

Bogusław Milerski

Chrześcijańska Akademia Teologiczna w Warszawie

Akademia Pedagogiki Specjalnej im. Marii Grzegorzewskiej w Warszawie

Pedagogika hermeneutyczna: geneza kierunku w tradycji niemieckiej

Pojęcia „pedagogika hermeneutyczna” i „hermeneutyka pedagogiczna” powstały na gruncie pedagogiki niemieckiej, rozwijanej w kategoriach nauki humanistycznej jako nauki o duchu i ludzkiej duchowości¹. Początki tej pedagogiki były związane z procesem kształtowania hermeneutycznej tożsamości humanistyki jako nauki. Kwestia ta stała się przedmiotem nośnej debaty filozoficznej na przełomie XIX i XX wieku. W debacie tej dochodziły do głosu różne stanowiska i spory, tym niemniej szczególne znaczenie przypisuje się dokonaniom Wilhelma Diltheya. Uznał on bowiem filozofię życia i hermeneutykę, a właściwie – hermeneutyczną filozofię życia, za podstawę nauk humanistycznych. Ukonstytuowanie się nauk humanistycznych jako refleksji hermeneutycznej stanowiło przesłankę dla rozwoju kierunku pedagogicznego – pedagogiki kultury jako pedagogiki humanistycznej (tzw. „geisteswissenschaftliche Pädagogik”). Pedagogika ta była w istocie pedagogiką hermeneutyczną. O ile jednak na poziomie refleksji filozoficznej hermeneutyczny charakter humanistyki był deklarowany wprost, o tyle w pedagogice – mimo że leżał on u podstaw wykładni rzeczywistości – nie zyskał zarówno odzwierciedlenia w odpowiedniej pojęciowości, jak i systematycznej konceptualizacji.

Należy pamiętać, że twórcy niemieckiej pedagogiki kultury jako pedagogiki humanistycznej, Wilhelm Dilthey i jego bezpośredni następcy – Eduard Spranger, Herman Nohl i Theodor Litt, nie używali na jej określenie jakiegś szczególnej nazwy własnej. Pisali oni po prostu o pedagogice bądź pedagogice naukowej, której specyfiką było powiązanie z metodologią nauk humanistycznych i formułowaną wizją człowieka jako istoty duchowej. Hermeneutyczny charakter tej pedagogiki, mimo że był czytelny od początku, znalazł odzwierciedlenie w terminologii pedagogicznej dopiero w kolejnych dekadach. We wcześniejszych, klasycznych pracach tego nurtu hermeneutyczna teoria rozumienia na ogół nie była uznawana za podstawę teorii pedagogicznej. Na próżno będziemy również szukać określeń „pedagogika hermeneutyczna” bądź „pedago-

¹ Kwestii tej poświęciłem monografię: B. Milerski, *Hermeneutyka pedagogiczna. Perspektywy pedagogiki religijnej*, Wydawnictwo Naukowe ChAT, Warszawa 2011. Niniejszy artykuł opiera się na wywodach zawartych w tej książce.

gika jako dyscyplina hermeneutyczna”. W początkowym okresie hermeneutyka stanowiła bowiem o wiele bardziej intelektualny kontekst legitymizujący humanistyczny charakter wiedzy pedagogicznej, aniżeli fundament teorii kształcenia i wychowania.

W tradycji niemieckojęzycznej pojęcie „pedagogika hermeneutyczna” zostało wprowadzone do dyskursu naukowego dopiero w latach 50. XX wieku, natomiast pojęcie „hermeneutyka pedagogiczna” – dwie dekady później. Pojęcia te pierwotnie nie tyle stanowiły określenie nurtu teoretycznego w pedagogice, ile wskazywały na hermeneutyczny charakter pedagogiki humanistycznej. Warto nadmienić, że pojęcie hermeneutyki w nazwie własnej kierunku pedagogicznego pojawiło się po raz pierwszy w protestanckiej pedagogice religii. Miało to miejsce w połowie lat 50. XX wieku i wówczas było określeniem nowatorskim („hermeneutyczna koncepcja edukacji religijnej”, „hermeneutyczna pedagogika religii”).

Reinhard Uhle, autor podstawowej monografii dotyczącej historii recepcji hermeneutycznej kategorii rozumienia w pedagogice podsumował okres 1890-1939 następująco: „Gdy widzi się wielość ujęć i sposobów tematyzacji, które na początku XX wieku dotyczyły rozumienia, nie może zdumiewać stwierdzenie Glaesera: ‘W obszarze pedagogiki tak często używane i rozważane pojęcie rozumienia powinno się spotkać z dużym zainteresowaniem’. Tego, że rozumienie miało się stać centralnym pojęciem dyskusji pedagogicznej, nie można było jednak zauważyć. [Pozycję rozumienia] podważa spojrzenie na indeks głównego organu wydawniczego tamtych czasów „Die Erziehung”, w którym hasło to było wzmiankowane jedynie marginalnie”².

