-Społecznego Uniwersytetu im. Adama Mickiewicza.

Od wielu lat Stanisław Kowalski uczestniczy aktywnie w pracach Polskiej Akademii Nauk jako członek bądź współpracownik różnych Komitetów PAN: członek Komitetu Nauk Filozoficznych i Socjologicznych (lata 1960-1964), członek Komitetu Nauk Pedagogicznych (od 1962 r.), członek Komitetu Badań i Prognoz „Polska 2000” (od 1969 r.), współpracownik Komitetu Badań Rejonów Uprzemysławianych (od 1960 r.). Uczestniczył także, wraz z zespołami współpracowników, w pracach rządowych komitetów i komisji — Komitetu Ekspertów dla przygotowania raportu o stanie oświaty w PRL oraz Głównej Komisji Prognozowania

² Cyfry w nawiasach odnoszą się do pozycji wyszczególnionych w bibliografii prac Stanisława Kowalskiego, s. 111-117.

Resortu Oświaty jako przewodniczący zespołu „Placówki oświatowo-wychowawcze”

Także od szeregu lat sprawuje Profesor Kowalski różne funkcje członkowskie w licznych towarzystwach naukowych, jak m. in.: Poznańskie Towarzystwo Przyjaciół Nauk — Wydział Historii i Nauk Społecznych oraz Wydział Filozoficzny i Filologiczny; Gdańskie Towarzystwo Naukowe; Poznańskie Towarzystwo Pedagogiczne (przewodniczący towarzystwa od 1969 r.); Polskie Towarzystwo Socjologiczne (współorganizator i przewodniczący ogólnokrajowej Sekcji Socjologii Wychowania — od 1966 r.); Polskie Towarzystwo Psychologiczne; International Association for the Advancement of Educational Research.

Stanisław Kowalski jest redaktorem wielu opublikowanych prac zbiorowych. Był również w latach 1948 - 1951 redaktorem działu socjologii w czasopiśmie „Wiedza i Życie”, a od 1959 r. jest członkiem komitetu redakcyjnego i redaktorem działu socjologii „Ruchu Prawniczego, Ekonomicznego i Socjologicznego”. Ponadto jest członkiem redakcji „Studiów Pedagogicznych” (od 1973 r.) i „Rocznika Pedagogicznego” (od 1971 r.).

Od początku swojej samodzielnej pracy naukowej Stanisław Kowalski rozwija badania zespołowe i nimi kieruje. W zespołach badawczych skupia wokół siebie liczne grona uczniów i współpracowników tak spośród pracowników naukowych wyższych uczelni, jak i ludzi praktyki, przede wszystkim nauczycieli i wychowawców. W latach 1953 - 1956 w ramach prac PAN kieruje badaniami nad rozwojem mowy i myślenia dziecka w zespole pracowników Katedry Psychologii UAM i wychowawczyń przedszkoli. Następnie w latach 1955 - 1958 kieruje zespołem pracowników Katedry Psychologii UAM i nauczycieli szkoły podstawowej w badaniach nad doskonaleniem systemu wychowawczego szkoły. Od 1960 r. w ramach prac badawczych Komitetu Badań Rejonów Uprzemysławianych PAN kieruje zespołem początkowo pracowników Katedry Socjologii UAM, a później Zakładu Socjologii Wychowania Katedry Pedagogiki UAM w badaniach nad przemianami kulturalno-oświatowymi, zachodzącymi w rejonie konińskim pod wpływem uprzemysławiania tego rejonu. Od tego też czasu kieruje zespołami w Katedrze Socjologii WSP w Gdańsku (do 1968 r.) i w Katedrze Pedagogiki UAM w badaniach nad funkcjami selekcyjnymi wychowania. Wreszcie od 1970 r. kieruje ogólnokrajowym zespołem badawczym Komitetu Nauk Pedagogicznych PAN w badaniach nad funkcjonowaniem systemu wychowawczego w typowych środowiskach PRL. Wynikiem prac tych zespołów są opublikowane liczne monografie poszczególnych członków zespołów i ich kierownika oraz prace zbiorowe.

*

Twórczość naukowa Profesora Kowalskiego jest również bogata i wielostronna. Trudno byłoby tu kusić się o pełną jej charakterystykę, dlatego też ograniczę się jedynie do wskazania na główne jej trendy.

Głównym przedmiotem zainteresowań naukowych Profesora jest problematyka wychowania, którą bada i analizuje w aspektach pedagogiki, socjologii i psychologii. W różnych okresach twórczości Stanisława Kowalskiego zauważyć można dominowanie jednego z aspektów — socjologicznego w okresie stażu naukowego w środowisku łódzkim (1946 - 1950), psychologicznego w okresie pracy w Katedrach Psychologii UP oraz socjologicznego i socjopsychologicznego w okresie pracy w Katedrach Socjologii i Pedagogiki UAM i w Instytucie Pedagogiki UAM (od 1958 r.). Wszakże dzięki gruntownemu wykształceniu i studiom w zakresie socjologii, pedagogiki i psychologii, a zwłaszcza dzięki przyjęciu w pracy badawczej założeń metodologicznych materializmu dialektycznego i historycznego uniknął zarówno jednostronnego biopsychologizmu, jak i jednostronnego socjologizmu w ujmowaniu problemów wychowawczych. Tą drogą — uprawiania pogranicza pedagogiki i nauk z nią współpracujących — doszedł Stanisław Kowalski w swoich studiach metodologicznych do sformułowania oryginalnej koncepcji pedagogiki jako empirycznej nauki autonomicznej [5, 58, 80, 81, 84, 115]. Jest to koncepcja pedagogiki jako nauki nie tylko ingerującej w rzeczywistość wychowawczą (jak uważa większość pedagogów), lecz również integrującej w ujmowaniu procesów wychowawczych (różne aspekty, reprezentowane szczegółowo przez nauki współpracujące z pedagogiką, w szczególności przez socjologię i psychologię).

