

Piotr Gawroński
Dominik Hryszkiewicz
Jarosław Radosław Truchan

**System szkolenia w Policji
i Straży Granicznej
— funkcja założona i rzeczywista**

Szczytno 2015

RECENZENCI

prof. zw. dr hab. Józef Górniewicz

prof. zw. dr hab. Brunon Hołyst

PROJEKT OKŁADKI

Grzegorz Adamiak

REDAKCJA WYDAWCY

Radosław Gizot

Beata Miszczuk

Wojciech Pączek

© Wszelkie prawa zastrzeżone — WSPol Szczytno 2015

ISBN 978-83-7462-468-8

e-ISBN 978-83-7462-469-5

Druk i oprawa:

Wydział Wydawnictw i Poligrafii Wyższej Szkoły Policji w Szczytnie

12–100 Szczytno, ul. Marszałka Józefa Piłsudskiego 111

tel. 89 621 51 02, fax 89 621 54 48

e-mail: wwip@wspol.edu.pl

SPIS TREŚCI

WSTĘP	5
ROZDZIAŁ 1	
Szkolnictwo Policji i Straży Granicznej w literaturze naukowej	9
1.1. Struktura szkolnictwa Policji i Straży Granicznej	9
1.2. Funkcje szkolnictwa Policji i Straży Granicznej	19
1.3. Zarządzanie jednostkami szkoleniowymi Policji i Straży Granicznej	26
1.4. Szkolnictwo Policji i Straży Granicznej jako komponent systemu bezpieczeństwa wewnętrznego państwa	34
ROZDZIAŁ 2	
Filozoficzne i aksjologiczne konteksty dydaktyki zadaniowej	39
2.1. Pojęcie dydaktyki zadaniowej	39
2.2. Funkcje dydaktyki zadaniowej	46
2.3. Źródła aksjologiczne i teleologiczne zadań dydaktyki zadaniowej	52
2.4. Wybrane cechy dydaktyki zadaniowej	59
ROZDZIAŁ 3	
Pedagogiczne konteksty dydaktyki zadaniowej	69
3.1. Formy edukacji zawodowej w Policji i Straży Granicznej	69
3.2. Zasady nauczania — uczenia się w dydaktyce zadaniowej	83
3.3. Wybrane metody dydaktyki zadaniowej	94
3.4. Wychowanie jako funkcja dydaktyki zadaniowej	107
ROZDZIAŁ 4	
Dydaktyka zadaniowa [w] Policji i Straży Granicznej w świetle badań sondażowych	117
4.1. Metodologiczne podstawy badań własnych	117
4.2. Cechy społeczno-demograficzne badanych funkcjonariuszy Policji ..	120
4.3. Proces rozpoznawania potrzeb szkoleniowych w opiniach respondentów	125
4.4. Cechy dydaktyki zadaniowej w percepcji respondentów	140
4.5. Wychowanie do służby w instytucjach edukacji formacji Policji	152
ZAKOŃCZENIE	163

BIBLIOGRAFIA	171
SPIS RYSUNKÓW	176
SPIS TABEL	177
SPIS WYKRESÓW	179
ANEKS	180

WSTĘP

Jedną z najważniejszych płaszczyzn działalności służbowej m.in. Policji i Straży Granicznej, która odgrywa zasadniczą rolę w kształtowaniu bezpieczeństwa wewnętrznego państwa, stanowi aktywność edukacyjna szkół i ośrodków szkolenia tych formacji.

Mimo że nie zajmują się one wprost wykonywaniem ustawowych zadań formacji, to ich znaczenie w obszarze m.in. jakości działalności służb, rozwoju kultury formacji, jej tożsamości, elitarności i etosu jest niepodważalne.

Rolą szkolnictwa obu formacji w duchu wartości służby, jej paradygmatów i inklinacji andragogicznych jest przygotowanie wysoko specjalistycznych kadr, które sprawnie i efektywnie będą wykonywać zadania służbowe związane m.in. z:

- ochroną życia i zdrowia ludzi oraz mienia,
- ochroną bezpieczeństwa i porządku publicznego państwa,
- ochroną granicy państwowej,
- organizowaniem i dokonywaniem kontroli ruchu granicznego,
- zapobieganiem i przeciwdziałaniem nielegalnej migracji¹.

Od zarania dziejów edukacja stanowi zasadniczą i uniwersalną determinantę rozwoju człowieka.

Jednym z wielu przykładów traktujących o niepodważalnej wartości działalności pedagogicznej bez względu na zmienną czasu, miejsca czy przestrzeni stanowią pierwsze inicjacje pierwotnych społeczności. To w tych wspólnotach narodził się paradygmat wychowywania i kształcenia kolejnych pokoleń ludzi. Towarzyszy on ludzkości od wieków i jest zmienną m.in. jego bezpieczeństwa, trwałości i ciągłości rozwoju jego cech tożsamości oraz przyczyną jego sukcesu.

Aktywność edukacyjna stanowi podstawowy warunek determinujący przede wszystkim rozwój moralny człowieka. Wyposaża go w podstawowe kompetencje etyczne. Są one m.in. funkcją utrzymania równowagi między nim a:

- państwem,

¹ Ustawa z 6 kwietnia 1990 r. o Policji (DzU z 1990 r., nr 30, poz. 179 z późn. zm.; tekst jedn. DzU z 2014 r., poz. 24, 486, 502, 538, 616, 1055, 1199, 1822) oraz ustawa z 12 października 1990 r. o Straży Granicznej (DzU z 1990 r. nr 78, poz. 462 z późn. zm.; tekst jedn. DzU z 2014 r., poz. 1402, 1822).

- innym człowiekiem,
- grupą społeczną,
- ekologicznym otoczeniem społecznym lub przyrodniczym.

