

Aldona Wiktorska-Święcka

Od „obywatela państwowego” do „dobrego obywatela”. Niemiecki system kształcenia obywatelskiego po 1989 roku – możliwe kierunki badań

Wprowadzenie

W toczącej się publicznej debacie na temat niedostatku, deficytu, kryzysu czy wręcz upadku demokracji pojawiają się stanowiska wskazujące możliwe działania, które przywróciłyby jej nową jakość i rzekomo utraconą świetność. W Polsce dyskusja ta nabiera szczególnego znaczenia, gdy blisko 20 lat po transformacji ustrojowej okazuje się, że demokracja jako oczekiwane remedium na zniewolenie, które narzucał komunizm, nie jest wystarczająco skutecznym narzędziem społecznej zmiany. Wśród często pojawiających się argumentów dotyczących niskiego zaangażowania w sferę publiczną wymienia się najczęściej stanowiska dotyczące „rozczarowania polityką”, „niskiej jakości sposobu sprawowania władzy”, „upartyjnienia państwa”. Dlatego w dobie globalizacji i integracji europejskiej wzrasta znaczenie badań naukowych nad problemami sfery politycznej, w tym edukacji politycznej, a ukazanie poszczególnych koncepcji związanych z kreowaniem postaw obywatelskich w demokratycznym państwie w kontekście szerszym niż narodowy czy państwowy wzbogaca dyskurs o współczesności o nowe wątki.

Punktem wyjścia do prowadzonych rozważań jest założenie, że demokracja partycypacyjna oznacza włączanie obywateli w proces współdecydowania oraz decentralizacji państwa, dlatego powinna opierać się na ich woli, wiedzy i wyobraźni. Kluczowe dla współczesnej demokracji jest więc rozumienie kategorii „obywatel”, która jest wyznaczana przez istniejącą w danym miejscu i czasie konfigurację czynników historycznych, kulturowych i politycznych. Kategoria ta miała i nadal ma różnorodne znaczenie. Przez długi czas wiązała się jedynie z przynależnością państwową lub narodową. Ulegając rozszerzeniu, zakres kategorii „obywatel” objął status obywatela danego państwa, określony przez jego obywatelskie prawa oraz obowiązki. Bycie obywatelem niejednokrotnie było i jest postrzegane jako podstawowy wymiar tożsamości człowieka. Status obywatela wyznaczają współcześnie demokratyczne prawa. Demokratyczne obywatelstwo, choć już nie musi być zakorzenione w narodowej tożsamości, wymaga jednak uspołecznienia w ramach wspólnej kultury politycznej. Kategoria obywatelstwa łączy się tym samym z kategorią obywatelskości, czyli postawą wywodzącą się z uczestnictwa jednostki w zbiorowej samoświadomości

społeczeństwa obywatelskiego. Jej cechy to świadome przyzwolenie jednostki na uczestnictwo w osobowości zbiorowej oraz zobowiązania do działania na rzecz osobowego dobra wspólnego. Kategoria obywatelskości, która łączy się ze społeczeństwem obywatelskim, zakłada istnienie takich cech, jak – powołując się na Glińskiego –

[...] wykształcone systemy wartości, tożsamości jednostek, aktywność indywidualna [...] i zaangażowanie społeczne; realizacja zbiorowych aspiracji, poczucie więzi grupowych; zdolność do samoorganizowania się i do samorządności; czy kreatywność i racjonalizm działań

oraz praktykowanie cnót obywatelskich (czyli bycie gotowym do myślenia i działania na rzecz innych), a także kompetencje obywatelskie (Gliński 1997, s. 365). Kompetencje obywatelskie to dyspozycje kwalifikacyjne osób pozwalające na zrozumienie i realizację praw i obowiązków wynikających ze statusu obywatela, do których należą:

- kompetencja kognitywna zawiera poziom wiedzy oraz gotowość do jej stałego odnawiania i zdobywania (np. pozyskiwanie aktualnych informacji o instytucjonalnym porządku systemu politycznego);

- kompetencja proceduralna obejmuje wiadomości i umiejętności, które powinien posiadać obywatel jako aktor polityczny w celu wykorzystania ich do wywierania wpływu na postępowanie administracji państwowej i wybranej władzy (np. umiejętności w zakresie partnerstwa lokalnego);

- kompetencja habitualna oznacza postawę obywatelską zakładającą, że wartości demokratyczne są w sensie instytucjonalno-prawnym możliwe do spełnienia. Ma ona charakter imperatywu dla pozostałych kompetencji, które uruchamia i wobec których jest komplementarna (Münkler 1997, s. 156).

