
147

Nr 3 (57)

Z praktyki szkolnej

School practice

2015
Rok XIV

Krystyna Marzec-Holka
Uniwersytet Kazimierza Wielkiego w Bydgoszczy

Peryferie edukacyjne szkół wiejskich
w warunkach niżu demograficznego

Educational periphery of rural schools
in the face of demographic decline

A b s t r A c t : The article tackles the problem of decentralization of education in Poland in the face of
demographic decline. As a result of these changes the territorial, social and educational inequalities are on the
rise. Financing of education in municipalities from central government was significantly limited and therefore
the educational expenses of local governments are on the rise. The number of pupils in schools dropped
down by 30% in years 2000–2011, which caused a reduction and closing down of schools. The most
severely affected have been the peripheral schools. They either close down or attempt to consolidate, which
makes children suffer greater inequality, burdensome travel, loss of opportunity to take part in extracurricular
and compensatory classes. Parents suffer from more difficult communication and cooperation with school due
to seizure of transport. One may add that peripheral, rural communities due to school closure are in greater
danger of regressing from civilization and cultural centres.

K e y w o r d s : Educational periphery, decentralisation, closing down, rural schools, demographic decline,
decentralisation of education.

s t r e s z c z e n i e : W artykule podjęty został problem decentralizacji edukacji w Polsce w warunkach niżu
demograficznego. Na skutek tych zmian zwiększają się nierówności terytorialne, społeczne i edukacyjne.
Finansowanie organizacji oświaty w gminach ze środków centralnych zostało znacznie ograniczone, w związku
z tym rosną wydatki samorządów związane z edukacją. Liczba uczniów w szkołach obniżyła się w latach
2000–2011 o 30%, co doprowadziło do redukcji i zamykania szkół publicznych. Szczególnie dotkliwie skutki
zarządzania dotknęły peryferyjne gminy wiejskie, które likwidując szkoły lub podejmując próby ich konsolidacji,
skazują dzieci i młodzież na nierówności edukacyjne, uciążliwe dojazdy, na utratę możliwości uczestnictwa

Krystyna Marzec-Holka

148

w zajęciach wyrównawczych i rozwojowych. Rodzice zaś z powodu likwidacji komunikacji mają utrudnioną lub
niemożliwą współpracę ze szkołą. Można dodać, iż peryferyjne środowiska wiejskie po likwidacji szkół coraz
bardziej zagrożone są oddaleniem od centrów cywilizacyjnych i kulturowych.

S ło wa k lu c z o w E : Peryferie edukacyjne, decentralizacja, likwidacja, szkoły wiejskie, niż demograficzny,
decentralizacja oświaty.

Niż demograficzny, determinujący zmiany organizacji oświaty, z punktu
widzenia państwa nie jest kwestią prywatną, związaną ze światopoglądem, ide-
ologią lub religią, ale warunkiem wydolności finansowej państwa i jego zdol-
ności do spełnienia elementarnych zadań. Brak przyrostu naturalnego, kom-
pleksowego wsparcia dla planu dzietności i rosnąca „dziura demograficzna”,
przyniesie negatywne skutki dla całego społeczeństwa. Jednym z widocznych
skutków polityki państwa w odniesieniu do problemu dzietności, niżu demo-
graficznego w Polsce jest spadek uczniów i likwidacja szkół w Polsce. Zmiany
w systemie oświaty w latach 2000–2012, a szczególnie decentralizacja oświa-
ty na wszystkich szczeblach i przekazanie realizacji zadań edukacyjnych po-
wiatom, miastom na prawach powiatów oraz samorządom województw, ana-
lizują Jan Herczyński i Mikołaj Herbst w publikacji Decentralizacja oświaty
(Herczyński, Herbst 2013, s. 14–16). Autorzy odnoszą się ogólnie do kwestii
decentralizacji oświaty, analizując przykłady rozwiązań ustrojowych w krajach
europejskich i porównują je z Polską. W prowadzonym dyskursie na temat de-
centralizacji wskazują korzyści i zagrożenia związane z tą strategią. Po stronie
„korzyści” wymieniają takie argumenty, jak:
 — decentralizacja oświaty dotyczy oferty pedagogicznej i polega na zbliże-

niu decydentów i ostatecznych „konsumentów” – rodziców i dzieci, za-
tem pozwala dostosować oferty szkół do potrzeb lokalnych;

 — decentralizacja ma demokratyczny i partycypacyjny charakter, zwiększa
się wobec tego rola nauczycieli i rodziców oraz demokratycznej kon-
troli;

 — istnieje możliwość poprawienia alokacji środków budżetowych i wyko-
rzystania zasobów szkolnych; autonomia szkół pozwala także na sku-
teczne zdobywanie pozabudżetowych środków na oświatę oraz kontro-
lę wydatków publicznych.
Przeciwko decentralizacji autorzy wysuwają wiele poważnych argumen-

tów, np.:
 — groźbę zwiększenia nierówności terytorialnych i społecznych, związa-

nych, np. z poziomem zamożności jednostek samorządowych;
 — wątpliwości budzi argument, iż korzyści z dobrej edukacji będą większe

dla całego społeczeństwa, niż dla danej społeczności lokalnej;

Peryferie edukacyjne szkół wiejskich...

149

 — zagrożenie wydawania środków publicznych przez samorządy na po-
krycie zadań finansowanych z budżetu centralnego będą rosły szybciej
między innymi z powodu nieskoordynowanej z decentralizacją odpo-
wiedzialności za ustalenie podatków (Herczyński, Herbst 2013, s. 16).
Pomimo wielu wątpliwości i protestów ugrupowań politycznych i związ-

ków zawodowych (PSL, SLD i ZNP), od roku 1992 stopniowo wdrażany był
zamysł, iż gminy będą przejmować szkoły, zaś środki na finansowanie szkół
będą one otrzymywały w postaci subwencji ogólnej. W początkowym okre-
sie subwencja oświatowa była naliczana przez kuratoria oddzielnie dla każdej
gminy (Herbst, Levitas 2013, s. 69). W podziale wydatków publicznych wsku-
tek decentralizacji reformy nastąpiła zasadnicza zmiana – bezpośrednie wy-
datki z budżetu państwa na oświatę praktycznie zniknęły, a ich miejsce zajęły
rosnące wydatki samorządów. Levitas i Herczyński oceniając tę decyzję doda-
ją, „iż rząd centralny nadal był odpowiedzialny za alokację środków budże-
towych do samorządów terytorialnych, ale nie był już odpowiedzialny za alo-
kację środków do poszczególnych szkół. Zadanie to stało się domeną gmin,
powiatów i województw samorządowych. Wydatki ze środków publicznych na
oświatę w 25% (1,1% PKB) pokrywały samorządy i z pozostałych dochodów
samorządów, co pozwoliło na utrzymanie w gminach wydatków publicznych
na oświatę, w sytuacji gdy zmniejszyły się wpływy ze strony państwa na ten
cel (Herbst, Levitas 2013, s. 75–76).