Jedną ze znanych konsekwencji tego procesu bez względu na cechy antropologiczne podmiotu i przestrzeń kulturowego oddziaływania jest asymilacja przez niego m.in. takich wartości (praw), jak:

- prawa do bezpieczeństwa osobistego, społecznego czy instytucjonalnego,
- prawa do rozwoju tożsamości — indywidualnych, grupowych itd.,
- prawa do pielęgnowania tradycji i historii państwa, narodu, grupy, wspólnoty,
- prawa do ochrony dziedzictwa narodowego, kulturowego itd.,
- prawa do podmiotowości i partnerstwa,
- prawa do tolerancji, akceptacji oraz asertywności.

Działalność pedagogiczna *sensu largo* jest funkcją rozwoju kulturowego i cywilizacyjnego społeczeństw oraz szansą przełamywania stereotypów i uprzedzeń. To zmienna eliminowania barier i konfliktów.

Od pozycji edukacji w strukturze celów państwa zależy w perspektywie czasu jego rozwój we wszystkich dziedzinach. Jest ona także wskaźnikiem świadczącym o aktualnym potencjale państwa i jego obywateli.

Niniejsze opracowanie jest próbą systematycznego i holistycznego spojrzenia na jeden z elementów podsystemu bezpieczeństwa wewnętrznego państwa, którym jest współczesne szkolnictwo Policji i Straży Granicznej. Jego celem jest przygotowywanie m.in. funkcjonariuszy tych służb do wykonywania zadań służbowych na rzecz zapewnienia optymalnego społecznie i prawnie pożądanego stanu bezpieczeństwa wewnętrznego państwa.

W monografii podjęto próbę diagnozy kondycji aktualnego stanu szkolnictwa obu służb, a w szczególności:

- cech kultury szkolenia oraz wychowania do służby,
- jakości procesu asymilacji i akomodacji wartości kultury kształcenia zawodowego w obszarze dydaktyki zadaniowej Policji i Straży Granicznej.

Wśród zasadniczych zmiennych warunkujących przygotowanie przez autorów niniejszej publikacji należy zaliczyć:

- poznanie systemu szkolenia w Policji i Straży Granicznej, tj. jego instytucjonalnej struktury, własności, zadań i funkcji oraz uwarunkowań kształcenia zawodowego w obu służbach,
- usystematyzowanie wiedzy dotyczącej systemu edukacji zawodowej w Policji i w Straży Granicznej,
- zaproponowanie przygotowanych zmian lub korekt niektórych obszarów funkcjonowania systemu szkolenia w obu formacjach w przypadku krytycznych wyników badań,

— poszerzenie oferty publikacji dotyczących szkolnictwa służb państwowych.

Monografia stanowi kompendium wiedzy pedagogicznej dotyczącej modelu szkolenia oraz wychowania funkcjonariuszy Policji i Straży Granicznej. Składa się z dwóch dopełniających się części — teoretycznej i badawczej.

W części teoretycznej zaprezentowane zostały informacje dotyczące instytucji tworzących system edukacji obu formacji, wybranych cech dydaktyki zadaniowej i wychowania do służby podczas szkolenia w ośrodku szkolenia oraz funkcji dydaktyki specjalnej służb państwowych.

W drugiej części opracowania zamieszczono wyniki badań sondażowych i ich interpretacje dotyczące najważniejszych zagadnień edukacji służb państwowych. Jednak niektóre z postawionych zadań badawczych nie mogły zostać zrealizowane ze względu na rzeczywiste właściwości (m.in. wielkość, złożoność i stopień różnorodności) ukształtowanej w procesie doboru grupy reprezentatywnej.

Badania zamierzano przeprowadzić wśród słuchaczy szkolenia dla absolwentów szkół wyższych (kursu oficerskiego) Wyższej Szkoły Policji w Szczytnie i kursantów szkoły chorążych i przeszkolenia specjalistycznego do mianowania na pierwszy stopień oficerski SG Centrum Szkolenia Straży Granicznej w Kętrzynie.

Ostatecznie podmiot badań stanowili tylko słuchacze, tzw. kursu oficerskiego realizowanego w Wyższej szkole Policji w Szczytnie.

W tych okolicznościach powstała nieoczekiwana przez organizujących badanie asymetria między założonym a realnym (faktycznym) stopniem heterogeniczności grupy badawczej. W tych warunkach badawczych zgromadzono jedynie materiał empiryczny opisujący tylko cechy policyjnej dydaktyki zadaniowej.

Ze względu na pedagogiczny charakter monografii oraz zakres poruszanej problematyki (m.in. andragogicznej, socjologicznej i filozoficznej) może ona pełnić m.in. funkcje:

- podręcznika dla nauczycieli szkół i ośrodków szkolenia różnych służb, zwłaszcza podległych ministrowi właściwemu do spraw wewnętrznych,
- poradnika dla podmiotów organizujących procesy szkoleniowe w służbach,
- przewodnika dla przedstawicieli terenowych jednostek organizacyjnych formacji, którzy zajmują się planowaniem, organizowaniem i ewaluowaniem szkoleń lokalnych oraz wykonują zadania kadrowe związane z projektowaniem karier i ścieżek rozwoju zawodowego funkcjonariuszy i pracowników cywilnych służb,
- wspierania działań kierowniczych różnego szczebla zarządzania w zakresie m.in. projektowania, wdrażania i ewoluowania zmian w ide-

ologii edukacji służb i strategii funkcjonowania jednostek szkoleniowych formacji.