Uprawia też Profesor systematycznie, jako jeden z nielicznych autorów w skali całego kraju, studia nad socjologią wychowania. Poza licznymi pracami z tej dziedziny wydał w tym roku podręcznik *Socjologia wychowania w zarysie* [5], który stanowi pierwszą w okresie Polski Ludowej próbę syntezy całokształtu badań socjologicznych nad wychowaniem.

Analizując całą dotychczasową twórczość naukową Stanisława Kowalskiego łatwo zauważyć stały jej rozwój w kierunku całościowego ujęcia systemu wychowania jako komponentu systemu społecznego. We wcześniejszych pracach bada i analizuje poszczególne elementy (grupy i instytucje wychowawcze) tego systemu oraz aktualizujące się w nich procesy, obecnie natomiast podejmuje próby całościowego ujęcia systemu wychowania w mikro- i makroskali (w infrastrukturze instytucji wychowawczej, w środowisku lokalnym i regionalnym oraz w skali ogólnokrajowego systemu wychowania). W pierwszych publikacjach z zakresu tej problematyki podjął zagadnienie wychowawczego funkcjonowania rodziny oraz przemian dokonujących się w rodzinie w warunkach nowej rzeczywistości powojennej [22, 25, 29]. Zagadnienie wewnętrznej struktury rodziny poszerzył później w analizie wychowawczej roli rodziny w systemie wychowawczym [104, 5].

Stałym przedmiotem zainteresowań badawczych Stanisława Kowalskiego są procesy uspołecznienia i kształtowania osobowości wychowanka. Procesy te analizuje zarówno w aspekcie socjologicznym [24, 27, 50, 65, 72

i in.], jak i pogłębia je od strony psychologii i psychologii społecznej [1, 2, 3, 42]. Wynikiem tych dociekań jest jego koncepcja faz procesu uspołecznienia dzieci i młodzieży oraz asocjacji i dysocjacji wpływów środowiska społecznego, aktualizujących się w tym procesie, a także koncepcja osobowości ujęta w kategorii ról społecznych [4, 5, 74].

Kolejno rozwija Stanisław Kowalski wieloletnie badania nad funkcjami selekcyjnymi wychowania. Efektem 10-letnich badań, prowadzonych w licznych zespołach magistrantów i doktorantów Profesora jest tom zbiorowy pod jego redakcją *Selekcyjne funkcje wychowania* [9]. Badania te ukazały klasowo-warstwowe i środowiskowe determinanty procesów selekcyjnych na progu przejścia ze szkoły podstawowej do dalszego kształcenia i ze szkoły średniej do wyższej bądź zawodu oraz wewnątrzszkolne procesy selekcyjne. Wyniki tych badań ukazały potrzebę reform systemu oświaty i wychowania oraz wskazały kierunki jego doskonalenia, uwzględniane w obecnej reformie systemu wychowania.

Równoległe do tego prowadzi Profesor badania i publikuje prace o funkcjonowaniu i doskonaleniu pracy wychowawczej wewnątrz szkoły różnego stopnia i w jej więzi ze środowiskiem [4, 28, 38, 40, 45, 76].

Badania te, jak już wspomniałem, rozszerzył obecnie na funkcjonowanie i doskonalenie całokształtu instytucji wychowawczych w środowisku w ich integralnym powiązaniu. W pierwszych publikacjach z tych badań przedstawił Stanisław Kowalski teoretyczno-metodologiczne podstawy tzw. systemowego podejścia w badaniach i analizie funkcjonowania systemu wychowawczego w środowisku [103, 116, 117]. W tym roku ukazała się też praca zbiorowa pod jego redakcją *Funkcjonowanie systemu wychowawczego w środowisku* [10], jako wynik pracy kierowanego przez niego zespołu badawczego Komitetu Nauk Pedagogicznych PAN.

Na podstawie dokonanego wyżej ogólnego przeglądu twórczości naukowej Stanisława Kowalskiego stwierdzić można, że charakteryzuje ją podejmowanie problemów wychowawczych zawsze aktualnych i ważnych dla polityki państwa i praktyki wychowawczej. Jego prace naukowe posiadają w równym stopniu wybitny poziom naukowo-poznawczy i praktyczną użyteczność.

*

Działalność naukowa Profesora Stanisława Kowalskiego zyskała sobie powszechne uznanie ze strony środowiska akademickiego oraz władz państwowych. Wyrazem tego są m. in. nagrody i odznaczenia. Otrzymał Nagrodę Ministra Oświaty i Szkolnictwa Wyższego II stopnia za szczególne osiągnięcia w dziedzinie dydaktyczno-wychowawczej, organizacji procesu dydaktycznego oraz prac związanych z kształceniem młodej kadry naukowej (1 X 1968 r.) oraz Nagrodę Ministra Nauki, Szkolnictwa Wyższego i Techniki I stopnia za szczególne osiągnięcia w dziedzinie kształcenia

kadry naukowej (1 X 1973 r.). Profesor Kowalski posiada następujące odznaczenia: Tytuł Honorowy „Zasłużony Nauczyciel PRL”, Krzyż Kawalerski Orderu Odrodzenia Polski, Złoty Krzyż Zasługi, Medal Dziesięciolecia Polski Ludowej, Odznaka Tysiąclecia, Odznaka Honorowa „Za Zasługi dla Gdańska”, Medal Pamiątkowy 50-lecia UAM oraz Złota Odznaka Towarzystwa Szkoły Świeckiej.

Jan Włodarek