Faktu tego nie zmienia nawet powołanie w 1926 roku nowego czasopisma, które pojęcie rozumienia wpisało do swojego tytułu: „Verstehen und Bilden – Zeitschrift für Erziehung und Bildung”. Linia programowa tego czasopisma nie tyle bowiem zakładała analizę rozumienia jako elementu procesu kształcenia, ile „rozumiejące” uprawomocnienie teorii i praktyki pedagogicznej. Przyczyn deficytu naukowej recepcji rozumienia w pedagogice Uhle upatrywał – po pierwsze – w niemożności włączenia kwestii hermeneutycznych do analizy wielu zagadnień szczegółowych dotyczących historyczno-społeczno-kulturowego fenomenu wychowania, i – po drugie – faktem, że rozumienie traktowano przede wszystkim jako perspektywę badawczą w teorii poznania i antropologii dotyczącą głównie pytań zasadniczych. Tak więc rozumienie stało się w pierwszym okresie rozwoju niemieckiej pedagogiki kultury jako nauki humanistycznej przede wszystkim problemem metody poznania i przesłanką myślenia o człowieku jako istocie kulturowej. Zajmowało poczesne miejsce w dyskursie dotyczącym uprawomocnienia pedagogiki, natomiast było pomijane bądź jedy-

² R. Uhle, *Verstehen und Pädagogik. Eine historisch-systematische Studie über die Begründung von Bildung und Erziehung durch den Gedanken des Verstehens*, Deutscher Studien Verlag, Weinheim 1989, s. 67.

nie wzmiankowane w analizach szczegółowych zagadnień procesu wychowania³. To, że niektóre kwestie hermeneutyczne nie były dostatecznie uświadomione i wyeksplikowane, nie zmienia natomiast faktu hermeneutycznego charakteru niemieckiej pedagogiki humanistycznej. Taki sposób odczytania tej pedagogiki jest dzisiaj powszechnie reprezentowany⁴.

Postacią, która wprowadziła do dyskursu naukowego pojęcie „pedagogika hermeneutyczna” był Wilhelm Flitner. W 1950 roku opublikował on pedagogiczny bestseller, a mianowicie książkę *Allgemeine Pädagogik* (do dzisiaj 15 wydań), która była w istocie rzeczy zmodyfikowaną wersją jego przedwojennej pracy *Systematische Pädagogik* (1933)⁵. Historia pedagogiki niemieckiej jest wielowątkowa. Jej oblicze kształtowały niewątpliwie szkoły Herbarta i Pestalozziego. Tym niemniej szczególną rolę, zdaniem Flitnera, należy przypisać dokonaniom Schleiermachera. Jemu bowiem należy zawdzięczać ujęcie pedagogiki jako nauki humanistycznej odnoszącej się – po pierwsze – do praktyki wychowania i – po drugie – do konkretnych postaci świadomości historycznej⁶.

W tym kontekście Flitner dokonał analizy nauki pedagogicznej jako nauki humanistycznej osadzonej w praktyce wychowania i warunkowanej świadomością historyczną. Pedagogika była dla niego szczególną nauką humanistyczną, a mianowicie pragmatyczną nauką humanistyczną⁷. Pedagogiki jako nauki pragmatycznej nie można zredukować do kwestii epistemologicznych. Jej podstawowym zadaniem jest wspieranie procesu kształcenia. Flitnerowi nie chodziło jednak o wsparcie w kategoriach technologii kształcenia, lecz o rozwój świadomości edukacyjnej. Świadomość taka ma charakter całościowy, społeczny i historyczny. Nie da się jej zredukować wyłącznie do wiedzy naukowej. Z tego względu praktycznymi zadaniami pedagogiki jako pragmatycznej nauki humanistycznej jest zarówno włączanie jednostkowych, indukcyjnych badań w całościową strukturę myśli wychowawczej, jak i „kształtowanie jednostek jako świadomych poręczycieli i współtworzących reprezentantów wychowującego ducha”⁸.

³ Tamże, s. 67-68.

⁴ Por.: D. Benner, *Hauptströmungen der Erziehungswissenschaft*, Beltz Verlag, wyd. 4., Weinheim, Basel 2001 (wyd. 1. 1973), s. 199-224; H.-H. Krüger, *Wprowadzenie w teorię i metody badawcze nauk o wychowaniu*, przekł. D. Sztobryn, oprac. B. Śliwerski, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2005 (wyd. 1.: Opladen 1997), s. 15-31; E. König, P. Zedler, *Theorien der Erziehungswissenschaft*, Beltz Verlag, wyd. 2., Weinheim, Basel 2002 (wyd. 1. 1998), s. 85-114; R. Lassahn, *Einführung in die Pädagogik*, Quelle & Meyer Verlag, wyd. 7., Heidelberg, Wiesbaden 1993 (wyd. 1. 1974), s. 23-59; *Hermeneutik und geisteswissenschaftliche Pädagogik. Ein Studienbuch*, red. G. de Haan, T. Rülcker, Peter Lang Verlag, Frankfurt am Main 2002.

⁵ W. Flitner, *Allgemeine Pädagogik*, Klett-Cotta Verlag, wyd. 15., Stuttgart 1997 (wyd. 1. 1950).

⁶ Tamże, s. 14.

⁷ Tamże, s. 16.

⁸ Tamże, s. 21.

