
PROF. ZW. DR HAB. BOGUSŁAW ŚLIWERSKI

 Profesor doktor habilitowany Bogusław Śliwerski (ur. 4.08.1954 w Łodzi) jest

pracownikiem Katedry Podstaw Pedagogiki Akademii Pedagogiki Specjalnej im. Marii

Grzegorzewskiej w Warszawie. Podstawowym miejscem pracy jest Chrześcijańska Akademia

Teologiczna w Warszawie, gdzie jest na stanowisku profesora zwyczajnego na Wydziale

Pedagogicznym. W latach 2000-2008 kierował Katedrą Teorii Wychowania Uniwersytetu

Łódzkiego, w której to uczelni był zatrudniony w latach 1977 -2008. Od trzech kadencji jest

członkiem Prezydium Komitetu Nauk PAN, a od 2011 r. pełni funkcję przewodniczącego

KNP PAN. Jest też członkiem zwyczajnym Łódzkiego Towarzystwa Naukowego oraz

przewodniczącym Oddziału Łódzkiego Polskiego Towarzystwa Pedagogicznego. Od 2006 r.

jest członkiem Centralnej Komisji Do Spraw Stopni i Tytułów Naukowych, pełniąc w

ostatniej kadencji 2013-2016 funkcję przewodniczącego Sekcji I Nauk Humanistycznych i

Społecznych. W l. 1997-2003 kierował w Radzie Głównej Szkolnictwa Wyższego MEN

Zespołem ds. opracowania „Minimalnych wymagań programowych na studiach magisterskich

i zawodowych  pedagogika”. Od 2000 r. wszedł w skład grupy ekspertów Uniwersyteckiej

Komisji Akredytacyjnej, której członkiem jest drugą kadencję, zaś od 2002 r. został powołany

przez Ministra Edukacji Narodowej na członka Państwowej Komisji Akredytacyjnej, gdzie

pracował w Zespole Nauk Społecznych i Prawnych do końca I kadencji (lata 2002-2004), a

obecnie jest jego ekspertem Polskiej Komisji Akredytacyjnej. W toku tej kadencji oceniał

jakość kształcenia w kilkudziesięciu uczelniach akademickich i w wyższych szkołach

zawodowych w Polsce. Od 2011 r. jest ekspertem panelu HS6 Narodowego Centrum Nauki w

Krakowie.

 W latach 1988-1990 został powołany przez Ministerstwo Spraw Zagranicznych do

Grupy Ekspertów Polskich Związków Młodzieży i Studentów celem przygotowania

dwustronnej umowy o współpracy polsko-niemieckiej między w/w organizacjami oraz do

opracowania koncepcji międzykulturowej edukacji. W latach 1996-1998 współtworzył raport

na temat polityki oświatowej w gminie Warszawa – Centrum. Od 2000 r. jest ekspertem

 2

MENiS ds. awansu zawodowego nauczycieli. W l. 2004-1009 był ekspertem Sekcji

Psychologia i Pedagogika (H01F) na wniosek Zespołu Nauk Humanistycznych (H-1) przy

Ministerstwie Nauki i Szkolnictwa Wyższego, gdzie do chwili obecnej kwalifikuje wnioski o

finansowanie badań naukowych z pedagogiki, zaś w 2006 r. weryfikował ocenę

parametryczną jednostek organizacyjnych uniwersytetów i akademii pedagogicznych. Także

dla Ministerstwa Szkolnictwa, Młodzieży i Sportu w Republice Czeskiej recenzował wnioski

o granty naukowe czy wnioski w awansie naukowym naukowców z Pragi. Wypromował 12

doktorów nauk humanistycznych w dyscyplinie pedagogika oraz recenzował 48 dysertacji

doktorskich, 16 rozpraw habilitacyjnych i 12 wniosków na tytuł naukowy profesora.

Zainteresowania naukowe B. Śliwerskiego koncentrują się na interdyscyplinarnych

badaniach oświatowych w zakresie innowatyki pedagogicznej – ruchu nowatorstwa

pedagogicznego, szkolnictwa alternatywnego oraz teorii i nurtów współczesnych nauk o

wychowaniu. W toku 37 lat swojej pracy naukowej opublikował 71 rozpraw naukowych i

popularnonaukowych, w tym: 31 rozpraw autorskich, w tym 2 współautorskich, oraz 40

prac zwartych pod swoją redakcją, prac zwartych jako współredaktor i monografii

pedagogicznych obcojęzycznych (niemieckie i czeskie) jako ich redaktor naukowy. W

ostatnich latach wydał dwa podręczniki akademickie, pierwszy z udziałem polskich

profesorów: „Podręcznik Akademicki „Pedagogika” (współred. Z. Kwieciński),

Wydawnictwo Naukowe PWN, tom 1 – 2, Warszawa 2003, który uzyskał w 2005 r. III

nagrodę na najlepszy podręcznik akademicki w 2003 r. oraz drugi - czterotomowy

podręcznik, rozszerzający dotychczasowy o reprezentatywne dla subdyscyplin pedagogiki

teksty profesorów Wielkiej Brytanii, Niemiec, Szwajcarii, Włoch, Czech, Finlandii, ale także i

z Polski, który ma charakter międzynarodowy - „Pedagogika” (tom 1-4, Gdańskie

Wydawnictwo Psychologiczne, Gdańsk 2006, 2010-t.4). Także i ten podręcznik uzyskał w

VIII edycji konkursu 3 nagrodę na najlepszy podręcznik akademicki w 2006 r.

