
Załącznik 1

Autoreferat
dotyczący działalności naukowej, dydaktycznej i organizacyjnej

1. Imię i nazwisko: Justyna Nowotniak

2. Wykształcenie, praca zawodowa

2.1 Wykształcenie

1989-1994 - Uniwersytet Szczeciński - studia stacjonarne, kierunek: pedagogika ogólna,

specjalność pedagogika opiekuńczo- wychowawcza.

25.05.1994 roku - Uniwersytet Szczeciński – tytuł magistra pedagogiki, praca magisterska nt.:

Rola szkoły w kształtowaniu poczucia podmiotowości dorastającej młodzieży napisana pod

kierunkiem prof. dr hab. Marii Czerepaniak-Walczak (obroniona z wyróżnieniem).

17.01.2002 roku - Uniwersytet Szczeciński, stopień doktora nauk humanistycznych w zakresie

pedagogiki. Praca doktorska nt.: Program ukryty szkoły z perspektywy uczniów liceów

ogólnokształcących napisana pod kierunkiem prof. dr hab. Marii Czerepaniak-Walczak (recenzenci:

prof. dr hab. Maria Dudzikowa, prof. dr hab. Mirosław Szymański).

2000 rok – semestralny kurs kwalifikacyjny: „Edukacja kulturalna – specjalizacja fotografia”; TOP-

ART. Szkoły Artystyczne w Szczecinie.

2.2 Informacje o dotychczasowym zatrudnieniu w jednostkach naukowych oraz działalności

dydaktycznej

1. 10. 1995 roku: zatrudnienie na stanowisku asystenta w Zakładzie Teorii Wychowania, Instytut

Pedagogiki, Uniwersytet Szczeciński.

Realizowane przedmioty: teoria wychowania.

1

1. 10.1996 roku: zatrudnienie na stanowisku asystenta w Zakładzie Pedagogiki Młodzieży, Instytut

Pedagogiki, Uniwersytet Szczeciński.

1.04.2002 roku: zatrudnienie na stanowisku adiunkta w Zakładzie Pedagogiki Młodzieży, Instytut

Pedagogiki, Uniwersytet Szczeciński.

Realizowane przedmioty: współczesne kierunki pedagogiczne, proseminarium pedagogiczne,

przygotowałem autorskie programy do przedmiotów: pedagogiczne problemy młodzieży,

doradztwo młodzieżowe, kierowanie własnym rozwojem.

Od roku akademickiego 2005/2006 prowadzę seminaria magisterskie i licencjackie.

Wypromowałam siedmiu 8 magistrów, 22 licencjatów.

W latach 2003-2008 brałam czynny udział w seminarium doktorskim prowadzonym przez prof. dr

hab. Marię Czerepaniak-Walczak, polegający na opiece naukowej nad seminarzystami.

Najczęściej moja współpraca z doktorantami obejmowała płaszczyznę epistemologiczną i

metodologiczną realizowanych przez nich projektów badawczych.

Konsultacje naukowe obejmowały w niektórych przypadkach wszystkie etapy powstawania

rozpraw doktorskich. Przykładem jest rozprawa doktorska pani Leonardy Rożek na temat:

„Niepokoje egzystencjalne nauczycieli przedszkola w kontekście reformy oświaty”, obronionej

6.04.2005 roku w Instytucie Pedagogiki Uniwersytetu Szczecińskiego.

1.10. 2009 roku: zatrudnienie na stanowisku adiunkta w Katedrze Pedagogiki Ogólnej, Instytut

Pedagogiki, Uniwersytet Szczeciński.

Realizowane przedmioty: metodologia badań społecznych, antropologiczne podstawy wychowania,

metody badań pedagogicznych.

1.04. 2013 roku: zatrudnienie na stanowisku adiunkta w Katedrze Historii Wychowania, Instytut

Pedagogiki, Uniwersytet Szczeciński.

2

3. Rozwój naukowy i dorobek naukowy przed doktoratem

Kierunek mojego rozwoju naukowego i zawodowego wyznaczyły studia w Uniwersytecie

Szczecińskim (kierunek pedagogika, specjalność opiekuńczo-wychowawcza), które rozpoczęłam w

1989 roku.

Pierwsze doświadczenia związane z pracą naukowo-badawczą miały miejsce w trakcie

studiów. Jako studentka trzeciego roku uczestniczyłam w badaniach empirycznych

(przeprowadzenie fragmentu badań sondażowych i opracowanie ich wyników), pod kierunkiem

prof. dr hab. Kazimierza Jaskota. Badania te były częścią realizowanego przez zespół Zakładu

Teorii Wychowania, projektu badawczego nt.: Świadomość indywidualnego rozwoju studentów w

trakcie studiów. Jego wyniki zostały opisane w monografii o tym samym tytule, wydanej przez

Wydawnictwo A. P. "Dokument" w 1994 roku.

Pedagogika szkoły wyższej stała się jednym z pierwszych nurtów moich zainteresowań

naukowych, rezulaty pracy badawczej prezentowałam między innymi podczas dwóch edycji

Ogólnopolskiego Seminarium Pedagogiki Szkoły Wyższej (organizowanego cykliczne przez

Uniwersytet Szczeciński w Międzyzdrojach). Udział w tych badaniach zaowocował także

pierwszymi publikacjami na łamach czasopisma Pedagogika Szkoły Wyższej.

Podjęcie studiów i pierwszych prób pracy badawczej, zbiegło się w moim przypadku, ze zmianą

systemu społeczno-politycznego w Polsce. Zmiana ta zniosła „oczywistość” normatywnej wersji

pedagogiki, rozpoczał się okres „uprawnionej wielości” sposobów myślenia o edukacji. W tym

kontekście istotnym okresem formacyjnym dla mojego rozwoju naukowego, był udział w

seminarium magisterskim prowadzonym przez prof. dr hab Marię Czerepaniak-Walczak (wówczas

Doktor), realizowanym z perspektywy pedagogiki emancypacyjnej. Pokłosiem tych poszukiwań

teoretycznych była praca magisterska nt.: Rola szkoły w kształtowaniu poczucia podmiotowości

dorastającej młodzieży, którą obroniłam z wyróżnieniem w 1994 roku, uzyskując tytuł magistra

pedagogiki.

W 1996 roku przeszłam z Zakładu Teorii Wychowania do Zakładu Pedagogiki Młodzieży w

Instytucie Pedagogiki. Historia powstania Zakładu Pedagogiki Młodzieży kierowanego przez prof.

dr hab. Marię Czerepaniak-Walczak na Uniwersytecie Szczecińskim, stanowi dobry przykład

przekształceń w funkcjonowaniu nauki w Polsce w latach dziewięćdziesiątych, w kontekście

wyłaniania się nowej problematyki badawczej. Podjęte, na początku funkcjonowania jednostki,

wyzwania naukowe korespondowały z celami kreślonymi przez Ośrodek Badań Młodzieży w

Instytucie Stosowanych Nauk Społecznych Uniwersytetu Warszawskiego. W ramach badań

3

statutowych realizowałam wraz z zespołem badawczym prof. dr hab. Marii Czerepaniak-Walczak

projekty ukierunkowane na poszukiwanie warunków kształtowania krytycznej świadomości

młodzieży, w odniesieniu do teorii rozwoju psychospołecznego Erika Eriksona. Podejmowane

tematy dotyczyły: roli edukacji jako czynnika wspomagania młodzieży w refleksyjnym

konstruowaniu biografii, edukacyjnych wyborów nastolatków i ich konsekwencji,

metodologicznych problemów badań nad młodzieżą.

Obiektem moich badań byli głównie uczniowie liceów ogólnokształcących. Badania te

wpisać można w pewną tradycję badawczą zapoczątkowaną przez Hannę Świdę-Ziembę, która

dostrzegła pojawienie się w drugiej połowie lat 90. XX wieku, licealistów jako osobnej grupy

młodzieży, wyróżniającej się znacznym poczuciem elitarności. W badaniach tych odwoływałam się

do typologii profili tożsamości zaproponowanej przez prof. dra hab. Zbigniewa Kwiecińskiego

zwłaszcza do profilu przestrzennego (świata życia, przestrzeni życia), pokoleniowego, przejścia

(relacji indywidualnego losu do biegu zdarzeń) oraz pogranicza. Ich rezultaty przedstawiłam na

polsko-niemieckim sympozjum „Pedagogika wobec współczesnych wyzwań” w komunikacie z

badań: “Nietypowe” zaproszenie – szkoła widziana oczyma maturzystów, (Uniwersytet Szczeciński,

Szczecin, 3-4.11.1997 r.) oraz w artykule: Uczniowskie "poczucie sensu” - rzecz o szkolnym

funkcjonowaniu nastolatka. Artykuł ten stanowi rozdział w pracy zbiorowej pod redakcją Andrzeja

M. de Tchorzewskiego i Piotra Zwierzchowskiego, Sens życia - sens wychowania. Dylematy

człowieka przełomu wieków, wydanej w 2001 roku przez Agencję Wydawniczą “Wers”.

Był to intesywny czas rozwoju moich zainteresowań juwentologią oraz poszukiwań nowych

rozwiązań metodologicznych do badań nad młodzieżą. O pierwszych odkryciach potencjalności

metodologii skupionej na pozyskiwaniu i analizie mateiału wizulanego, mówiałam w referacie

Szkoła w obiektywie uczniów. Fotografia jako narzędzie opisu, na Ogólnopolskiej Konferencji

Naukowej "Teoria i praktyka oceniania zewnętrznego", zorganizowanej przez Uniwersytet

Jagieloński i Akademię Pedagogiczną w Krakowie (Kraków 28-30.05.2001 r.).

Kolejnym nurtem moich zainteresowań przed doktoratem, była oświata niepubliczna, w

której rozwoju w Polsce, upatrywałam szansę osiągania kompetencji emancypacyjnych przez

podmioty zaangażowane w proces edukacji. Okres przesilenia formacyjnego i czas nowych

inicjatyw, obfitował w wiele znaczących wydarzeń. Jednym z nich był zorganizowany w lutym

1994 roku, Zjazd Krajowego Forum Oświaty Niepublicznej w Jabłonnie. Połączono go z

międzynarodową konferencją, poświęconą oświacie niepublicznej w Polsce, współorganizowaną

przez Europejską Radę Stowarzyszeń Szkół Niezależnych i Gdańską Fundację Oświatową, w której

wzięłam udział jeszcze podczas studiów.

Nadzieję na realizację zainteresowań naukowych i zawodowych, oprócz pracy na Uniwersytecie,

4

wiązałam z potrzebą pracy w oświacie niepublicznej. W 1994 roku podjęłam pracę w niepublicznej

placówce opiekuńczo-wychowawczej „Promyk” w Szczecinie na stanowisku doradcy

pedagogicznego i programowego, gdzie prowadziłam też pierwsze warsztaty ewaluacyjne dla

nauczycieli.

Do problematyki dotyczącej oświaty niepublicznej powróciłam po doktoracie.

Zainteresowanie oświatą niepubliczną w kontekście realizacji idei podmiotowości, rozwoju

samorządności szkolnej, promowania pedagogik alternatywnych, doprowadziło w późniejszym

okresie mojej pracy naukowej, do zaangażowania się we współorganizację cyklicznej konferencji

ogólnopolskiej we współpracy z Krajowym Forum Oświaty Niepublicznej. Tematyką

Ogólnopolskich Forów Szkół Niepublicznych w Międzyzdrojach, które organizowałam

samodzielnie, jednocześnie im przewodnicząc, uczyniłam: Implikacje przystąpienia Polski do

Unii Europejskiej dla oświaty niepublicznej w roku 2004 oraz Przetrwanie i rozwój szkoły

niepublicznej w Polsce. Nadzieje i zagrożenia w roku 2005.

Współpracę tę kontynuuję nadal, wspierając szkoły niepubliczne w Polsce (województwa

Zachodniopomorskie, Małopolskie, Mazowieckie) w prowadzeniu ewaluacji wewnętrznej

(fotoewaluacji).