Niniejsza praca stanowi dosyć krytyczne opracowanie, którego charakter może wynikać m.in. z rodzaju pytań diagnostycznych, zaproponowanych kafeterii odpowiedzi i postaw osób uczestniczących w badaniu. Dlatego też należy podkreślić rolę i postawę Policji w tym przedsięwzięciu. To dzięki uprzejmości Policji możliwe stało się przeprowadzenie badań sondażowych. Wydaje się, że ta monografia nie powstałaby, gdyby nie wsparcie i życzliwość kierownictwa Policji i jej funkcjonariuszy. W związku z tym za umożliwienie przeprowadzenia badań sondażowych wśród słuchaczy szkolenia oficerskiego Wyższej Szkoły Policji w Szczytnie serdeczne podziękowania autorzy opracowania składają byłemu komendantowi głównemu Policji, gen. insp. dr. Markowi Działoszyńskiemu oraz komendantowi-rektorowi Wyższej Szkoły Policji w Szczytnie, insp. dr. Piotrowi Bogdalskiemu.

ROZDZIAŁ 1

Szkolnictwo Policji i Straży Granicznej w literaturze naukowej

1.1. Struktura szkolnictwa Policji i Straży Granicznej

Jeden z najważniejszych komponentów bezpieczeństwa wewnętrznego państwa stanowi układ instytucji szkoleniowych Policji i Straży Granicznej. Efektywność tego elementu determinuje poziom kompetencji funkcjonariusza, a one z kolei warunkują jakość wykonywanych przez niego zadań w obszarze porządku publicznego, nienaruszalności ochrony granicy państwowej, czy kontroli ruchu granicznego.

W strukturze szkolnictwa policyjnego w roku 2014 wyróżniamy: Wyższą Szkołę Policji w Szczytnie, Centrum Szkolenia Policji w Legionowie, Szkołę Policji w Słupsku, Szkołę Policji w Pile i Szkołę Policji w Katowicach.

Instytucje szkoleniowe Policji stanowią system podmiotów edukacji o wyraźnie gradualnym i heterogenicznym charakterze.

W strukturze szkół Policji podmiotem wiodącym jest Wyższa Szkoła Policji w Szczytnie. Jest jedyną szkoleniową jednostką organizacyjną Policji nadzorowaną przez ministra właściwego do spraw wewnętrznych. Jej działalność opiera się na dwóch źródłach prawa, tj. ustawie o Policji² i ustawie Prawo o szkolnictwie wyższym³. Z jednej strony jest ona szkoleniową jednostką organizacyjną Policji, której celem jest przygotowywanie przede wszystkim funkcjonariuszy Policji do wykonywania zadań służbowych, a z drugiej strony jest uczelnią, w której prowadzone są studia wyższe⁴.

Wyższa Szkoła Policji w Szczytnie jest jedną z najstarszych instytucji szkoleniowych Ministerstwa Spraw Wewnętrznych. Jest jedyną spadkobierczynią wyższego szkolnictwa oficerskiego Milicji Obywatelskiej. W dniu

² Ustawa z 6 kwietnia 1990 r. o Policji..., wyd. cyt.

³ Ustawa z 27 lipca 2005 r. Prawo o szkolnictwie wyższym (DzU z 2012 r., poz. 572 z późn. zm.).

⁴ P. Bogdalski, P. Gawroński, B. Gołota, Z. Gontarzewski, *Ocena możliwości wdrożenia obszarów procesu bolońskiego w Wyższej Szkole Policji w Szczytnie na podstawie analizy doświadczeń wybranych zagranicznych uczelni policyjnych. Raport z badań*, Szczytno 2010, s. 34.

24 września 1954 roku przeniesiono Szkołę Oficerską funkcjonariuszy Milicji z Centrum Szkolenia Milicji Obywatelskiej ze Słupska do Szczytna. Wówczas powstał Ośrodek Szkolenia Oficerów Milicji Obywatelskiej, który funkcjonował do 1958 roku. W latach 1958–1972 w Szczytnie istniała Szkoła Oficerska Milicji Obywatelskiej. W 1972 roku zmieniono nazwę Szkoły Oficerskiej Milicji Obywatelskiej w Szczytnie na Wyższą Szkołę Oficerską Ministerstwa Spraw Wewnętrznych im. gen. Franciszka Jóźwiaka „Witolda” z siedzibą w Szczytnie. Pod tą nazwą funkcjonowała ona do 9 września 1990 roku⁵. Należy także wspomnieć, że opisywana szkoła utraciła w 1989 roku status szkoły wyższej w MSW. Od 1 października 1989 roku do 9 września 1990 roku Wyższa Szkoła Oficerska Milicji Obywatelskiej w Szczytnie stanowiła zamiejscowy Wydział Porządku Publicznego Akademii Spraw Wewnętrznych.

Zdaniem J. Fiebiga i W. Pływaczewskiego „ideologiczny kształt ASW nie pozostawał bez wpływu na treść i funkcje kształcenia w Szczytnie. Obok przygotowania zawodowego, szkole oficerskiej usiłowano przypisać funkcję kształcenia kadr kierowniczych milicji, traktowanej jako siła polityczna do zwalczania tzw. opozycji politycznej. Jednak programową funkcją szkoły w Szczytnie było w dalszym ciągu przygotowanie zawodowe kadr oficerskich dla przekształcającej się w Policję — Milicji Obywatelskiej (w odróżnieniu od Wyższej Szkoły Oficerskiej Ministerstwa Spraw Wewnętrznych w Legionowie, przekształconej w Wydział Bezpieczeństwa Publicznego, przygotowującej w okresie całego swojego istnienia kadry oficerskie dla służby bezpieczeństwa ministerstwa spraw wewnętrznych. Ośrodek ten po weryfikacji i wymianie kadr przekształcono w Centrum Szkolenia Policji). Pochodną zachowania zawodowej tożsamości przez szczytęńską uczelnię i jej swoistej „odporności na indoktrynację” była, jak się wydaje, decyzja o utworzeniu w 1990 roku Wyższej Szkoły Policji w Szczytnie na bazie istniejącego to do tej pory ośrodka kształcenia⁶.