W latach 2000–2010 liczba uczniów w polskich szkołach podstawo-
wych, w gimnazjach i szkołach ponadgimnazjalnych obniżyła się o dwa mi-
liony – z poziomu 7,05 mln uczniów do 5,21 mln, co oznaczało spadek o 26%.
W analizie demograficznej zmian w oświacie cytowani autorzy podnoszą fakt
obniżenia liczby uczniów w szkołach samorządowych – terytorialnych, bowiem
liczba uczniów w latach 2000–2010 spadła o 30% (z 6,8 mln w 2000 r., do
4,8 mln w roku 2010). Wówczas wzrosła też liczba uczniów w szkołach niesa-
morządowych – o 87%, z liczby 250 tys. do 440 tys. Niż demograficzny spo-
wodował wzrost liczby szkół niepublicznych, a pozyskiwani uczniowie wybie-
rali jakość programów autorskich. Niż doprowadził do redukcji i zamykania
szkół publicznych oraz zwalniania nauczycieli. Instytut Badań Edukacyjnych
ocenia, iż w latach 2000–2011 najwięcej szkół podstawowych zlikwidowano na
terenach wiejskich – 1712 placówek, a jednocześnie utworzono 384 gimnazja.
W gminach miejskich zlikwidowano, dla porównania, tylko 252 szkoły. Likwi-
dacja szkół na wielu terenach wiejskich jest zjawiskiem niezauważalnym. Kon-
trowersje dotyczące likwidacji szkół wiążą się z organizacją dowożenia dzieci,
często małych, jak wynika z badań IBE, do odległych miejscowości. Ponad-
to szkoły pełnią w środowiskach lokalnych nie tylko funkcję edukacyjną, ale

Krystyna Marzec-Holka

150

często także funkcję kulturalną, łączą wspólnoty lokalne mieszkańców (Cho-
łyń-Domańska 2012, s. 20).

Dane z Raportu o stanie edukacji (2012) dowodzą, „iż zmniejsze-
niu liczby uczniów w szkołach towarzyszyło obniżenie liczby uczniów w od-
dziale. W szkołach podstawowych przeciętny oddział liczył w roku 2000 –
21 uczniów, a w roku 2011 tylko 18. W gimnazjach wielkość zmalała z 28
(w 2001 roku) do 22 (w roku 2011). Średnio oddział gimnazjalny jest większy
o 4 uczniów, niż oddział w szkole podstawowej. [...] Średnia wielkość oddziału
klasowego w szkole podstawowej oraz gimnazjum jest mniejsza od średniej dla
krajów OECD, ale większa od krajów UE (21,8) w przypadku gimnazjów oraz
niewiele mniejsza od średniej dla UE (19,8) w przypadku szkół podstawowych.
Spośród krajów UE tylko Niemcy, Francja i Hiszpania mają większe przecięt-
nie oddziały klasowe w gimnazjach (Chołyń-Domańska 2012, s. 22). Należy
także podkreślić, iż spadała liczba zatrudnionych nauczycieli w szkołach pod-
stawowych (z wyłączeniem szkół specjalnych, jak wynika z raportu), bowiem
w roku 2005/2006 w Polsce było to 180 tys. etatów, a w roku 2011/2012 na-
stąpił spadek zatrudnienia do poziomu 165 tys. etatów. Zmiany w kategorii
zatrudnienia nauczycieli zachodziły wolniej niż spadek liczby uczniów. Licz-
ba etatów nauczycielskich, jak wynika z raportu, od 2005 roku spadła o 8,5%,
natomiast liczba uczniów szkół podstawowych o 15,8%. W gimnazjach spadek
był mniejszy w porównaniu ze szkołami podstawowymi, bowiem w gimna-
zjach od roku 2005 kształtował się na poziomie 7,7%, a liczba uczniów spadła
o ponad 24% (Chołyń-Domańska 2012, s. 23). „W rezultacie organy prowa-
dzące szkoły zamiast zwalniać nauczycieli, decydowały się na ich przesunięcie
do innych placówek. W roku 2011 średnio na jednego nauczyciela w gimna-
zjach przypadało coraz mniej uczniów – bowiem było to niekiedy 12 uczniów
na jeden etat nauczycielski (Chołyń-Domańska 2012, s. 24). Taki stan zatrud-
nienia powodował wzrost kosztów finansowych organów prowadzących. Naj-
większy ubytek dzieci uczących się obserwuje się w gminach wiejskich, bo-
wiem dzieci zaczynają uczęszczać do szkół w gminach miejskich i miastach
na prawach powiatu, gdzie wskaźniki skolaryzacji przekraczają 100%. Około
15% dzieci w wieku typowym dla gimnazjum, zamieszkujących gminy wiej-
skie, nie uczęszcza do gimnazjów w miejscu zamieszkania. Autorzy dodają, iż
finansowanie zadań oświatowych zależy od liczby uczniów w danej jednostce
samorządu terytorialnego, następuje zatem przepływ finansów do innych sa-
morządów (Chołyń-Domańska 2012, s. 24).

Anthony Levitas określa znaczenie i skutki niżu demograficznego
w szkołach w trzech wymiarach:

Peryferie edukacyjne szkół wiejskich...