Reasumując: dorobek naukowy przed doktoratem obejmuje 18 artykułów w publikacjach o zasięgu

krajowym w tym: 7 artykułów w czasopismach, 4 recenzje książek, 4 rozdziały w pracach

zbiorowych oraz 3 artykuły w materiałach pokonferencyjnych. Ponadto wzięłam udział w 11

konferencjach krajowych: 9 o zasięgu krajowym i 2 międzynarodowych (wykaz w załączniku).

4. Dorobek naukowy po doktoracie

Próbując określić retrospektywnie podstawowe kierunki mojej pracy naukowo-badawczej,

wskazuję na cztery takie obszary (zagadnienia, problemy). Poniżej scharakteryzuję je, stosując

kryterium chronologiczne.

1.Programy ukryte nauczania i wychowania.

2.Konceptualizowanie kultury szkoły z perspektywy pedagogiki miejsca i proksemiki edukacyjnej

oraz zagadnienia kulturowej reprodukcji i zmiany kulturowej dokonującej się w procesach edukacji

i socjalizacji.

3.Kwalitatywna orientacja badawcza w pedagogice, opracowanie teoretycznych podstaw etnografii

wizualnej i jej wykorzystanie do badań nad kulturą wizualną szkoły.

4. Badania ewaluacyjne oraz studia nad teoretycznymi podstawami i praktyczną aplikacją autorskiej

5

metody ewaluacji nazwanej: Fotoewaluacją społecznej architektury szkoły oraz jej wdrożenie.

Wykazanie osiągnięć naukowych wynikających z art. 16 ust. 2 ustawy z dnia 14 marca 2003 r.

o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (Dz. U.

nr 65, poz. 595 ze zm.)

4.1 Tytuł osiągnięcia: Dorobek z zakresu badań nad ukrytymi programami nauczania i

wychowania.

Pierwszy kierunek moich zainteresowań naukowych nawiązuje do problematyki, jaką

podjęłam w pracy magisterskiej, poszukując czynników ograniczających poczucie podmiotowości

ucznia. Projekt badawczy, prowadzony był w ramach rozprawy doktorskiej, poświęconej

„Programom ukrytym szkoły z perspektywy uczniów liceów ogólnokształcących”. Obszerną część

wyników badań opublikowałam w monografii: Ukryty program szkolnej rzeczywistości wydanej w

2002 roku przez Wydawnictwo „KWADRA”.

Badania prowadzone były w nurcie pedagogiki emancypacyjnej. Przyjęcie perspektywy krytycznej,

określiło predylekcję ku metodologii jakościowej. Badania etnograficzne poprzedził screening

ankietowy zapewniający optymalny dobór próby celowej do badań posiłkujących się technikami

wizaulnymi.

Był to jeden z pierwszych w Polsce projektów wykorzystujących w pedagogice technikę

fotografii opartą na współpracy z respondentem czyli fotografię uczestniczącą (participatory

photography), dopełnioną wywiadem z analizą fotogramów. Wskazał na ten fakt prof. dr hab.

Zbigniew Kwieciński w wystąpieniu podczas posiedzenia Komitetu Nauk Pedagogicznych PAN w

czerwcu 2002 roku, lokując ten projekt w grupie 15 znaczących prac empirycznych z zakresu

pedagogiki, opublikowanych w czasie ostatniej dekady.

Prowadzenie badań nad programami ukrytymi z wykorzystaniem fotografii analogowych

wykonywanych przez uczniów (1112 zdjęć), w ramach pracy doktorskiej, było możliwe dzięki

dotacji finansowej przyznanej przez Komitet Badań Naukowych w ramach projektu badawczego

(5 H01F 069 20).

Wobec niemal kalejdoskopowej złożoności istniejących teorii hidden curriculum, program

ukryty zinterpretowany został jako „instrument” wprowadzenia jednostki w obszar zróżnicowanych

znaczeń świata kultury. Ramy teoretyczne dla badań wyznaczyła koncepcja Davida Tuohy’ego,

wskazującego na trzy elementy kultury szkoły: rytuały (rituals), role (roles) oraz normy (norms),

których poszukiwano w wiedzy, ocenianiu, zagospodarowaniu przestrzeni szkoły. Głównym celem

6

było rozpoznanie elementów programu ukrytego szkoły, ich identyfikacja, opis oraz próba

określenia cech wspólnych, konstytutywnych dla badanego zjawiska.

Zgodnie z tezą, że obszar nieoznaczony językowo nie jest dostępny racjonalnej refleksji, a

nienazwanie pewnych zjawisk oraz nieoznaczenie ich desygnatów wyłącza je z kręgu poznania i

wyjaśniania, sformułowałam autorską definicję „ukrytego programu szkoły”, opublikowaną w

Encyklopedii Pedagogicznej XXI wieku, Tom VI przez Wydawnictwo Akademickie Żak, w 2007

roku.

Uzyskane w tym projekcie wyniki potwierdziły dwie związane ze sobą tezy: o istnieniu

programów ukrytych oraz zróżnicowaniu głębokości i miejsca ich ukrycia w siedmiu badanych

liceach ogólnokształcących. Teza o istnieniu jednego ukrytego programu dla określonego typu

szkoły, została sfalsyfikowana.

Omówienie tych zagadnień było przedmiotem wystąpienia: Ukryty wymiar gospodarowania

przestrzenią edukacyjną podczas XVI Letniej Szkoły Młodych Pedagogów przy Komitecie Nauk

Pedagogicznych PAN, pod kierownictwem naukowym prof. dr hab. Marii Dudzikowej,

poświęconej „Wyzwaniom edukacyjnym współczesnej kultury”. W tradycyjnych dla Szkoły,

wyborach najlepszych projektów badawczych młodych pedagogów, przyznano mi Nagrodę

Audytorium (1 miejsce).

Byłam wraz z moimi współpracownikami z Instytutu Pedagogiki Uniwersytetu Szczecińskiego,

współorganizatorem tejże edycji Letniej Szkoły Młodych Pedagogów (Międzyzdroje 16-21.09.

2002 r.).

Projekty badawcze skupione na eksploracji programów ukrytych powtórzyłam na mniejszej

próbie badanych w 2005 i 2011 roku, stosując technikę refotografii (w tych samych liceach, które

wyraziły zgodę – z siedmiu szkół z 2000 roku, pozostało pięć). Ujęcie modelowe problemu

pozwoliło na empiryczne potwierdzenie koncepcji Davida Tuohy’ego eksponującej różnice

pomiędzy statyczną i dynamiczną kulturą kształcenia. W statycznej kulturze kształcenia

(dominującej w świetle uzyskanych wyników badań) badani wskazują na urzeczowienie relacji

edukacyjnych, które polega na dominacji relacji darowizny („przekazywanie wiedzy”) nad relacją

wymiany („dochodzenia do wiedzy”). W nielicznych przypadkach ma miejsce kształtowanie kultury

intelektualnej rozumianej jako rozwijanie wrażliwości na wartości poznawcze. Wyniki badań

wskazują na niską frekwencję pytań właściwych, sprzyjającą pseudoheurezie. Dominują pytania o

funkcji pomocniczej, doraźnie wynikające z toku lekcji, który jest uporządkowany przez rytuały,

stanowiące formę zobiektywizowanej dystrybucji dominującego kapitału kulturowego szkoły.

Nieposzanowanie tych rytuałów sprowadza sankcje w rodzaju wykluczenia, izolacji społecznej lub

nadania etykiety uczniowi. Ich siłę tłumaczyć można wadliwą gospodarką czasem dydaktycznym

7

przez nauczycieli. Praktyki temporalne osłabiają potencjał innowacyjny licealisty. Program ukryty

ujawnia się pod postacią przymusu walki nastolatka o pierwszeństwo własnych racji, „oczekiwania

na próżno”, przy jednoczesnej presji czasu oraz zachowania swoich uczuć tylko dla siebie. Oferta

liceum ogólnokształcącego jest głównie propozycją „uczenia się dla szkoły”, ograniczającą

motywację ucznia do samokształcenia.

Zagrożenia wynikające z modelu statycznej kultury kształcenia omówiłam w referacie: Dobra

szkoła bez programów ukrytych - rzecz o statycznych kulturach kształcenia na II

Zachodniopomorskim Kongresie Edukacyjnym nt. „Ku dobrej szkole”, zorganizowanym przez IBE

MEN, WSH TWP w Szczecinie (Szczecin 19-21.10.2009r.).

Wykazałam, że przejawy programu ukrytego wystąpiły na wszystkich etapach oceniania: od

ustalenia przedmiotu i kryteriów oceny, poprzez czynności oceniania po wykorzystanie jego

rezultatów. Na bazie uzyskanych danych możliwe było szczegółowe opisanie uczniowskich

strategii podejmowanych w sytuacji oceniania, które są odpowiedzią na zwyczaje, reguły i rytualne

praktyki wystawiania ocen przez nauczycieli. Dyscyplinowany małą ilością czasu nauczyciel,

ogranicza ocenianie do poprawiania błędów, w efekcie, sporządzając diagnozę braków. Sposób

oceniania charakterystyczny dla szkoły, bazuje bardziej na przekonaniu nauczycieli o tym, jacy są

uczniowie, niż na tym, co potrafią. Nagradzana jest głównie skuteczność, ważniejszy od wiedzy jest

wynik testu, troskę o osiągnięcia przekłada się nad troskę o uczestnictwo, nasilając wśród uczniów

rywalizację o oceny. Do rzadkości należą praktyki ewaluacyjne zamykające tok lekcji.

Problem przemocy symbolicznej związanej z ocenianiem uczniów na etapie szkoły średniej

poruszyłam podczas Międzynarodowej Konferencji Naukowej, zorganizowanej przez Université

Rennes 2 - Haute Bretagne w Rennes, na temat: „Violences-enfance-adolescence”. Tytuł mojego

refetatu brzmiał: La violance symbolique dans l’espace de l’ecole, (Rennes 12-14.11.2004 r.).

Dowiodłam, że w składowych materialnych procesu kształcenia, tj. w sposobie organizacji

szkolnej przestrzeni, jest zakodowana wiedza o ładzie edukacyjnym w społeczeństwie, o

regularnościach właściwych zjawiskom edukacyjnym. Wykonane i zinterpretowane przez uczniów

fotografie stanowią najpełniejszą egzemplifikację faktu, że struktura przestrzeni społecznej w

szkole bywa hierarchiczna i nosi znamiona władztwa pedagogicznego, z przypisaną nauczycielowi

rolą strażnika panoptikum. Szkoła nie jest postrzegana przez licealistów jako przestrzeń

dospołeczna (spektakularnym przykładem są oddzielne drzwi wejściowe do szkoły dla uczniów i

dla nauczycieli). Podział przestrzeni szkoły jest dokonywany na osi zaledwie kilku semantycznych

podziałów: np. przestrzeń bezpieczna/niebezpieczna; bogata/uboga w pomoce dydaktyczne,

duża/mała. Zjawiskiem powszechnym jest „semiotyczna nadorganizacja” przestrzeni szkoły,

stanowiąca próbę nadania jej symbolicznego znaczenia. Są to jednak kody nieczytelne dla uczniów,

8

budowane poprzez tymczasowo „ustabilizowane znaczenia". Potwierdzenie tezy o utracie ładu

psychicznego w architekturze szkoły, wymaga dalszych badań. Zagadnienia te zreferowałam w

artykule: Kulturowy wymiar gospodarowania przestrzenią szkoły – obrazy i urojenia,

opublikowanym w „Roczniku Pedagogicznym” w 2003 roku, nr 26.

Zgodnie z tezą, Petera Bergera i Thomasa Luckmanna, że nie ma przestrzeni społecznej

poza społecznie określonym czasem, oznaczyłam wymiar temporalny programów ukrytych.

Badania ujawniły, że szkolna codzienność jest zorganizowana w taki sposób, że eliminuje prawo

ucznia do popełniania błędów. Rygor temporalny sprawia, że wyniki wszystkich wykonywanych

przez licealistów zadań wartościowane są jako decydujące o ich pozycji, promocji oraz przyszłości,

ograniczając prawo nastolatka do moratorium psychospołecznego. Nieustający pośpiech

obiektywizuje czas i pozbawia go subiektywnych kontekstów jakie wiążą się z własnymi

doświadczeniami i przeżyciami licealisty. Opisałam specyficzne sposoby inicjowania nowych

sekwencji czasowych w przestrzeni szkoły: czas płynie od testu do testu, od konkursu do konkursu.

