
Transgresje w edukacji. Pod redakcją naukową Wiktora Żłobickiego. T. 1. 
Kraków: Oficyna Wydawnicza „Impuls”, 2014, 304 s., 
ISBN 978-83-7850-753-6

Jednym z nurtów współczesnej psychologii jest transgresjonizm, którego 
główne założenie stanowi teza o działaniach transgresyjnych lub trans-
gresji właściwych naturze ludzkiej. Termin „transgresja” w psychologii 
oznacza działania, które polegają na tym, że człowiek – najczęściej świa-
domie i intencjonalnie – przekracza dotychczasowe granice swoich moż-
liwości i osiągnięć po to, aby zdobyć nowe wartości. Inaczej mówiąc: są 
to czyny – wyczyny wartościotwórcze, pozwalające przekształcić świat 
i własne „ja”, będące źródłem kultury oraz cywilizacji. Mogą to być akty 
konstruktywne i  destruktywne – mogą pomnażać dobro, ale również 
zwiększać rozmiary zła1.

Wiedzę o transgresji można zastosować także w edukacji. Zgodnie z za-
łożeniami transgresjonizmu, ważnym celem nauczania staje się kształce-
nie sprawców, zdolnych do rozwiązywania problemów transgresyjnych, 
twórczych i ekspansywnych. Strategicznym celem kształcenia transgre-
syjnego jest stymulowanie wielostronnego rozwoju osobowości regulują-
cej działalność człowieka, a przede wszystkim – działania transgresyjne, 
czyli transgresje twórcze i ekspansywne, przekraczające dotychczasowe 
granice osiągnięć jednostki. Dzięki temu rodzajowi kształcenia człowiek 

1  Podaję za: J. Kozielecki: Transgresjonizm. W: Encyklopedia pedagogiczna XXI 
wieku. Red. T. Pi lch. Warszawa: Wydawnictwo Akademickie „Żak”, 2007, s. 780.


308 Transgresje w edukacji…

staje się sprawcą nie tylko zdolnym do przystosowania się do zastanego 
świata, lecz także umiejącym go zmieniać2.

Recenzowana praca zbiorowa Transgresje w edukacji pod redakcją na-
ukową Wiktora Żłobickiego z Uniwersytetu Wrocławskiego prezentuje 
interesujący przegląd stanowisk reprezentantów nauk pedagogicznych, 
którzy podjęli próbę opisania różnych obszarów edukacji w kontekście 
transgresji. Jak przytacza we Wstępie redaktor naukowy opracowania, 
transgresji „rozumianej jako przekraczanie granic, progów materialnych, 
społecznych lub symbolicznych, prowadzące do zmian o charakterze po-
zytywnym lub negatywnym dla jednostki i/lub społeczeństwa” (s. 9).

Recenzowana książka składa się z czterech części, w których teksty 
zostały podporządkowane określonej tematyce. W pierwszej części przed-
stawiono pojęcie transgresji w edukacji i otoczeniu społecznym; w drugiej 
podjęto tematykę transgresji w perspektywie pedeutologicznej; trzecia 
część zawiera teksty, w których pojęcie transgresji ujęto z perspektywy 
edukacji wczesnoszkolnej; czwarta część, zarazem ostatnia, prezentuje 
artykuły o transgresyjnym wymiarze specjalnych potrzeb edukacyjnych 
dzieci i młodzieży.