151

 — „malejąca liczba uczniów w szkołach i oddziałach klasowych prowadzi
do obniżenia efektywności ekonomicznej szkół w oddziale klasowym,
mierzonej średnią liczbą uczniów [...] na jeden etat nauczycielski. Aby
uniknąć istotnego wzrostu kosztów kształcenia samorządy muszą kon-
solidować oddziały;

 — rosnące koszty jednostkowe powodują konieczność konsolidacji sieci
szkół [...]; zamykanie małych szkół, łączenie małych oddziałów w szko-
łach skonsolidowanych [...] wskutek tych strategii zarządzania społeczeń-
stwo stawia opór […]; samorządy muszą wybierać: albo utrzymują małe
szkoły i godzą się na zwiększenie wydatków, albo podejmują trudne de-
cyzje grożące otwartym konfliktem społecznym; odczuwalna jest potrze-
ba obniżenia poziomu zatrudnienia nauczycieli w szkołach. Jest to trud-
ne ze względów organizacyjnych jak i z powodów ludzkich;

 — samorządy obniżają poziom zatrudnienia nauczycieli, zwalniają nadwy-
miarowych nauczycieli, albo znajdują dla nich inne miejsca pracy, nie
obniżają zatem kosztów edukacji, lecz zwiększają koszty. Wysokie kosz-
ty redukcji związane są z odprawami dla nauczycieli, przyczyniają się
więc do opóźnienia korzyści ekonomicznych; samorządy zatem zmniej-
szają cięcia personalne” (Levitas 2012, s. 16–17).
Konsolidacja czy też likwidacja szkół, wymaga od zarządzających gmina-

mi wiedzy i umiejętności ekonomicznych, organizacyjnych/reorganizacyjnych
i negocjacyjnych, bowiem decyzje podjęte przez samorządy lokalne prowadzą
do zmiany w funkcjonowaniu lokalnej społeczności. Anthony Levitas podkre-
śla, że połączenie dwóch szkół, często grup pochodzących z miasta i wsi, gro-
zi konfliktem. Formułuje nawet wniosek, iż uczęszczający do szkół uczniowie
nie zmienią się, nawet gdy zmianie ulegnie sieć szkolna, to będzie to ta sama
grupa młodych ludzi, pochodząca z tych samych wiosek i osiedli, posiadająca
te same identyfikacje z odmiennymi środowiskami, tak samo, jak przedtem go-
towa do współpracy i konkurencji. (Levitas 2012, s. 20). Samorządy w ocenie
Levitasa mają duże uprawnienia w dziedzinie oświaty, podejmują decyzje dłu-
gofalowe w skutkach. Autonomia w zakresie procesu dydaktycznego, polityki
kadrowej i oceny nauczycieli jest ważną gwarancją jakości edukacji a autono-
mię gwarantuje ustawa o systemie oświaty. Ten stan pozwala na profesjonal-
ne zarządzanie pracą szkoły opierając się na wykształconej grupie zawodowej
nauczycieli (Levitas 2012, s. 36).

Można w tym miejscu dodać, że niektóre samorządy podjęły działania
bezpośrednio związane z kontrolowaniem jakości edukacji wpływając na jej
poprawę. Jedną z form monitoringu wyników nauczania podjął powiat świd-
nicki. Levitas ocenia, iż w tym przypadku analiza wyników nauczania ujawni-

Krystyna Marzec-Holka

152

ła, że odsetek uczniów rozpoczynających naukę w szkole i kończących ją był
bardzo zróżnicowany w różnych szkołach. Na tej podstawie podejmowano de-
cyzję o nieotwieraniu klas w danej szkole o jakimś profilu, wychodząc z zało-
żenia, iż należy podjąć kroki zaradcze i wdrażać programy naprawcze (Levitas
2012, s. 37–38). Cytowany autor wymienia bariery i trudności w planowaniu
strategicznym w oświacie w gminach wiejskich i miejskich oraz miastach na
prawach powiatu, do których zalicza: zmieniającą się politykę państwa, ka-
dencyjność władzy samorządowej, odmowę współpracy ze strony partnerów
społecznych, brak zgody gminy co do priorytetów oświaty, brak środków bu-
dżetowych, odsunięcie w czasie możliwości weryfikacji rezultatów edukacji.
Wymienione przeszkody w większym stopniu – od 5% do około 10% – ujaw-
niają się w gminach wiejskich. W strategiach oświaty samorządowej wymie-
nia się i uznaje za istotny proces uspołeczniania mieszkańców, który polega na
włączeniu rodziców, nauczycieli i społeczności lokalnej w proces planowania
oraz trudne problemy finansowe edukacji w gminach (Levitas 2012, s. 48–49).

Bogusław Śliwerski wskazuje na jeden z wariantów procesu uspołecz-
niania: na wzmocnienie rad rodziców, jako organu edukacji szkolnej, przy-
wołując pogląd Michała Seweryńskiego „żeby poprawić w Polsce wychowa-
nie młodego pokolenia, potrzebna jest naprawa stosunków między rodzicami
a szkołą. Wychowanie dzieci to obowiązek moralny i prawo rodziców. Coś na
linii rodzice i szkoła trzeba ulepszyć, żeby rodzice nie byli spolegliwymi part-
nerami, żeby wychowanie nie było przerzucane na szkołę” (Śliwerski 2009,
s. 238–239). Śliwerski stawia istotne pytanie: „czy idee solidarności oświato-
wych zostały jedynie na papierze, w postaci uchwał, dokumentów i wciąż nie-
spełnionych postulatów? Prawo do tak sprawowanej władzy stało się wartością
powierzchowną, rezygnacją z wolności, z kreowania oddolnych inicjatyw i gło-
su opinii publicznej oraz procesów osłabienia procesów demokratyzacji szkol-
nictwa, gdyż w kilku zaledwie procentach wszystkich szkół w naszym kraju
powstały rady szkół. [...] Niechętni tworzeniu tych rad w szkołach są dyrek-
torzy i część nauczycieli, [...] z obawy że skończy się czas samowoli, arogan-
cji, poczucia bezpieczeństwa, czy pozornego działania (Śliwerski 2009, s. 305–
–306). W zakończeniu publikacji Problemy współczesnej edukacji. Dekonstruk-
cja polityki oświatowej III RP, autor proponuje, „by kategorię zmiany oświa-
towej wpisać w macierz strategii politycznych, jakie wynikały z wdrażanych
przez władze państwowe reform ustrojowych, które zmierzały albo w kierun-
ku pluralizmu i demokracji, albo w kierunku monocentrycznego ładu ideolo-
giczno-społecznego (Śliwerski 2009, s. 312). „Najważniejszą rolą szkoły XXI
wieku będzie rozwijanie samodzielności, aktywności, innowacyjności i róż-
nych technik komunikowania się. Człowiek globalnej wioski będzie w dużej

Peryferie edukacyjne szkół wiejskich...