Rekonstrukcje zmieniających się sposobów doświadczania i percepcji czasu w szkole

przedstawiłam na V Ogólnopolskim Zjeździe Pedagogicznym „Przetrwanie i rozwój – niezbywalne

powinności wychowania”, który odbył się we Wrocławiu w dniach 23-25.09.2004 r. W sekcji

zatytułowanej „Młodzież wobec niegościnnej przyszłości” wygłosiłam referat: Temporalne wzory

organizacji życia młodzieży w szkole czyli o poczuciu niedogodności w czasie. Referat ten został

opublikowany w tomie dokumentującym prace Zjazdu, pod redakcją Romana Lepperta, Zbyszko

Melosika, Bożeny Wojtasik, zatytułowanym: Młodzież wobec (nie)gościnnej przyszłości,wydanym

przez Wydawnictwo Naukowe DSWE TWP we Wrocławiu, w 2005 roku.

W trakcie tegoż Zjazdu współprzewodniczyłem (wspólnie z prof. drem hab. Zbyszko Melosikiem i

prof. UAM dr hab. Agnieszką Gromkowską-Melosik – wówczas Doktor) obradom sekcji

„Młodzież wobec niegościnnej przyszłości”.

Diagnozując ukryte programy wychowania wskazałam na niesymetryczność relacji

nauczyciel – uczeń, będącą konsekwencją ich nierównych kompetencji i uprawnień. Stan ten

powodując stereotypizację postaw społecznych i stygmatyzację odmienności, obniża kompetencje

społeczne uczniów oraz ich poczucie sprawstwa. Nastolatek uwikłany jest za sprawą programów

ukrytych, w kulturę posłuszeństwa, kulturę cierpliwości a także w kulturę ciszy.

Wnioski dotyczące ukrytych wymiarów wychowania zawarłam w artykule: Ukryte programy

wychowania, opublikowanym w pracy zbiorowej pod redakcją Marii Dudzikowej i Marii

Czerepaniak- Walczak Wychowanie. Pojęcia. Procesy. Konteksty T. III, wydanej przez Gdańskie

Wydawnictwo Psychologiczne, w 2007 roku.

Opracowałam autorski model matrycy obrazującej środowisko proksemiczne komunikacji

9

edukacyjnej, w pokoju nauczycielskim, który opublikowałam w artykule: Społeczne światy pokoi

nauczycielskich, w kwartalniku „Teraźniejszość Człowiek Edukacja” w 2011 roku, nr 3. Matryca ta

powstała w wyniku analizy procesów komunikacji werbalnej i proksemicznej w pokojach

nauczycielskich. Są one niezwykle rzadko terenem badań, zwłaszcza z zastosowaniem jako

perspektywy teoretycznej, teorii światów społecznych Anselma Straussa. Do diagnozy jawnych i

ukrytych aspektów społecznego świata pokoi nauczycielskich, coraz częściej wyposażonych w

klamkę tylko z jednej strony - od środka, wykorzystałam technikę foto-głosów (photo-voice).

Reasumując: Wyniki badań potwierdziły, że studia nad ukrytym programem umożliwiają

wyeksponowanie interdyscyplinarnego statusu pedagogiki i zwrócenie uwagi na pojawiające się w

jej obszarze nowe jakościowo problemy. Umożliwiają również wpisanie dyskusji o kierunkach

reformowania systemu edukacji w szeroki kontekst rozważań o aktualnych problemach

społecznych. Sposoby społecznej organizacji przestrzeni wydają się być dobrymi kategoriami

opisu szerszych zjawisk społecznych o charakterze instytucjonalnym i mogą stanowić ważną

perspektywę do poszukiwań tego, co globalne w lokalnych procesach.

Co charakterystyczne dla orientacji kwalitatywnej, zarysowało się rozległe pole problemowe

dla dalszych badań, wyrażone w pytaniu: czy sposób partycypacji licealistów w kulturze

symbolicznej własnej szkoły, związany jest dla nich z zagrożeniem „marginalizacją kulturową”,

osłabiającą spójność uniwersum symbolicznego polskiego nastolatka?

Udowodniłam, że etnografia wizualna niweluje poczucie niedosytu związanego z

niewystarczalnością instrumentarium metodologicznego wykorzystywanego w badaniach hidden

curriculum. Pozwala ona na wprawienie koncepcji programów ukrytych w teoretyczny ruch,

„uwalnia” bowiem określony rodzaj wiedzy ukrytej – specyficznej wiedzy w działaniu.

W warstwie aplikacyjnej wiedza o programach ukrytych szkoły może służyć wypracowaniu

procedury ewaluacji jakości pracy liceum ogólnokształcącego, umożliwiającej analizę sposobu

doświadczania rzeczywistości edukacyjnej przez współtworzące ją podmioty. Współudział ucznia w

określaniu optymalnych parametrów podnoszenia jakości pracy szkoły, pozwala na uwzględnienie

w ewaluacji takich kategorii jak: klimat czy kultura szkoły. Egzemplifikacją tego faktu, było

zaproszenie mnie, po zakończeniu badań etnograficznych w LO nr 9 w Szczecinie, do współpracy

nad programem ewaluacji wewnętrznej w tejże szkole.

W 2007 roku wypromowałam pierwszą pracę magisterską poświęconą ukrytym programom

na temat: Program ukryty zagospodarowania przestrzeni budynków szkolnych, którą Pani Klaudia

Dziuba obroniła z wyróżnieniem.

Reasumując: zagadnienia związane z tym nurtem moich zainteresowań naukowo-

badawczych referowałam na 4 konferencjach międzynarodowych, 1 zagranicznej oraz 8

10

konferencjach ogólnopolskich, włączając w to V Ogólnopolski Zjazd Pedagogiczny oraz Letnie

Szkoły Młodych Pedagogów (wykaz w załączniku).

Opublikowałam 1 autorską monografię, 10 autorskich artykułów w publikacjach o zasięgu

ogólnokrajowym, w tym 6 to rozdziały w pracach zbiorowych (wykaz w załączniku).

4.2 Tytuł osiągnięcia: Dorobek z zakresu badań nad konceptualizowaniem kultury szkoły z

perspektywy pedagogiki miejsca i proksemiki edukacyjnej oraz zagadnieniami kulturowej

reprodukcji i zmiany kulturowej, dokonującej się w procesach edukacji i socjalizacji.

Inspiracją kolejnego nurtu moich zainteresowań naukowo-badawczych były rekonstrukcje

zmieniających się sposobów doświadczania czasu i przestrzeni, stanowiące wielokrotnie kryterium

analizy różnych typów kultur i modeli mentalnych społeczeństw (David Harvey, Anthony Giddens,

Edward Hall). Konstruując własne projekty badawcze w odwołaniu do tych teorii, próbowałam

dowieść, że przeniesienie ich na grunt rozważań o współczesnych instytucjach edukacyjnych,

dynamizuje myślenie o pedagogice poprzez powrót do podstawowych pytań, ale także otwiera

możliwości wykorzystania przez pedagogów pojęć i kategorii usytuowanych na pograniczu nauk

społecznych i humanistycznych.

Zrealizowane, na tym etapie mojego rozwoju naukowego, projekty badawcze teoretycznie

zakotwiczone są w pedagogice miejsca, a w planie empirycznym stanowią kontynuację badań

problematyzujących związek edukacji z kulturą, z wyeksponowaniem kategorii: kultura szkoły,

przestrzeń i proksemika edukacyjna. Przypisać je można zatem do wyodrębnionej niedawno nowej

subdyscypliny: antropologii edukacji, z powodzeniem rozwijanej w Dolnośląskiej Szkole Wyższej.

Studia na ukrytymi programami potwierdziły zasadność tezy, iż elementy przedstawień

przestrzennych każdej szkoły są składnikami pewnej całościowej wizji kształcenia, dominującej w

danej szkole. Sposoby gospodarowania przestrzenią stają się odzwierciedleniem porządku

symbolicznego wykraczającego poza dosłowne obrazowanie, stanowiąc źródło odniesień

wychodzących poza semantykę przestrzeni.

Mój pierwszy projekt badawczy skupiony był na semiotyce przestrzeni domu studenckiego.

Jego celem było odczytanie znaczenia nowych relacji przestrzenno-czasowych, podążających za

zmianami dokonującymi się we współczesnej kulturze studenckiej. Jego wyniki przedstawiłam na

XVII-ej Letniej Szkole Młodych Pedagogów przy Komitecie Nauk Pedagogicznych PAN.

Poświęcono ją wówczas „Stanowi i perspektywom badań empirycznych w pedagogice.

Koncepcjom-projektom-wdrożeniom”. Tytuł mojego referatu brzmiał: Semiotyka przestrzeni domu

studenckiego – funkcje fotografii w strategiach jakościowych badań pedagogicznych, (Akademia

11

Pedagogiczna w Krakowie, Kraków-Zakopane 11-16.09.2003r.). W tradycyjnych dla Szkoły,

wyborach najlepszych wystąpień młodych pedagogów, przyznano mi ponownie Nagrodę

Audytorium (1 miejsce).

Ponadto nadmienię, że mój aktywny udział w Letnich Szkołach Młodych Pedagogów wiązął

się z pełnieniem funkcji wiceprzewodniczącej Sekcji Doktorów Forum Młodych Pedagogów pod

patronatem Komitetu Nauk Pedagogicznych Polskiej Akademii Nauk, objętej naukową opieką

przez prof. dr hab. Marię Dudzikową. Funkcję tę sprawowałam do momentu utworzenia w 2008

roku Zespołu Samokształceniowego Doktorów, działającego pod patronatem Komitetu Nauk

Pedagogicznych PAN.

Za ważne dla mnie osiągnięcie uważam, zaproszenie mnie do grona autorów pierwszej w

Polsce publikacji poświęconej pedagogice miejsca, zatytułowanej „Pedagogika miejsca” pod

redakcją prof. dr hab. Marii Mendel, wydanej przez Wydawnictwo Naukowe DSWE TWP we

Wrocławiu, w 2006 roku. W artykule Miejsca prywatne w publicznej przestrzeni domu studenta

dokonałam analizy ikonosfery domu studenckiego, odnosząc ją do relacji/związku między

kategoriami „miejsca” i „tożsamości”. Miejsce ważne, prywatne są tym, czym czynią je ludzie

(place makers w teorii Davida Gruenewalda),w tym kontekście należy je rozumieć jako artefakt

kulturowy o prymarnym charakterze. Kategoria „prywatności” umożliwiła analityczne przejście od

opisu terytorialnego przestrzeni akademika w sensie najbardziej fizycznym (mapowym), do opisu

normatywnej wizji wspólnoty między jej członkami. Efektem badań była teza o zagrożeniu

badanych studentów syndromem „cywilizacyjnej niekompetencji” (Piotr Sztompka 1994).

Najważniejszy, w tym okresie mojego rozwoju naukowego, projekt badawczy, prowadziłam

w ramach grantu KBN (1 H01F 077 26) nt.: „Kulturowy wymiar przestrzeni edukacyjnej” , którego

byłam kierownikiem w latach 2004-2006.

W latach 2004-2005 przeprowadziłam komparatystyczne badania skupione na opisie kulturowego

wymiaru przestrzeni edukacyjnej w polskim (Szczecin) i francuskim (Renne) liceum

ogólnokształcącym. Projekt zrealizowałam z pomocą i we współpracy z Uniwersytetm Renne 2

Haute Bretagne, który pomógł mi w doborze próby i określeniu terenu badań.

