
Міжнародний науковий форум:
 соціологія, психологія, педагогіка, менеджмент

 191

УДК 070:316.722(438) Кrzysztof Dziurzyński,
Andrzej Sawicki

PRASA LOKALNA JAKO ELEMENT KULTURY SPOŁECZEŃSTWA

OBYWATELSKIEGO PO 1989 ROKU W POLSCE

Місцева преса – елемент культури громадянського суспільства після

1989 року в Польщі

Після засідання „Круглого столу” і виборів до Парламенту 4 червня 1989

року у суспільно-політичному житті Польщі розпочався новий етап.
Першим проявом змін був процес утворення вільних засобів масової
інформації.

У 1989 році після досягнення незалежності держави у широкому
масштабі почала розвиватись місцева преса. Місцеву пресу читала більша
частина суспільства, ніж загальнодержавні газети. Люди більш звертають
увагу на те, що написано в їх місцевій пресі і готові повірити в докладність
інформації, яку отримали з цієї преси.

Місцева преса відіграла важливу роль у будівництві громадянського
суспільства і становить з ним цілісність.

Місцеві засоби масової інформації беруть участь у суспільному,
культурному, економічному і політичному житті кожного щабля місцевого
самоврядування (повіт, місто і гміна). Становлять вони також невід`ємну
частину суспільної культури конкретної території і мають вплив на її
мешканців.

Po obradach „Okrągłego Stołu” i wyborach 4 czerwca 1989 roku stało się

jasne, że w życiu społeczno – politycznym Polski rozpoczął się nowy etap.
Pierwszym symptomem przemian był proces tworzenia wolnych i niezależnych
mediów. Symbolem upadku dawnego systemu stała się likwidacja urzędu
cenzorskiego oraz największego koncernu prasowego jakim była Robotnicza
Spółdzielni Wydawnicza „Prasa – Książka – Ruch”. Przedsiębiorstwo to
stanowiło przykład zarządcy mediów państwowych, sterowanych centralnie
przez partię rządzącą – PZPR. W roku 1989, wraz z odzyskaniem wolności,
zaczęła się rozwijać na niespotykaną skalę prasa lokalna i sublokalna,
nazywana również – małą prasą (prasa gminna, parafialna oraz wspólnotowa).
Nowy ustrój oparł swoją demokratyczną wizję na budowie społeczeństwa
obywatelskiego. Należy spojrzeć na ten proces poprzez media lokalne i
przyjrzeć się im w jakim stopniu uczestniczą one w życiu społeczeństwa
obywatelskiego oraz czy są elementem składowym jego kultury.

Міжнародний науковий форум:
 соціологія, психологія, педагогіка, менеджмент

 192

Definicja społeczeństwa obywatelskiego
Jednoznaczne zdefiniowanie pojęcia społeczeństwo obywatelskie napotyka

trudności porównywalne z tym jakie spotykamy przy sformułowaniu terminu
kultura. Każdy autor na swój własny użytek buduje własną definicję. Czasami,
termin społeczeństwo obywatelskie traktowany jest zamiennie ze
społeczeństwem otwartym. Konstruując definicję społeczeństwa
obywatelskiego należy mieć na uwadze typologię, która wyodrębnia jego trzy
podstawowe nurty. Pierwszy z nich, to nurt socjologiczny, odwołujący się do
koncepcji politycznej francuskiego myśliciela Alexisa de Tocqueville’a.
Podkreśla się tutaj przede wszystkim samoorganizację społeczeństwa i
niezależną aktywność obywateli od struktur władzy państwowej [8].

Z kolei nurt proceduralny powoduje, że definicja zawiera elementy
respektowania przez obywateli procedur oraz sposobów publicznego wyrażania
własnych przekonań i opinii. Przykładami są tutaj debaty, sposoby osiągania
kompromisu i stosowanie mediacji.