Pierwszą część pracy otwiera tekst Bogusława Śliwerskiego pt. Peda-
gogika na progu innych nauk społecznych, czyli o potrzebie powrotu do hy-
brydowych dyscyplin naukowych. Autor przedstawia niuanse rywalizacji 
o wyższy status naukowy i dominację ekspercką w społeczeństwie po-
między psychologią pedagogiczną a pedagogiką psychologiczną. W zakoń-
czeniu opracowania stanowczo przekonuje, iż „maksymalizowanie jako-
ści specjalistycznych badań w każdej dyscyplinie naukowej nie wyklucza 
przecież w żadnej mierze jednoczesnego integrowania ich wyników czy 
podejmowania wspólnych wysiłków w grupach o jednorodnych przed-
miotach badań” (s. 28–29). Autorem kolejnego artykułu jest redaktor na-
ukowy opracowania. Wiktor Żłobicki interesująco przedstawia okolicz-
ności, jakie towarzyszą przechodzeniu młodych ludzi z systemu edukacji 
akademickiej na rynek pracy. Okres ten określa mianem tranzycji, czyli 
czasu pomiędzy zakończeniem danego szczebla edukacyjnego a pozyska-
niem zatrudnienia przez absolwentów. Kolejny tekst – Ewy Sokołowskiej 
Transgresyjne konteksty edukacji osób starszych – przestawia transgresyjne 
konteksty edukacji osób starszych. Jego autorka słusznie zauważa, że „nie 
jest łatwo nadążać za zmieniającą się rzeczywistością. Dlatego warto stale 
się uczyć i koegzystować z innymi osobami, aby nie zostać wykluczonym 
z życia społecznego” (s. 44). Przedmiotem rozważań w następnych dwóch 
artykułach są dzieci i młodzież szkolna. Małgorzata Brodacka ujawnia 
kompetencje społeczne młodzieży i jej aktywność na portalach społecz-
nościowych. Z kolei Renata Michalak przedstawia doświadczenia adapta-

2  Ibidem, s. 781–782.


Transgresje w edukacji… 309

cyjne czwartoklasistów w kontekście kształtowania zaufania społecznego. 
Kolejny tekst (Agnieszki Jankowskiej Zaufanie rodziców do szkoły. Wybrane 
konteksty i kontrowersje) podejmuje istotną problematykę, jaką jest zaufa-
nie rodziców do szkoły. Autorka tego artykułu postawiła wiele interesują-
cych pytań i starała się udzielić na nie odpowiedzi na podstawie wyników 
badań własnych. Między innymi zastanawiała się, czy zaufanie rodziców 
do nauczycieli, dyrekcji, pracowników administracji i obsługi szkolnej 
maleje czy rośnie w miarę pokonywania przez dziecko kolejnych etapów 
edukacyjnych (s. 74). Pierwszą część pracy zamyka tekst prezentujący 
przykłady barier w edukacji dzieci i młodzieży ze środowisk wiejskich 
(autorka: Justyna Miko-Giedyk).

W drugiej części opracowania znalazło się pięć artykułów, które w cen-
trum swoich rozważań stawiają postać nauczyciela. Joanna Malinowska, 
autorka pierwszego z tekstów, podejmuje próbę nakreślenia kompetencji 
przyszłych nauczycieli w czasie pomiędzy zakończeniem edukacji akade-
mickiej a podjęciem pierwszej pracy. Słusznie przekonuje o konieczności 
wiązania wiedzy teoretycznej z możliwością jej stosowania we własnej 
pracy jeszcze w okresie studiów. W kolejnym tekście szczegółowo przed-
stawiono zasady obowiązującego systemu awansu zawodowego nauczy-
cieli i ocenę tego systemu przez badanych nauczycieli (autorka: Ewa Mu-
sioł). Tematykę kształtowania się tożsamości zawodowej na przykładzie 
współczesnych nauczycieli poruszył w swoim artykule Momenty trans-
gresyjne w biografii a kształtowanie się tożsamości zawodowej współczesnych 
nauczycieli Michał Tomczak. Zdaniem tego autora, prezentowane wyniki 
badań dowodzą, że „nauczycielskie biografie są pełne momentów trans-
gresyjnych. Momenty te są […] niezwykle istotne, stanowiąc kontekst, 
punkt odniesienia czy tło w procesie kształtowania się poczucia tożsa-
mości zawodowej” (s. 130). Opierając się na włoskich doświadczeniach 
w integracji, Antoni Michno opisuje proces profesjonalizacji zawodu na-
uczyciela wspomagającego – surdopedagoga. Drugą część zamykają roz-
ważania Rafała Majznera (Samoocena nauczycieli wczesnej edukacji w za-
kresie kompetencji muzycznych. Doniesienie z badań), który na podstawie 
badań własnych przedstawia samoocenę nauczycieli wczesnej edukacji 
w zakresie kompetencji muzycznych. Autor słusznie zwraca uwagę na 
istotne problemy w edukacji przyszłych nauczycieli wychowania wczes-
noszkolnego, którzy – zdaniem Majznera – „w większości nie są przygo-
towani do prowadzenia zajęć muzycznych, a tym bardziej integrowania 
ich z innymi obszarami edukacyjnymi” (s. 146).