Pedagogika jako nauka humanistyczna ma określony przedmiot badań. Jest nim faktyczność, a więc rzeczywistość wychowawcza w całości odniesień i uwarunkowań jako fakt pedagogiczny, który należy „od wewnątrz zrozumieć i od zewnątrz opisać”⁹. Istotą przedmiotu badań, rzeczywistości wychowawczej jest spotkanie osób. Tak ujętego przedmiotu nie da się jednak jednoznacznie zdefiniować. Spotykające się w procesie wychowawczym osoby są bowiem zawsze jednostkami, które nie są „skończonymi” obiektami, lecz zawsze się tworzą poprzez nieustanne odnoszenie się do siebie samych i interpretację. Człowiek egzystuje dokonując wykładni samego siebie i rzeczywistości. W dokonywanych wykładniach człowiek tworzy się, staje się sobą, a to sprawia, że proces poznania pedagogicznego musi uwzględniać wielość znaczeń. „Poprzez wewnętrzne rozstrzygnięcia człowiek staje się człowiekiem bądź też zniekształceniem samego siebie i zatraceniem. Ten stwórczy akt dokonujący się w ludzkim wnętrzu, który ujawnia się też jako swoje przeciwieństwo, jako talent czy coś darowanego, jest przedświadomym aktem duchowym, uświadamianym następnie w wykładniach. Człowiek jest istotą wolną, gdyż może i powinien dokonywać interpretacji samego siebie, a wieloznaczność jest przesłanką owej wolności”¹⁰. Analiza tak ujętego przedmiotu badań, rzeczywistości wychowawczej, której istotą jest spotkanie osób, a w ostateczności – sam człowiek, odsyła nas bezpośrednio do problematyki hermeneutycznej.

W *Allgemeine Pädagogik* Flitner nie używał jeszcze nazwy „pedagogika hermeneutyczna”, ale bezpośrednio wskazał na wagę rozumienia i interpretacji. Co więcej, rozumienie i interpretacja zyskały nie tylko znaczenie metodologiczne, lecz o wiele bardziej podstawowe – ontologiczne. Hermeneutyka pedagogiczna nie jest więc tylko kwestią badań pedagogicznych. Jej uzasadnienie w pedagogice sięga znacznie głębiej, a mianowicie do istoty rzeczywistości wychowawczej jako spotkania osób, a tym samym do istoty człowieka jako bytu tworzącego się w procesie rozumienia i interpretacji. „Dostęp do każdej zasadniczej decyzji człowieka dotyczącej tego, co specyficznie ludzkie, można odnaleźć w dwóch punktach: po pierwsze, w rozumieniu sensowności danego porządku społecznego i działalności duchowej, i po drugie w miłości”¹¹. Expressis verbis pojęcie pedagogiki hermeneutycznej pojawiło się w publikacjach poświęconych tożsamości pedagogiki – w artykule *Stellung und Methode der Geisteswissenschaften* zamieszczonym w czasopiśmie „Zeitschrift für Pädagogik” (1956) oraz niewielkiej rozprawce wydanej w formie broszurowej *Das Selbstverständnis der Erziehungswissenschaft in der Gegenwart* (1957)¹². Flitner zaproponował tam pojmowanie

⁹ Tamże, s. 19.

¹⁰ Tamże, s. 27.

¹¹ Tamże, s. 47.

¹² W. Flitner, *Das Selbstverständnis der Erziehungswissenschaft in der Gegenwart*, Quelle & Meyer, wyd. 2., Heidelberg 1958 (wyd. 1. 1957).

nauki o wychowaniu jako „nauki hermeneutyczno-pragmatycznej”¹³. W tym samym czasie za pojmowaniem pedagogiki jako dyscypliny hermeneutycznej opowiedział się także Erich Weniger. Swoje poglądy w tym zakresie, przedstawił w artykule *Wissenschaftliche Methode und wissenschaftliche Haltung* (1957)¹⁴. W dużej mierze odwołał się on do dokonań Flitnera.

Projekt pedagogiki hermeneutycznej rozwinął Otto Friedrich Bollnow. W jego przypadku projekt ten należy postrzegać w szerszej perspektywie, a mianowicie kontrowersji filozoficznych dotyczących rozróżnienia pomiędzy filozofią hermeneutyczną a hermeneutyką filozoficzną. Bollnow był przekonany, że rezultatem dokonań Diltheya nie było jedynie stworzenie hermeneutycznych podstaw refleksji humanistycznej, lecz również opracowanie filozofii na wskroś hermeneutycznej. Rozróżnienie pomiędzy hermeneutyką filozoficzną a filozofią hermeneutyczną wyrastało więc z debaty nad interpretacją myśli Diltheya. Bollnow twierdził: „Na podstawie nowo wydanych tekstów staje się oczywiste, że Diltheyowi nie chodziło o to, aby w ramach filozofii nauk humanistycznych stworzyć nową gałąź, która uzupełniałaby inne, już istniejące, lecz o rozwinięcie obszernej filozofii, w której następnie mogłaby również uzyskać swoje miejsce filozofia nauk humanistycznych. (...) Gdy obecnie zastępujemy problematyczne pojęcie nauk humanistycznych pojęciem hermeneutyki, które ostatnio odzyskało znaczenie, to można powiedzieć, że w trakcie pracy nad drugim tomem *Wprowadzenia* [BM – *Wprowadzenia do nauk humanistycznych*] pierwotny plan filozofii hermeneutyki (w sensie filozoficznego uzasadnienia nauk humanistycznych) przekształcił się w plan filozofii hermeneutycznej, to znaczy filozofii realizowanej jako całość na podstawie środków hermeneutyki rozwiniętej w naukach filozoficznych, a zatem poprzez przeniesienie metod stosowanych wobec pewnej określonej dziedziny przedmiotowej, mianowicie tekstów językowych, na rzeczywistość w całości. I oto właśnie w stworzeniu filozofii hermeneutycznej widzę właściwe znaczenie Diltheya”¹⁵.