153

mierze pracował bardziej samodzielnie, niż dotychczas, ale za pomocą urzą-
dzeń informacyjnych. Bierne asymilowanie wiedzy zacznie schodzić na dru-
gi plan, uczniowie staną się autentycznymi podmiotami procesu uczenia się.
Nadal jednak będzie ścierać się ze sobą kilka generacji informatorów oświa-
ty” – podkreśla Śliwerski – „ci uformowani w kulturze zależności i posłuszeń-
stwa, zwolnieni z osobistej odpowiedzialności pedagodzy »przytulnego świata
wytycznych« oraz ci, którzy zostali »wychowani« w kulturze protestu i rewin-
dykacji wobec zewnętrznego państwa »policyjno-opiekuńczego«, zwolennicy
kultury społeczeństw samorządnych i twórczych, łączących wolność i odpo-
wiedzialność (Śliwerski 2009, s. 320).

Warto zwrócić uwagę na ważną tezę zamieszczoną w zakończeniu cy-
towanej publikacji: „konieczne jest przywrócenie do rozwiązania problemów
edukacji szkolnej tak, aby szkoła nie utrwalała różnic sprzyjających procesom
marginalizacji i wykluczenia kulturowego. [...] Warto o namysł nad wskaza-
niami Zbigniewa Kwiecińskiego, a więc poglądem, iż »jeżeli przez edukację
rozumie się ogół warunków, procesów i czynności sprzyjających optymalne-
mu, adekwatnemu rozwojowi jednostki, to pomoc w kształtowaniu człowieka
na miarę złożonych wyzwań współczesności, właśnie od edukacji zależy i to
edukacji powszechnej, masowej, dostępnej dla wszystkich warstw społecznych
i dla każdego pokolenia. Tymczasem sama ona, powszechna edukacja zawio-
dła i nadal przeżywa swój marny czas«„ (Śliwerski 2009, s. 322–323).

Warto także przypomnieć dyskusję, która toczyła się w latach 70. i 80.
XX w. w USA, dotyczącą krytycznej oceny jakości kształcenia w okręgach
szkolnych z jednym nauczycielem. Od połowy lat 80., od początku XXI wie-
ku, wielu badaczy oświatowców odkryło wartość „małych szkół”, zaś Andrew
Gulliford pisał, iż szkoły wiejskie funkcjonowały dłużej niż 100 lat na zasa-
dach, do których stosowania zniechęcają teraz najbardziej wyrafinowane syste-
my klasowe czy programy. Fakt ten podkreśla Rafał Piwowarski w analizie wy-
ników obszernego raportu socjologiczno-pedagogicznego, sygnowanego przez
Narodowe Zrzeszenie Oświaty Wiejskiej w Stanie Kolorado i w Nowym Mek-
syku, w publikacji Sieć szkolna a dostępność kształcenia (2000b). Autorzy rapor-
tu przebadali za pomocą wielu testów zjawisko przechodzenia uczniów trzech
stanów do szkół ponadpodstawowych: Nebraski, Montany i Południowej Da-
koty. Dowiedziono, że uczniowie z małych szkół nie byli ani lepiej, ani gorzej
przygotowani w porównaniu z uczniami szkół dużych. Szkoły wiejskie i szkoły
w małych miastach przeżywały w latach 1980–1987 swój renesans. Uczniowie
z małych szkół nie różnili się od innych uczniów, poza tym, jak podkreślo-
no w raporcie, iż w I klasie szkoły ponadpodstawowej mieli więcej kłopotów
z samooceną. Piwowarski podkreśla jednocześnie, iż istnienie organizacji i po-

Krystyna Marzec-Holka

154

parcie środowiska lokalnego dla działalności szkolnej i wsparcie rodzicielskie
to czynniki korzystnie wpływające na nauczycieli i rodziców, a przede wszyst-
kim na dzieci (Piwowarski 2000a, s. 30–32).

Trudno porównywać osadnictwo wiejskie USA z Polską, z powodu du-
żych różnic obszarowych i odmiennego typu osadnictwa oraz różnic eko-
nomicznych, ale cytowany autor dodaje, iż w raporcie nie analizuje kosztów
funkcjonowania „małych szkół”, tylko jakość ich funkcjonowania. Natomiast
w Polsce istnieje ugruntowany pogląd, iż małe szkoły to drogie szkoły. Współ-
czesną ocenę likwidacji „małych szkół” wiejskich w Polsce kwestionują Tade-
usz Pilch (2007), Kwieciński (2011), Andrzej Nalaskowski (1997, 2002), Mi-
rosław Józef Szymański, Krystyna Marzec-Holka, Anna Rutkowska (2012),
Danuta Uryga (2013) i inni.

Zbigniew Kwieciński w ocenie Sektorowego Programu Operacyjnego
„Wykształcenie i Kompetencje” (2007–2013) pisze: „zrobiono wiele w ciągu
ostatnich 15 lat – w imię racjonalności – dla niszczenia kształtowanej przez
wieki gęstej sieci szkól podstawowych na wsi, która towarzyszyła rozwojowi
sieci osadniczej, która mogłaby być obecnie podłożem kształtowania nowego
»modelu szkoły, jako centrum kultury na wsi i tak pożądanego powszechne-
go przedszkola wyrównawczego«” (Kwieciński 2011, s. 423).

Tadeusz Pilch (2007) w funkcjonowaniu szkoły wiejskiej, oprócz funk-
cji edukacyjnej, podkreśla jej znaczenie w budowaniu świadomości społecz-
nej, nobilitacji mieszkańców, jej szczególną wartość i symbolikę (Pilch 2007,
s. 15). „Bunt wobec siły biurokracji widać między innymi w sporach o rato-
wanie małych szkół, bo szkoła w społeczności wsi urasta do rangi swoistego
symbolu, bo szkoła była w społeczności wiejskiej dobitnym znakiem awansu
i nobilitacji tej społeczności. Często budowana własnymi siłami, przez poko-
lenia wrastała w świadomość społeczną, jako szczególna wartość i symbol. [...]
I oto przyszedł system rzekomo uczłowieczenia trudnego »świata za miastem«.
I oto przyszedł czas, rzekomo demokratyczny i wolnościowy, który orzekł, że
szkoła nie jest wartością, lecz rachunkiem ekonomicznym. Z rachunku wy-
nika, że szkoła i wszelkie jej atrybuty są zbyt kosztowne, czyli nieracjonal-
ne. Bo racjonalne jest to, co przynosi zysk, głosi »ewangelia neoliberalizmu«.
[...] Bezmyślnie akceptowana przez socjaldemokrację, polską prawicę i lewi-
cę” (Pilch 2007, s. 105)

Małe szkoły stają się jeszcze mniejsze, nieuchronnie wydłuża się droga
ucznia do szkoły, z którą rodzice mają słaby kontakt, a potrzeby dzieci z pe-
ryferyjnych miejscowości są słabo artykułowane. Samorządowcy z kolei nie
mają wiedzy i kompetencji uprawniających do zarządzania edukacją w gmi-
nach (Szymański 2010).

