

SCIENTIFIC EDITION

Agata Rzymełka-Frańkiewicz
Teresa Wilk

**LOGIC OF SOME – SELECTED –
CONCEPTS IN CONTEMPORARY
EDUCATION**

(between education and perception
of committed art/theatre)

WYDAWNICTWO EDUKACYJNE AKAPIT
TORUŃ 2014

Reviewer

dr hab. Maria M. Urlińska

prof. Nicolaus Copernicus University in Toruń

Autors:

Agata Rzymelka-Frąckiewicz – CHAPTER 1

Teresa Wilk – CHAPTER 2

Translation and proofreading

Tomasz Siobowicz

Technical editor

Kinga Malinowska

Proofreading:

Cover desing: studio graficzne RASPBERRY.com.pl

Copyright © by Wydawnictwo Edukacyjne „AKAPIT” s.c.

Toruń 2014

All rights reserved.

No part of this publication may be reproduced
or distributed in any form or by any means,
or stored in a database or retrieval system,
without the prior written permission of the publisher.

ISBN 978-83-63955-19-9

Publisher:

Wydawnictwo Edukacyjne „AKAPIT” s.c.

87-100 Toruń, ul. H. Piskorskiej 12/23,

tel. 56 648 55 53, e-mail: info@weakapit.pl

The publishing and online sales: www.weakapit.pl

tel. 601 880 321

Compositon: studio graficzne RASPBERRY.com.pl

Printing: Machina Druku, www.machinadruku.pl

CONTENTS

INTRODUCTION	5
CHAPTER 1	
1. Human Development Index (HDI), as a form of measurement of individual and overall social development	13
2. Educational and career aspirations a lifetime chance of the young generation	27
3. Programme for the International Assessment of Adult Competencies (PIAAC) – assumptions, realisation	43
4. Motives for lowering of compulsory school age in the Polish educational system	61
5. Is it possible for today's school to shape features that ensuring the individual the identity of civilization competency, adequate to post-industrial reality?	83
6. The education system, its goals and tasks towards supporting the idea of regional education (based on the example of Upper Silesia)	95

CHAPTER 2

1. Is culture/arts what we need? Reflections in view of the realities of the twenty-first century	115
2. The concept of <i>Social Sculpture</i> of Joseph Beuys, to the unrest of postmodern Europe. Art as a Social Practice	136
3. Modernity and social memory as a source of cognition. Culture and art in the process of modelling the attitudes/relations of contemporary generations in multicultural areas	156
4. Integration of politicians, scientists and artists in the presence of culture/art in creating a safe reality. Between theory and practical existence	181
5. Application of art in the “third” space. The theatre art as a factor in revitalisation of local environments	197
6. Theatre art as a space for language education and social communication, and quality of life	218
BIBLIOGRAPHY	241