Od początku swojej aktywności szkoleniowej jej głównym priorytetem było kształcenie kadr oficerskich i kierowniczych Milicji Obywatelskiej, a od 10 września 1990 roku kształcenie kompetencji przyszłych oficerów Policji⁷.

⁵ P. Majer, *Szkoły oficerskie Milicji Obywatelskiej* [w:] W. Pływaczewski, G. Kędzińska (red.), *Leksykon policyjny*, Szczytno 2001, s. 318–319.

⁶ J. Fiebig, W. Pływaczewski, *System szkolenia Policji w WSPol — stan obecny, perspektywy* [w:] M. Róg (red.), *Policja w społeczeństwie okresu przejściowego*, Szczytno 1995, s. 50.

⁷ *60 lat szkolnictwa policyjnego w Szczytnie (1954–2014)*, praca zbiorowa, Szczytno 2014, s. 5.

Współcześnie do głównych jej zadań edukacyjnych w obszarze funkcji jednostki szkoleniowej Policji należy zaliczyć realizowanie:

- szkolenia dla absolwentów szkół wyższych, tzw. kursu oficerskiego,
- różnorodnych form doskonalenia centralnego, m.in. z obszaru pracy operacyjnej, dochodzeniowo-śledczej i prewencyjnej,
- w pewnych okolicznościach szkolenia zawodowego podstawowego,
- nadzoru nad działalnością szkoleniową pozostałych szkół Policji,
- szkoleń na rzecz innych podmiotów odpowiadających za bezpieczeństwo wewnętrzne państwa,
- kreowania polityki edukacyjnej w obszarze kształcenia zawodowego w Policji,
- wybranych etapów naboru do służby w Policji.

Obok szerokiej, wielopłaszczyznowej i wielokierunkowej działalności szkoleniowej Wyższa Szkoła Policji w Szczytnie prowadzi także działalność akademicką. Od 2005 roku prowadzi studia pierwszego stopnia na kierunku administracja w specjalności bezpieczeństwo i porządek publiczny, a od 2007 roku studia na kierunku bezpieczeństwo wewnętrzne⁸.

Funkcjonuje także w Europejskim Obszarze Szkolnictwa Wyższego. Od 2005 roku wdraża w ramach podjętej strategii własnego akademickiego rozwoju postulaty Deklaracji Bolońskiej⁹.

W 2014 roku jej ofertę edukacyjną tworzą trzy kierunki studiów pierwszego stopnia na dwóch wydziałach, tj. bezpieczeństwo wewnętrzne na wydziale bezpieczeństwa wewnętrznego, administracja i kryminologia na wydziale administracji. Realizuje ona również studia drugiego stopnia na kierunku bezpieczeństwo wewnętrzne. Jej ofertę akademicką poszerzają także studia podyplomowe m.in. w zakresie kryminalistyki w procesie karnym, zarządzania kryzysowego, problematyki zwalczania przestępczości gospodarczej, czy logistyki w administracji publicznej. Uczestnikami studiów w Wyższej Szkole Policji w Szczytnie są funkcjonariusze różnych służb, m.in. Policji, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej czy Służby Więziennej.

Szczególną jej cechą, która traktuje o jej pozycji akademickiej, ugruntowanej tradycji edukacyjnej, wysokiej jakości studiowania jest uzyskanie przez nią uprawnień do doktoryzowania w dziedzinie nauk o bezpieczeństwie. Od wielu lat jest rozpoznawalnym ośrodkiem akademickim w Polsce, który specjalizuje się w działalności naukowo-badawczej w zakresie

⁸ P. Bogdalski, P. Gawroński, B. Gołota, Z. Gontarzewski, *Ocena możliwości...*, wyd. cyt., s. 34.

⁹ Tamże, s. 40.

nowej dziedziny wiedzy i dyscypliny naukowej, tj. w zakresie nauk o bezpieczeństwie, a w ich obszarze, w specjalności bezpieczeństwo wewnętrzne.

Od wielu lat szkoła zaspokaja także potrzeby szkoleniowe m.in. środowiska sędziowskiego, prokuratorskiego, funkcjonariuszy służby celnej, przedstawicieli władz samorządowych czy członków Korpusu Służby Cywilnej¹⁰.

Kolejnym ważnym podmiotem edukacji w Policji jest Centrum Szkolenia Policji w Legionowie (CSP). Powstało ono 27 sierpnia 1990 roku na mocy zarządzenia Ministra Spraw Wewnętrznych przejmując kadre i majątek kilku rozwiązanych szkół resortu spraw wewnętrznych, m.in. Ośrodka Doskonalenia Kadr Kierowniczych w Łodzi, Akademii Spraw Wewnętrznych w Warszawie i Szkoły Ruchu Drogowego w Piasecznie. W 1992 roku w strukturze CSP włączono także Szkołę Policyjną Przewodników i Tresury Psów w Sułkowicach, a w 1998 roku utworzono na terenie szkoły Centrum Szkoleń Specjalistycznych Policji¹¹.