Peryferie edukacyjne szkół wiejskich...

155

Peryferie edukacyjne szkół wiejskich

Jednym z kryteriów analizy problematyki „małych szkół” wiejskich mo-
że być model parametrów określających charakter peryferii, które można in-
terpretować jako „struktury możliwości”, jednocześnie uwzględniając w oce-
nie peryferie według odległości od centrum, stopnia odmienności od centrum
i stopnia zależności od centrum. Tomasz Zarycki w analizie modelu zależno-
ści „centrum–peryferie” przyjmuje za klasykiem tej dziedziny Stein Rottkan, iż
centrum jest rozumiane jako ośrodek dominacji i konfliktu w kategoriach po-
lityczno-kulturowych pomiędzy centrum i peryferiami (Lipset, Rottkan 1967).
Tomasz Grosse (2007) uważa, iż kryteria występujące w literaturze można po-
dzielić na trzy typy: 1) czynnik dystansu, oddalenia od centrów gospodarczych,
2) czynnik demograficzny, niskiego poziomu zaludnienia, 3) czynnik ekono-
miczny, którego głównym czynnikiem jest niski poziom przeciętnych docho-
dów mieszkańców (Zarycki 2009, s. 28–29).

Badania terenowe Marzec-Holki i zespołu Katedry Pedagogiki Społecznej
UKW w Bydgoszczy z lat 2001–2006 przeprowadzone w Bornem-Sulinowie,
dotyczące warunków socjalnych i szans edukacyjnych dzieci tej gminy w cza-
sach transformacji ustrojowej można analizować z perspektywy teorii zależno-
ści centrum–peryferie. Umożliwiły one identyfikację problemu ubóstwa dzieci.
Większość rodzin w tej rolniczej gminie utraciła źródła utrzymania w okresie
transformacji, po likwidacji przez premiera Tadeusza Mazowieckiego Państwo-
wych Gospodarstw Rolnych. Społeczności wiejskie i rodzice posiadający niski
kapitał edukacyjny i kulturowy nie mieli możliwości uruchomienia sił społecz-
nych, lokalnych w działaniach wychowawczych i opiekuńczych na rzecz dzie-
ci ze środowisk ubogich. Wnioski z badań dowodzą, iż szkoły utraciły status
szkoły środowiskowej. Uczniów, z terenów, na których nastąpiła likwidacja ma-
łych szkół wiejskich, dowożono masowo do szkół zbiorczych. Szkoły zbiorcze
publiczne po godzinie 15. pustoszeją, bowiem po lekcjach uczniowie wracają
do oddalonych popegeerowskich wsi i środowiska podkultury biedy. W roku
2014/2015 gmina liczyła 9423 osoby, w tym 1352 dzieci w wieku edukacyj-
nym (w wieku 0–1 – 254). Przewozy do szkół obejmowały grupę 297 uczniów.
Podkreślić należy, iż w tym okresie Gmina Borne Sulinowo uzyskała subwen-
cję oświatową na poziomie 8544,2 tys. zł., zaś wydatki własne gminy na oświa-
tę są aktualnie jednym z ważnych zadań realizacji zadań oświatowych gminy.

Zidentyfikowane problemy z badań i wnioski dotyczą: 1) ujawnionej
w szkołach dominacji funkcji dydaktycznej nad wychowawczymi i opiekuńczy-
mi oraz niekorzystnych skutków takiej sytuacji dla uczniów ze środowisk ubo-

Krystyna Marzec-Holka

156

gich, 2) stwierdzono, iż nauczyciele byli słabo przygotowani i nie mieli kwa-
lifikacji do pracy socjalnej z uczniami i rodzicami z obszarów masowej biedy
i marginalizacji środowiska byłych PGR-ów, jednak okazywali dużą ofiarność
i pomoc dzieciom i ubogim rodzinom, 3) brak systemowych rozwiązań proble-
mu ubóstwa w szkołach – generalnie ten stan warunkował bazowanie na indy-
widualnej wrażliwości nauczycieli i ich zaradności w organizacji zbiórek oraz
funduszy pomocowych, 4) ujawniono dominację działań doraźnych mieszczą-
cych się w kategorii ratownictwa, 5) dojazdy dzieci do szkoły i wykluczenie
ze wspomagania w rozwoju i w zajęciach wyrównawczych można określić ja-
ko „realizację ukrytego programu segregacyjnego”, 6) niski pozom współpra-
cy nauczycieli z rodzicami, m.in. z powodu likwidacji połączeń komunikacyj-
nych i zjawiska bezrobocia strukturalnego, 7) zauważalny był brak lokalnych
sił społecznych i organizacji pozarządowych wspomagających funkcje opiekuń-
cze i socjalne w szkołach (Marzec-Holka 2005, 2010, 2012).

Z badań Nalaskowskiego wyłania się „mało aktywny nauczyciel wiej-
skiej szkoły”, obraz środowiska lokalnego wsi, którego nauczyciel nie akceptu-
je, lub ma do niego dystans oraz obraz nauczycieli i rodziców słabo uspołecz-
nionych i mało zaangażowanych w proces wsparcia/działania na rzecz dobra
dziecka i wiejskiej szkoły (Nalaskowski 1997, 2002).

Nie można jednak tej oceny odnosić do wszystkich środowisk wiejskich
i wszystkich zatrudnionych tam nauczycieli Pozytywnym przykładem jest bo-
wiem np. postawa zaangażowania nauczycieli z Gminy Borne Sulinowo oraz
współczesne wyniki badań w województwie kujawsko-pomorskim, zespołu Ka-
tedry Pedagogiki Społecznej UKW w Bydgoszczy czy Danuty Urygi w woje-
wództwie pomorskim.