Natomiast przedmiotem zainteresowania nurtu aksjologicznego są wartości,
normy, przekonania i działania symboliczne, takich jak: pluralizm, tolerancja,
zaufanie, odpowiedzialność, solidarność zbiorowa czy rządy prawa.
Najpełniejszą definicją dotyczącą idealnego społeczeństwa obywatelskiego
sformułował profesor Larry Diamond – politolog z Uniwersytetu Stanforda.
Brzmi ona w następujący sposób: „We wzorcowym społeczeństwie
obywatelskim występuje obfitość kapitału społecznego, czyli zaufania, zasad
postępowania i woli współpracy. W społeczeństwie obywatelskim ludzie sobie
ufają i zrzeszają się w celu realizacji zbiorowych celów. Mogą się różnić
poglądami i przekonaniami, ale szanują się nawzajem i są tolerancyjni wobec
odmienności. Obywatele uważają innych za równych sobie i wierzą w równość
szans, mając przy tym świadomość, że idealna równość wyników jest
nieosiągalna. Stosunki między ludźmi są przede wszystkim poziome: każdy
człowiek ma taką samą godność, takie same obowiązki, takie same uprawnienia
i równość ta jest zapisana w prawie. Jednostki są prawdziwymi obywatelami, to
znaczy interesują się sprawami publicznymi i zależy im na pomyślności całej
wspólnoty. W swoim postępowaniu do pewnego stopnia kierują się duchem
publicznym. Podobnie jak kapitalizm nie jest to utopia, lecz system zgodny z
egoistycznymi elementami ludzkiej natury. Ludzie biorą pod uwagę interesy
innych między innymi ze względu na wiarę w to, że większość innych
obywateli będzie się zachowywała podobnie. Wiara ta nie wynika wyłącznie z
zaufania do kultury obywatelskiej, ale także z istnienia silnych i skutecznych
instytucji publicznych, które nagradzają postawy obywatelskie i zachęcają do
nich” [2].

Definicja jest pełna, zawiera elementy z każdego nurtu, który został
zaprezentowany powyżej. Jednakże posiada jeden słaby punkt. Jest zbyt

Міжнародний науковий форум:
 соціологія, психологія, педагогіка, менеджмент

 193

obszerna. Opierając się na literaturze i doświadczeniu istnienia 20. lat
społeczeństwa obywatelskiego można sformułować jego definicję w nieco
uproszczony sposób. Symplifikując złożoność problemu wydaje się, że
najprostszą definicją może być następujące sformułowanie: społeczeństwo
obywatelskie to przestrzeń zawarta pomiędzy rodziną, państwem a wolnym
rynkiem. Wśród niej działają wolne (oddolne) organizacje społeczne,
zawodowe lub terytorialne. Na tej przestrzeni obywatele prowadzą nieustanny
dialog, w rezultacie którego konstruuje się rozwiązania społeczne dla dobra
wspólnego.

Co nazywamy prasą lokalną?
Do 1998 roku, zgodnie z przyjętą typologią przez Ośrodek Badań

Prasoznawczych Uniwersytetu Jagiellońskiego, prasę dzieliło się na:
1. ponadogólnokrajową,
2. ogólnokrajową,
3. regionalną,
4. lokalną (prasa lokalna I stopnia) oraz
5. sublokalną (prasę lokalną II stopnia).
W związku z tym podziałem, do prasy regionalnej zaliczano wszystkie

czasopisma, których zasięg był mniejszy niż ogólnokrajowy, a większy niż
wojewódzki (podział kraju z lat 1975 – 1998). Prasą lokalną nazywano takie
gazety i czasopisma, których zasięg pokrywał się z granicami ówczesnych
województw. Z kolei prasą sublokalną określano pozostała grupę pism, które
ukazywały się na obszarze mniejszym niż jedno województwo. Ta typologia
miała swoje minusy, albowiem po reformie administracyjnej kraju aktualność
straciły zasięgi kolportażu. Ponadto do gazet subloklanych należały
wysokonakładowe czasopisma wydawane w granicach administracyjnych
dużych aglomeracji. Jednocześnie typologia ta traci sens przy wydaniach
internetowych pism lokalnych. Wówczas ich zasięg jest przecież
nieograniczony.

Od stycznia 1999 roku, po wprowadzeniu nowego podziału
administracyjnego, media regionalne to takie, które obejmują swoim zasięgiem
co najmniej jedno województwo [1, 61]. Natomiast mediami lokalnymi
nazywamy gazety i czasopisma obejmujące swoim zasięgiem mniej niż jedno,
nowe województwo, ale i co najmniej jeden powiat. Z kolei mediami
sublokalnymi są pozostałe grupy mediów: miejsko – gminne, gminne,
osiedlowe lub parafialne.