Jest autorem tak znaczących dla badań współczesnej myśli pedagogicznej rozpraw,

jak: Edukacja (w)polityce. Polityka (w) edukacji (Kraków 2014); Diagnoza uspołecznienia

publicznego szkolnictwa III RP w gorsecie centralizmu” (Kraków 2013); Współczesna myśl

pedagogiczna. Znaczenia. Klasyfikacje. Badania (Kraków 2009), Współczesne teorie i nurty

 3

wychowania (Kraków 1998, IV wyd. 2006) czy Pedagogika dziecka. Studium pajdocentryzmu

(Gdańsk 2007). W dorobku naukowym prof. Bogusława Śliwerskiego są dwie grupy

publikacji autorskich i przygotowanych pod jego redakcją naukową, których problematyka

wiązała się z rozwojem społeczeństwa pluralistycznego, otwartego i obywatelskiego. Są to

przede wszystkim jego rozprawy poświęcone szkolnictwu publicznemu oraz alternatywnemu

w Polsce i na świecie, ale także rozprawy syntetyczne, z obszaru badań porównawczych idei i

myśli pedagogicznej, które wnoszą istotne uzasadnienie do wiedzy teoretycznej i

praktycznych rozwiązań edukacyjnych w naszym kraju. Okres ich powstawania jest

bezpośrednio związany z czynnym zaangażowaniem profesora w sferę szeroko pojmowanej

oświaty publicznej i niepublicznej, a także w prowadzenie badań nad współczesnymi

przemianami myśli pedagogicznej.

W latach 1990-1995 prof. dr hab. B. Śliwerski zainspirował środowisko szkolne Łodzi,

makroregionu łódzkiego oraz innych miast np. Warszawy, Nowego Sącza, Lublina, Poznania,

Wrocławia, Torunia, Oleśnicy, Krakowa i Gdańska do tworzenia "klas autorskich", "klas

innowacyjnych" w szkolnictwie państwowym na poziomie nauczania początkowego,

bazujących na opracowanym wspólnie z żoną Wiesławą eksperymencie w zakresie autorskiej

edukacji wczesnoszkolnej. Świadectwem pracy naukowej w tym obszarze są książki:

Edukacja w wolności (współautor W. Śliwerska, Kraków 1991); Wyspy oporu edukacyjnego

(Kraków 1993); Klinika szkolnej demokracji (Kraków 1996); Edukacja autorska (Kraków

1996); Jak zmieniać szkołę? (Kraków 1998); Bariery i możliwości wyrównywania szans

edukacyjnych dzieci i młodzieży w reformowanej szkole (Łódź 1999); Edukacja pod prąd

(Kraków 2001); Program wychowawczy szkoły (Warszawa 2001) i Rada szkoły. Rada

oświatowa (Kraków 2002).

Stworzony przez B. Śliwerskiego model zreformowanego kształcenia

wczesnoszkolnego został wdrożony w 1994 r. na Słowacji w 58 klasach szkół podstawowych

Preszowa. Znalazł on swoje potwierdzenie w najnowszym podręczniku prof. Miroslava

Zeliny z Uniwersytetu w Bratysławie (M. Zelina, Alternativne školstvo. Alternativne školy.

Alternativna pedagogika. Alternativne pedagogické koncepcie a smery, Bratislava 2000).

Dzięki współpracy zagranicznej przyczynił się do doskonalenia pedagogów oraz do

 4

upowszechniania w naszym kraju najnowszych osiągnięć w naukach pedagogicznych innych

krajów. Z jego inspiracji realizowany był bilateralny projekt doskonalenia międzykulturowego

pedagogów ze Szwajcarii i Polski. Od 1992 r. B. Śliwerski prowadzi cyklicznie, co 3 lata

międzynarodowe konferencje “Edukacja alternatywna – dylematy teorii i praktyki”. W ich

siedmiu edycjach (1992, 1995, 1998, 2001, 2005, 2009, 2012) uczestniczyło łącznie przeszło

2100 naukowców i nauczycieli-nowatorów z krajów europejskich.