Trzecia część opracowania, podobnie jak poprzednia, zawiera pięć 
artykułów. W zamieszczonych tutaj tekstach została podjęta tematy-
ka transgresji w edukacji wczesnoszkolnej. Pierwsze trzy podejmują 
(ogólnie), jakże obecnie istotną i szeroko dyskutowaną w różnych śro-
dowiskach, problematykę dojrzałości szkolnej dziecka rozpoczynają-


310 Transgresje w edukacji…

cego naukę w wieku 6 lat. Szkic transgresyjnego wymiaru aktywności 
poznawczej dziecka rozpoczynającego naukę w szkole prezentuje tekst 
Ewy Kochanowskiej. Natomiast dojrzałość szkolną w kontekście wielo-
aspektowego przekraczania progów edukacyjnych przez dziecko anali-
zuje w swoim artykule Barbara Górecka-Mostowicz. Z kolei Joanna Skib-
ska przestawia założenia i rozwiązania związane z realizacją obowiązku 
szkolnego dzieci sześcioletnich, co stanowi bardzo dobre uzupełnienie 
wcześniej prezentowanych wywodów. Problemy indywidualizacji na-
uczania w przestrzeni klasy szkolnej w percepcji nauczycieli wczesnej 
edukacji analizuje Monika Jurewicz. Autorka tekstu Problemy indywidua-
lizacji nauczania w przestrzeni klasy szkolnej w percepcji nauczycieli wczesnej 
edukacji słusznie twierdzi, iż „nauczanie uwzględniające zróżnicowane 
potrzeby i zdolności uczniów w chwili obecnej jest nie tyle przejawem 
dobrej praktyki, ile koniecznością” (s. 193), i – opierając się na wynikach 
badań własnych – przestawia opinię samych nauczycieli o tym, jak są 
oni przygotowani do zindywidualizowanej pracy z  uczniem. Justy-
na Truskolaska, autorka ostatniego w trzeciej części tekstu – Program 
„Drawing Children into Reading” – transgresje w edukacji początkowej – pre-
zentuje mało znany w polskiej edukacji początkowej program Drawing 
Children into Reading autorstwa Wendy Anderson Halperin – amerykań-
skiej pisarki, a także ilustratorki książek dla dzieci i młodzieży. Pisze, 
na czym polega nowatorstwo programu. Jednocześnie w konkluzji teks-
tu zastanawia się, „czy omawiany program jest rzeczywiście nowością 
w pracy pedagoga edukacji przedszkolnej i wczesnoszkolnej” (s. 214), 
czy nie jest podobny do innych metod/programów już wcześniej upo-
wszechnionych.

Ostatnia, czwarta część recenzowanego opracowania zawiera siedem 
artykułów, których tematyka została ulokowana wokół specjalnych po-
trzeb edukacyjnych dzieci i młodzieży. Prezentowane zagadnienia sta-
nowią zbiór cennej wiedzy, wskazówek do działań dla grona nauczycieli 
i wychowawców, którzy podejmują pracę z uczniami o specjalnych/spe-
cyficznych potrzebach edukacyjnych.

Część czwartą otwiera tekst Barbary Pieronkiewicz o koncepcji na-
uczania transgresyjnego jako odpowiedzi na specjalne potrzeby eduka-
cyjne współczesnej młodzieży. W interesujący sposób przedstawiono tu 
refleksje dydaktyczne na podstawie wybranych przykładów. Anna Witek 
i Izabela Maria Łukasik w swoim artykule przekonują o potrzebie roz-
wijania wybranych kompetencji uczniów ze specyficznymi trudnościa-
mi w uczeniu się. Kolejny tekst – Agnieszki Pawluk-Skrzypek – ukazu-
je potrzebę rozwijania kompetencji dydaktycznych nauczycieli języka 
angielskiego wobec uczniów ze specjalnymi potrzebami edukacyjnymi. 
Autorki artykułu Gotowość nauczycielek edukacji wczesnoszkolnej do pracy 
z dzieckiem przewlekle chorym – Teresa Lewandowska-Kidoń i Anna Wi-