W takim ujęciu hermeneutyka filozoficzna byłaby dążeniem do sformułowania filozoficznej teorii rozumienia i interpretacji – przesłanek, struktury i uzasadnień tego rodzaju aktywności człowieka jako ważnego czy wręcz konstytutywnego aspektu egzystencji ludzkiej. Filozofia hermeneutyczna rozwijałaby natomiast wszystkie działy filozofii z perspektywy hermeneutyki. Ujmując całą rzeczywistość ludzką jako przedmiotu wykładni, dążyłaby do filozoficznego

¹³ Tamże, s. 13 i następne.

¹⁴ E. Weniger, *Wissenschaftliche Methode und wissenschaftliche Haltung* (wyd. 1. 1957), w: Tegoż, *Ausgewählte Schriften zur geisteswissenschaftlichen Pädagogik*, red. B. Schonig, Beltz Verlag, Weinheim, Basel 1990, s. 179 i następne.

¹⁵ O.F. Bollnow, *Wilhelm Dilthey jako twórca filozofii hermeneutycznej*, w: *Hermeneutyczna tożsamość filozofii*, red. S. Czerniak, J. Rolewski, Wydawnictwo Uniwersytetu Mikołaja Kopernika, Toruń 1994, s. 15.

odczytania i interpretacji świata na gruncie hermeneutyki. „Życie jest tekstem i chodzi o to, ażeby [tekst ten] zinterpretować”¹⁶.

W zakończeniu uroczystego wykładu z okazji 150 rocznicy urodzin Diltheya Bollnow konkludował: „Pod tym względem chciałbym ustanowioną przez Diltheya formę filozofii określić mianem filozofii hermeneutycznej. Rozróżniam przy tym pomiędzy hermeneutyką filozoficzną i filozofią hermeneutyczną. Pierwsza byłaby podniesieniem do poziomu wyższej świadomości filozoficznej metody rozwiniętej w naukach filologicznych i historycznych. Drugim pojęciem zostałyby określone zabiegi filozofii dotyczące postępowania hermeneutycznego w całości, a więc interpretacja rzeczywistości świata życia”¹⁷.

Nie wnikając w dalszą dyskusję filozoficzną, przyjmijmy zaproponowane tutaj rozróżnienie pomiędzy filozofią hermeneutyczną i hermeneutyką filozoficzną jako punkt odniesienia dla określenia relacji pomiędzy pedagogiką hermeneutyczną i hermeneutyką pedagogiczną. Z perspektywy dociekań filozoficznych Bollnowa hermeneutyka pedagogiczna byłaby teorią rozumienia i interpretacji uprawianą pedagogicznie, a więc uwzględniającą kontekst metodologiczny badań pedagogicznych oraz wykładnię procesów wychowania i kształcenia. Pedagogika hermeneutyczna byłaby natomiast pedagogiką postępującą hermeneutycznie „w całości”, a więc w różnych obszarach wiedzy pedagogicznej i rzeczywistości wychowawczej. Tak ujmowaną pedagogikę hermeneutyczną rozwinął Bollnow. Chodziło mu bowiem o „funkcję hermeneutyki w całości pedagogiki”¹⁸.

W 1959 roku Bollnow postulował konieczność „rozumienia teorii pedagogicznej w znaczeniu hermeneutyki rzeczywistości wychowawczej”¹⁹. Ujęcie takie było nawiązaniem do opisanego już hermeneutyki życia Wilhelma Diltheya oraz do przedwojennego podejścia Hermana Nohla, który za punkt wyjścia teorii pedagogicznej uznał rzeczywistość wychowawczą jako sensowną całość. W swoim głównym dziele pedagogicznym Nohl stwierdził: „Prawdziwym punktem wyjścia dla ogólnie relewantnej teorii kształcenia jest fakt rzeczywistości wychowawczej jako sensownej całości”²⁰.

a zadanie teorii – w duchu Schleiermachera – upatrywał w uzasadnieniu praktyki oraz we wglądzie w praktykę i jej konsekwencje²¹. Z perspektywy współczesnych

¹⁶ Tamże, s. 17.

¹⁷ O.F. Bollnow, *Festrede zu Wilhelm Diltheys 150. Geburtstag*, dz.cyt., s. 49-50.

¹⁸ O.F. Bollnow, *Empirische Wissenschaft und Hermeneutische Pädagogik*, „Zeitschrift für Pädagogik“ t. 17: 1971 z. 5, s. 694.

¹⁹ O.F. Bollnow, *Pädagogische Forschung und philosophisches Denken*, w: Tegoż, *Krise und neuer Anfang. Beiträge zur pädagogischen Anthropologie*, Quelle & Meyer, Heidelberg 1966, s. 130 (oryg. angielski 1959).

²⁰ Tamże, s. 150.

²¹ H. Nohl, *Die pädagogische Bewegung in Deutschland und ihre Theorie*, Vittorio Klostermann Verlag, wyd. 11., Frankfurt am Main 2002 (wyd. 1. części w: *Handbuch der Pädagogik*, red. H. Nohl, Lud-

interpretatorów o istocie niemieckiej pedagogiki kultury stanowił jej hermeneutyczny charakter. „Pedagogika jawi się więc w swej istocie jako rodzaj hermeneutyki świata życia”²².