W wyniku tej inicjatywy ukazały się pod redakcją naukową B. Śliwerskiego przekłady

rozpraw naukowców z różnych ośrodków akademickich Europy, jak: H. von Schoenebeck,

Antypedagogika w dialogu. Wprowadzenie w rozmyślanie antypedagogiczne, (Toruń 1991);

Brühlmeier A.. Edukacja humanistyczna, (Kraków 1993); H. von Schoenebeck,

Antypedagogika. Być i wspierać zamiast wychowywać, (Warszawa 1994); H. von

Schoenebeck, Kocham siebie takim jakim jestem. Antypedagogiczna filozofia życia (Kraków

1994); Pedagogika alternatywna - dylematy teorii, (Kraków 1995); Pedagogika alternatywna

– dylematy teorii i praktyki (Kraków 1998); Edukacja alternatywna. Nowe teorie, modele

badań i reformy, (współred. Jacek Piekarski, Kraków 2000); Nowe konteksty (dla) edukacji

alternatywnej XXI wieku (Kraków 2001); Gutek G.L., Filozoficzne i ideologiczne podstawy

edukacji (Gdańsk 2003); Lippitz W., Studia fenomenologiczne w obrębie nauki o wychowaniu,

(Kraków 2005); Retter H., Komunikacja codzienna w pedagogice, (Gdańsk 2005); Průcha J.,

Pedagogika porównawcza. Podstawy międzynarodowych badań oświatowych, (Warszawa

2004); Heinz-Hermann Krűger, Wprowadzenie w teorie i metody badawcze nauk o

wychowaniu (Gdańsk 2005). Publikacje te mają istotne znaczenie zarówno dla debat

naukowych w pedagogice, jak i w reformowaniu oświaty w naszym kraju, stanowiąc spójną

całość i przyczyniając się do lepszej orientacji polskich pedagogów w przemianach

współczesnej edukacji oraz ewolucji myśli naukowej. B. Śliwerski postrzega pedagogikę

porównawczą i szkolną zgodnie z najnowszymi trendami w nauce światowej – jako wiedzę

interdyscyplinarną. Taki charakter mają też jego teksty, które są ujmowane i analizowane w

szerokich kontekstach politycznych, społecznych i kulturowych.

W latach 1993-2006 B. Śliwerski gościnnie prowadził wykłady w krajowych

uczelniach akademickich oraz poza granicami (m.in. Uniwersytet J.E. Purkyne, w Brnie ,

 5

Uniwersytet Karola w Pradze, Uniwersytet Ostrawski w Czechach, Uniwersytet Preszowski

oraz Uniwersytet w Trnawie na Słowacji, Uniwersytet im. Liebiga w Giessen, Ewangelicka

Szkoła Wyższa we Freiburgu oraz Uniwersytet w Münster w Niemczech). Trzykrotnie

wchodził w skład kadry kierowniczej komitetów programowych najważniejszych dla

dyscypliny ogólnopolskich zjazdów pedagogicznych – w Olsztynie (2001), we Wrocławiu

(2004) i Lublinie (2007).

 Służył ponad 30 lat w ZHP (harcmistrz), a w oświacie współtworzył eksperyment

pedagogiczny w Łodzi i animował ruch nauczycieli klas autorskich w kraju i poza granicami

(Szwajcaria, Słowacja). Jest dwukrotnym laureatem nagród ministra edukacji za indywidualne

osiągnięcia naukowe, wyróżniony m.in. przez Radę Wydziału Studiów Edukacyjnych UAM

w Poznaniu „Medalem Za Zasługi Dla Pedagogiki Współczesnej” (2013) a przez Kapitułę

Konkursów dotyczących innowacji w edukacji i dla edukacji Łódzkiego Centrum

Doskonalenia Nauczycieli i Kształcenia Praktycznego Nagrodą Specjalną – Statuetką

„Skrzydła Wyobraźni” (2013). Dwukrotnie uzyskał nagrodę Ministra Edukacji Narodowej za

osiągnięcia naukowe. Za swoją dotychczasową działalność naukową, dydaktyczną i społeczną

został odznaczony m.in.: Medalem Komisji Edukacji Narodowej (1992) Odznaką za Zasługi

dla Miasta Łodzi (1994), Złotym Krzyżem Zasługi (1999) i Medalem „UŁ w Służbie

Społeczeństwu i Nauce” (2002). Decyzją Rektora Uniwersytetu Warmińsko-Mazurskiego w

Olsztynie otrzymał w 2012 r. godność Honorowego Profesora Uniwersytetu. Uchwałą Senatu

UMCS nadano w 70-lecie Uniwersytetu Marii Curie Skłodowskiej – w 2014 r. godność

doktora honorowego. Zainteresowania naukowe: pedagogika ogólna, filozoficzne i

teoretyczne podstawy wychowania, pedagogika porównawcza, andragogika i pedagogika

(wczesno)szkolna. Od 2007 r. prowadzi blog: www.sliwerski-pedagog.blogspot.com.

http://www.sliwerski-pedagog.blogspot.com/