Edukacji w środowisku wiejskim w warunkach niżu demograficznego
poświęcone są dwie monografie: Małe szkoły w województwie kujawsko-po-
morskim. Studim pedagogiczno-socjologiczne (Marzec-Holka, Rutkowska (red.)
2012), która ukazuje uwarunkowania i proces likwidacji przez samorządy
gminne 17 publicznych szkół wiejskich w województwie kujawsko-pomorskim
w latach 2010–2012 oraz identyfikuje proces tworzenia szkół niepublicznych
przez stowarzyszenia rodziców, nauczycieli i zaktywizowane społeczności lo-
kalne powołane w obronie szkół. Druga, Kapitał społeczny a wspólnoty wiej-
skie w obronie „małych szkół” (przykład województwa kujawsko-pomorskiego)
(Marzec-Holka 2015) zawiera pogłębioną analizę problemu likwidacji szkół
wiejskich z uwzględnieniem teoretycznych podstaw koncepcji pedagogiki spo-
łecznej i socjologii, dotyczących utrwalania nierówności społecznych ekono-
micznych i edukacyjnych wsi polskiej z perspektywy teorii socjologicznej kapi-
tału społecznego. Przy okazji likwidacji szkół ukazuje debatę medialną, debatę

Peryferie edukacyjne szkół wiejskich...

157

lokalnych działaczy samorządowych Rad Gminnych, szerokiego grona rodzi-
ców a także mieszkańców wsi oraz nauczycieli zagrożonych utratą pracy. Oma-
wia także interpretację prawną likwidacji szkół z analizą determinant procesu
likwidacji/wygaszania szkół w województwie kujawsko-pomorskim. W diagno-
zie realizacji zamykania szkół zaprezentowane zostały także strategie obronne
podejmowane przez rodziców i mieszkańców społeczności lokalnych przeciw-
ko likwidacji szkół oraz działania zmierzające do ich przekształcania w Małe
Szkoły Niepubliczne, powoływanie i zarządzane przez stowarzyszenia rodzi-
ców i mieszkańców społeczności lokalnych. Powołane stowarzyszenia uzysku-
jąc osobowość prawną mają podstawę do prowadzenia placówek edukacyjnych.
Powstanie szkół niepublicznych zarządzanych przez stowarzyszenia lokalne to
swoisty fenomen aktywności społeczności lokalnych świadczący o budowie
i wzroście kapitału społecznego w środowiskach wiejskich.

Danuta Uryga w publikacji poświęconej likwidacji szkół wiejskich i two-
rzeniu szkół niepublicznych Mała szkoła w środowisku wiejskim. Socjopedago-
giczne studium obywatelskich inicjatyw, omawia powstanie „małych szkół wiej-
skich” prowadzonych przez stowarzyszenia. Postrzega „małe szkoły” jako nowe
pole badań dla pedagogiki, socjologii oraz polityki społecznej, a szczególnie
polityki edukacyjnej, lokalnej polityki samorządowej. Praca zawiera studium
trzech lokalnych środowisk wiejskich województwa pomorskiego w których
mieszkańcy utworzyli szkoły niepubliczne (Uryga 2013).

Teksty Jarosława Domalewskiego zawierają zdecydowaną krytyczną oce-
nę likwidacji tysięcy szkół wiejskich Polsce z decyzją przekazania szkół samo-
rządom. „Jakkolwiek zmiana w systemie zarządzania szkół pociągnęła za so-
bą niewątpliwe korzyści (większa zdolność diagnozy problemów szkolnictwa
z perspektywy lokalnej), to jednak przy niedostatecznych nakładach na oświa-
tę bilans zysków i strat wyraźnie przechyla się w stronę tych ostatnich” (Do-
malewski 2002, s. 112). Według autora zwiększył się znacznie dystans między
szkolnictwem w miastach i na wsi. Odpowiedzią na dekonstrukcję systemu
oświaty w środowiskach wiejskich i likwidację wiejskich szkół była aktywiza-
cja społeczności lokalnych. W wielu regionach Polski można było zaobserwo-
wać klasyczne procesy umacniania wspólnoty, zgodne z teoretycznymi koncep-
cjami Durkheima, Simla, Tonniesa, którzy przyjęli, iż wspólnoty lokalne łączy
tożsamości zbiorowa, trwałe więzi emocjonalne, ale też harmonia społeczna
i bezpośrednie kontakty, niekoniecznie związane z określonym terytorium. An-
drzej Radziewicz-Winnicki dodaje: „istotę społeczność stanowi i przeżywanie
tych samych symboli, norm, wartości decydujących o kulturowej tożsamości
grupy, obiektywnych zależności i relacji, respektowanie wzajemnych zasad po-
rozumienia, komunikacji i współdziałania.

Krystyna Marzec-Holka

158

Wymienione aspekty rzeczywistości społecznej w percepcji jednost-
ki przenikają się wzajemnie, tworząc niepodzielną całość przez nią akcepto-
waną. Rozwijający się współcześnie kapitalizm powiększył w sposób nieby-
wały zakres wolności jednostki, ale równocześnie ograniczył rolę i znaczenia
społeczności lokalnej. [...] Środki masowego przekazu spowodowały unifika-
cję wzorów i norm kulturowych, masowe migracje, co wpłynęło na osłabie-
nie tradycyjnych form zachowania. Modelem społeczności lokalnej, która jest
de facto wspólnotą zbliżoną do tradycyjnej, lecz funkcjonującej na całkowicie
odmiennych zasadach, odpowiadającym współczesnym warunkom i standar-
dom nowoczesności. [...] Jest nią taki rodzaj społeczności, dla której przestrzeń
i terytorium stanowią naturalną postawę dowolnego i dobrowolnego zrzesza-
nia” (Radziewicz-Winnicki 2008, s. 411–412). W wyniku reformy oświaty na-
stąpiła znacząca zmiana finansowania polskiego szkolnictwa, przede wszystkim
w zakresie dotacji z budżetu państwa – „subwencja oświatowa” jest „przeka-
zywana na ucznia, a nie na szkołę. Ta zmiana finansowania edukacji, w sy-
tuacji zagrożenia/likwidacji małej szkoły wiejskiej, zaktywizowała społeczno-
ści lokalne, wzmocniła więzi społeczne w obronie zachowania szkół. Powstało
wiele stowarzyszeń mieszkańców, środowisk lokalnych wiejskich w gminach,
tworzonych specjalnie w tym celu (około 200 placówek w roku 2009). Bada-
nia M. Jakubowskiego przeczą negatywnym opiniom odnoszącym się do two-
rzonych przez lokalne stowarzyszenia „małych szkół” niepublicznych. Nega-
tywne oceny lokują się w zarzutach dotyczących „gorszej” jakości kształcenia
w tego typu szkołach. Szereg uczniów „małych szkół” wiejskich, jak wykazał
M. Jakubowski, uzyskało wyższe wyniki na sprawdzianie szóstoklasistów w la-
tach 2002–2005, niż uczniowie ze szkół samorządowych w tych samych gmi-
nach. Większość porównań zawiera różnice istotne statystycznie, co świadczy
o tym, iż nie są dziełem przypadku, a uzyskane rezultaty można uznać za wia-
rygodne (Jakubowski 2008, s. 14–15).