Wybór szkoły francuskiej związany był także z doświadczeniami, które wyniosłam ze

współpracy z Musée National d'Histoire Naturelle w Paryżu. Brałam udział w projektach

paleoantropologicznych (paléoanthropologie) skupionych na opisie kulturowego (religijnego)

znaczenia rozmieszczenia petroglifów na terenie Doliny Cudów w Tende. Był to intensywny okres

moich zainteresowań antropologią. Podczas kwerend bibliotecznych miałam okazję odkryć i

oszacować bogactwo i różnorodność francuskiej literatury naukowej poświęconej zagadnieniom

przestrzeni kulturowej i społecznej. Miałam też okazję zgromadzić doświadczenia związane z

12

odmiennością i specyfiką kulturową, francuskiego systemu oświaty.

Próbę naukowej eksploracji przestrzeni edukacyjnej podjęłam łącząc perspektywę

pedagogiczną, mikrosocjologiczną z antropologiczną perspektywą wnętrza szkoły, wypracowaną na

gruncie antropologii edukacji, respektując jej główne założenie, że interpretacji szkoły jako

instytucji, nie sposób wykluczyć z antropogenezy człowieka (Martinus Langeveld). Idąc tym

tropem sięgnęłam po antropologiczne kategorie analizy kulturowej i wykorzystałam je do

zdiagnozowania zjawisk edukacyjnych, usytuowanych w świetle proksemicznej teorii Edwarda

Halla, na prymarnym poziomie kultury. Eksponowanie podejść antropologicznych jest dla mnie

promowaniem badań skoncentrowanych na kontekście kulturowym, korzystaniem ze

zróżnicowanych perspektyw teoretycznych, inicjowaniem i kontynuacją dyskusji dotyczącej

terminologii i konceptualizowania kultury szkoły.

Kluczem do symbolicznej przemiany wielowymiarowej przestrzeni edukacyjnej w przyjazne

uczniowi miejsce (locus educandi), uczyniłam sposób w jaki szkoła zaspokaja potrzebę prywatności

nastolatka. Prywatność, za Zbigniewem Zaleskim, rozumiem jako wyraz osobowości jednostki oraz

jej zdolności do samookreślania i przyjmuję, że ekspresja prywatności nie jest instynktowna, lecz

wyuczona w toku socjalizacji i edukacji. Zakładam, że zabezpieczone poczucie prywatności niesie

ze sobą możliwość realizacji idei podmiotowego kształtowania indywidualnej tożsamości i

uwalniania się od doświadczanych ograniczeń oraz, że ma wartość ponadkulturową (Privacy

Regulation Theory). Możliwość i potrzebę wykorzystania kategorii „prywatność” w badaniach

pedagogicznych, zaprezentowałam w referacie na temat: Przestrzenie ambiwalencji kulturowej w

polskiej rzeczywistości edukacyjnej, wygłoszonym na Międzynarodowej Konferencji Naukowej

„Edukacyjne fundamenty jednoczącej się Europy”, zorganizowanej przez Uniwersytet Jagieloński,

(Kraków 14-15. 04.2004 r.).

Przyjmując punkt widzenia interakcjonistów, odsłaniających sens jednostkowych szkolnych

sytuacji oraz znaczeń nadawanych im przez członków szkolnej społeczności, składających się na

kulturę szkoły, sformułowałam autorską definicję przestrzeni edukacyjnej ujmowanej w kontekście

wspólnoty kulturowej (rozumianej jako communitas). Definicję tę zamieściłam w monografii

„Kulturowy wymiar przestrzeni edukacyjnej. Studium dwóch szkół” (s. 66-67), wydanej w 2006

roku przez PRINT GROUP, na zlecenie Uniwersytetu Szczecińskiego, podsumowującej wyniki

realizacji całego projektu badawczego.

Wydanie tej monografii poprzedziły kwerendy literatury obcojęzycznej w: La Bibliothèque

Rennes 2 - Haute Bretagne w Rennes (Rennes 2004); La Bibliothèque Nationale de France -Site

François-Mitterrand (Paris 2005); Le centre de ressources documentaires au Centre National

de Documentation Pédagogique (Paris 2005). W 2004 roku aplikowałam do Fudacji na rzecz Nauki

13

Polskiej o grant na kwerendę zagraniczną.

Metodologiczną formułą postępowania dla tak zdefiniowanych badań, były studia

etnograficzne/przypadków (case studies) nakierowane na metaforyczną percepcję kultury oraz

studia materiałów wizualnych, przestrzennego układu miejsc pracy, znane jako portrety szkoły

(school portraits). Kolejny raz potwierdzona została przeze mnie użyteczność etnografii wizualnej,

wyróżniającej się proceduralną prostotą, maksymalnym poziomem wymaganego zaangażowania ze

strony badanych, mocą niwelowania problemu zespolenia dwóch różnych światów społecznych

szkoły polskiej i francuskiej.

Badania potwierdziły, że elementom przestrzeni szkolnej nadawane są przez uczniów

znaczenia określające sposób działania wobec nich i w ich obrębie. Organizacja przestrzeni

polskiego liceum jest zorientowana głównie wokół możliwości wykonania zadania (zaplanowanego

w programie kształcenia), stanowiącego centralny punkt kręgów spacjalnych w instytucji

edukacyjnej. Społeczność szkolna zorganizowana w klasy, przypisane do określonego terytorium

(własnej sali lekcyjnej), stanowi względnie zamknięty system interakcji - mamy zatem do czynienia

nie ze wspólnotą, ale wspólnotami. Przestrzeń szkoły (przestrzeń edukacyjna) jawi się w tym

kontekście jak przestrzeń konfrontacji różnych kultur, ich ścierania się i lokalnego krystalizowania,

co wpisuje się w coraz intensywniej postępujący proces indywidualizacji ludzkiego życia.

Obserwację tę należy odnieść do jednego z najważniejszych celów istnienia szkoły jakim jest

zapewnienie ciągłości więzi społecznej. W tym kontekście uwidacznia się też problem

konstruowania indywidualnej tożsamości nastolatka, związany współcześnie z potrzebą jej

określania w odniesieniu do coraz większych struktur społecznych. Zrozumienie związków między

sferą prywatną (socjalną) i publiczną (obywatelską), stanowi też jedno z poważniejszych zadań z

perspektywy kształtowania u młodzieży postaw proobywatelskich, czy w dalszej perspektywie,

ideału obywatelstwa globalnego.

Cztery typy szkolnych kultur dostrzeżonych w badanych szkołach (kulturę władzy, ról,

zadań i osoby – typologia Charlesa Handy'ego), scharakteryzowałam na Ogólnopolskim

Seminarium Naukowym na temat: „Praktyki społeczne uczestnictwa w kulturze. Tendencje i

dylematy”, w referacie: Praktyki społeczne uczestnictwa w kulturze współczesnej młodzieży

(Instytut Socjologii, Uniwersytet Szczeciński, Szczecin 23-24.11.2009 r.).

Wyniki badań jednoznacznie ujawniły odmienność środowisk proksemicznej komunikacji

edukacyjnej obu szkół. Enklawą prywatności dla polskich nastolatków była szkolna toaleta, w

której chętnie gromadzili się podczas przerw. W sposobie gospodarowania przestrzenią francuskiej

szkoły, w większym stopniu, uwzględniono prawo do działania „na swój sposób", intymność,

autonomię i własną przestrzeń uczniów i nauczycieli czyli tzw. dostępność do przestrzeni

14

publicznej kontrolowanej przez podmiot. W polskim liceum przestrzeń była zdecydowanie mniej

spersonalizowana, cechował ją brak społecznej przejrzystości. W szkole francuskiej zapewnienie

prywatności związane było wyraźniej z rozwiązaniami architektonicznymi: pokój dla uczniów

(foyer des élèves), do którego nie mają wstępu nauczyciele oraz pokój odpoczynku (lieu de repos) z

łóżkami na wypadek niedyspozycji nastolatka. W obu szkołach wyraźnie w procesie kształcenia

zaniedbywano budzenie świadomej refleksji nad znaczeniem prywatności. Okres nauki w liceum

jedynie znacząco rytualizował behawioralne praktyki prywatności badanej młodzieży.

Kształtowanie świadomości funkcjonowania w dystansach osobniczych miało charakter

„niefortunnej socjalizacji” (Peter Berger, Thomas Luckman).

Polscy uczniowie częściej wskazywali na przestrzenne ograniczenia możliwości realizacji

prawa do prywatności oraz społeczne zagęszczenie stresu wywołanego zatłoczeniem środowiska i

szkolnym monitoringiem. Zebrany materiał wizualny ujawnił różnice kulturowe w mechanizmach

zabezpieczania poczucia prywatności ucznia w dystansach osobniczych uczniów i nauczycieli,

wpisanych w publiczną przestrzeń liceum. Polscy uczniowie preferują dystanse społeczne, wolą aby

nauczyciel pozostawał w trakcie prowadzenia lekcji za swoim biurkiem. Skracanie tych dystansów

przez nauczyciela łączy się z negatywnymi emocjami polskich nastolatków. Do opisania ich

mechanizmu można wykorzystać opracowany przez Judee Burgoon, komunikacyjny model

naruszania przestrzeni personalnej.

Naszkicowany powyżej fragment analiz przedstawiłam na Ogólnopolskiej Konferencji Naukowej

na temat: „Wychowanie przez świat fikcyjny dla świata rzeczywistego” w komunikacie z badań:

Mury moje szkoły budują mury we mnie. Licealiści w poszukiwaniu swoich miejsc, zorganizowanej

przez Uniwersytet Gdański (Gdańsk 12-13.12.2006r.)

Sformułowane w tym projekcie wnioski wpisują się w wyartykułowaną przez Henrykę

Kwiatkowską, potrzebę przechodzenia w myśleniu o kształceniu nauczycieli, od wiedzy

technologicznej do wiedzy zorientowanej na rozpoznanie kontekstów swego funkcjonowania,

obrazującą niebezpieczeństwo niezmienności treści pojęć używanych do opisu sytuacji

edukacyjnych.

Autorską typologię barier uniemożliwiających transformację wielowymiarowej przestrzeni

szkoły w miejsce osobowego rozwoju ucznia i konsekwencję ich istnienia, zaprezentowałam na

Międzynarodowej Konferencji Naukowej na temat: „Oblicza buntu. Praktyki i teorie sprzeciwu w

kulturze współczesnej”, w referacie: Oblicza buntu młodzieży w przestrzeni szkolnej w badaniach

etnograficznych. (Instytut Etnologii i Antropologii Kulturowej UAM, Poznań 4-5.03.2010r.).

Okres po napisaniu monografii Kulturowy wymiar przestrzeni edukacyjnej. Studium dwóch

szkół (2006r.), był intensywnym czasem moich kontaktów naukowo-badawczych ze środowiskiem

15

antropologów kultury i socjologów, powodowany potrzebą poznania dorobku tych dyscyplin w

zakresie badań nad społecznym i kulturowym fenomenem przestrzeni i miejsca. Jego efektem były

samodzielnie studia na teorią światów społecznych Anselma Straussa, teorią ugruntowaną i jej

metodologią a przede wszystkim socjologią i antropologią wizualną. Pokłosiem tej współpracy były

moje artykuły pisane z perspektywy teorii socjologicznych, w publikacjach socjologicznych:

Studenckie enklawy życia społecznego. W: L. Gołdyka I. Machaj (red.): Enklawy życia

społecznego, Wydawnictwo Naukowe US, Szczecin 2007; Kultura prywatności w społecznym

świecie rodziny nastolatka. W:. J. Leoński, M. Fiternicka-Gorzko (red.): Kultury, subkultury i

społeczne światy w badaniach jakościowych. Wydawnictwo Naukowe US, Szczecin 2010 i recenzje

książek np: Book Review: Understanding Education: a Sociological Perspective by Sharon

Gewirtz and Alan Cribb “Qualitative Sociology Review”, Volume VI Issue 3 December 2010.

Antropologiczny model szkoły, który przyjmuję w swoich projektach badawczych,

pozwala analizować sytuację podmiotów edukacyjnych przez pryzmat ich widzenia i rozumienia

kultury szkoły i własnego w niej miejsca. Taka optyka może umożliwić dostrzeżenie świata kultury

szkoły, składającego się z dynamicznie przekształcających się tekstów kulturowych, „oglądanych”

z perspektywy współczesnego nastolatka.