Bollnow doprecyzował pojęcie pedagogiki hermeneutycznej w swoich późniejszych pismach pedagogicznych. W tym miejscu warto nadmienić, że jego główne rozprawy hermeneutyczne, napisane we wcześniejszym okresie twórczości, nie zawierają odniesień do pedagogiki i kwestii wychowawczych²³. Reinhard Uhle, rekonstruując historię relacji pomiędzy rozumieniem i pedagogiką, właściwie pominął jego dokonania²⁴. U Bollnowa bowiem, podobnie jak u większości pedagogów nurtu humanistycznego, dochodzenie do przekonania o hermeneutycznej tożsamości teorii pedagogicznej i hermeneutycznym wymiarze procesu kształcenia było dłuższym procesem. W 1971 roku Bollnow opublikował przyczynkę *Empirische Wissenschaft und Hermeneutische Pädagogik*, będący polemiką z Wolfgangiem Brezinką postulującym rozwój refleksji pedagogicznej od pedagogiki zorientowanej hermeneutycznie do tzw. nauki o wychowaniu o charakterze empirycznym. Tekst ten stanowi istotny punkt odniesienia dla definicji pedagogiki hermeneutycznej. „Analizując relację pomiędzy określeniami „humanistyczny” i „hermeneutyczny” pisał: „W rzeczywistości należałoby relację rozumieć w taki sposób, że istnieją dwa uwarunkowane historycznie określenia tej samej kwestii. Tam, gdzie wcześniej mówiono humanistyczny, dzisiaj na ogół mówi się hermeneutyczny”²⁵. W tym sensie niemiecka pedagogika kultury jako pedagogika humanistyczna jest pedagogiką hermeneutyczną.

Definiując istotę pedagogiki hermeneutycznej Bollnow odwołał się do analogii z filozofią hermeneutyczną. „Aby uniknąć fałszywych skojarzeń, zrezygnowałbym z określenia humanistyczny [geisteswissenschaftlich], które jest warunkowane duchem czasu, i wprowadziłbym pojęcie hermeneutyki, które w filozofii już od dawna zyskało znaczenie, i – jak w filozofii mówi się o filozofii hermeneutycznej, a nie humanistycznej – mówiłbym o pedagogice hermeneutycznej. Tak pojęta pedagogika hermeneutyczna nie będzie dążyła do ogarnięcia całości pedagogiki. Ona, podobnie jak to ma miejsce w filozofii, w powiązaniu z pedagogiką empiryczną i krytyczną miałaby do spełnienia szczególną funkcję. Być może mogłaby wręcz rościć sobie prymat pierwszeństwa. Wychodząc od rozumienia przednaukowego, formułuje bowiem pojęcia, którymi posługuje się pedagogika, analizuje również kontekst, w którym są prowadzone badania na-

wig Pallat, t. 1, Beltz Verlag, Langensalza, Berlin, Leipzig 1933, wyd. 2. jako całości Verlag Gerhard Schulte-Blumke, Frankfurt am Main 1935) s. 150 i następane.

²² J. Oelkers, B. Adl-Amini, *Zur Grundlegung der geisteswissenschaftlich-kulturphilosophischen Pädagogik in den zwanziger Jahren. Ein Problemaufriss*, w: *Pädagogik, Bildung und Wissenschaft*, dz.cyt., s. 35.

²³ Por.: O.F. Bollnow, *Das Verstehen. Drei Aufsätze zur Theorie der Geisteswissenschaften*, Verlag Kirchheim, Mainz 1949 (= *Studien zur Hermeneutik*, t. 1, s. 13-102).

²⁴ R. Uhle, *Verstehen und Pädagogik*, j. w., s. 67-126.

²⁵ O.F. Bollnow, *Empirische Wissenschaft und Hermeneutische Pädagogik*, j. w., s. 693.

ukowe, a następnie realizuje również zadanie odniesienia jednostkowych wyników badań empirycznych do całości wychowania²⁶. Bollnow, pisząc o pedagogice hermeneutyczne, akcentował więc jej funkcje metodologiczne i epistemologiczne, po pierwsze – w zakresie definiowania pojęć w relacji pomiędzy praktyką i teorią oraz – po drugie – w zakresie do odniesienia wyników badań do rzeczywistości wychowawczej jako sensownej całości.

Epistemologia hermeneutyczna nie dotyczyła jedynie metodologii, specyficznego sposobu badania rzeczywistości wychowawczej, lecz również samego procesu kształcenia. W 1972 roku Bollnow wygłosił na japońskim Uniwersytecie Tamagawa serię wykładów poświęconych pedagogice filozoficznej. Pierwszą część poświęcił dydaktyce, formułując koncepcję dydaktyki hermeneutycznej²⁷. Jej istotę ujął następująco: „Możemy więc podsumować, że nauczanie u swojego początku i w swojej niezmiennie koniecznej funkcji jest procesem hermeneutycznym. (...) 1. Dydaktyka, w odniesieniu do czegokolwiek, nigdy nie rozpoczyna od niewiedzy, lecz zawsze zakłada określone przedrozumienie. 2) Z tego względu dydaktyka nie może z poszczególnych elementów krok po kroku zestawiać wiedzy w pewną całość, lecz w pewnym stopniu musi zakładać już zrozumienie całości, i dopiero z tej perspektywy może przejść do poszczególnych części, aby od nich ponownie odtwarzać całość w nowej postaci. 3. Proces ów, wychodząc od wiedzy i umiejętności nie do końca określonych, jedynie przybliżonych, ale w życiu codziennym wystarczających, musi doprowadzić je do jasności i pewności. 4. Przebieg dydaktyki jest z konieczności cyrkularny. Od samego początku dydaktyki jako coś podstawowego musi zostać założone tzw. koło hermeneutyczne. 5. Droga [dydaktyki] nie jest jednostronnie ukierunkowana do przodu, lecz nieustannie zwraca się ku początkom. Jest to droga uświadczenia, nieustannego zapewniania podstaw²⁸”.