Federacja Inicjatyw Oświatowych (FIO) z prezes Aliną Kozińską-Bał-
dyga od lat promuje tworzenie stowarzyszeń rozwoju wsi, jako nowych orga-
nów prowadzących szkoły i przedszkola w gminnych środowiskach wiejskich.
Z wielkim zaangażowaniem, razem z mieszkańcami wsi i ich samorządami,
tworzyła politykę edukacyjną i wspierała rozwój współczesnej wsi w Polsce.

Według Elżbiety Tołwińskiej-Królikowskiej (wiceprezes FIO) negatywne
skutki zamknięcia wiejskiej szkoły to:
 — konieczność dowożenia dzieci do szkoły/innej placówki;
 — ograniczenie środków finansowych gminy – w wielu autobusach nie ma

opiekuna dla dzieci na czas przejazdu;
 — w okresie zimowym przejazd lokalnymi drogami jest utrudniony;

Peryferie edukacyjne szkół wiejskich...

159

 — dzieci marzną na przystankach, część dociera do szkół już o godz. 6.30,
czekają w świetlicy na rozpoczęcie zajęć;

 — po południ nie mogą korzystać z oferty zajęć pozalekcyjnych i korek-
cyjnych, bowiem są odwożone do miejsc zamieszkania, a innej możli-
wości dojazdu nie ma.
Negatywne skutki likwidacji szkół w miejscu zamieszania to także zabu-

rzenia w procesie socjalizacji dzieci. Wykluczenie z edukacji obejmuje także
dzieci w wieku przedszkolnym bowiem po likwidacji szkoły trudno dowozić
dzieci 3–5-letnie do placówek gminnych, oddalonych od miejsca zamieszka-
nia (Tołwińska-Królikowska 2012, s. 414–415).

Gorzkie i krytyczne stanowisko dotyczące reform edukacji prezento-
wał Kazimierz Denek. W wielu wystąpieniach i tekstach pisał między inny-
mi: „Trzeba chronić wsie przed likwidacją placówek oświatowych i popierać
idee powstania »małych szkół«, wszędzie tam, gdzie jest na nie zapotrzebo-
wania i energia społeczna na tyle silna, żeby pójść krok dalej, od narzekania
i roszczeń. Trzeba wszędzie, gdzie to możliwe, dokonać ich reaktywacji. Wte-
dy program »mała szkoła« okaże się nie tylko ratowaniem szkół wiejskich, lecz
drogą rozwoju całej wsi i Polski (Denek 2006, s. 27).

Krytykę zawarł w wypowiedzi: „Reforma systemu edukacji sprowadziła
małe szkoły do rezerwatów w krajobrazie wsi. Wymusiła ich likwidację, ofe-
rując w zamian molochy strzeżone przez ochroniarzy i monitoring z kame-
rami przemysłowymi. Uczniowie ściśnięci na niewielkiej przestrzeni, jak sar-
dynki w puszce, stali się wobec siebie agresywni. Małe szkoły mają swój urok
i klimat. Zapewniają uczniom bezpieczeństwo i oparcie. Nie czują się w nich
anonimowymi. Znają wszystkie koleżanki i kolegów. [...] Bolączką jest ich nie-
dofinansowanie i siermiężność, spowodowana skromnymi środkami na funk-
cjonowanie. Likwidacja »małych szkół« i tworzenie ze względów ekonomicz-
nych szkół molochów jest błędem (Denek 2006, s. 26).

W zakończeniu tego dyskursu fragment tekstu Bogusława Śliwerskiego,
który dobitnie podkreśla iż „Szkoła nie jest własnością państwa i sprawującej
władzę partii, ale własnością społeczną, narodową, a jej główną funkcją jest
służba na rzecz społeczeństwa, na rzecz jej edukacji, czyli maksymalizowa-
nia potencjału rozwojowego uczniów, nauczycieli i rodziców. Jedynym zatem
organem, który wszystkim stronom procesu kształcenia i wychowania dzie-
ci i młodzieży w szkolnictwie publicznym zapewnia równe prawa oraz szan-
sę rzeczywistego rozpoznania, artykułowania i respektowania własnych oraz
wspólnych interesów, pomaga współdecydować i wpływać na bieg codzien-
nych wydarzeń w szkole, eliminować bądź zapobiegać zjawiskom niepożą-
danym/patologicznym – jest rada szkoły. Stanowi ona bowiem reprezentację

Krystyna Marzec-Holka

160

trzech społeczności w równej liczbie: nauczycieli, uczniów i ich rodziców (Śli-
werski 2012, s. 31).

Warto w zakończeniu zacytować fragment monografii Wiesława
Theissa poświęconej działalności społeczno-wychowawczej księdza Henryka
Szumana na Pomorzu w latach 1908–1939. „Dzisiaj ks. Henryk Szuman jest
jednym z moich przewodników po świecie tzw. Wielkich Wartości oraz nie-
gdysiejszej kulturze pomorskiej. Mówi o wartościach, które nadają sens ludz-
kiemu życiu, decydują o tożsamości, za które podobnie jak on sam – oddawali
życie. Po drugie, odsłania siły społeczne, ich pragmatyczny i etyczny wymiar,
dzięki którym Pomorze, jego mieszkańcy przetrwały czas zaborów, a później
efektywnie włączyły się w budowę niepodległej Polski” (Theiss 2012, s. 22–23).
Wielkie zaangażowanie społeczności lokalnych w obronę i tworzenie „małych
szkół”, po likwidacji szkół samorządowych wiejskich to wartość, nadzieja i wia-
ra w wyrównanie nierówności edukacyjnych.

literatura

Chołyń-Domańska A. (red.) (2012), Liczą się efekty. Raport o stanie edukacji, Wyd. IBE, War-
szawa.