Prasa lokalna dociera do większej części społeczeństwa niż dzienniki
ogólnokrajowe. Bardzo często jest ona czytana o wiele chętniej od prasy
krajowej. Siłą prasy lokalnej jest jej lokalność. Zapleczem ogólnopolskich
dzienników i czasopism są dziennikarze z pism lokalnych i sublokalnych.

Міжнародний науковий форум:
 соціологія, психологія, педагогіка, менеджмент

 194

Kiedy ma się do czynienia z prasą regionalną i lokalną, należy pamiętać,
aby: być wrażliwym na sprawy lokalne i starać się włączyć wiadomość lokalną
do informacji prasowej, nie zapominać, że zwykle ludzie bardziej zwracają
uwagę na to, co jest napisane w ich prasie lokalnej i są bardziej skłonni
uwierzyć, że to, co przeczytali, jest bardziej rzetelne.

Społeczeństwo obywatelskie a prasa lokalna
W marcu 1990 roku Sejm przyjął ustawę o samorządzie lokalnym.

Następnie 17 maja tegoż roku odbyły się pierwsze wybory do rad
samorządowych szczebla podstawowego, a 6 czerwca 1990 roku był ostatnim
dniem istnienia cenzury [1, 61]. Uchylono ustawę o kontroli publikacji i
widowisk, znosząc jednocześnie GUKPiW jako organ instytucjonalnej,
prewencyjnej cenzury państwowo – partyjnej i zmieniając niektóre przepisy
ustawy – Prawo prasowe [3]. Likwidacja urzędu cenzury i liberalizacja
pozostałych przepisów dotyczących organizacji działalności wydawniczej
spowodowały, że nastąpiła zupełna zmiana w porównaniu z poprzednią
sytuacją prawną. Od 1990 roku system koncesyjny został zastąpiony systemem
rejestracyjnym. Od tamtej chwili, każdy, kto chciał zostać wydawcą prasowym,
mógł to uczynić bez żadnych przeszkód. Był tylko jeden warunek –
zobowiązanie do działań w granicach obowiązującego w Polsce prawa [13, 29].
Taka sytuacja spowodowała niespotykany dotąd w Polsce rozwój prasy od
ogólnokrajowej do lokalnej i subloklanej, która od 1990 roku wpisała się w
krajobraz polskiego samorządu terytorialnego. Prasa lokalna odegrała w
budowie społeczeństwa obywatelskiego ogromną rolę i stałą się jego
nieodłącznym elementem. Media lokalne nie unikały odpowiedzialności za los
„małych Ojczyzn” i ich mieszkańców.

Prasa lokalna lawinowo powstawała na długo przed majowymi wyborami
samorządowymi w 1990 roku. W następnych latach liczba tytułów była
imponująca. Intensywny rozwój wydawnictw świadczył o organizacyjnym i
intelektualnym renesansie polskiej prowincji. Znalazł on godne miejsce w
historii ustrojowych przemian w Polsce. Prasa stała się elementem kultury
społeczeństwa obywatelskiego, a wolność słowa realnym faktem. Obywatele
dosłownie wzięli władzę w swoje ręce. Przemiany te były największym
osiągnięciem demokratycznych zmian, zaraz po wolnych wyborach do
samorządów szczebla podstawowego. Pionierami niezależnej prasy stały się
Komitety Obywatelskie.

Prasę zaczęto wydawać tam, gdzie do roku 1989 ukazywały się nieliczne
gazety zakładowe lub w niewielkich miastach i miasteczkach, w których takich
wydawnictw nie było w ogóle. Takie małe miejscowości prawie zawsze omijali
dziennikarze prasy krajowej lub regionalnej. Część powstałych tytułów
prasowych stała się własnością osób fizycznych, a pozostałą zaczęły wydawać
samorządy. Były także wydawnictwa prowadzone przez organizacje społeczne i

Міжнародний науковий форум:
 соціологія, психологія, педагогіка, менеджмент

 195

rzadziej przez partie polityczne. Oprócz tego działalnością wydawniczą
zajmowały się również organizacje kościelne i parafie. Jednak zdecydowanie
najwięcej tytułów prasy lokalnej należało do samorządów. Za pieniądze
podatników starły się bardziej lub mniej skutecznie informować obywateli
zamieszkujących jednostkę samorządu terytorialnego (miasto, gminę lub
powiat) o poczynaniach władzy lokalnej, jej zamierzeniach, osiągnięciach oraz
budowaniu demokracji lokalnej [10].