Warto przypomnieć, że we współczesnych kontekstach jednostka przestaje być postrzegana jako stabilna i dana z góry całość. Tradycyjnie rozumiane obywa-

telstwo przestaje być dominującym, a nawet znaczącym dyskursem w kształtowaniu tożsamości. Jednostkę ujmuje się jako istotę znajdującą się w nieustannej konstrukcji, dekonstrukcji i rekonstrukcji. Wskutek tego takie kategorie, jak „naród”, czy „państwo” tracą swe znaczenie, a tożsamość obywatelska uzyskuje charakter tożsamości globalnej. Podstawowymi wymiarami takiej obywatelskości staje się pragmatyczność, optymizm, sukces, komunikatywność oraz możliwość działania w każdych warunkach kulturowych. Za pożądane cechy członków każdej z tych społeczności uznaje się cnoty obywatelskie (Wiktorska-Święcka 2007 i Wiktorska-Święcka 2008b). To dzięki cnotom obywatelskim kształtują się umiejętności życia społecznego, postawy społeczne i polityczne oraz zdolność do interpretowania sytuacji społecznych i międzyludzkich. Dzięki nim możliwe jest także kształtowanie wspólnoty obywatelskiej, w której autonomia i poczucie wspólnoty są nierozłączne, zaś dobro nie stanowi wyłącznie sprawy prywatnej, lecz raczej sprawę społecznego dyskursu. Do powstania demokratycznej kultury politycznej i jej stabilizacji dochodzi w życiu codziennym obywateli. Proces ten dokonuje się na wielu płaszczyznach społecznego działania, dlatego też nie odnosi się jedynie do działań państwa, nawet jeśli znajduje się ono w centrum polityki. Kultura polityczna jest interakcją między obywatelami w ich otoczeniu politycznym oraz ich interakcją z tymże otoczeniem. Jest rezultatem permanentnej socjalizacji politycznej, tj. procesu, podczas którego jednostki zdobywają i przyswajają sobie wartości, postawy i sądy na temat polityki, a także mniej lub bardziej skutecznie realizują je w swoim działaniu. Socjalizacją polityczną można świadomie kierować (np. poprzez zorganizowaną edukację polityczną) i/lub nią nie sterować, wówczas proces ten zachodzi nieświadomie.

Kilka uwag na temat tradycji edukacji obywatelskiej

Kształtowanie obywatela posiadającego określone i pożądane w danym czasie kompetencje obywatelskie było i jest celem edukacji obywatelskiej, której geneza sięga czasów starożytnych. W klasycznym greckim modelu jej zadaniem było kształtowanie obywateli do mądrego i aktywnego uczestnictwa w społeczności, opartego na wychowaniu, którego sens stanowiło kultywowanie męznego charakteru w nieustannym poszukiwaniu wolności. W czasach Oświecenia na kształt edukacji obywatelskiej wpłynęła idea państwa narodowego. Od tej pory edukację obywatelską utożsamiano z wychowaniem narodowym, państwowym, mimo że niejednokrotnie nie można było wiązać przynależności narodowej i państwowej danej jednostki. W całej Europie edukacja obywatelska zaczęła zyskiwać na znaczeniu od drugiej połowy XVIII wieku, tj. od utworzenia pod nadzorem państwa świeckich systemów oświaty. W XX wieku do upowszechniania się edukacji obywatelskiej oraz wypracowania towarzyszących jej koncepcji teoretycznych i rozwiązań instytucjonalnych doprowadziły wzrost znaczenia liberalnej ideologii demokracji, znajdującej wyraz w uczestnictwie „zwykłych” obywateli w życiu publicznym (np. w wyborze władz) oraz uznaniu przez rządzących praw obywatelskich (jak miało to miejsce np. w Wielkiej Brytanii), a także rozpowszechnianie się nacjonalizmu rozumianego jako orientacja na naród (względnie państwo) lub poczucie przynależności narodowej czy państwowej (jak w przypadku Niemiec).

We współczesnej literaturze badawczej wymienia się dwa klasyczne, różniące się od siebie podejścia do edukacji obywatelskiej, inspirowane dwiema historycznie dominującymi koncepcjami obywatelstwa w społeczeństwach demokratycznych. Obie

koncepcje: pierwsza, określana jako „komunitariańska”, oraz druga – „indywidualistyczna”, wyrosły z liberalizmu. Każda z nich rozwinęła własną koncepcję obywatelstwa, za pośrednictwem której definiuje, kim według niej jest „dobry obywatel” i na tej podstawie określa, w jaki sposób należy go kształcić. Obie wpisują się też we współczesną debatę nad obywatelskim aspektem funkcjonowania społeczeństwa demokratycznego, uwzględniając europejską tradycję myśli politycznej. W tym miejscu niezbędne jest przypomnienie, że idea demokratycznej obywatelskości, podobnie jak czerpiąca z niej kategoria wymiaru edukacji obywatelskiej, jest mglista i mimo że przewija się w wielu dokumentach międzynarodowych oraz narodowych, wciąż wymaga jasnego dookreślenia. Problemy z jej realizacją i miejscem w systemach oświaty poszczególnych krajów biorą się z lokalnych różnic w rozumieniu obywatelskości. Różnice te dotyczą zarówno zakresu pojęcia, jak i świadomości elit politycznych oraz podmiotów i przedmiotów edukacji dotyczącej wagi problemu – co znajduje wyraz w wielości form rozwiązań edukacyjnych. W poszczególnych krajach występują też odmienne tradycje ustrojowe, przekładające się na formy i zakres dialogu społecznego. Najważniejszym celem współczesnej edukacji obywatelskiej jest przygotowanie obywateli do uczestnictwa w życiu społeczności lokalnej, narodowej, a także ponadnarodowej w świecie cechującym się globalną współzależnością. Przeniesienie nacisku z perspektywy lokalnej i narodo-wo-państwowej na ogólnoludzką wiąże się z kształtowaniem świadomości człowieka jako uczestnika globalnego systemu, eliminowaniem postawy biernego obserwatora i zastępowaniem jej postawą aktywnego obywatela, przyjmowaniem odpowiedzialności za kształt środowiska naturalnego, poczuciem identyfikacji z ludzkością. Pociąga to za sobą przekraczanie granic społecz-