Denek K. (2006), Wspieranie i doskonalenie reformy systemu edukacji, [w:] Głos edukacji: wo-
kół reformy systemu edukacji, Pawelski L. (red.), Miejski Zakład Doskonalenia Nauczy-
cieli Obsługi Szkół i Przedszkoli, Szczecinek.

Domalewski J. (2002), Typologia gmin, [w:] Wiejskie obszary kumulacji barier rozwojowych, Ro-
sner A. (red.) IRWiR PAN, Warszawa.

Grosse T.G. (2007), Innowacyjna gospodarka na peryferiach?, Fundacja Instytut Spraw Publicz-
nych, Warszawa.

Herbst M. (red.) (2013), Decentralizacja oświaty, Wydawnictwo ICM, Warszawa.
Herbst M., Levitas A. (2013), Decentralizacja oświaty w Polsce 2000–2011 – czas stabilizacji

i nowych wyzwań, [w:] Decentralizacja oświaty, Herbst M. (red.), Wydawnictwo ICM,
Warszawa.

Herczyński J., Herbst M. (2013), Modele decentralizacji oświaty, [w:] Decentralizacja oświaty,
Herbst M. (red.), Wydawnictwo ICM, Warszawa.

Kwieciński Z. (2011), Cztery i pół. Preliminaria – Liminaria – Varia, Wydawnictwo Naukowe
DSW, Wrocław.

Kwieciński Z. (2008), Skutki poziomu wczesnej alfabetyzacji w dorosłości, Ars Educandi, t. V: Ku
demokracji w sferze publicznej i dyskursie edukacyjnym, Polskie Towarzystwo Pedagogicz-
ne, Wydawnictwo UG, Gdańsk.

Levitas A. (red.) (2012), Strategie oświatowe, Wydawnictwo ICM, Warszawa.
Lipset S.M., Rottkan S. (1967), Part Systems and Voter Alignments Cross-national Perspectives,

Free Press, New York.
Nalaskowski A. (1997), Nauczyciele z prowincji u progu reformy edukacji, Wydawnictwo Adam

Marszałek, Toruń.
Nalaskowski A. (2002), Przestrzenie i miejsca szkoły, Oficyna Wydawnicza „Impuls”, Kraków.

Peryferie edukacyjne szkół wiejskich...

Marzec-Holka K. (2002), Ubóstwo dzieci wsi popegeerowskich Gminy Borne Sulinowo. Diagno-
za i prognoza, Konferencja „Prawo dziecka do godziwych warunków socjalnych”, (refe-
rat), Konferencja Rzecznika Praw Dziecka, Senat RP, Warszawa 2.12.2002.

Marzec-Holka K. (red.) (2005), Marginalizacja w problematyce pedagogiki społecznej i praktyce
pracy socjalnej, Akademia Bydgoska, Bydgoszcz.

Marzec-Holka K. (2008), Współczesne determinanty „syndromu pustej szkoły, [w:] Relacje pod-
miotów (w) lokalnej przestrzeni edukacyjnej (inspiracje), Modrzewski J., Śmiałek M.,
Wojnowski K. (red.), Wydawnictwo UAM, Poznań-Kalisz.

Marzec-Holka K., Rutkowska A. (red.) (2012) Małe Szkoły w województwie kujawsko-pomor-
skim. Studium pedagogiczno-socjologiczne, Wydawnictwo UKW, Bydgoszcz.

Marzec-Holka K. (2015), Kapitał społeczny a wspólnoty wiejskie w obronie „małych szkół” (przy-
kład województwa kujawsko-pomorskiego),Wydawnictwo UKW, Bydgoszcz.

Tołwińska-Królikowska E. (2012), Mała szkoła podstawowa – niezbędny ośrodek rozwoju spo-
łeczności lokalnej, [w:] Mała szkoła. Poradnik dla Stowarzyszeń Rozwoju Wsi, Lipka-Szo-
stak K. (red.), Wydawnictwo FIO, Warszawa.

Pilch T. (2007), Pedagogika społeczna wobec kryzysów świata wartości i instytucji, [w] Pedagogi-
ka społeczna: podręcznik akademicki, t. 2, Marynowicz-Hetka E. (red.), PWN, Warszawa.

Piwowarski R. (2000a), Szkoły na wsi – edukacyjne wyzwania, Wydawnictwo ICM, Warszawa.
Piwowarski R. (2000b), Sieć szkolna a dostępność kształcenia, PWN, Warszawa.
Radziewicz-Winnicki A. (2008), Pedagogika społeczna, Wydawnictwa Akademickie i Profesjo-

nalne, Warszawa.
Rottkan S., Urwin D.W. (1983), Economy, Territory, Identity. Politics of West European Peripheries,

Sage Publications, London–Beverly Hills.
Theiss W. (2012), Troska i nadzieja. Działalność społeczno-wychowawcza ks. Henryka Szumana

na Pomorzu w latach 1908–1939, Wydawnictwo Adam Marszałek, Toruń.
Szymański M.J. (2010), Dylematy demokratycznej polityki oświatowej, „Nowa Szkoła”, nr 5.
Śliwerski B. (2009), Problemy współczesnej edukacji. Dekonstrukcja polityki oświatowej II RP, Wy-

dawnictwa Akademickie i Profesjonalne, Warszawa.
Śliwerski B. (2012), Demokracja w szkole – szkołą wyrównywania szans, [w:] Nierówności szans

edukacyjnych, Żłobicki W., Maj B. (red.), Oficyna Wydawnicza „Impuls”.
Uryga D. (2013), Mała szkoła w środowisku wiejskim. Socjopedagogiczne studium obywatelskich

inicjatyw, Wydawnictwo Akademii Pedagogiki Specjalnej, Warszawa.
Zarycki T. (2009), Peryferie: nowe ujęcia zależności centro-peryferyjnych, Wydawnictwo Nauko-

we Scholar, Warszawa.