Każdego roku liczba tytułów prasowych wzrastała. Prawie w każdej gminie
wydawano jakąś formę gazety lub czasopisma lokalnego. Generalnie jednak
najliczniej powstawała ona tam, gdzie były tradycje czasopiśmiennictwa na
danym terenie oraz w rejonach rozwiniętych gospodarczo. Najwięcej tytułów
prasy lokalnej zanotowano na Pomorzu, Wielkopolsce i Śląsku. W latach 1990
– 2000 liczba gazet lokalnych (dzienników i czasopism) nie była mniejsza niż
1600 tytułów, ale nie większa niż 2500 gazet [1, 61; 1, 64; 1, 78-79]. Baza
danych Ośrodka Badań Prasoznawczych Uniwersytetu Jagiellońskiego w 1999
roku zawierała 2428 pism lokalnych i sublokalnych. Z czego czasopisma
samorządowe liczyły około 36%, niezależne – 26%, a pozostałe – 38%. Wśród
było aż 22% parafialnych. Reasumując, prasa lokalna i sublokalna była
wydawana w 27% gmin wiejskich. W miastach ukazywało się aż 59%
czasopism o zasięgu lokalnym. Natomiast w roku 2005, według badań
prasowych, zanotowano 2597 gazet i czasopism lokalnych i sublokalnych w
Polsce. Z ogólnej liczby prawie 2600 tytułów aż 39,12 % stanowiły pisma
samorządowe. Z kolei pism prywatnych wydawców było tylko 37,74 procent
[4, 2]. Jak już wspomniano, prasa lokalna miała ogromy wkład w budowę
społeczeństwa obywatelskiego. Wielką rolę w jego rozwój mają stowarzyszenia
dziennikarzy prasy lokalnej: Polskie Stowarzyszenie Prasy Lokalnej,
Stowarzyszenie Gazet Lokalnych, Stowarzyszeniu Prasy Lokalnej,
Stowarzyszenie Polskich Mediów i inne.

Wracając do społeczeństwa obywatelskiego należy podkreślić, że prasa
lokalna jest elementem kultury przestrzeni społecznej. Społeczeństwo
obywatelskie stanowi źródło wolności dla wszelkiego rodzaju form aktywności
czy samoorganizacji mieszkańców żyjących na określonym obszarze. Są one
niezbędne dla zapewnienia jego niezależności od władzy państwa. Media
lokalne to ważny element kultury Polski lokalnej (gminnej i powiatowej).
Media te tworzą niezmiernie ważne narzędzia demokracji, która jest stabilna i
silna dopiero wtedy, gdy opiera się na aktywnym, mobilnym i kreatywnym
społeczeństwie obywatelskim [7].

Obywatelskie zaangażowanie w życie społeczności lokalnej to także
czytelnictwo prasy ukazującej się w miejscu zamieszkania. Czytelnictwo prasy
lokalnej i regionalnej zostało poddane analizie w roku 2001 przez Lokalne
Badania Społeczne w Warszawie. Okazało się, że istnieje stała zależność

Міжнародний науковий форум:
 соціологія, психологія, педагогіка, менеджмент

 196

pomiędzy czytelnictwem mediów lokalnych a uczestnictwem w wyborach
samorządowych i parlamentarnych oraz udziałem w działalności partii
politycznych lub organizacji społecznych. W takim zakresie i kontekście
czytelnictwo prasy lokalnej i sublokalnej jest elementem kultury społeczeństwa
obywatelskiego [1; 5].