ności lokalnej i narodowej, poszanowanie autonomii jednostek, grup i kultur, dostrzeganie i akceptację odmiennych wartości kulturowych, związane z posiadaniem szerokiej wiedzy o nich. Tego rodzaju edukacja wpływa na kształtowanie indywidualnej kultury obywatelskiej, pozwalając jednostkom dostosowywać się do wymogów zarówno społeczności, w której żyją, jak i państwa w stosunkach międzynarodowych.

Niemiecki system kształcenia obywatelskiego

W takim kontekście szczególnie interesującym obszarem badawczym jest system kształcenia obywatelskiego w Niemczech, którego źródła, osadzone w skonkretyzowanej przestrzeni, kulturowo i politycznie przeszłości, wpisują się we współczesną europejską debatę na temat przyszłości demokracji. Ważnym punktem wyjścia do rozważań nad tym zagadnieniem jest przekonanie, iż idea kształtowania „dobrego obywatela” ewoluowała w czasie i przestrzeni głównie z powodu szeroko pojmowanej potrzeby przemian społeczno-politycznego *status quo* w tym kraju. Koncepcje teoretyczne i praktyka były odbiciem realnych potrzeb artykułowanych przez jednostki żyjące w państwie bądź określanych interesem panujących i stanowiły zazwyczaj odzwierciedlenie przeobrażeń zachodzących w relacjach między państwem czy też organami jego władzy a członkami państwa. Tak też jest i dzisiaj, kiedy na naszych oczach funkcjonujące przez stulecia *bürgerliche Gesellschaft* przekształca się w *Zivilgesellschaft*, *Bürger* (obywatel) przestaje być istotą państwową (*staatstauglich*), i staje się dojrzałym obywatelem (*mündig*), *staatsbürgerliche Erziehung* stało się *politische Bildung* i coraz mocniej korelowane jest z *civic education*.

Institutionalne fundamenty systemu kształcenia obywatelskiego w Niemczech pojawiły się wraz z powstaniem nowoczesnego systemu edukacji, gdy podstawowym zadaniem procesu nauczania w szkole stało się zintegrowanie młodego pokolenia z działaniami państwa. Z perspektywy historycznej można więc stwierdzić, że zasadniczą jej funkcją było początkowo dopasowanie do istniejących warunków określanych przez państwo. Pod wpływem szeroko rozumianych, ewolucyjnych i rewolucyjnych przemian, zmieniały się zasady kształcenia obywatelskiego, jego normy i treści. Chcąc zatem wyjaśnić oraz zrozumieć zjawiska i procesy zachodzące współcześnie, należy powyższe kwestie wpisać w historyczny kontekst.

Obecnie w literaturze badawczej najczęściej wyróżnia się następujące etapy rozwoju współczesnego systemu kształcenia obywatelskiego w Niemczech:

- wychowanie do demokracji (reedukacja po 1945 r.);
- tzw. pedagogika partnerskich relacji (odnowa wychowania obywatelskiego w latach 1951–1955);
- poszukiwanie fundamentów edukacji (powrót do wartości jako celu głównego kształcenia obywatelskiego w okresie 1950–1960);
- konflikt i spór o wartości (podstawowy obszar tematyczny w latach sześćdziesiątych);
- emancypacja kształcenia obywatelskiego *versus* polityczna racjonalność po rewolucji społeczno-kulturowej w 1968 r.;
- zmiana paradygmatu, pluralizm i nowe akcenty do przełomu 1989/1990 roku; nowa jakość edukacji po rewolucji ustrojowej od początków lat dziewięćdziesiątych (Kuhn 1999, s. 141).

Kuhn przypisał wyróżnionym powyżej fazom określone zadania realizowane przed i po 1945 r. Zadania podejmowane w obszarze kształcenia obywatelskiego od jej

początków poprzez okres Republiki Weimarskiej aż po narodowy socjalizm to według niego pierwszy okres, tzw. legitymizacji władzy. Drugi etap, trwający od zakończenia II wojny światowej do przełomu lat sześćdziesiątych i siedemdziesiątych Kuhn określił jako czas „misji i uzdrowienia”, gdy kształcenie obywatelskie miało stanowić instrument poprawy stosunków społeczno-politycznych w myśl często narzucanego odgórnie programu politycznego. W realizowanym następnie okresie kształcenie obywatelskie służyło samodzielnej konfrontacji jednostki z obszarem polityki, nie narzucając z góry wyników tej konfrontacji, a także subiektywnych sądów politycznych, przesądów i przekonań nauczyciela. Taki sposób podejścia do kształcenia obywatelskiego określany jest jako „dojrzały”, gdyż w swym podstawowym założeniu uznaje prawo do wolności przekonań i wolnego wyboru. Z perspektywy historycznej trzeci model mógł być wdrażany w zachodniej części Niemiec po 1968 r., a we wschodniej po ponownym zjednoczeniu w 1990 roku. W kontekście dziejących się cywilizacyjnych zmian wywołanych globalizacją można ponadto wskazać na czwarty, współczesny okres rozwoju koncepcji kształcenia obywatelskiego, zorientowany na wyzwania społeczeństwa wiedzy (Wiktorska-Święcka 2008a). Wraz z szansami, ale też zagrożeniami, które przynosi zglobalizowany świat, pytanie o zasadność rozważań nad koniecznością kształtowania obywatelskich postaw może wzbudzić zdziwienie, jeśli nie irytację. Niemniej jednak wychodząc z założenia, że edukacja, w tym kształcenie obywatelskie, ma na celu wspomóc jednostkę w jej działalności na rzecz przekształcania rzeczywistości na lepszą, warto zastanowić się nad przyszłością sfery politycznej jako zorientowanego na przyszłość elementu kultury i cywilizacji. Wąskim wycinkiem rozważań na ten temat są współczesne koncepcje kształcenia obywatelskiego w Niemczech.