„Odczytywanie” tekstów kulturowych, którymi są fotografie, obejmuje odnalezienie na nich

symbolicznie kodowanych przekazów. Visual studies odnajdujemy w tekstach Michaela Foucault

(obok prac Rolanda Barthesa, Waltera Benjamina czy Jacques'a Lacana). Wizualność w tej

perspektywie, jest pewnym rodzajem dyskursu, w obrębie którego wytwarzany jest podmiot.

Podjęłam próbę zrekonstruowania Foucauldiańskiego dyskursu wiedzy/władzy instytucjonalne

usytuowanego w aranżacji przestrzeni instytucji edukacyjnych, skupiając się na pytaniu: jak działa

władza? (czyli jakie obrazy wytwarza i jakimi się posługuje). Efekty tej analizy zaprezentowałam

na Międzynarodowej Konferencji Naukowej nt. „Pedagogika krytyczna dziś. Pytania o teorię

i praktykę“, w referacie pt. Dyskurs wiedzy/władzy Michela Foucault w przestrzeni szkoły.

Archeologia patrzenia, (Uniwersytet Gdański, Gdańsk, 28–29.05 2012r.).

W podsumowaniu wskazanego osiągnięcia, pragnę podkreślić, że opracowane przeze mnie

wyniki badań osadzonych w antropologii edukacji, potwierdzają zasadność eksploracji badawczej

szkolnej „codzienności kulturowej”, rozumianej jako system kulturowy w ujęciu Petera McLarena,

gdyż poszerzają często narzucone ramy tradycyjnych analiz pedagogicznych. Ugruntowują

przekonanie o konieczności uwzględnienia zagadnienia kultury szkoły w badaniu procesów

produkcji, transmisji, akwizycji kultury w procesie edukacyjnym; roli szkoły w tworzeniu

tożsamości oraz kwestii kulturowej reprodukcji i zmiany kulturowej obserwowanej współcześnie w

procesach uczenia się i nauczania. Słuszność potrzeby dociekań na te tematy, w opisanych powyżej

16

projektach badawczych, można uargumentować tym, że tradycja „odczytywania” tekstów

kulturowych związanych z kategoriami przestrzeń - miejsce - czas, jest przebogata w naukach

społecznych, bardzo płodna teoretycznie a jeszcze nie w pełni wykorzystana w literaturze

pedagogicznej

Reasumując: zagadnienia związane z tym nurtem moich zainteresowań naukowo-

badawczych referowałam na 4 konferencjach międzynarodowych, 1 zagranicznej oraz 10

konferencjach ogólnopolskich (wykaz w załączniku).

Opublikowałam 1 autorską monografię, 10 autorskich artykułów w publikacjach o zasięgu

ogólnokrajowym, w tym 6 to rozdziały w pracach zbiorowych (wykaz w załączniku).

4.3 Tytuł osiągnięcia: Dorobek z zakresu badań nad kwalitatywną orientacją badawczą w

polskiej pedagogice, opracowanie teoretycznych podstaw etnografii wizualnej i jej

wykorzystanie do badań nad kulturą wizualną szkoły.

Zrealizowane samodzielnie zamierzenia naukowo-badawcze pozwoliły mi na potwierdzenie

wartości projektów badań jakościowych w pedagogice i ich jakościowych metodologii,

ugruntowując potrzebę uporządkowania zebranych doświadczeń teoretyka i badaczki, posługującej

od kilkunastu lat etnografią wizualną. Uczyniłam to w pierwszej opublikowanej w Polsce

monografii na temat etnografii wizualnej zatytułowanej: Etnografia wizualna w badaniach i

praktyce pedagogicznej wydanej przez Wydawnictwo „IMPULS” w Krakowie, w 2012 roku.

Książka tę wskazuję jako tytuł mojego osiągnięcia naukowego. Badania uzupełniające do książki

prowadziłam w ramach rocznego grantu Narodowego Centrum Nauki (N N106 417740) nt.:

„Etnografia wizualna w badaniach pedagogicznych”, którego byłam kierownikiem na przełomie

2011-2012 roku.

Perspektywy teoretyczne studiów nad obrazem, przyjęte przeze mnie, wywodzą się z

antropologii. Przyjmuję założenie Hansa Beltinga, który dowodzi, że aby odkryć czym

współcześnie jest wizualność, trzeba wrócić do jej antropologicznego wymiaru. Jest to koncepcja

antropologii obrazu, która pozwala na usytuowanie wizualności w systemie znaczących relacji

społecznych.

Zasadność użycia fotografii (do wykorzystania, której ograniczam się w moich badaniach),

opiera się na założeniu, że elementom czasoprzestrzeni edukacyjnej nadawane są znaczenia

określające sposób działania wobec nich i w ich obrębie. Znaczenia te tworzą intersubiektywną

płaszczyznę odniesienia, której specyfiką ekspresji jest warstwa symboliczna. Uznanie jej za istotną

17

na poziomie instytucjonalnym, oznacza wybór jakościowego paradygmatu badawczego,

uwalniającego dyskurs pedagogiczny od dominacji „filozofii sondażu”. Niestety utyskiwanie nad

nadreprezentatywnością tekstualnych danych empirycznych, jest jak dotąd słabo zbalansowane

przez wykorzystanie potencjału ikonicznych danych empirycznych w badaniach pedagogicznych w

Polsce.

Eksponuję fakt, że fotografia wykorzystywana w badaniach pedagogicznych może podlegać

interpretacjom na trzech poziomach: indywidualizującym - jest zapisem wizji i wrażliwości

kierującego się postawą subiektywizmu badanego, czyli fotografa; kulturowym - jest obrazem

zależnym od sytuacji kulturowej i przyjętego kodu; poznawczym - jest obrazem odsyłającym do

istniejącej poza nim rzeczywistości i o niej orzekającym.

Praktyczna użyteczność metody fotograficznej w badaniach pedagogicznych, tworzy szansę

ujrzenia szkoły oczyma uczniów, nauczycieli, dyrektorów szkół – autorów fotografii. Gromadzona

w trakcie tych badań wiedza kulturowa - przy założeniu poznania „emicznego" (wewnętrznego) -

jest wiedzą wewnętrzną członków badanej społeczności. Etnografia wizualna umożliwia

koncentrację na całości doświadczenia badanego, a nie na jego wyizolowanych obiektach,

ujmowanie przeżycia i zachowania jako scalonej i nierozdzielnej relacji podmiotu i przedmiotu w

sytuacji edukacyjnej, urealnia możliwość tworzenia specyficznego rodzaju wiedzy: wiedzy

wizualnej.

Osiągnięciem nazwałabym zatem własny wkład w budowanie na gruncie nauk o

wychowaniu, wiedzy wizualnej która jest kolejną, teoretycznie płodną dla pedagogiki kategorią.

Składają się na nią formy wizualne, pojmowane nie jako statyczne nieruchome struktury lub tylko

stałe znaki, ale raczej jako wzajemnie powiązane ze sobą, skontekstualizowane zjawiska

społecznych interakcji, przy pomocy których wytwarzana, przetwarzana i asymilowana jest ta

wiedza. Wiedza wizualna współtworzy kulturę wizualną, stanowiącą ważny wymiar jednostkowej i

społecznej tożsamości człowieka.

Za Mariuszem Brylem, rozumiem kulturę wizualną szeroko: jako całokształt procesów komunikacji

wizualnej zachodzących w danym społeczeństwie. Ujęcie to przy maksymalnej inkluzywności nie

traci mocy operacyjnej, wyznaczając nie tylko obszar badawczy, ale także rozległą perspektywę

teoretyczną jego konceptualizacji, w której odnaleźć mogą swoje miejsce studia artefaktów

wizualnych w przestrzeni edukacyjnej.

Warto podkreślić, że budowanie wiedzy wizualnej wiąże się z prozaicznymi, technicznymi

trudnościami utrudniającymi prezentację jej dorobku w środowisku naukowym. Naukowe pisma

niechętnie drukują artykuły z kosztowanymi fotografiami, a publikacje drogich autorskich

monografii skazane są na niszowe wydawnictwa. Rzadkością jest też „cytowanie obrazu”.

18

Za własny wkład w rozwój nauki uznaję, podjęcie interdyscyplinarnego wyzwania

zdefiniowania kultury wizualnej szkoły i uczynienie jej przedmiotem badań. Jest to czytelna

egzemplifikacja moich wysiłków naukowo-badawczych, ukierunkowanych na dalszy rozwój

„wiedzy wizualnej” w naukach o wychowaniu.

Za Krzysztofem Koneckim przyjmuję, że kultura wizualna ma charakter interakcyjny. Nie istnieje

bez „innego”, który podsuwa nam „ramy” obrazu i wobec którego postrzeżony obiekt może być

pokazany. Widzenie zatem jest z gruntu czynnością kulturową. Uwzględniając praktyki

organizowania widzenia określonych obiektów, badamy tak naprawdę „subkultury widzenia”

bowiem praktyki te związane są ściśle z określonymi kontekstami. Interakcje i ich konteksty są

niewyczerpalnym źródłem tworzenia praktyk widzenia.

Kulturę wizualną szkoły definiuję zatem jako splot procesów komunikacji wizualnej oraz

wszechstronnych interakcji, jakie stają się udziałem członków danej społeczności wtedy, gdy

wytwarzają artefakty wizualne, gdy nimi manipulują, gdy je interpretują. Kultura wizualna jest więc

konstrukcją społeczną, zaś studia wizualne odkrywaniem systemu, który za ową konstrukcją stoi.

Kultura wizualna szkoły, choć nie wprost, eksponuje, ważną dla mnie, kategorię „miejsca”.

Dzięki świadomej, procesualnej aktywności człowieka takiej jak wychowanie, miejsce może stać

się bytem intencjonalnym. Wychowanie potrafi nasycać miejsca znaczeniami, kieruje wysiłki na

refleksję nad znaczeniem locus educandi, także jego wizualnych reprezentacji, coraz bardziej

znaczących dla podmiotowej identyfikacji uczniów, współczesnych „digital natives”.

Odpowiedzi na pytanie o epistemologię kultury wizualnej wynikają wprost z jej

heterogeniczności. O ile o kulturze wizualnej można mówić językiem różnych dyskursów, to żeby

znaleźć i odkryć jej znaczenia w badaniu, potrzebna jest „multi-metodologiczna” biegłość. Dlatego

badacz jakościowy wciąż odczuwa niedosyt i potrzebę samodoskonalenia.

Metodologia, którą posługuję się w badaniach, bazuje na połączeniu dwóch różnych, ale

komplementarnych podejść: etnografii i metodologii teorii ugruntowanej. Etnografia jest metodą

umożliwiającą zbieranie bogatych w szczegóły informacji wraz z ich kontekstowym osadzeniem.

Metodologia teorii ugruntowanej dostarcza rygoru proceduralnego w analizowaniu danych

wizualnych.

Autorski model analizy danych wizualnych miałam okazję zaprezentować na spotkaniu z

pracownikami naukowymi Wydziału Nauk o Wychowaniu Uniwersytetu Łódzkiego podczas

warsztatów metodologicznych nt: „Metody badań jakościowych”. Do ich prowadzenia zostałam

zaproszona przez prof. dr hab. Danutę Urbaniak-Zając. Zaprezentowany materiał opatrzyłam

tytułem: „Etnografia wizualna. Etnografia jako kultura studiowania kultur” (Uniwersytet Łódzki,

Łodź 4-5.01.2011r.).

19

W modelu tym, odwołuję się do założeń wyartykułowanych przez Sarah Pink, która wizualne

metody badawcze opiera na krytycznym rozumieniu szeroko pojętych kultur wizualnych. Zdaniem

Autorki krytyczna analiza materiału wizualnego, pozwala na uchwycenie tego, co jest „widoczne,

lecz niedostrzegane”. Krytyczna metodologia wizualna, którą promuję, wspomaga uchwycenie

zjawisk, które domagają się nowego języka opisu, będącego w stanie uchwycić logikę

funkcjonowania środowiska kulturowego polskiej szkoły, napięcia pomiędzy praktykami zastanymi

a tymi przebudowanymi przez włączenie nowych przejawów wizualności.