Centrum Szkolenia Policji (CSP) jest jedną z najstarszych szkół Ministerstwa Spraw Wewnętrznych. Do 1990 roku znajdowała się tam Akademia Spraw Wewnętrznych, która przygotowała kadry oficerskie m.in. Służby Bezpieczeństwa. Od 1990 roku CSP jest szkołą zawodową specjalizującą się w konkretnych dziedzinach działalności służbowej. Do jej podstawowych zadań szkoleniowych należy zaliczyć m.in. realizowanie:

- szkolenia podstawowego zawodowego,
- szkoleń specjalistycznych z zakresu ruchu drogowego,
- szkoleń specjalistycznych z zakresu pirotechniki,
- szkoleń specjalistycznych z zakresu kynologii,
- szkoleń językowych,
- niektórych etapów doboru do służby.

Kolejnym ważnym podmiotem edukacji w Policji jest Szkoła Policji w Słupsku. To najstarszy ośrodek szkoleniowy Policji, a wcześniej Milicji Obywatelskiej. Pierwsze kursy oficerskie Milicji Obywatelskiej odbywały się na terenie tej jednostki szkoleniowej. Dopiero w 1954 roku przeniesiono szkołę oficerską Milicji Obywatelskiej do Szczytna, gdzie powstała Szkoła Oficerska MO im. gen. Franciszka Józwiaka „Witolda”.

Szkoła Policji w Słupsku została powołana 1 czerwca 1945 roku przez komendanta głównego Milicji Obywatelskiej jako Centrum Wyszukolenia Milicji Obywatelskiej. W jej strukturze funkcjonowały trzy szkoły, tj. oficerska, szeregowych — przekształcona w późniejszym czasie na podoficer-

¹⁰ Tamże, s. 34.

¹¹ S. Stefanowicz, *Centrum Szkolenia Policji* [w:] W. Pływaczewski, G. Kędzierska (red.), *Leksykon...*, wyd. cyt., s. 52–53.

ską i przewodników oraz tresury psów służbowych. Pierwszym jej komendantem był oficer Policji Państwowej — płk Jan Płotnicki. W 1950 roku rozpoczął się w Centrum proces głębokiej reorganizacji. Pierwszą decyzją było przeniesienie jeszcze w 1950 roku szkoły przewodników i tresury psów do Sułkowic. W połowie 1954 roku szkołę oficerską Milicji Obywatelskiej przeniesiono do Szczytna, a szkolenie podoficerskie do Piły. W 1954 roku minister bezpieczeństwa publicznego rozwiązał ostatecznie Centrum. W dniu 13 grudnia 1954 roku w Słupsku rozpoczął działalność Ośrodek Szkolenia Szeregowych Milicji Obywatelskiej, który istniał do połowy 1957 roku, kiedy to powołano Szkołę Podoficerską MO, przemianowaną następnie na Szkołę MO. Od 10 sierpnia 1990 roku szkoła funkcjonuje jako jednostka organizacyjna Policji¹².

Szkoła Policji w Słupsku od ponad dwudziestu lat systematycznie bez wyraźnych, krytycznych odchyłeń rozwija swoją szkoleniową tożsamość, korzystając z pierwotnego dorobku i tradycji szkoleniowych swoich poprzedników i poprzedniczek. Granice jej strategicznej aktywności szkoleniowej wynikają z realizacji przez nią celów edukacyjnych w zakresie kształtowania kompetencji prewencyjnych funkcjonariuszy Policji.

Do współczesnych, podstawowych form jej działalności dydaktycznej m.in. można zaliczyć realizowanie:

- szkolenia podstawowego zawodowego,
- szkoleń specjalistycznych z zakresu pracy prewencyjnej,
- szkoleń dotyczących zagadnień służby dzielnicowej.

W Pile zlokalizowana jest kolejna szkoła Policji o ugruntowanej tradycji i specjalizacji działalności szkoleniowej. Powstała na mocy rozkazu komendanta głównego Milicji Obywatelskiej z 24 września 1954 roku. Otrzymała wówczas nazwę Szkoły Podoficerskiej Milicji Obywatelskiej. Od ponad pięćdziesięciu lat systematycznie kształtuje swoją tożsamość edukacyjną w dwóch specjalnościach, tj. operacyjno-rozpoznawczej i dochodzeniowo-śledczej. Mimo że była ona formalnie szkołą podoficerską, to jednak w niej np. w latach 70. XX wieku realizowane były także szkolenia oficerskie¹³.

Od momentu jej powołania podstawowym przedmiotem aktywności szkoleniowej jest kształtowanie kompetencji kryminalnych przede wszystkim funkcjonariuszy Policji. Obecnie zasadniczą część jej działalności stanowi realizowanie szkolenia zawodowego podstawowego.

¹² M. Żurawski, *Szkoła Policji w Słupsku* [w:] W. Pływaczewski, G. Kędzierska (red.), *Leksykon...*, wyd. cyt., s. 318.

¹³ Z. Sznabel, *Szkoła Policji w Pile* [w:] W. Pływaczewski, G. Kędzierska (red.), *Leksykon...*, wyd. cyt., s. 317–318.

Ostatnią instytucją szkoleniową Policji jest Szkoła Policji w Katowicach. Jest najmłodszą placówką. Utworzono ją 6 stycznia 1999 roku na podstawie zarządzenia nr 1/99 komendanta głównego Policji. Do jej utworzenia wykorzystano potencjał dydaktyczny, administracyjny i materialny ośrodka szkolenia Komendy Wojewódzkiej Policji w Katowicach oraz Oddziałów Prewencji w Katowicach¹⁴. Jest jedynym podmiotem szkolenia policyjnego, który nie posiada wyraźnych tradycji szkolenia i precyzyjnie określonej tożsamości.

Na podstawie analizy realizowanych przez Szkołę Policji w Katowicach form działalności dydaktycznej, zakresu oraz rodzaju podejmowanych przez nią przedsięwzięć edukacyjnych wynika, że rozwija ona cechy własnej odrębności. Staje się szkołą o prewencyjnym charakterze. Jej słuchaczami są najczęściej funkcjonariusze Policji garnizonu śląskiego.