Rozważania na temat systemu kształcenia obywatelskiego w Niemczech po 1989 roku

„Koncepcja” pojmowana jest zwykle jako efekt procesu twórczego myślenia, stanowiący ogólny plan działania, rozwiązania problemu; względnie pomysł, teoretyczny zarys, projekt realizacji określonej idei. „Koncepcja edukacji” to z założenia oparty na refleksji naukowej projekt oddziaływań edukacyjnych adresowanych do środowiska w skali mikrospołecznej (jednostki, rodziny) oraz makrospołecznej (grupy kulturowe, społeczności regionalne, narody, środowiska międzynarodowe), realizowanych zarówno przez podmioty formalne (instytucjonalne), jak i indywidualne lub zbiorowe podmioty nieformalne. Podstawę tych oddziaływań stanowi zespół celów dotyczących danego środowiska edukacyjnego, wynikający z potrzeb, oczekiwań i możliwości funkcjonujących w nim osób, dominującej w nim ideologii społecznej i wywiedzionej z niej polityki edukacyjnej, czy jego immamentnych czynników geograficznych, historycznych, ekonomicznych, społecznych, politycznych itp.

Współczesne Niemcy otrzymały szczególną lekcję z demokracji: po 1945 r., kiedy w procesie *reedukacji* zmodyfikowano system kształcenia, orientując go na demokratyczne wartości, ograniczające kompetencje państwa, a wzmacniając postawy obywatelskie. Również po 1989 r. we wschodnich landach kraju niezbędne okazały się owe „korepetycje” z demokracji, kiedy posttotalitarna rzeczywistość wymagała przeorientowania *homo sovieticus*a w *homo democraticus*a. Dlatego przedmiotem rozważań dotyczących systemu edukacji politycznej w Niemczech po 1989 r. powinny być koncepcje, które:

- mają na celu kształtowanie postaw stabilizujących demokratyczną kulturę polityczną;

– zawierają treści odnoszące się do podstawowych demokratycznych wartości i norm (takich jak humanizm, wolność, równość, sprawiedliwość, solidarność, uczciwość, tolerancja, racjonalność, otwartość na inne kultury i in.);

– wspomagają w rozwoju jednostkę – „dobrego obywatela” – do funkcjonowania w globalnie i lokalnie zmieniającym się otoczeniu;

– tworzone są przez formalne i nieformalne podmioty edukacji.

Tworząc współczesny model koncepcji kształcenia obywatelskiego w Niemczech, należałoby go odnieść do związków między:

– uwarunkowaniami (tym, co w systemie edukacji politycznej wnoszą podmioty i przedmioty edukacji, czyli zaplecze kulturowe, polityczne, ekonomiczne, mentalnościowe itd.),

– tym, co dzieje się w systemie edukacji politycznej (struktura, organizacja, treści i formy pracy itd.),

– tym, co wnoszą z powrotem do systemu społecznego „produkty” edukacji (w sensie kompetencji, zaangażowania, preferencji, orientacji itd.).

Podjmując problematykę zbadania współczesnych koncepcji teoretycznych oraz praktycznych rozwiązań kształcenia obywatelskiego w Niemczech, należy mieć na uwadze ciągle zmieniające się standardy demokracji w Europie Zachodniej, a przede wszystkim ich społeczno-kulturowe oraz ekonomiczno-polityczne uwarunkowania, pamiętając jednocześnie, że w Europie Środkowo-Wschodniej zaczęły się one dopiero kształtować po transformacji ustrojowej z początku lat dziewięćdziesiątych.

Warto zwrócić uwagę, że odwołanie do źródeł powstałych w środowisku niemieckim, pozwala bliżej przedstawić dokonania dotychczas mało znane w Polsce. Poza wypełnieniem swoistej luki epistemologicznej pomoże to zweryfikować np. poglądy ukształtowane głównie na podstawie lite-

ratury angielskojęzycznej, a także wzbogacić dostępny zasób kategorii pojęciowych i metodyk o treści z niemieckiego kręgu kulturowego. W związku z integracją europejską oraz zacieśnianiem współpracy naukowej i oświatowej, wiedza może okazać się przydatna nie tylko dlatego, że Niemcy wypracowały i w praktyce przetestowały wiele nieznanych w innych krajach rozwiązań teoretycznych w zakresie kształcenia obywatelskiego, ale też odgrywają wiodącą rolę w organizacjach międzynarodowych, takich jak Rada Europy, Unia Europejska czy UNESCO, zaś założenia i standardy polityki edukacyjnej tych gremiów mają znaczenie również dla Polski z racji członkostwa w ich strukturach. Znajomość okoliczności kształtowania niemieckich standardów kształcenia obywatelskiego może się okazać przydatna w pracy naukowej, ale też znajdzie zastosowanie w praktycznej działalności oświatowej oraz projektach ponadnarodowych. Pozwoli ponadto wzbogacić polską humanistykę o nowe punkty odniesienia.