Dokonałam opisu i systematyzacji technik fotograficznych wykorzystywanych w etnografii

wizualnej, służących do rozpoznawania wizualnego obrazu kultury szkoły tj. artefaktów, obrazów,

skojarzeń lub metafor używanych przez uczniów, nauczycieli do komentowania tejże kultury.

Technika, którą eksponuję w tym opracowaniu, jest fotografia oparta na współpracy z respondentem

czyli fotografia uczestnicząca (participatory photography), opisywana w literaturze jako: foto-głos

(photo-voice), wizualne głosy (visual voices) autofotografia (autophotography), czy mówiące

obrazy (talking pictures).

Konstruując matrycę kategorii analitycznych, dokonałam modyfikacji ogólnego modelu

analizy zawartości przekazów masowych autorstwa G. Gerbnera tak, aby był adekwatny do analizy

przekazów wizualnych ukierunkowanych np. na dekonstrukcję ukrytego programu szkoły.

W realizacji tego zadania pomocny okazał się mój udział w warsztatach metodologicznych

poświęconych fotoetnografii, zorganizowanych w Bibliothèque Nationale de France - Site François-

Mitterrand w Paryżu (2005 rok). Warsztaty te prowadził Luiz Eduardo Robinson Achutti (fotograf,

etnograf wykładający fotoetnografię na Uniwersytecie w Porto Alegre w Brazyli) oraz Christine

Dole-Louveau de la Guigneraye, kierująca Laboratorium Antropologii Wizualnej na l'Université de

Paris 7. Zajęcia oparte były na materiale wizualnym zgromadzonym podczas projektu badawczego

realizowanego właśnie w przestrzeni paryskiej Biblioteki Narodowej, (częściowo zamieszczonym

w monografii L.E. Achutti, L'Homme sur la photo manuel de photoethnographie, tłum. Jean

Arlaud. Paris 2004).

Na liście potencjalności etnografii wizualnej czyli najważniejszych ustaleń składających się

na opisywane powyżej osiągnięcie, znajdują się:

Po pierwsze: wysoka mobilność danych wizualnych, która tworzy zupełnie nową przestrzeń

interakcji i uczestnictwa badanego. Fotografia gromadzi zadziwiające bogactwo obrazów

metaforycznych czyniąc z wywiadów z analizą fotogramów nieocenione źródło informacji,

wykorzystującej potencjał zmysłowej percepcji i mechanizmy wytwarzania wewnętrznych

obrazów przez badany podmiot.

Po drugie: fotografia unaocznia zjawisko odchodzenia od rozumienia bytu ludzkiego w kategoriach

20

jedynie substancjonalnych i zastępuje go kategorią bytu czasowego, nie dającego się opisać poprzez

wyodrębnienie stałych własności. Dane wizualne bardzo dobrze służą uchwyceniu różnorodności

sposobów artykulacji społecznych układów czasoprzestrzennych. Świat metafory przepływu,

strumienia cyrkulacji, zastępują dotychczasową topikę systemu i struktury.

Po trzecie: badania wykorzystujące dane wizualne otwierają kwestię „teoretycznego wielogłosu”

pedagogiki. Są szansą na wykorzystanie bogatego spektrum pojęciowego nauk społecznych w

różnorakich kontekstach rozważań o edukacji. Plastycznie wkomponowują w dyskurs

pedagogiczny wiele „nienadbadanych” kategorii teoretycznych, takich jak: miejsce, czas, nuda,

śmiech, bezpieczeństwo, prywatność, wbudowanych w wiele inspirujących płaszczyzn

ontologicznych i epistemologicznych.

Po czwarte: bez metodologii inwestującej w dane wizualne, umknąć mogłaby kategoria miejsca w

pedagogice. Problematyka miejsca kieruje nas na świat wartości - podkreśla wagę egzystencjalnej

lokalizacji dla kreowania podmiotowości człowieka. O szkole jako miejscu można mówić językiem

różnych dyskursów: psychologicznym, socjologicznym, architektonicznym, fizycznym lub

antropologicznym. Do odkrywania jej znaczenia w badaniu, potrzebna jest jednak

interdyscyplinarna i „multimetodologiczna” strategia badawcza.

Piąte to cel wpisany w pedagogiczne praksis. Wykorzystanie fotograficznych technik

ewaluacyjnych może stać się znakomitym narzędziem ewaluacji wewnętrznej, która w roku

szkolnym 2010/2011, wprowadzona została jako element nadzoru pedagogicznego. Badania

wizualne mogą stać się formą wielopodmiotowej autoewaluacji i aktywizującą metodą pracy

wychowawczej z uczniami, znacznie mniej podatną na błędy, zaniechania i ukryte ograniczenia

kultury ewaluacyjnej.

Zebrane doświadczenia prezentowałam wielokrotnie w formie referatów i doniesień z badań

na seminariach i konferencjach naukowych. Należą do nich:

Ogólnopolska Konferencja Naukowa na temat: „W kręgu socjologii interpretatywnej-zastosowanie

metod jakościowych”, referat na temat: Obrazowanie wielokontekstowości współczesnej

pedagogiki za pomocą fotografii, Polskie Towarzystwo Socjologiczne i Instytut Socjologii US,

Świnoujście 12-14.12. 2004r.;

Międzynarodowa Konferencja Naukowa na temat: „Narracja, Krytyka. Zmiana. Praktyki badawcze

we współczesnej pedagogice”, komunikat z badań: Fotografia w badaniach narracyjnych, DSWE

TWP, Duszniki Zdrój 27 – 30.11. 2005r;

II Ogólnopolska Konferencja Naukowa na temat: „W kręgu socjologii interpretatywnej-

zastosowanie metod jakościowych. Ponowoczesność i tożsamość”, referat na temat: Etnografia

wizualna w badaniach interdyscyplinarnych w obszarze nauk społecznych, Polskie Towarzystwo

21

Socjologiczne oraz Instytut Socjologii US, Szczecin 3-4.04.2006r.;

Międzynarodowa Konferencja Naukowa na temat: „Edukacja początkowa – obowiązek, szansa czy

zagrożenie?, sesja posterowa obrazująca wizualne przejawy przemocy symbolicznej w szkole

podstawowej na temat: Dziecko wobec sposobu gospodarowania przestrzenią współczesnej szkoły.

Uniwersytet Warszawski, Katedra Edukacji Początkowej, Warszawa 16-17.09.2010 r.;

Międzynarodowa Konferencja Naukowa na temat: „Le travail enseignant au XXIe siècle.

Perspectives croisées: didactiques et didactique professionnelle”, referat na temat. Le travail

enseignant au quotidien – ethnographie visuelle”, École Normale Supérieure de Lyon, Institut

National de Recherche Pédagogique, Lyon 16-18. 03. 2011r.

Opracowanie monografii: Etnografia wizualna w badaniach i praktyce pedagogicznej nie

byłoby możliwe bez konsultacji naukowych i kwerend zagranicznych, które odbyłam między

innymi w ramach miesięcznego stażu naukowego (26.01.2012r.-24.02.2012r.) w Instytucie

Pedagogiki Dydaktyki Uniwersytetu im. Aldo Moro w Bari w ramach realizacji autorskiego

projektu badawczego na temat: “Kultura wizualna szkoły” oraz w La Bibliothèque Denis Diderot à

Lyon.

Reasumując: efekty prowadzonych analiz na temat teoretycznych podstaw i aplikacyjnych wartości

metodologii etnografii wizualnej w naukach pedagogicznych zawarłam w 1 autorskiej monografii,

4 autorskich artykułach w publikacjach o zasięgu ogólnokrajowym, w tym 2 to rozdziały w pracach

zbiorowych (wykaz w załączniku).

Zagadnienia te referowałam na 2 konferencjach międzynarodowych, 1 zagranicznej oraz 10

konferencjach ogólnopolskich (wykaz w załączniku).

4.4 Tytuł osiągnięcia: Dorobek z zakresu badań ewaluacyjnych oraz studiów nad

teoretycznymi podstawami i praktyczną aplikacją autorskiej metody ewaluacji nazwanej

Fotoewaluacją społecznej architektury szkoły oraz jej wdrożenie.

Badania ewaluacyjne, które są przedmiotem mojego zainteresowania, rozumiane są jako

działanie społeczne, któremu przypisuje się funkcje rozwojowe i zgodne są z tak zwanym modelem

czwartej generacji, który akcentuje wyjście poza czysto badawcze rozumienie procedur

ewaluacyjnych (Egon Guba, Yvonna Lincoln). W literaturze określa się je jako „badania

zaangażowane” lub „badania interwencyjne”, w których badacz prowadzi analizy także z myślą o

wykorzystaniu ich wyników do formułowania zaleceń dla polityki publicznej, czy też tworzenia i

wspierania organizacji służących interesom badanej społeczności. Dla mnie termin „badanie

zaangażowane” oznacza typ praktyki dyskursu badawczego. Podejmowana w ostatnim czasie

22

mojego rozwoju naukowego działalność badawcza, jest próbą pogodzenia dwóch fundamentalnych

orientacji wobec rzeczywistości, badacza jakościowego: zaangażowania i chłodnej analizy. To

wyzwanie realizuję jako członek Polskiego Towarzystwa Ewaluacyjnego.

Opisywane osiągnięcie wiąże się z doświadczeniami badacza/ewaluatora, wieloletniego

„krytycznego przyjaciela” różnych form ewaluacji wewnętrznych prowadzonych w kilkunastu

szkołach w Polsce (województwa: Zachodniopomorskie, Mazowieckie, Małopolskie, Kujawsko-

Pomorskie) oraz inicjatorki wielu form warsztatowych dla nauczycieli, realizującej ideę: nauczyciel

– badacz własnej praktyki zawodowej. Instytucja „krytycznego przyjaciela” w ewaluacji może

dotyczyć, wszystkich faz badania czyli polegać na pomocy w projektowaniu celów badawczych,

konstrukcji i wyborze metod, narzędzi zbierania danych, udziale w ich interpretacji oraz

konsultacjach dotyczących przygotowania raportów.

Pierwszy artykuł, który dotyczył potrzeby aktywizacji ucznia i nauczyciela w procesie

ewaluacji, opublikowałam już w 2000 roku, pt.: Uczeń jako ewaluator - możliwości i ograniczenia

szkolnej samoewaluacji, w pracy zbiorowej pod redakcją Kazimierza Wenty: Pomiar edukacyjny

jako kompetencje pedagogiczne, (Wyd. Naukowe Uniwersytetu Szczecińskiego, Szczecin 2000).

Moje zainteresowanie problematyką badań ewaluacyjnych i ich statusu ma trojakie źródła.

Pierwsze zasygnalizowane powyżej – biograficzne – związane z doświadczeniem prowadzenia

długotrwałych badań etnograficznych, których pokłosiem była wielokrotnie współpraca ze

szkołami, po zakończeniu realizacji w nich projektów naukowych. Drugie źródło stanowi moja

aktywność dydaktyczna, związana z realizacją zajęć z takich przedmiotów jak: metodologia badań

społecznych i metody badań pedagogicznych. Wynika z niej potrzeba pogłębionych studiów nad

teorią i praktyką badań ewaluacyjnych w pedagogice. Trzecie źródło to pełnienie funkcji członka

zespołu eksperckiego zajmującego się wymaganiem „Sprawowany jest wewnętrzny nadzór

pedagogiczny”, w ramach „Programu wzmocnienia efektywności systemu nadzoru pedagogicznego

i oceny jakości pracy szkoły etap III", który jest projektem systemowym III Priorytetu Programu

Operacyjnego Kapitał Ludzki: "Wysoka jakość systemu oświaty". Projekt ten realizowany jest

przez Ośrodek Rozwoju Edukacji w partnerstwie z Uniwersytetem Jagiellońskim i Erą Ewaluacji, w

latach 2010- 2015.

Działanie zespołu związane jest z wprowadzeniem, w Rozporządzeniu Ministra Edukacji

Narodowej z października 2009, do systemu oświaty nowego modelu nadzoru pedagogicznego. W

nowym systemie zaakcentowano znaczenie systemu ewaluacji oświaty (SEO), na który składają się

ewaluacja zewnętrzna i wewnętrzna nazwana też autoewaluacją.