Media lokalne uczestniczą w życiu społecznym, kulturalnym,
gospodarczym i politycznym poszczególnych szczebli samorządu
terytorialnego (powiat, miasto i gmina). Stały się one nieodłącznym elementem
kultury społecznej danego obszaru, gdzie się ukazują i wpływają na jego
mieszkańców. Po prostu, nie da się ich odizolować od spójnego, tworzonego
przez dwadzieścia lat organizmu lub trzymając się definicji – przestrzeni.
Przestrzeń ta przypomina wielobarwną mozaikę, która jest ciągle wzbogacana o
nowe elementy, co czyni ją niezwykle skomplikowaną. Nie każdy potrafi się po
niej swobodnie poruszać. Szczególnie jest to trudne dla pisma lokalnego. Nie
może ono pominąć wydarzeń gloryfikujących samorząd, a więc obchodów,
rocznic i uroczystości upamiętniających. Jeżeli drukuje zbyt wiele materiałów
takiego typu, staje się postrzegana przez społeczność lokalną jako tuba
samorządu terytorialnego. Wielokrotnie jest to konieczne ze względu na
burmistrza, wójta lub starostę z powodów merkantylnych. Po prostu, są oni
głównymi reklamo dawcami tam, gdzie pismo się ukazuje. Nie mogą więc
pomijać wydarzeń nieistotnych z punktu widzenia gazety.

Oczywiście, w swojej działalności pisma lokalne winny podejmować
przedsięwzięcia na rzecz „małej Ojczyzny”. Ich obowiązkiem jest wspierać
swojego głównego sprzymierzeńca – organizacje pozarządowe, społeczne i
kulturalne. Tylko w ten sposób można wspólnie budować lokalne
społeczeństwo obywatelskie oraz bronić interesów zamieszkałych tam
obywateli. Media lokalne muszą być razem z czytelnikiem, widzem oraz
słuchaczem, reprezentować ich przed władzą, upominać się o ich prawa, zawsze
stawać po stronie obywatela [10, 58-59].

Na obszarach ukazywania się i działania prasy lokalnej, widać gołym
okiem, wyzwalaną aktywność obywatelską mieszkańców gmin, miast i
powiatów. Zadania i rola prasy nie są zawsze spektakularne i widowiskowe, ale
znaczące w środowisku. To przecież media lokalne spowodowały zupełnie
inne, pozytywne postrzeganie samorządów terytorialnych. To dzięki prasie
lokalnej samorząd został wykreowany z bezdusznego urzędu administracji na
instytucję, która funkcjonuje dla dobra społeczeństwa obywatelskiego „małych
Ojczyzn”.

Z drugiej strony należy podkreślić, że prasa lokalna spowodowała
nawiązanie i zacieśnienie więzi społecznych, zbliżyła obywateli do władzy,
którą sami wybrali. Ludzie mają poczucie wpływu na lokalny samorząd.

Міжнародний науковий форум:
 соціологія, психологія, педагогіка, менеджмент

 197

To media lokalne poprzez „patrzenie władzy na ręce”, wymogły na niej
służebną rolę wobec mieszkańców „małych Ojczyzn”. Działania te są zasługą
prasy lokalnej, która jest mocnym filarem kultury społeczeństwa
obywatelskiego. Równie wielką rolę odegrała ona w środowiskach lokalnych
wyzwalając w mieszkańcach potrzebę samoorganizacji, inicjatywy, energii
życiowej, przedsiębiorczości oraz działań na rzecz kultury w społeczności
obywatelskiej. Sukcesy społeczności lokalnych powodowały i nadal powodują
chęć podejmowania kolejnych zadań, które animują dynamizowanie
działalności stowarzyszeń i fundacji. Ta energia przekazana przez prasę lokalną
zachęca obywateli do czynnego uczestnictwa w życiu społecznym. Większość
dzisiejszych działaczy bez organizatorskich poczynań mediów lokalnych, po
prostu zostałby w domach. Media pozwoliły uwierzyć obywatelom w swoje
siły i możliwości. Stały się one powiernikiem problemów i spraw nurtujących
mieszkańców miast i gmin. Ponadto spowodowały zmianę mentalności i
filozofii myślenia obywateli oraz do wzrostu świadomości społeczno –
politycznej. Prasa zmieniła również podejście do ochrony środowiska,
świadomości prawnej oraz ekonomicznej. Nie sposób przecenić edukacji
europejskiej na poziomie społeczności lokalnej. Dzięki prasie lokalnej
obywatele przełamali kompleks polskiej niemocy i korzystając ze środków
unijnych poczuli się w pełni Europejczykami. Prasa wyedukowała obywatela w
kwestii podejmowania przemyślanych decyzji wyborczych do władz
samorządowych. Obywatele mają poczucie swojej siły wynikającej z aktu
wyborczego.