Odsetek obecnego stanu wiedzy naukowej jest rezultatem badań prowadzonych w ramach nauk historycznych, pedagogicznych, filologicznych i przede wszystkim społeczno-politycznych (politologii, socjologii, w tym socjologii polityki, filozofii, socjotechniki, psychologii społecznej, niemcoznawstwa). Pomimo różnorodności prowadzonych badań zwraca uwagę niewielka liczba prac analizujących opisany przedmiot badawczy w ujęciu multidyscyplinarnym. A przecież należy uwzględnić fakt, że cele, formy i treści współczesnego systemu kształcenia obywatelskiego są zróżnicowane, nawiązują na wiele sposobów do historii i zależą w dużym stopniu od bieżącej sytuacji politycznej w Niemczech, Europie i świecie. Przede wszystkim jednak niezwykle często dochodzi do ich przenikania i nakładania się. Z tego względu ich badanie wymaga podejścia multidyscyplinarnego. To zastrzeżenie dotyczy zarówno nauki niemieckiej, po-

mimo znaczącego dorobku dzięki badaniom nad edukacją polityczną prowadzonym od ponad 50 lat, ale przede wszystkim nauki polskiej, co stanowi, że rozważania nad tym obszarem mogą wnieść również oryginalny wkład do dorobku naukowego w Polsce. W Niemczech – w sposób zinstytucjonalizowany od początku lat siedemdziesiątych (najczęściej w strukturach nauk pedagogicznych oraz nauk politycznych) – najbardziej znaczące badania nad edukacją polityczną prowadzą ośrodki w Berlinie, Monachium, Frankfurt nad Menem, Heidelbergu, Tybindze. Wśród wiodących badaczy przedmiotu uwzględnić należy wymienionych badaczy, głównie politologów: Gotthard Breit, Bernhard Claußen, Joachim Detjen, Walter Gagel, Hermann Gieseke, Tilman Grammes, Günther Gugel, Gerhard Himmelmann, Klaus-Peter Hufer, Hans-Werner Kuhn, Peter Massing, Gerd Meyer, Wolfgang Sander, Ulrich Sarcinelli, Rolf Schmiederer, Bernhard Sutor, Hans-Georg Wehling, Georg Weißeno.

Współczesne koncepcje kształcenia obywatelskiego w Niemczech postrzegane na płaszczyźnie kształtowania się idei i instytucji powinny być wsparte wszechstronnym aparatem badawczym. Stąd też w prowadzonych rozważaniach naukowych szczególną wagę nadać należy funkcji, pojmowaniu sensu i kontekstowemu znaczeniu terminów „kształcenie obywatelskie”, „edukacja polityczna” i „obywatel”, „obywatelstwo” i „obywatelskość”. Ewolucja znaczeniowa słów ilustruje historię idei czy instytucji, które je określają. Warto również uporządkować debatę nad różnymi wymiarami kształcenia obywatelskiego, a punktem wyjścia może być podkreślenie roli, jaką we współczesnej demokracji przypisuje się partycypacji. W tym kontekście warto zbadać związki pomiędzy uczestnictwem a legitymizacją systemu oraz relacje łączące uczestnictwo polityczne z kształceniem obywatelskim jako jedną z możliwych form socjalizacji politycznej. Rozważania nad

współczesnym systemem kształcenia obywatelskiego w Niemczech podejmować powinny analizę ideologicznych (w tym uwzględniając globalne, międzynarodowe, regionalne, etniczne nurty), dydaktycznych (w odniesieniu do treści) i aksjologicznych (uwzględniając kwestie obywatelskości, demokracji i jej podstawowych wartości) koncepcji kształcenia obywatelskiego w Niemczech po 1989 roku, uwzględniając np. poniżej zaproponowane kryteria typologii:

- koncepcje usytuowane w kontekście etnicznym, narodowym lub ponadnarodowym – przejawiające się w określonej aksjologii, teleologii oraz mające wpływ na wyodrębnienie adresatów danej koncepcji (koncepcje etniczne, narodowe, ponadnarodowe);

- koncepcje usytuowane w ideologii społecznej właściwej danemu środowisku – pojawiające się w przyjęciu określonego modelu edukacji (np. wielokulturowej lub międzykulturowej);

- koncepcje usytuowane w określonym obszarze aktywności społecznej – wiążące się z określonymi interesami twórców koncepcji (koncepcje polityczne, ekonomiczne, religijne, edukacyjne, medialne);

- koncepcje preferujące określone rozwiązania metodyczne – przejawiające się w danych formach aktywności edukacyjnej (działanie formalne, pozaformalne, nieformalne, skierowane do odbiorców, propagandowe, w terenie, z wykorzystaniem określonych środków).