Bollnow używał pojęcia dydaktyki w podwójnym znaczeniu – na określenie teorii kształcenia i na określenie samego procesu kształcenia. Podstawową funkcją teorii i procesu kształcenia było dla niego uświadczenie uwarunkowań, w tym istniejących przedrozumień oraz zależności pomiędzy elementami składowymi danej interpretacji rzeczywistości a perspektywą całości. Cechą procesu kształcenia, internalizacji wiedzy jest spiralny charakter. „Dydaktyka hermeneutyczna obejmuje proces nauki, jego początek i koniec. Zwińcającym zadaniem jest regresyjne uświadczenie. W ten sposób nauczanie realizuje się w nieustannie powtarzających się wzajemnych oddziaływaniach polegających na absorpcji

²⁶ O.F. Bollnow, *Die geisteswissenschaftliche Pädagogik*, w: *Richtungsstreit in der Erziehungswissenschaft und pädagogische Verständigung. Wilhelm Flitner zur Vollendung seines 100. Lebensjahres am 20. August 1989 gewidmet*, red. H. Röhrs, H. Scheuerl, Verlag Peter Lang, Frankfurt am Main 1989, s. 68.

²⁷ O.F. Bollnow, *Einführung in die philosophische Pädagogik*, manuskrypt wykładów na Uniwersytecie Tamagawa 1972, s. 19-34 (dostępny: www.otto-friedrich-bollnow.de).

²⁸ Tamże, s. 24-25.

nowego, włączaniu go w całość istniejącego rozumienia, w nieustannym poruszaniu się do przodu i cofaniu się²⁹.

Bollnow nie ograniczył roli hermeneutyki w pedagogice jedynie do aspektów metodologicznego i epistemologicznego. Pedagogika hermeneutyczna ma również wymiar ontologiczny. Zakłada ona bowiem hermeneutyczną koncepcję człowieka i rzeczywistości wychowawczej. W duchu klasyków pedagogiki kultury Bollnow podkreślał, że zadaniem wychowania jest pomoc życiowa, przekaz dóbr kulturowych, duchowe ożywienie przekazu kulturowego, przebudzenie życia duchowego, przebudzenie sumienia³⁰. W wychowaniu chodzi jednak nie tylko o kształtowanie dojrzałej, kulturalnej osobowości, lecz szerzej – o kształtowanie człowieka jako bytu egzystującego i warunkowanego sposobami własnej egzystencji. Stąd też Bollnow postulował konieczność „uświadomienia egzystencjalnego”³¹, a zbyt małe wykorzystanie Heideggerowskiej hermeneutyki bytu upatrywał za mankament pedagogiki humanistycznej³².

Odnosząc powyższe rozważania do definicji pedagogiki hermeneutycznej można stwierdzić, że Bollnow, mimo że unikał roszczenia do totalności perspektywy hermeneutycznej, przyznał jej szczególną rolę czy wręcz prymat w badaniach pedagogicznych. W jego ujęciu pedagogika hermeneutyczna była bowiem nauką, która swój status metodologiczny opierała na hermeneutyce rozwijanej w tradycji Schleiermachera i Diltheya, teorię pedagogiczną postrzegała w kategoriach hermeneutyki rzeczywistości wychowawczej oraz zakładała hermeneutyczną koncepcję bytu ludzkiego. W ujęciu Bollnowa pedagogika hermeneutyczna jest bowiem kierunkiem uznającym – jak to już cytowaliśmy – „funkcję hermeneutyki w całości pedagogiki”³³. Owo „totalne” roszczenie wysuwane pod adresem hermeneutyki stało się źródłem późniejszych kontrowersji, przyczyniając się do rozwoju hermeneutyki pedagogicznej, nurtu ograniczającego funkcję hermeneutyki do spraw metodologicznych i podstaw teorii kształcenia.

W drugiej połowie lat 60. XX wieku, wraz z tworzeniem się nowych kierunków teoretycznych, pojawiły się nowe inspiracje dla rozwoju pedagogiki hermeneutycznej. Ich źródłem była antropologia pedagogiczna, nurt krytyczny oraz teoria działania. Należy podkreślić, że przedstawiciele tych koncepcji odeszli od postrzegania pedagogiki hermeneutycznej jako pedagogiki uznającej rolę hermeneutyki we wszystkich aspektach teorii pedagogicznej. Pedagogika humanistyczna była dla nich szerszym zagadnieniem, aniżeli tylko kwestią hermeneutyczną. Nie oznaczało to jednak odcięcia od szczególnego statusu hermeneutyki w określaniu tożsamości wiedzy humanistycznej.

²⁹ Tamże, s. 26.