Do głównych i współczesnych jej zadań dydaktycznych należy zaliczyć realizowanie:

- szkolenia zawodowego podstawowego,
- różnych form doskonalenia zawodowego w obszarze specjalności prewencyjnych.

Strukturę szkolnictwa Straży Granicznej tworzą trzy ośrodki szkolenia: Centralny Ośrodek Szkolenia Straży Granicznej im. Marszałka Polski Józefa Piłsudskiego w Koszalinie, Centrum Szkolenia Straży Granicznej im. Żołnierzy Korpusu Ochrony Pogranicza w Kętrzynie oraz Ośrodek Szkoleń Specjalistycznych Straży Granicznej w Lubaniu.

Nie tworzą one gradualnej struktury z wyraźnym liderem, jednak na podstawie analizy semantycznej ich nazw można jednak wskazać wiodący podmiot w omawianej strukturze. Jest nim Centralny Ośrodek Szkolenia Straży Granicznej w Koszalinie. W 2013 roku komendant główny Straży Granicznej określił zakresy działalności szkoleniowej poszczególnych ośrodków szkolenia SG¹⁵. Na tej podstawie przypisano poszczególnym instytucjom edukacji w SG określone specjalizacje, a więc kierunkowe zadania dydaktyczne.

¹⁴ J. Olszewski, *Szkoła Policji w Katowicach* [w:] W. Pływaczewski, G. Kędzierska (red.), *Leksykon...*, wyd. cyt., s. 316–317.

¹⁵ W październiku 2013 roku komendant główny Straży Granicznej zaakceptował podział obszarów szkoleń w Straży Granicznej i przyporządkował każdemu ośrodkowi SG określone formy edukacji zawodowej. W ten sposób określił profile ich działalności szkoleniowej, ich specjalności (cechy formalne ich tożsamości) i kierunki rozwoju poszczególnych podmiotów kształcenia zawodowego w formacji. Zob. *Zaplecze dydaktyczne, czyli ośrodki szkolenia Straży Granicznej*, „Straż Graniczna” 2015, nr 1, s. 16–17.

W Centrum Szkolenia Straży Granicznej w Kętrzynie (CSSG) realizowane są m.in.:

- 1) szkolenia podstawowe,
- 2) szkolenia w zakresie szkoły podoficerskiej,
- 3) szkolenia w zakresie szkoły chorążych,
- 4) przeszkolenia specjalistyczne do mianowania na pierwszy stopień oficerski SG,
- 5) szkolenia specjalistyczne z zakresu minerstwa i pirotechniki,
- 6) szkolenia specjalistyczne i kursy doskonalące z kontroli ruchu granicznego,
- 7) szkolenia specjalistyczne i kursy doskonalące z zakresu ochrony granicy państwowej,
- 8) niektóre szkolenia i kursy w zakresie pracy dochodzeniowo-śledczej,
- 9) szkolenia i kursy z dziedzin kryminalistyki,
- 10) kursy z analizy strategicznej i analizy ryzyka,
- 11) kursy z łączności specjalnej i teleinformatyki¹⁶.

Centrum Szkolenia Straży Granicznej jest najstarszym ośrodkiem szkolenia w Straży Granicznej i jedną z najstarszych instytucji szkoleniowych funkcjonariuszy, a wcześniej żołnierzy Wojsk Ochrony Pogranicza w Polsce.

Według E. Milewskiego „tradycje współczesnego Centrum Szkolenia Straży Granicznej sięgają roku 1946, kiedy to 21 września powołano w Ostródzie Centrum Wyszczolenia Wojsk Ochrony Pogranicza, przemianowane następnie w roku 1949 na Oficerską Szkołę Wojsk Ochrony Pogranicza z miejscem dyslokacji w Kętrzynie. W 1970 roku szkołę rozformowano, a w jej miejsce utworzono Ośrodek Szkolenia Wojsk Wewnętrznych, w ramach którego funkcjonowała Szkoła Chorążych i Szkoła Podoficerów Zawodowych WOP. Dwa lata później ośrodek zmienił nazwę na Ośrodek Szkolenia Wojsk Ochrony Pogranicza”¹⁷. W 1978 roku w Ośrodku Szkolenia Wojsk Ochrony Pogranicza w Kętrzynie utworzono filię wrocławskiej Wyższej Szkoły Wojsk Zmechanizowanych im. Tadeusza Kościuszki. W 1980 roku Ośrodek Szkolenia WOP został przeformowany na Centrum Szkolenia Wojsk Ochrony Pogranicza. W 1991 roku utworzono Centrum Szkolenia Straży Granicznej”¹⁸.

CSSG charakteryzuje się wielkim dorobkiem dydaktycznym i szkoleniowym. Posiada niezbywalne i trwałe atrybuty, które powodują, że jest znaną, cenioną i rozpoznawalną w przestrzeni edukacyjnej i społecznej jednostką

¹⁶ Zob. *Zaplecze dydaktyczne...*, wyd. cyt.

¹⁷ E. Milewski (red.), *Centrum Szkolenia Straży Granicznej im. Żołnierzy Korpusu Ochrony Pogranicza w Kętrzynie [w:] Straż Graniczna w dwudziestoleciu 1991–2011. Materiały pokonferencyjne*, t. II, Koszalin 19–20.05.2011 r., s. 237.

¹⁸ Tamże, s. 237–238.

szkoleniową Straży Granicznej. Do szczególnych jej cech i własności, które przez lata kształtowały jej tożsamość należy zaliczyć: tradycję szkolenia żołnierzy WOP, funkcjonariuszy Straży Granicznej, bogate doświadczenie szkoleniowe, które jest funkcją ugruntowanej kultury edukacyjnej i stabilnej działalności szkoleniowej.