Taka typologia koncepcji kształcenia obywatelskiego związana jest z dużym i nadal nasilającym się zróżnicowaniem kulturowym społeczeństwa Niemiec oraz towarzyszącym mu dążeniem do integracji społeczno-kulturowej w dwóch obszarach:

- wewnętrznej integracji społeczeństwa w celu zapobiegania napięciom i konfliktom wywołanym obecnością obywateli i mieszkańców z innych kręgów kulturowych;

– integracji międzynarodowej zapoczątkowanej w sferze polityczno-ekonomicznej, a dzięki powstaniu międzynarodowych instytucji i organizacji przeniesionej do sfery społeczno-kulturowej.

W teleologii niemieckich koncepcji opartych na narodowej polityce edukacyjnej widoczna jest znaczna ewolucja i jakościowa zmiana podejścia w obu obszarach, przy czym początkowo dominowało dążenie do łagodzenia lokalnych napięć i konfliktów, następnie osiąganie porozumienia różnymi sposobami, kolejno dawały się zaobserwować praktyki asymilacyjne wiodące do zdominowania mniejszości kulturowych, aż po praktyki integracyjne uwzględniające prawo do odmienności i jej wyrażania. Dzięki zaangażowaniu w edukację polityczną nowych podmiotów, treści poszczególnych koncepcji kształcenia obywatelskiego zaczęły wykraczać poza problemy państwa. Globalizacja i integracja europejska wniosły nowe podejście, a nowoczesne technologie informatyczno-komunikacyjne oraz dostępność środków masowego przekazu spowodowały wzrost świadomości wspólnoty problemów i perspektyw.

Ponieważ realizacja koncepcji kształcenia obywatelskiego w Niemczech w dużej mierze wiąże się z działalnością edukacyjną szkoły, ale też instytucji polityczno-ekonomicznych, pozaszkolnych wyspecjalizowanych w praktyce edukacyjnej, pracy społecznej i badaniach naukowych itp., w prowadzonych rozważaniach nie należy pomijać prezentacji ich podejścia do kwestii edukacji politycznej. Pozwoli to na dookreślenie prezentowanych koncepcji edukacji politycznej w różnych kontekstach, np. czym charakteryzują się koncepcje kształcenia obywatelskiego, jakie są ich podstawowe założenia ideologiczne i aksjologiczne, jakie są ich treści oraz cele i zadania realizujących je podmiotów, kto jest ich twórcą i do kogo są adresowane, w jakich formach są realizowane, jakie problemy i perspektywy towarzyszą ich realizacji?

Podsumowanie

Konstruując opisane wyżej proponowane podejście metodologiczne badań nad współczesnym kształceniem obywatelskim w Niemczech przyjęto założenia, które wynikają z pewnych przesłanek teoretycznych, ale też i z powodów praktycznych: z reguły najpierw sięga się bowiem do zmiennych instytucjonalnych, które jednocześnie najłatwiej gromadzić, operacjonalizować i poddawać analizie, a następnie korzysta się ze zmiennych strukturalnych, opisujących podmioty, do których adresowane są działania instytucji, czyli obywateli i grupy społeczne, czy wreszcie do zmiennych kulturowych i historycznych.

Główne kryterium, które przyjęto do zaproponowania typologii koncepcji celów, stanowi preferowany typ obywatela-człowieka politycznego w demokracji partycypacyjnej. Koncepcje demokracji partycypacyjnej różnią się wprawdzie traktowaniem uczestnictwa obywateli w polityce, różnie też określają rolę tego uczestnictwa w demokracji. Łączy je jednak przekonanie, że demokracja nie może efektywnie funkcjonować bez obywatelskiego w niej zaangażowania. Różne rozumienie roli partycypacji dzieli współczesną debatę nad teorią demokracji na dwa zasadnicze nurty: klasyczny i elitarystyczny. Sposób postrzegania obywatelskiego uczestnictwa przez przedstawicieli pierwszego z nich – partycypacjonistów – jest nierozdzielnie związany z grecką wizją demokracji, chociaż problemem w tym podejściu jest współczesne definiowanie demokracji partycypacyjnej w warunkach, które dalece odbiegają od panujących w starożytności. W myśl tego nurtu rozważań przyjęto na potrzeby planowanych badań, że uczestnictwo to najważniejszy z demokratycznych ideałów i celów. Warunkiem istnienia rzeczywistości demokratycznego systemu oraz osiągnięcia samorealizacji i szczęścia obywateli jest ich pełne, „samoistne”, „prawdziwe” – jak okreś-

la to Sartori – uczestnictwo w tym systemie. „Prawdziwość” uczestnictwa podkreśla jego „substancjalność”, jego wyjątkowe znaczenie nie tylko dla całego systemu, lecz także dla samego obywatela.

