
UNIWERSYTET IM. ADAMA MICKIEWICZA W POZNANIU
WYDZIAŁ STUDIÓW EDUKACYJNYCH

STUDIA
EDUKACYJNE

NR 15/2011

POZNAŃ 2011

CONTENTS

I. STUDIES AND DISSERTATIONS

JAROSZ EWA, “Children and fish have no voice”? Contestation of the status of the

child – towards social participation of children ... 7
NOWAKOWSKA-SIUTA RENATA, About the role of cultural experiences in construct-

ing individual development of the students .. 25
KLICHOWSKI MICHAŁ, The development of students’ interests and Liquid

Modernity by Zygmunt Bauman ... 39
JASKULSKA SYLWIA, The subject of the conduct mark from a perspective of Junior

secondary school students .. 63
MORAVCOVÁ ILONA, The school authority in comparative studies 87
TWARDOWSKA-RAJEWSKA JOLANTA, The child in the modern family – a role

reversal ... 95
RAJEWSKA DE MEZER JOANNA, Role of social assistance in the counteraction

results of the euroorphanhood ... 107
HILDEBRANDT-WYPYCH DOBROCHNA, Between multiculturalism and cultural

assimilation – changes of integration policy and civic education in the
Netherlands .. 121

PIORUNEK MAGDALENA, WERNER IWONA, Gender as a factor differentiating the
practice of studying – opinions, evaluations and plans. Research report 143

ZIMMERMAN SARA O., GREENE MELANIE W., The product of learning – the real
way to replace the general written exam and/or requiring the submission of
MA thesis on the final year of study .. 165

NOWICKI MICHAŁ, Educational values of public performanes of Poznań pupils
from sixteenth to eighteenth century .. 183

GÓRA BARBARA, "Diary of a teacher" – the competition diaries, based on a
selected set of documents from the University Library in Poznan 197

II. REVIEWS AND NOTES

Blanka Kudláčová, European Educational Thinking from the Antiquity to the
Age of Modernism, Typi Universitatis Tyrnaviensis, Veda, Trnava 2010, 317
pp. (MARTIN DOJČÁR) ... 219

Katarzyna Szumlewicz, Emancypacja przez wychowanie, czyli edukacja do
wolności, równości i szczęścia, Wydawnictwo GWP, Sopot 2011, ss. 393
(DOROTA PODGÓRSKA-JACHNIK) ... 224

III. SCIENTIFIC LIFE

A Report on the All-Polish Scientific Conference Pedagogy as a Specialization
of Studies and a Scientific Discipline Between Traditional Ethos and
Commercialization Gułtowy, 23-24 May, 2011 (MICHAŁ KLICHOWSKI) 227

6 Contents

A Report on the Conference Second All-Polish Meeting of Ph.D. Students –
Educational Studies – Theory and Empirical Aspects Gniezno, 15-16 Sep-
tember, 2011 (MAGDALENA SMOLAREK) .. 230

List of books published by workers of the Faculty of Educational Sciences of
Adam Mickiewicz University for 2010 ... 233

Information on Authors .. 237

Information for Authors ... 239