³⁰ O.F. Bollnow, *Die geisteswissenschaftliche Pädagogik*, dz. cyt, s. 58-61.

³¹ O.F. Bollnow, *Empirische Wissenschaft und Hermeneutische Pädagogik*, j. w., s. 705.

³² Tamże, s. 693.

³³ Tamże, s. 694.

Cechą antropologii pedagogicznej, której głównymi przedstawicielami byli wówczas m.in. Andreas Flitner, syn Wilhelma, Heinrich Roth, Karl Dienelt oraz Bollnow, było – po pierwsze – integrowanie z perspektywy pedagogicznej różnych rodzajów wiedzy o człowieku, sumowanie osiągnięć różnych dyscyplin naukowych pod kątem ich znaczenia pedagogicznego³⁴, po drugie – analiza procesów wychowawczych z uwzględnieniem perspektywy antropologicznej i po trzecie – „pytanie o istotę człowieka jako takiego”³⁵. Antropologia pedagogiczna jako kierunek myśli pedagogicznej była refleksją o człowieku i dopiero z tej perspektywy formułowała koncepcję wychowania. Antropologia ta istotną rolę przypisywała hermeneutycznemu wymiarowi ludzkiej egzystencji. „Sens i wartości nie mogą zostać wyuczone. (...) Tym niemniej bycie człowiekiem (...) może zostać osiągnięte jedynie o tyle, o ile zostanie zrozumiana jego odpowiedzialność wobec jednego zadania, wobec spełniania sensu”³⁶. Antropologia pedagogiczna stawiała bowiem przed pytaniem o istotę człowieczeństwa, o całościową organizację życia ludzkiego jako struktury ufundowanej na sensie, gdyż tylko z tej perspektywy można było ukazywać konkretne fenomeny jako sensowne całości. Zdaniem Bollnowa, podstawową przesłanką antropologii pedagogicznej było przekonanie o sensowności struktur życia ludzkiego. Z tej perspektywy antropologia pedagogiczna stawiała się nurtem hermeneutycznym związanym z postępowaniem ukierunkowanym na „interpretację i rozumienie sensu”³⁷.

Ważną cechą pedagogiki hermeneutycznej było poszerzenie tradycyjnej hermeneutyki kultury (tekstów kulturowych) o hermeneutykę krytyczną i podejście empiryczne. Ilustracją jest artykuł Wolfganga Klafki’ego *Hermeneutische Verfahren in der Erziehungswissenschaft* (1971). Już na samym wstępie Klafki określił swoją pozycję. Hermeneutyka jako metoda nauki o wychowaniu jest związana z badaniem tekstu. Zarazem jednak musi powiązać owo badanie z pytaniami ideologiczno-krytycznymi, dotyczącymi różnych partykularnych interesów zakodowanych w tekstach, oraz uwzględnić w procedurach interpretacji podejście empiryczne³⁸. Celem procedury hermeneutycznej jest formułowanie hipotez, interpretowanie wyników i badanie norm i celów. Klafki twierdził, że hermeneutyka musi wypracować procedury odróżniania systematycznych interesów poznawczych do interesów historycznych oraz przekonać się do wykorzystania metod

³⁴ O.F. Bollnow, *Pädagogische Anthropologie als Integrationskern der allgemeinen Pädagogik*, w: *Einführung in Pädagogisches Sehen und Denken*, red. A. Flitner, H. Scheuerl, Beltz Verlag, Weinheim, Basel 2000 (wyd. 1 Piper Verlag, München 1967), s. 197.

³⁵ K. Dienelt, *Die anthropologischen Grundlagen der Pädagogik*, A. Henn Verlag, Kastellaun, Düsseldorf 1977, s. 119.

³⁶ Tamże, s. 173.

³⁷ O.F. Bollnow, *Pädagogische Anthropologie als Integrationskern der allgemeinen Pädagogik*, j. w., s. 200.

³⁸ W. Klafki, *Hermeneutische Verfahren in der Erziehungswissenschaft*, w: Chr. Rittelmeyer, M. Parmentier, *Einführung in die pädagogische Hermeneutik*, Wissenschaftliche Buchgesellschaft, Darmstadt 2001, s. 125-148 (wyd. 1. artykułu 1971), s. 125.

empirycznych do weryfikacji wykładni. „Można wykazać, że pytania i hipotezy sformułowane w badaniach empirycznych mogą zostać uzyskane dzięki analizom hermeneutycznym, tym niemniej wypowiedzi o rzeczywistości o charakterze hermeneutycznym muszą zostać wprawdzie sprawdzone w postępowaniu empirycznym”³⁹. Ujęcie takie miało na celu nie tylko poszerzenie metodologicznej świadomości pedagogiki hermeneutycznej, lecz również jej apologię w kontekście pojawienia się nowych nurtów teoretycznych pedagogiki akademickiej. W innym przyczynku Klafki podkreślał, że pedagogika współczesna może się rozwijać jedynie poprzez integrację różnych trzech głównych kierunków – tradycji hermeneutycznej, krytycznej i empirycznej⁴⁰.