Takiemu założeniu badawczemu podporządkowane mogą więc być cztery hipotezy, które warto poddać weryfikacji:

– hipoteza ideowa – w teoretycznym ujęciu należy liczyć się z obecnością koncepcji związanych z powyżej opisanymi nurtami debaty nad współczesną demokracją, ze względów historycznych uwarunkowań społeczno-kulturowych dominującym okaże się stanowisko partycypacjonistów;

– hipoteza praktyki instytucjonalnej – należy oczekiwać, że praktyka kształcenia obywatelskiego w Niemczech będzie upowszechniać idee demokracji partycypacyjnej i tym samym wspierać dążenia zmierzające do stabilizacji demokratycznej kultury politycznej;

– hipoteza zorientowania na odbiorcę – przypuszczeniem jest, że działania podejmowane przez podmioty kształcenia obywatelskiego dążą do kształtowania postaw na poziomie mikro i tym samym różnicują swą ofertę, aby dotrzeć do zindywidualizowanych oczekiwań i wspomagać w rozwoju jednostkę („dobrego obywatela”) w jej funkcjonowaniu w globalnie i lokalnie zmieniającym się otoczeniu;

– hipoteza wielopłaszczyznowości treściowej – w odniesieniu do treści kształcenia obywatelskiego w Niemczech po 1989 oczekuje się, że będzie uwzględniać te, które związane są z demokratycznymi wartościami, ale również zawierać te, które w tradycyjnych koncepcjach edukacji zarezerwowane były dla innych poniekąd polityki edukacyjnych, jak np. edukacja globalna, regionalna, europejska.

Zastosowanie powyższych reguł postępowania porównawczego oraz kryteriów typologii pozwoli na rozpatrywanie koncepcji kształcenia obywatelskiego w perspek-

tywach od makrospołecznej (okoliczności mające wpływ na ich powstanie i założenia w kontekście kształtowania sfery politycznej) do mikrospołecznej (okoliczności i formy ich realizacji w danym środowisku), co znajduje wyraz w układzie treści. Założeniem jest bowiem, że przesłanką powstania współczesnych koncepcji kształcenia obywatelskiego jest zróżnicowana kulturowo sfera polityczna Niemiec. To ona i jej społeczne następstwa doprowadziły w Niemczech do powstania instytucji mających wspierać m.in. integrację społeczno-polityczną. Owe instytucje ukształtowały podstawy ideologiczne oraz aksjologiczne współczesnych koncepcji kształcenia obywatelskiego. Planując i finansując realizację programów edukacyjnych oraz badania naukowe, przyczyniły się do popularyzacji określanych treści i form edukacji, które dzięki zaangażowaniu różnych podmiotów upowszechniono w kontekstach ponadnarodowym, narodowym, regionalnym i lokalnym. Tym sposobem działalność podmiotów makrospołecznych zaczęła przejawiać się w skali mikro – tj. w życiu grup i jednostek.

Typowy, idealny model demokracji odnosi się do społeczeństw kilka lat po ustanowieniu systemu lub po głębokich kryzysach politycznych, w czasach, gdy dominuje spontaniczna i niesformalizowana aktywność obywatelska, gdy szerzy się entuzjazm wspólnego budowania nowej rzeczywistości, gdy system jeszcze w pełni się nie ukształtował i nie do końca jest wiadomo, jak nim manipulować. Współcześnie kształcenie obywatelskie zmieniło swą rolę. W latach powojennych, a także po przemianach ustrojowych początku lat dziewięćdziesiątych, służyło przede wszystkim „wychowaniu, dyscyplinowaniu, cywilizowaniu” (łac. *educatio*) obywatela świadomie funkcjonującego w demokratycznym państwie, który potrafił przekładać wiedzę na określone zachowania polityczne (przede wszystkim poprzez partycypację polityczną). W czasach „postdemokracji”, rozumianej jako sys-

tem wybiegający w przyszłość i reagujący na szybko zmieniające się warunki, wymagający elastyczności wobec politycznych wymogów oraz niepodatny na próby politycznych manipulacji (Crouch 2008, s. 30), edukacja polityczna stawiać powinna na „kształtowanie, kultywowanie” (łac. *eruditio*) obywatelskości. W obecnych czasach „postdemokracja” będzie mogła rozwijać się tylko wówczas, gdy obywatele mają możliwość masowego uczestnictwa w życiu publicznym i aktywnie z tej możliwości korzystają. Tak sformułowany ideał demokracji wychodzi z dwóch

ambitnych założeń. Po pierwsze: obywatele biorą powszechny udział w poważnych politycznych debatach, po drugie: posiadają wiedzę i umiejętności, aby przewidywać następstwa podejmowanych przez siebie decyzji politycznych. Prawdopodobnie ten idealny model nigdy nie zostanie urzeczywistniony, jednakże świadomość jego istnienia może motywować do poszukiwań systemu, który go przybliży. Współczesne kształcenie obywatelskie w demokracji powinno być jednym z narzędzi urzeczywistnienia ideału.