Prasa lokalna w społeczeństwie obywatelskim stała się naturalnym
sprzymierzeńcem działań społecznych we wszystkich jego aspektach. Przede
wszystkim spowodowała ogromną aktywność obywateli, stała się nieodłącznym
elementem i atrybutem lokalnych społeczności. Wpisała się ona w krajobraz
kultury społeczeństwa obywatelskiego, świadoma swoich decyzji,
uczestnicząca w działaniach kontrolujących władzę gminną, wspierająca
organizacje pozarządowe i pomagająca w budowaniu życia „małych Ojczyzn”.
Uczestnictwo to należy tutaj rozumieć jako wszelką aktywność społeczną o
charakterze komunikacyjnym, dokonującą się w mediach i poprzez media [6].

Zadania i funkcje mediów lokalnych
Media lokalne strzegą demokracji na najniższym poziomie. Im dalej od

wielkich ośrodków miejskich, tym większe ich znaczenie dla społeczności
lokalnej. Do podstawowych zadań mediów lokalnych zalicza się:
wszechstronną i bieżącą informację lokalną, kontrolę władz lokalnych,
promowanie inicjatyw lokalnych, pełnienie funkcji „trybuny społeczności
lokalnej”, integrację środowiska lokalnego, kształtowanie lokalnej opinii
społecznej – funkcje opiniotwórcze, integrację społeczności lokalnej w
strukturach lokalnych i regionalnych, wspieranie kultury lokalnej, promocję

Міжнародний науковий форум:
 соціологія, психологія, педагогіка, менеджмент

 198

„małych Ojczyzn”, edukację ekonomiczno – gospodarczą, funkcje reklamowo –
ogłoszeniowe i funkcję rozrywkową.

Funkcja dominująca w mediach samorządowych to przede wszystkim
promocja „małej Ojczyzny” oraz integracja społeczności lokalnej w strukturach
regionalnych. Z kolei funkcje kontrolne w stosunku do władz lokalnych (wójt,
burmistrz, starosta lub prezydent) oraz funkcja rzecznika społeczności lokalnej
dominują w mediach wolnorynkowych. Funkcje te są bardzo często
nadużywane przez samorządowców i media niezależne [1, 62].

Podsumowanie
Nie można jednak patrzeć na media lokalne w społeczeństwie

obywatelskim jedynie w kontekście samych zachwytów i sielskich obrazów
Polski powiatowej i gminnej. W małych miejscowościach bardzo trudno o
anonimowość. Każdy krok ludzkiej działalności jest tutaj znany i
komentowany. Na łamach prasy lokalnej wielokrotnie toczy się brutalna walka
polityczna i ostra polemika z władzą lokalną o wszelkiego rodzaju nadużycia
[11, 147]. To przecież doskonały przykład prasy lokalnej jako elementu kultury
społeczeństwa obywatelskiego. Widać jak sprawdza się przekonanie, że wolne
media i władza, nawet ta lokalna, z natury pozostają na pozycjach
antagonistycznych. Społeczeństwo obywatelskie bez wolnej i niezależnej prasy
lokalnej po prostu nie istnieje.

LITERATURA

1. Chorązki W. Media lokalne i sublokalne 1989 – 1999 // Zeszyty

Prasoznawcze. – Nr 1 – 2. – Kraków, 1999.
2. Diamond L. Szanse demokracji // Tygodnik Europa. – luty 2008.
3. Dz. Ustaw nr 29 z roku 1990, poz. 173.
4. Gruchot A. Polska prasa lokalna. Sytuacja bieżąca, podstawowe

problemy, perspektywy, Izba Wydawców Prasy. – Warszawa, 2008.
5. Jóźko M. Prasa lokalna i regionalna jako element społeczeństwa

obywatelskiego.
6. Kopecka K. Rola prasy lokalnej z perspektywy uczestnictwa w lokalnej

społeczności.
7. Kowalczyk R. Media lokalne w Polsce. – t. 1. – CONTACT, Poznań

2008. – S. 389.
8. Magoska M. Obywatel w procesie zmian, Księgarnia Akademicka,

Kraków 2001.
9. Mianowski J. Niezależni, zależni // Nasza Wielkopolska. – Poznań

2009. – nr 91. – S. 6 – 8.