Transgresje w edukacji… 311

tek – na podstawie przeprowadzonych badań przedstawiają gotowość 
nauczycielek edukacji wczesnoszkolnej do pracy z dzieckiem przewlek-	
le chorym. W artykule podkreślają, że „coraz więcej dzieci z chorobami 
przewlekłymi realizuje obowiązek szkolny wszkołach ogólnodostępnych. 
Dzieci te potrzebują jednak wsparcia, gdyż wypełnianie przez nie zadań 
dotyczących nauki szkolnej utrudniają problemy związane z chorobą” 	
(s. 254). Uczeń zdolny stał się tematem rozważań w pozostałych trzech ar-
tykułach tej części. Stanislav Strelec i Lenka Frimlova za cel swojego teks-
tu stawiają rozpoznanie przyczyn barier edukacyjnych uczniów zdolnych 
oraz zarysowanie metod wychowawczych służących pokonywaniu tych 
barier. Autorzy na podstawie literatury naukowej z zakresu pedagogiki 
i psychologii, zarówno krajowej (czeskiej), jak i zagranicznej, przygoto-
wali szereg cennych wskazówek przede wszystkim dla rodziców, ale i dla 
nauczycieli uczniów zdolnych. Jan Stava przedstawia strategie usuwania 
barier w kształceniu uczniów zdolnych na przykładzie szkolnictwa cze-
skiego. Część czwartą zamyka tekst Marzeny Możdżyńskiej, która pod-
nosi temat szans i sukcesów edukacyjnych dzieci zdolnych w rodzinach 
dotkniętych ubóstwem.

Recenzowana praca zbiorowa ukazuje interesujące poznawczo i empi-
rycznie przykłady zjawiska transgresji w szeroko rozumianej edukacji. 
Książka stanowi znakomitą inspirację do podjęcia dalszych badań na-
ukowych związanych z edukacją, skłania do refleksji i dyskusji, zarów-
no przedstawicieli nauk pedagogicznych, nauczycieli akademickich, jak 
i aktywnych zawodowo i przyszłych nauczycieli (studentów kierunków 
pedagogicznych). Na szczególną uwagę czytelnika zasługują opracowa-
nia, w których autorzy na podstawie prowadzonych badań własnych 
formułują istotne wskazówki służące podjęciu praktycznych działań 
w edukacji. Myślę, że zaprezentowane w recenzowanej publikacji bada-
nia (ich wielostronność i aktualność), wyznaczony kierunek i tematyka 
znajdą godnych kontynuatorów, a przedstawione wyniki będą podstawą 
formułowania wniosków, a nade wszystko podejmowania konkretnych 
rozwiązań służących usprawnianiu rzeczywistości, w  której dorasta 
młode pokolenie. Ponadto kompozycja prezentowanych treści, nowoczes-
ny przekaz i język narracji wzbogacone zostały interesującą i estetyczną 
stroną graficzną.

Z pewnością dokładna lektura książki może budzić – u  niektórych 
osób – uczucie niedosytu, spowodowane brakiem omówienia pewnych 
tematów, których nie uwzględnili autorzy. Nie stanowi to jednak żad-
nego istotnego uchybienia. Po pierwsze, jak argumentuje we Wstępie 
redaktor naukowy opracowania – „w jednej pozycji nie sposób ukazać 
wszystkich problemów związanych z transgresyjnym charakterem edu-
kacji, […] a przedstawione teksty są jedynie próbą ukazania złożoności 
tematu przewodniego publikacji” (s. 10). Po drugie, w ręce czytelnika tra-


312 Transgresje w edukacji…

fił już drugi tom opracowania3, w którym odkryte przez kolejnych bada-
czy nowe pola refleksji z pewnością chociaż w pewnej części zaspokoją 
ciekawość naukową (poznawczą) szerokiego grona odbiorców – badaczy 
i praktyków edukacyjnych.

3  Transgresje w edukacji. Red. R. Włodarczyk, I. Paszenda. T. 2. Kraków: 
Oficyna Wydawnicza „Impuls”, 2014, 298 s.

Agata Rzymełka-Frąckiewicz