Bibliografia

- Adloff F., Birsl U., Schwetmann P. (red.) (2005), *Wirtschaft und Zivilgesellschaft. Theoretische und empirische Perspektiven*, Wiesbaden.
- Beck U. (1993), *Die Erfindung des Politischen. Zu einer Theorie reflexiver Modernisierung*, Frankfurt a. M.
- Behrmann G. (2000), *Werte und Sozialisation*, [w:] G. Breit, S. Schiele, *Werte in der politischen Bildung*, Bonn.
- Betel W., Hauser P. (red.) (2007), *Demokratiopädagogik. Lernen für die Zivilgesellschaft*, Schwalbach/Ts.
- Bokajło W., Dziubka K. (2001), *Społeczeństwo obywatelskie*, Wrocław.
- Breit G., Schiele S. (2004), *Demokratie braucht politische Bildung*, Bonn.
- Breit G., Schiele S. (2000), *Werte in der politischen Bildung*, Bonn.
- Claußen B., Geissler R. (1996), *Die Politilisierung des Menschen. Instanzen der politischen Sozialisation. Ein Handbuch*, Opladen.
- Crouch C. (2008), *Postdemokratie*, Frankfurt a. M.
- Detjen J. (2007), *Politische Bildung. Geschichte und Gegenwart in Deutschland*, München.
- Dziubka K. (2008), *Obywatelskość jako virtu podmiotu demokracji*, Wrocław.
- Gliński P., Palska H. (1997), *Cztery wymiary społecznej aktywności obywatelskiej*, [w:] red. H. Domański, A. Rychard, *Elementy nowego ładu*, Warszawa.
- Hemmes Y. (2005), *Wertewandel seit der Mitte des 20. Jahrhunderts in Deutschland. Auswirkungen des Wandels gesellschaftlicher und politischer Wertorientierung auf die Demokratie*, Frankfurt a. M.
- Kißler L. (2007), *Politische Soziologie*, Konstanz.
- Klein A. (red.) (1995), *Grundwerte in der Demokratie*, Bonn-Köln.
- Kuhn H.W., Massing P. (red.) (1990), *Politische Bildung in Deutschland. Entwicklung – Stand – Perspektiven*, Opladen.
- Kuhn H. (1999), *Jugendverbandsarbeit*, [w:] red. K.P. Hufer, *Außerschulische Jugend- und Erwachsenenbildung. Lexikon der politischen Bildung*, t. 3, Schwalbach/Ts.
- May M. (2007), *Demokratiefähigkeit und Bürgerkompetenzen. Kompetenztheoretische und normative Grundlagen der politischen Bildung*, Wiesbaden.
- Meyer G., Sulowski S., Łukowski W. (wyd.) (2007), *Kultura polityczna w Polsce i w Niemczech*, Warszawa.
- Münkler H. (1997), *Der kompetente Bürger*, [w:] red. A. Klein, R. Schmalz-Bruns, *Politische Beteiligung und Bürgerengagement in Deutschland. Möglichkeiten und Grenzen*, Bonn.
- Reinhardt S. (1999), *Werte – Bildung und politische Bildung. Zur Reflexivität von Lernprozessen*, Opladen.
- Rothe K. (2000), *Politik verstehen – Demokratie bejahen. Politik und politisches System in der Bundesrepublik Deutschland*, München.

- Sander W. (2001), *Politik entdecken – Freiheit leben. Neue Lernkulturen in der politischen Bildung*, Schwalbach/Ts.
- Sander W. (2002), *Politische Bildung nach der Jahrtausendwende. Perspektiven und Modernisierungsaufgaben*, APuZ, t. 45.
- Schiele S. (2002), *Möglichkeiten der politischen Bildung im 21. Jahrhundert*, [w:] red. Ch. Butterwegge, G. Hentes, *Politische Bildung und Globalisierung*, Opladen.
- Steffens G. (red.) (2007), *Politische und ökonomische Bildung in Zeiten der Globalisierung*, Münster.
- Trzcíński K. (2006), *Obywatelstwo w Europie. Z dziejów idei i instytucji*, Warszawa.
- Weißeno G. (red.) (2005), *Politik besser verstehen. Neue Wege der politischen Bildung*, Wiesbaden.
- Wiktorska-Świąćka A. (2008a), *Edukacja wobec rozwoju globalnego społeczeństwa wiedzy na przykładzie modelu edukacji politycznej w Niemczech*, „Wrocławskie Studia Politologiczne” 2008, nr 9.
- Wiktorska-Świąćka A. (2007), *Odwaga cywilna jako cnota publiczna w społeczeństwie obywatelskim*, [w:] red. A. Lisowska, A. Jabłoński, *Wizje dobrego państwa*, Toruń.
- Wiktorska-Świąćka A. (2008b), *Traktat o rzeczach codziennych. Demokracja*, Wrocław.

From „national citizen” to „good citizen”. German system of civic education after 1989 – possible research directions

Summary

The article is a part of considerations associated with civic education – the issue that attracts more and more attention in public debate related to the condition of modern democracy. The attitudes of citizens and citizenship see the individual, in fact the foundation of democracy – the most attractive model in light of changing civilization, as a remedy to the global crisis. The civic education in its formula has been institutionalized in Europe in terms of understanding the modern era of enlightenment of the state. The German model, which was presented in the article, shows a number of differences and the appropriate solutions, which – especially today – are interesting from the Polish point of view. The German education system has evolved since the civil subordinate to the state to shape attitudes oriented towards the civil society. This transformation is particularly interesting for Poland, which – despite two decades after the transformation of political democracy after 1989 – still does not have the functioning system of civic education. The object of research is also interesting because it freed itself from the traditional disciplines of education and upbringing, and became the subject of a wide range of sciences related directly or indirectly to the human being as the subject of changes in the modern world.