W ostatnim czasie jej wartość oraz miejsce w strukturze szkoleniowych jednostek organizacyjnych systemu szkolenia i doskonalenia zawodowego w Straży Granicznej wyraźnie ewaluuje w kierunku ośrodka o *stricte* zawodowym charakterze.

CSSG w Kętrzynie jest jedynym podmiotem szkolenia w Straży Granicznej, który nie posiada osobowości prawnej. W tej sytuacji prawnej rozwój CSSG, a zwłaszcza jego infrastruktury i bazy dydaktycznej jest funkcją kondycji finansowej Warmińsko-Mazurskiego Oddziału Straży Granicznej w Kętrzynie.

Kolejnym podmiotem edukacji funkcjonariuszy Straży Granicznej jest Centralny Ośrodek Szkolenia Straży Granicznej im. Marszałka Polski Józefa Piłsudskiego w Koszalinie. Według W. Grobelskiego „jednostka wywodzi się z dawnego Ośrodka Szkolenia Podoficerów i Młodszych Specjalistów Łączności i Radiolokacji WOP istniejącego początkowo przy Bałtyckiej Brygadzie Wojsk Ochrony Pogranicza, a później przy Oddziale o tej samej nazwie. Po przekształceniu formacji w Straż Graniczną jednostka stała się Ośrodkiem Szkolenia SG. (...). W tym początkowym okresie Ośrodek zachowywał jeszcze swój dawny, wojskowy charakter, prowadząc trzy podstawowe kursy: łączności, radiolokacji, kutrzystów”¹⁹.

Dopiero na podstawie zarządzenia nr 019 komendanta głównego Straży Granicznej z 19 marca 1992 roku został utworzony Centralny Ośrodek Szkolenia Straży Granicznej w Koszalinie²⁰.

COSSG charakteryzuje się relatywnie bogatą ofertą szkoleniową. Od kilkudziesięciu lat realizuje różne szkolenia i doskonalenia zawodowe.

Do najważniejszych form kształcenia zawodowego, które kształtowały tożsamość szkoleniową ośrodka należy zaliczyć realizację:

- szkolenia podoficerskiego funkcjonariuszy służby kandydackiej,
- szkolenia podoficerskiego funkcjonariuszy zawodowych SG w specjalności łączność i logistyka,
- kursów chorążych zawodowych SG w specjalności łączność i logistyka,
- kursów oficerskich o profilu operacyjno-rozpoznawczym,

¹⁹ W. Grobelski, *Centralny Ośrodek Szkolenia Straży Granicznej im. Marszałka Polski Józefa Piłsudskiego* [w:] *Straż Graniczna w dwudziestolecie...*, wyd. cyt., s. 195–196.

²⁰ Tamże, s. 197.

— kursów dla kadry kierowniczej²¹.

Na podstawie akceptacji przez komendanta głównego Straży Granicznej podziału obszarów szkoleń niniejszy ośrodek realizuje m.in. takie formy edukacji zadaniowej jak:

- szkolenie podstawowe,
- szkolenie w zakresie szkoły podoficerskiej,
- szkolenie w zakresie szkoły chorążych,
- przeszkolenie specjalistyczne do mianowania na pierwszy stopień oficerski Straży Granicznej,
- szkolenia i kursy z zakresu czynności operacyjno-rozpoznawczych i dochodzeniowo-śledczych na poziomie przestępczości zorganizowanej z uwzględnieniem zagadnień związanych z terroryzmem, handlem ludźmi oraz ochroną dóbr kultury,
- szkolenia i kursy dotyczące zagadnień logistycznych w Straży Granicznej,
- szkolenia ogólnozawodowe, obejmujące szkolenie dla kadry kierowniczej i dowódczej, kreowanie wizerunku funkcjonariuszy Straży Granicznej²².

Ostatnią jednostką szkoleniową w Straży Granicznej jest Ośrodek Szkoleń Specjalistycznych Straży Granicznej w Lubaniu. Powstał on na podstawie zarządzenia nr 68 komendanta głównego Straży Granicznej z 30 września 2009 roku. Jest najmłodszym ośrodkiem szkolenia funkcjonariuszy SG. Został utworzony na bazie likwidacji Łużyckiego Oddziału Straży Granicznej i Ośrodka Tresury Psów Służbowych SG²³. Podstawowym przedmiotem jego działalności jest przygotowywanie i doskonalenie kompetencji zawodowych funkcjonariuszy w zakresie postępowań w sprawach cudzoziemców oraz prowadzenie szkoleń w zakresie kształcenia zawodowego przewodników psów służbowych Straży Granicznej²⁴. Obok podejmowanej działalności edukacyjnej w ramach dwóch, powyżej wymienionych specjalizacji realizuje on także szkolenie zawodowe podstawowe oraz szkolenie w zakresie szkoły podoficerskiej.

²¹ T. Frydrych, *Podstawy szkolenia w Centralnym Ośrodku Szkolenia Straży Granicznej*, „Biuletyn Centralnego Ośrodka Szkolenia Straży Granicznej, im. Marszałka Polski Józefa Piłsudskiego” 2012, nr 4, s. 142–163.

²² W październiku 2013 roku komendant główny Straży Granicznej zaakceptował podział obszarów szkoleń w Straży Granicznej. Tym samym określił profile działalności edukacyjnej ośrodków szkolenia w Straży Granicznej. Zob. *Zaplecze dydaktyczne...*, wyd. cyt.

²³ R. Onoszko, *Ośrodek Szkoleń specjalistycznych Straży Granicznej* [w:] *Straż Graniczna w dwudziestoleciu...*, wyd. cyt., s. 259.