Do moich zadań, jako członka zespołu należy: definiowanie znaczenia wymagania dla szkół i

placówek edukacyjnych oraz doprecyzowanie jego brzmienia (przez krytycznie podejście,

23

wskazywanie luk oraz możliwości zmiany); analizowanie wymagania (pod kątem wyników badania

ewaluacyjnego oraz innych danych); zbieranie wniosków dla narzędzi i procedury badawczej

(wskazanie tego, w jaki sposób należy badać wymaganie oraz po czym poznajemy, że dane

wymaganie jest realizowane w szkołach i placówkach); popularyzacja wymagania (wyjaśnienie

rozumienia wymagania i jego znaczenia); wskazywanie inspiracji dla nauczycieli w obszarze

danego wymagania (przykłady literatury i dobrych praktyk).

Efektem tej współpracy są dwa artykuły zamieszczone na Platformie Nadzoru

Pedagogicznego www.npseo.pl: Jak przeprowadzić fotoewaluację? oraz Szkoła jako “miejsce” w

kontekście odpowiedzialności nauczycieli za przestrzeń edukacyjną oraz liczne artykuły

zamieszczone w czasopismach o zasięgu lokalnym, analizujące doświadczenia z ewaluacji

wewnętrznej szkół gimnazjalnych i ponadgimnazjalnych w województwie Zachodniopomorskim.

W innych tekstach z tego zakresu analizowałem zalety fotoewalucji. Przykładem jest artykuł pt.:

Potencjał fotoewaluacji w badaniu szkolnej codzienności. Proste i dobre przykłady ewaluacji

wewnętrznej, opublikowany w pracy zbiorowej pod redakcją G. Mazurkiewicza: Jak być jeszcze

lepszym? Ewaluacja w edukacji (Wydawnictwo Uniwersytetu Jagielońskiego. Kraków 2012).

Usystematyzowanie tych doświadczeń pozwoliło mi na wypracowanie autorskiej procedury

ewaluacji jakościowej skupionej na analizie sposobu doświadczania rzeczywistości edukacyjnej

przez współtworzące ją podmioty. Nazwałam ją: Fotoewaluacją społecznej architektury szkoły.

Fotoewaluacja teoretycznie ugruntowana jest w krytycznej etnografii wizualnej oraz krytycznej

pedagogice miejsca, co wynika z założenia, że funkcja krytyczna pedagogiki krytycznej nie może

działać bez jednoczesnej interwencji w opisywaną rzeczywistość.

Osiągnięcie wskazanej fotoewaluacji w moim przekonaniu polega na tym, że jest ona formą

wielopodmiotowej autoewaluacji, znacznie mniej podatną na błędy i zaniechania. Fotoewaluacja

stanowi przeciwwagę dla prymatu kultury słowa oraz daje jej uczestnikom szansę doświadczenia

poczucia podmiotowości i budowanie interakcji społecznych. W jej wyniku następuje ewaluacja

edukacyjnych kontekstów procesów zinstytucjonalizowanego kształcenia, także tych utworzonych

ze zjawisk rozproszonych i amorficznych. Będąc krytycznym przyjacielem autoewaluacji, miałam

okazję wielokrotnie potwierdzić tezę, że fotografowanie „wnętrza szkół” przez członków

społeczności szkolnej, odsłania (także przed nimi samymi) dramatyzm sytuacji edukacyjnych

polegający na nieodstępowaniu od klucza interpretacyjnego, na braku refleksji nad złożonością

strukturalną najbardziej typowych sytuacji edukacyjnych, czy wprost na ich

niedostrzeganiu/niewidzeniu. Podkreślałam ten fakt na Ogólnopolskim Seminarium Naukowym nt.

„Przestrzenie dla autoewaluacji w nowym systemie nadzoru pedagogicznego - konteksty, dylematy,

dobre praktyki”, w referacie na temat: Możliwości wykorzystania etnografii fotograficznej w

24

badaniach ewaluacyjnych, (Uniwersytet Warmińsko-Mazurski Olsztyn 23-24.11.2011r.).

Rekomendowana przeze mnie fotoewaluacja praktyki pedagogicznej, dokonywana przez

uczestników sytuacji edukacyjnych – nauczycieli i dyrektorów - nawiązująca do doświadczeń

rekonstrukcyjnych/jakościowych badań społecznych, jest dla nich szansą także na wzbogacenie

własnego warsztatu metodologicznego.

Pierwsze zebrane przeze mnie doświadczenia z wykorzystaniem fotografii do badań ewaluacyjnych

przedstawiłam na Seminarium Naukowym na temat : “L'évaluation en formation et en éducation”,

w komunikacie z badań na temat: Recherche qualitative et production de savoirs à l'évaluation en

formation et en éducation au lycée, (L'IUFM de Paris, Paris 12-14.06.2005r.). Argumentowałam w

wystąpieniu tezę, że ekspansja profesji ewaluacyjnej i zebrane w jej toku praktyczne

doświadczenia, uzupełniające wcześniejsze perspektywy teoretyczne, dobrze rokują rozwojowi

ewaluacji edukacyjnej, ta jednak nadal potrzebuje wsparcia ze strony nauk społecznych.

Rezultaty wieloletnich badań, stały się podstawą do przygotowania udokumentowanego

opracowania na temat fotoewaluacji, nad którym obecnie pracuję. Nadałam w nim ostatecznie

nazwę autorskiej metodzie ewaluacji: Fotoewaluacja społecznej architektury szkoły oraz opisałam

jej etapy i proces wdrożenia. W opracowaniu zamierzam zamieścić analizy, które pozwolą

praktykom precyzyjnie posługiwać się językiem współczesnej teorii ewaluacji w połączeniu z

terminologią metodologii badań społecznych. Wyeksponuję jedną z zasadniczych potencjalności

fotoewaluacji, opisując ją jako formę krytycznej refleksji nad edukacją i w edukacji z jej

praktycznym wymiarem, umożliwiającą odkrywanie napięć, paradoksów i aporii, jakie powstają w

relacjach kształcenia i wychowania z kulturą, także z kulturą symboliczną. Zawrę w tym

opracowaniu, znaczące moim zdaniem przesłanie, że nauczyciel pełniący funkcję

pośrednika, tłumacza a także twórcy kultury, zaangażowany w ewaluację wewnętrzną, zyskuje

szansę przewartościowania zgodności symbolicznych uniwersów społeczności szkolnej z

oficjalnym modelem kultury symbolicznej odzwierciedlającym się w sposobie organizacji procesu

wychowania i nauczania w jego szkole. Wiedza ta wydaje się być jednym z warunków osiągania

zamierzonych celów kształcenia. Uwrażliwia ona również pedagogów na realne współcześnie

niebezpieczeństwo włączania nastolatka w ubogą symbolikę kultury masowej i uczynienia z niej

podstawy, rdzenia jego symbolicznego uniwersum, co utrudnia mu pomyślną partycypację

społeczną. Oba ustalenia potwierdzają zidentyfikowane przeze mnie wcześniej i obecne w

literaturze przedmiotu prawidłowości.

Innym problemem mieszczącym się w opisywanym tu obszarze ewaluacji edukacyjnych,

który wiąże się z moim zainteresowaniem kulturowym wymiarem przestrzeni edukacyjnej, jest

badanie ewaluacyjne dotyczące zjawiska wykluczenia dzieci cudzoziemskich z systemu edukacji

25

oraz podejmowanych działań zmierzających do ich integracji. Od początku mojej aktywności

naukowo - badawczej (już w ramach studiów nad efektami ukrytych programów), moją uwagę

przyciągały zjawiska społeczne prowadzące do marginalizacji i wykluczenia. Starałam się

identyfikować czynniki, które mają wpływ na pogłębianie się tych procesów. Miałam okazję badać

programy ukryte w klasie szkolnej, ze znaczącą liczbą dzieci romskich.

Doświadczenia te umocniły moje zainteresowania problemami społecznymi w lokalnych

społecznościach i szerzej ukierunkowały je na kwestie polityki społecznej, zwłaszcza w kontekście

problemu ubóstwa i związanych z nim procesów wykluczenia społecznego i marginalizacji ucznia

w polskiej szkole. Zagadnienia te stały się dla mnie inspiracją do dalszej eksploracji możliwości

wykorzystania badań ewaluacyjnych. Ewaluacje prowadzone instytucjonalnie na poziomie

lokalnym, często nie służą poprawie sytuacji dziecka. Uzasadnione jest domniemanie, że służą one

w wielu przypadkach tylko uprawomocnieniu nieskutecznie prowadzonych działań.

Moje poszukiwania w tym zakresie znalazły także odzwierciedlenie w działalności

dydaktycznej, W 2011 roku zrealizowałam wspólnie ze studentami Pedagogiki Opiekuńczej i

Resocjalizacyjnej, projekt dotyczący zagrożenia bio-socjo-kulturowego rozwoju dziecka,

doświadczającego ubóstwa. Jego przebieg i efekty opisałam monografii: Etnografia wizualna w

badaniach i praktyce pedagogicznej, w części II -iej, skupionej na praktyce pedagogicznej.

Możliwość uczestniczenia w realizacji badań naukowych w okresie studiów wywodzi się z

koncepcji Uniwersytetu zaproponowanej przez Sergiusza Hessena. Zgodnie z tą koncepcją student

nie uczy się, lecz zajmuje się nauką, jest on studiosus. W swojej pracy naukowo-badawczej i

dydaktycznej chętnie odwołuję się do takiego sposobu traktowania studentów. Stanowisko to

miałam także okazję zaprezentować po raz pierwszy w trakcie dyskusji panelowej, która odbyła się

podczas Ogólnopolskiego Seminarium Pedagogiki Szkoły Wyższej na temat: „Studiowanie a

aktywność samorozwojowa studentów” oraz w referacie na temat: „Otwartość na konflikt” jako

kontekst rozważań o strategiach studiowania zorientowanych na rozwój studenta pedagogiki

(wykorzystanie technik fotograficznych), (Uniwersytet Szczeciński, Międzyzdroje 12-13.05.2005r.).

W 2013 roku Fundacja na rzecz Różnorodności Społecznej zaprosiła mnie do udziału w

projekcie badawczo-edukacyjnym nt: „Opracowanie i wdrożenie narzędzie pomocnych dla

pracowników administracji publicznej pracujących z uchodźcami i rodzinami uchodźczymi w

systemie edukacji w Polsce” (projekt nr 6/8/EFU/2012 II) współfinansowany z Europejskiego

Funduszu na rzecz Uchodźców i budżetu państwa”.

Cele badania to: dokonanie diagnozy i opisu obszarów problematycznych funkcjonowania

szkół pod względem zasady równego dostępu do edukacji oraz zebranie przykładów trafnych i

godnych powielania rozwiązań w zakresie integracji i edukacji uczniów i uczennic

26

cudzoziemskich.

Informacje o sposobie funkcjonowania szkół zostaną także zebrane za pośrednictwem obserwacji

przestrzeni szkolnej, zajęć szkolnych oraz wydarzeń integracyjnych w niej organizowanych. Na

podstawie informacji zebranych w badaniu, opracowywane są rekomendacje dla rozwiązań

zarówno w zakresie praktycznych działań, które szkoły mogą wdrażać, jak i w zakresie przepisów

prawnych. W ramach badania planuje się określić praktyczne standardy przeciwdziałania

wykluczeniu i wzmacniania zasady równego traktowania w szkole.

W ramach prac projektowych brałam udział (w czerwcu 2013 roku) w podsumowaniu i

rozstrzygnięciu konkursu dotyczącego działań i rozwiązań w przestrzeni instytucji oświatowych

sprawiających, że jest ona włączająca i przyjazna dla dzieci i młodzieży o różnym pochodzeniu

kulturowym, nieznających języka polskiego i/lub o innym wyznaniu niż katolickie. Główne zadanie

konkursowe polegało na zrobieniu filmu lub wykonaniu zdjęć miejscom przyjaznym dzieciom lub

młodzieży o różnym pochodzeniu kulturowym, w danej instytucji oświatowej i opatrzeniu ich

komentarzem.