Міжнародний науковий форум:
 соціологія, психологія, педагогіка, менеджмент

 199

10. Mianowski J. Powtórka z rozrywki. Niezależność mediów publicznych
w Polsce – realna możliwość, czy niedościgły postulat // Form Dziennikarzy. –
nr 88/89/90. – Warszawa, 2008. – S. 58 – 59.

11. Mielczarek T. Monopol. Pluralizm. Koncentracja. Środki
komunikowania masowego w Polsce w latach 1989 – 2006. – S. 147.

12. Polak R. Media lokalne a demokracja lokalna / Wyższej Szkoły
Informatyki i Zarządzania. – Rzeszów, 2005. – S. 105 i 117.

13. Sonczyk W. Media w Polsce. Zarys problematyki // Szkolne i
Pedagogiczne. – Warszawa, 1999. – S. 29.

УДК 37.015.31:5(091)(438) Edyta Wolter

WYCHOWANIE EKOLOGICZNE W LITERATURZE
DRUGIEJ RZECZYPOSPOLITEJ

Екологічне виховання в літературі Другої Речі Посполитої

Перший записаний на папері початок мислення в категоріях екології в

Європі бере свій початок з праць Гіппократа (бл. 460 до н.е. – бл. 370 до н.е.)
– давньогрецького мислителя, визнаного „батьком” європейської медицини.

Гіппократ, лікуючи людей, вірив у лікувальну силу природи: життя в
гармонії з природою, перебування на чистому повітрі і в здоровому кліматі.

Аристотель в праці „Метеорологіка” зазначив вплив клімату на здоров`я
людини.

Римський лікар Гален Клавдій (130-бл. 200) написав про загрозу для
здоров`я у зв’язку з отруєнням повітря і води.

Поняття екологічна освіта почало функціонувати з 1969 року після
оголошення рапорту генерального секретаря Організації Об`єднаних Націй
Сітху У. Танта „Людина і її середовище”.

У польській системі шкільної освіти у 1978 році в програмі десятирічної
школи в 1-3 класах впроваджено новий предмет „Суспільно-природнє
середовище”.

В період Другої Речі Посполитої (польська держава відроджена в 1918
році після 123 років окупації), Міністерство релігійних вірувань і
громадського просвітництва доручило підготовити програму біології у
загальних і середніх школах м. ін. Зофії Бохушевіч, Дельфінє Гаювней,
Максимілянові Хеільперн, Людвікові Ф. Яксє Биковскєму, Вацлавові
Єзєрскєму. В рамках цього предмету формують екологічну свідомість з
допомогою знання про екосистему і середовище життя людини. Особливий
акцент робиться на емоційному зв`язку з природним довкіллям і охороною
рідного краю.

	титулка 3.pdf
	МНФ № 3
	УДК 316.2 Галушко К.Ю.
	СУЧАСНІ СОЦІОЛОГІЧНІ ТЕОРІЇ ЄВРОІНТЕГРАЦІЙНОГО ПРОЦЕСУ
	Аспекти, в яких проблему розроблено. Увага на теоретичне осмислення євроінтеграційного процесу вже зверталася зокрема такими авторами, як О. Бургонов [1], І. Яжборовською [2], І. Кравчуком [3], низці колективних праць [4; 5], але особливістю євроінтеграції є те, що вона – актуальний процес, і його відповідна соціологічна рефлексія триває. Власне чимало розглянутих згаданими авторами концепцій (федералізм, лібералізм) у своєму початковому еврістичному сенсі вже втратили актуальність і ревізуються.
	Мета даної розвідки – здійснити порівняльний аналіз сучасних соціологічних теорій євроінтеграції, створення яких є наслідком “прориву” у розширенні євроспільноти у 1980-х та 1990-х рр.

	ЛІТЕРАТУРА
	Інші міжрегіональні форуми
	Співробітництво в рамках Єврорегіонів
	Особливості комунікації вільного часу сучасної української молоді
	Rys.1.Spędzanie czasu wolnego przez studentów Lwowa – w % (respondenci mogli wskazać kilka wariantów odpowiedzi)
	ЛІТЕРАТУРА

	Галушко К.Ю. Сучасні соціологічні теорії євроінтеграційного процесу………………………………………………………………………..19

	Лукасєвіч Агата. Міжкультурна освіта. Суспільне явище, яке побуджує освітні наслідки………………………………………………….211