²⁴ Tamże, s. 260.

Mimo że nie posiada jeszcze ugruntowanej tożsamości i relatywnie długich tradycji kształcenia zawodowego, to jednak podejmuje on wyjątkowe wyzwania edukacyjne m.in. na poziomie aktywności międzynarodowej, które powodują rozwój stałych i autonomicznych cech jego odrębności oraz wysokiej pozycji szkoleniowej w szkolnictwie zawodowym Ministerstwa Spraw Wewnętrznych.

Współpracuje m.in. z takimi organizacjami zagranicznymi jak:

- Międzynarodowa Organizacja ds. migracji — OIM, promująca zarządzanie migracji z poszanowaniem praw człowieka,
- Europejska Agencja Zarządzania Współpracą Operacyjną na Zewnętrznych Granicach Państw Członkowskich Unii Europejskich — Frontex²⁵.

Zgodnie z decyzją komendanta głównego Straży Granicznej dotyczącą rozkładu uprawnień i specjalizacji edukacji zadaniowej Ośrodek Szkoleń Specjalistycznych w Lubaniu realizuje m.in. takie formy przedsięwzięć szkoleniowych jak:

- szkolenie podstawowe,
- szkolenie w zakresie szkoły podoficerskiej,
a także realizuje zadania dydaktyczne m.in. w takich obszarach jak:
- migracje i cudzoziemcy,
- kynologia,
- zarządzanie kryzysowe, działania obronne,
- prowadzenie postępowań dyscyplinarnych.

Na podstawie analizy cech systemów edukacji Policji i Straży Granicznej można powiedzieć, że posiadają one zarówno cechy porównywalne — podobne, jak i odrębne.

System edukacji w Policji tworzą szkoły o wyraźnie wyeksponowanej specjalizacji, które są przejawem stabilnej tożsamości i określonej strategii rozwoju. W ich przypadku rozwój jest konsekwencją potencjału wewnętrznego szkoły, tradycji i historii szkolenia. Ważną cechą rozwoju systemu szkolenia w Policji jest silnie określony lider z wyraźnie zdefiniowaną strategią. Ten stan determinuje naturalny rozwój wszystkich podmiotów szkolenia Policji.

System szkolenia w Straży Granicznej rozpoczął proces heterogenicznej zmiany. Ośrodki Szkolenia Straży Granicznej różnicują kierunki swojej aktywności. Kształtują się ich swoiste tożsamości. Ten proces został wzmocniony przyjętą przez komendanta głównego Straży Granicznej określoną koncepcją funkcjonowania podmiotów edukacji tej formacji, w wyniku której zarysowały się realne granice przedmiotowe działalności dydaktycznej ośrodków szkolenia SG.

²⁵ Tamże, s. 261.

Ważnym problemem systemu edukacji wszystkich formacji podległych ministrowi spraw wewnętrznych, w tym Policji i Straży Granicznej, jest poziom ich integralności, kompensacji i komplementarności, a więc procesów, które są funkcją współpracy i współdziałania na rzecz wspólnej wartości — zapewnienia bezpieczeństwa wewnętrznego państwa i jego obywatelom.

Istotnym i często pomijanym w dyskursie naukowym zadaniem obu systemów szkolenia jest nie tylko szkolenie funkcjonariuszy na rzecz własnej formacji, ale uzupełnianie kwalifikacji innych funkcjonariuszy służb podległych ministrowi właściwemu do spraw wewnętrznych. Ten mechanizm jest zmienną osiągania przez wymienione formacje celów i funkcji bezpieczeństwa wewnętrznego państwa. Wydaje się, że szkolnictwo obu formacji powinno stanowić zintegrowany komponent determinujący poziom bezpieczeństwa wewnętrznego państwa. W tych okolicznościach ważne jest osiągnięcie poprzez mechanizm integracji systemu szkolenia funkcjonariuszy Policji, Straży Granicznej, a także Państwowej Straży Pożarnej i Biura Ochrony Rządu efektu synergii. Jest on gwarantem współpracy, kooperacji, współdziałania zwłaszcza w sytuacji potencjalnych i realnych zagrożeń bezpieczeństwa wewnętrznego państwa.

1.2. Funkcje szkolnictwa Policji i Straży Granicznej

Szkolnictwo Policji i Straży Granicznej stanowi jeden z ważniejszych komponentów systemu szkolenia i doskonalenia zawodowego służb podporządkowanych ministrowi spraw wewnętrznych.

Jedną z form opisu cech układu podmiotów edukacji obu służb stanowią jego funkcje. Na podstawie analizy ich przedmiotu można określić granice tożsamości działalności m.in. szkół i ośrodków szkolenia, kierunki ich aktywności oraz stopień asymilacji przez nich norm i wartości kultury kształcenia zawodowego.

Pojęcie „funkcji” w literaturze przedmiotu jest gruntownie opisane. Zdaniem Andrzeja Biłata „funkcja” jest m.in. rolą spełnianą przez określony element w jakiejś całości²⁶. W jednej z propozycji interpretacji pojęcia zamieszczonej w *Słowniku psychologii* zwraca się na jej właściwości, tj. aktywność i działalność. To te cechy stanowią konstytucyjne elementy fenomenologiczne tego terminu. Zdaniem A.S. Rebera i E.S. Reber słowo „funkcja” jest właściwym działaniem lub odpowiednim zachowaniem osoby, narządu, struktury, maszyny lub nawet społecznie określonej roli²⁷.

²⁶ J. Hartman (red.), *Słownik filozofii*, Kraków 2004, s. 91.

²⁷ A.S. Reber, E.S. Reber, *Słownik psychologii*, Warszawa 2005, s. 232–233.