Przyjmowanie dzieci cudzoziemskich jest stosunkowo nowym zadaniem dla szkół w Polsce.

Niewiele szkół ma doświadczenie w tym zakresie a konkretne rozwiązania, zwłaszcza w wymiarze

systemowym, są dopiero w trakcie wypracowywania. Istniejące przepisy prawne są mało znane i

trudno stwierdzić, czy są wystarczające względem potrzeb zarówno szkół, jak i dzieci

cudzoziemskich. Niewiele jest też diagnoz pokazujących, jak funkcjonują szkoły w kontekście

obecności dzieci cudzoziemskich.

Etnografia wizualna i fotoewaluacja, korzystająca z jej dorobku, mogą zmienić tę sytuację.

Fotonarracja ułatwia swobodną wypowiedź z dzieci z doświadczeniem migracyjnym.

Egzemplifikacją tej tezy jest przykład Zespołu Szkół w Niemcach, w którym dyrektorka

zaangażowała dzieci do fotoewaluacji przestrzeni szkolnej i stworzyła w szkole świetlicę

przeznaczoną głównie dla dzieci uchodźczych. Efekty tej fotoewaluacji opisane są w wywiadzie z

Małgorzatą Nowak dyrektorką Zespołu Szkół w Niemcach, opublikowanym na stronie FRS.

O możliwościach etnografii wizualnej i fotoewaluacji mówiłam podczas ogólnopolskiego

seminarium na temat: „Wielokulturowość w oświacie. Działania i rozwiązania w instytucjach

oświatowych w Polsce na rzecz integracji uczniów i uczennic z doświadczeniem migracyjnym”, w

referacie na temat: Fotoewaluacja kulturowego wymiaru przestrzeni szkolnej, (Fundacja na rzecz

Różnorodności Społecznej, Warszawa 12.06.2013r.).

Reasumując: efekty prowadzonych analiz na temat badań ewaluacyjnych i aplikacyjnych wartości

fotoewaluacji, zawarłam w II-iej części autorskiej monografii Etnografia wizualna w badaniach i

praktyce pedagogicznej, w 5 autorskich artykułach w publikacjach o zasięgu ogólnokrajowym, w

27

tym 2 to rozdziały w pracach zbiorowych, (2 zamieszczone na Platformie Nadzoru

Pedagogicznego) (wykaz w załączniku).

Zagadnienia te referowałam na 2 konferencjach międzynarodowych, 1 zagranicznej oraz 4

konferencjach ogólnopolskich (wykaz w załączniku).

5. Przynależność do towarzystw naukowych

Od 2010 roku sekretarz szczecińskiego oddziału Polskiego Towarzystwa Pedagogicznego

Od 2012 roku członek Polskiego Towarzystwa Ewaluacyjnego

Od 2011roku członek Stowarzyszenia Absolwentów, Pracowników i Przyjaciół Wydziału

Humanistycznego Uniwersytetu Szczecińskiego "Razem"

6. Projekty badawcze, badawczo-edukacyjne

KIEROWNIK:

Dwuletni grant zwykły (2004-2006) Komitetu Badań Naukowych (1 H01F 077 26) temat:

Kulturowy wymiar przestrzeni edukacyjnej. W ramach w/w grantu badania w liceach francuskich

przeprowadzone zostały z pomocą Université Rennes 2 - Haute Bretagne (Francja), realizującego

projekt ewaluacji szkół ponadgimnazjalnych we Francji 2004-2005.

KIEROWNIK:

Roczny grant zwykły (2011-2012) Narodowego Centrum Nauki (N N106 417740) temat:

Etnografia wizualna w badaniach pedagogicznych.

WYKONAWCA:

Od 2010 do chwili obecnej, członek zespołu eksperckiego zajmującego się wymaganiem

„Sprawowany jest wewnętrzny nadzór pedagogiczny” w ramach „Programu wzmocnienia

efektywności systemu nadzoru pedagogicznego i oceny jakości pracy szkoły etap III", który jest

projektem systemowym III Priorytetu Programu Operacyjnego Kapitał Ludzki "Wysoka jakość

systemu oświaty", realizowany jest przez Ośrodek Rozwoju Edukacji w partnerstwie z

Uniwersytetem Jagiellońskim i Erą Ewaluacji.

WYKONAWCA:

28

Od 2013 roku udział w projekcie badawczo-edukacyjnym „Opracowanie i wdrożenie narzędzie

pomocnych dla pracowników administracji publicznej pracujących z uchodźcami i rodzinami

uchodźczymi w systemie edukacji w Polsce” (projekt nr 6/8/EFU/2012 (II), współfinansowany z

Europejskiego Funduszu na rzecz Uchodźców i budżetu państwa.

7. Staże naukowe

2002

Staż (1.08-31.08.2002) prowadzony przez Musée National d'Histoire Naturelle w Paryżu pod

kierunkiem Profesora Henry de Lumley. Projekt paleoantropologiczny (paléoanthropologie)

skupiony na opisie kulturowego (religijnego) znaczenia rozmieszczenia petroglifów w alpejskim

Tende (prace topograficzne, odwzorowywanie, opisywanie i katalogowanie petroglifów w systemie

IGN).

2003

Staż (29.07-15.08.2003) prowadzony przez Musée National d'Histoire Naturelle w Paryżu pod

kierunkiem Profesora Henry de Lumley. Projekt paleoantropologiczny (paléoanthropologie)

skupiony na opisie siedliska pierwszego Europejczyka - człowieka z Arago (prace topograficzne i

odkrywkowe w jaskini, opisywanie i katalogowanie obiektów archelogicznych w Le Musée de

Tautavel Centre Européen de Préhistoire).

2012

Miesięczny staż naukowy (26.01.2012r.-24.02.2012r.) w Instytucie Pedagogiki Dydaktyki

Uniwersytetu im. Aldo Moro w Bari w ramach realizacji autorskiego projektu badawczego na

temat: “Kultura wizualna szkoły” (konsultacje naukowe, kwerenda biblioteczna).

8. Udział w radach redakcyjnych czasopism naukowych

Od 2013 roku redaktor tematyczny czasopisma “Opuscula Sociologica”.

9. Udział w komitetach organizacyjnych konferencji naukowych

2002r.

Współorganizacja z dr Mariolą Gańko-Karwowską oraz dr Lidią Marek XVI-ej Letniej Szkoły

Młodych Pedagogów nt: Wyzwania edukacyjne współczesnej kultury, pod patronatem PAN KNP,

Międzyzdroje 16-21.09.2002.

29

lata 2002-2005

Współorganizacja i organizacja cyklicznej konferencji: Ogólnopolskiego Forum Szkół

Niepublicznych w Międzyzdrojach we współpracy z Krajowym Forum Oświaty Niepublicznej

 (4 edycje), dwie z nich pod patronatem Ministra Edukacji Narodowej i Sportu.

Tematyka Ogólnopolskiicj Forów Szkół Niepublicznych, którym przewodniczyłam, pełniąc funkcję

przewodniczącej komitetu organizycyjnego i naukowego, brzmiała:

-„Implikacje przystąpienia Polski do Unii Europejskiej dla oświaty niepublicznej” 2004 rok

-„Przetrwanie i rozwój szkoły niepublicznej w Polsce. Nadzieje i zagrożenia” 2005 rok

10. Prace organizacyjne

Prace o zasięgu ogólnopolskim:

Wiceprzewodnicząca Sekcji Doktorów Forum Młodych Pedagogów pod patronatem

Komitetu Nauk Pedagogicznych Polskiej Akademii Nauk pod naukową opieką prof. dr hab. Marii

Dudzikowej, do momentu utworzenia w 2008 roku Zespołu Samokształceniowego Doktorów,

działającego pod patronatem Komitetu Nauk Pedagogicznych PAN (współredakcja statutu Sekcji

Doktorów).

Prace prowadzone na rzecz regionu:

Członek zespołu prowadzonego przez prof. dr hab. Marię Czerepaniak-Walczak, biorącego udział w

opracowaniu "Strategii rozwoju infrastruktury społecznej w województwie Zachodniopomorskim"

rok 2004.

Prace prowadzone na rzecz Uniwersytetu Szczecińskiego:

-Członek Rady Wydziału Humanistycznego Uniwersytetu Szczecińskiego (kadencja 2008-2012r.)

-Koordynator Procesu Bolońskiego i Punktacji ECTS w Instytucie Pedagogiki Uniwersytetu

Szczecińskiego (od 1.04.2011 r.)

-Członek Komisji d/s Jakości Kształcenia w Instytucie Pedagogiki Uniwersytetu Szczecińskiego

(od 18.04.2011r.).

-Wielokrotny egzaminator, członek i sekretarza komisji rekrutacyjnych w Instytucie Pedagogiki

oraz na Wydziale Humanistycznym, Uniwersytetu Szczecińskiego.

-Wielokrotny opiekun roku na studiach pierwszego i drugiego stopnia na kierunku Pedagogika.

30

Opracowanie projektu na rzecz Uniwersytetu Szczecińskiego (wraz dr Pawłem Popkiem i dr

Marcinem Wlazło) zatyłuowanego: „Akademickie Laboratorium Dialogu”.

11. Działalność w zakresie popularyzacji nauki

Prowadzenie warsztatów i seminariów upowszechniających dla nauczycieli:

2004r.

Prowadzenie cyklu spotkań samokształceniowych z nauczycielami: Nauczyciel badacz – badanie w

działaniu w LO nr IX im. Bohaterów Monte Casino w Szczecinie marzec – kwiecień 2004.

lata 2010 -2013

Prowadzenie różnych form ewaluacji wewnętrznych w wielu szkołach w Polsce (województwa:

Zachodniopomorskie, Mazowieckie, Małopolskie, Warmińko-Mazurskie).

2011r.

Prowadzenie seminarium: Fotoewaluacja – podstawowe zastosowania, uczestnicy: liderzy i

członkowie zespołów ewaluacyjnych gimnazjów i szkół ponadgimnazjalnych Województwa

Warmińsko-Mazurskiego, Uniwersytet Warmińsko-Mazurski Olsztyn 19.11.2011r.

2012r.

Prowadzenie seminarium: Fotoewalucja wewnętrzna a konstruowanie raportów z ewaluacji,

organizator: Katedra Pedagogiki Ogólnej Instytut Pedagogiki US, uczestnicy: słuchacze studiów

podyplomowych w Instytucie Pedagogiki 18.05.2012r.

12. Nagrody, wyróżnienia, stypendia

Za działalność naukowo-badawczą podczas pracy zawodowej uzyskałam następujące nagrody,

wyróżnienia oraz odznaczenia:

2002 r.

Nagroda Audytorium przyznawana przez Forum Młodych Pedagogów przy Komitecie Badań

Pedagogicznych PAN - (I miejsce) za projekt badawczy prezentowany na Szkole Młodych

Pedagogów: Ukryty wymiar gospodarowania przestrzenią edukacyjną.

2003 r.

Nagroda Rektora Uniwersytetu Szczecińskiego , nagroda naukowa III-ego stopnia za monografię

“Ukryty program szkolnej rzeczywistości”.

2003 r.

Nagroda Audytorium przyznawana przez Forum Młodych Pedagogów przy Komitecie Badań

31

Pedagogicznych PAN - (I miejsce) za referat wygłoszony na Szkole Młodych Pedagogów:

Semiotyka przestrzeni domu studenckiego.

2005 r.

Odznaczenie Brązowym Krzyżem Zasługi przyznanym przez Prezydenta Rzeczpospolitej Polskiej

 za pracę naukowo-dydaktyczną i działalność w zakresie popularyzowania nauki.

lata 2011- 2012

Beneficjentka programu stypendialnego Uniwersytetu Szczecińskiego - rocznego stypendium

habilitacyjnego.

2013 r.

Nagroda Rektora Uniwersytetu Szczecińskiego , nagroda naukowa II-ego stopnia za cykl publikacji

poświęconych etnografii wizualnej, uwieńczony monografią “Etnografia wizualna w badaniach i

praktyce pedagogicznej”.

32