Hermeneutyka pedagogiczna została także uzupełniona o hermeneutykę działania. Schleiermacher definiował teorię pedagogiczną w kategoriach uświadomienia praktyki wychowawczej, Nohl za punkt wyjścia teorii uznał rzeczywistość wychowawczą, a Bollnow pisał o teorii jako hermeneutyce rzeczywistości wychowawczej. Rzeczywistość wychowawcza nie jest jednak faktem statycznym, warunkowanym wytworami kulturowymi, lecz jest działaniem. Z tego względu pedagogika hermeneutyczna tamtego okresu ogłosiła zwrot w kierunku praktyki kształcenia jako rzeczywistości działań wychowawczych. W 1981 roku Günther Buck zebrał swoje przyczynki pedagogiczne i opublikował pt. *Hermeneutik und Bildung*. Przedstawił tam koncepcję pedagogiki hermeneutycznej w kategoriach alternatywy wobec – jak pisał – pokus idei „nauki o wychowaniu” zrywającej z tradycją hermeneutyczną. Swoje poglądy traktował jako kontynuację i nowy sposób ujęcia podstawowych idei hermeneutycznych sformułowanych przez klasyków pedagogiki kultury jako pedagogiki humanistycznej. Z jednej strony hermeneutyka miała początkowo charakter hermeneutyki tekstu, z drugiej miała być hermeneutyką życia. Buck, nie negując zasadności hermeneutyki tekstu, był przekonany, że prymarnym wyrazem praktyki życiowej są nie tyle teksty, ile działania. Podobnie jak teksty, działania są organizowane w znaczące całości za pośrednictwem sensów. Ich odczytanie stanowi klucz do rozumienia rzeczywistości wychowawczej⁴¹. „Pedagogika hermeneutyczna będzie więc miała charakter hermeneutyki działania; ona będzie interpretacją działań wychowawczych, rodzajów działań i zależności między nimi, z włączeniem ram instytucjonalnych, w których dokonuje się dane działanie”⁴².

³⁹ Tamże, s. 131.

⁴⁰ W. Klafki, *Erziehungswissenschaft als kritisch-konstruktive Theorie: Hermeneutik – Empirie – Ideologiekritik*, w: Tegoż, *Aspekte kritisch-konstruktiver Erziehungswissenschaft*, Beltz Verlag, Weinheim, Basel 1976, s. 48.

⁴¹ G. Buck, *Hermeneutik und Bildung. Elemente einer verstehenden Bildungslehre*, Wilhelm Fink Verlag, München 1981, s. 22 i następane. Por. G. Schulp-Hirsch, *Hermeneutische Pädagogik: pädagogische Theorie im Primat erzieherischer Praxis. Studien zum Zusammenhang von Erkenntnis- und Handlungstheorie*, Peter Lang, Frankfurt am Main 1994.

⁴² Tamże, s. 14.

Rekapitulacja współczesnego statusu pedagogiki hermeneutycznej w Niemczech nie może abstrahować od kontrowersji, które pojawiły się wewnątrz tego nurtu. W opozycji do Bollnowa zakwestionowano możliwość definiowania pedagogiki hermeneutycznej jako nurtu analizującego różne aspekty rzeczywistości wychowawczej i różne kwestie pedagogiczne, uznając prymat perspektywy hermeneutycznej. Należy przyznać, że tego prymatu nie uznawano de facto ani w nurcie antropologii pedagogicznej, ani w teorii działania, w tym w teorii krytycznej. Na przełomie lat 70. i 80. pojawił się kierunek dążący do doprecyzowania relacji między pedagogiką i hermeneutyką. Tym kierunkiem była hermeneutyka pedagogiczna. Status hermeneutyki pedagogicznej ugruntowali Helmut Danner⁴³, Jürgen Hüllen⁴⁴, Reinhard Uhle⁴⁵, a w ostatnim okresie m.in. Andreas Wernet⁴⁶, Christian Rittelmeyer i Michael Parmentier⁴⁷. Dzięki nim pojęcie to zyskało legitymizację w literaturze przedmiotu, a debata hermeneutyczna w pedagogice zyskała nowe perspektywy, i to zarówno dotyczące metodologii badań pedagogicznych, jak i podstaw kształcenia.

Konkludując można stwierdzić, że w dzisiejszej pedagogice niemieckiej pedagogika hermeneutyczna jest obecna jako współczesna kontynuacja pedagogiki humanistycznej, jako podstawa antropologii pedagogicznej, jako hermeneutyka działania, w tym działania komunikacyjnego oraz jako nurt hermeneutyki pedagogicznej. Z tego względu część interpretatorów myśli pedagogicznej włącza więc do zakresu pedagogiki hermeneutycznej także paradygmat krytyczny z jego hermeneutyką dyskursu społecznego i ideologicznej podejrzliwości⁴⁸. Rozszerzenie zakresu pedagogiki hermeneutycznej jest związane z szerszym ujęciem przedmiotu badań. O ile w pierwszym okresie rzeczywistość wychowawcza była odczytywana w kategoriach tekstu bądź przekazu kulturowego, o tyle dla współczesnej pedagogiki jest ona także rzeczywistością działań i interakcji międzyludzkich. Współczesna pedagogika hermeneutyczna dąży do rozumienia rzeczywistości wychowawczej przez identyfikację sensów sprawiających, że rzeczywistość ta może być odbierana w kategoriach znaczącej całości. Rzeczywistość wychowawcza jako całość znacząca jest interpretowana – powtórzmy to raz jeszcze – nie tylko jako rodzaj tekstu kulturowego, lecz również jako postać działań ludzkich. Owo poszerzenie pedagogiki hermeneutycznej o teorię działa-

⁴³ H. Danner, *Methoden geisteswissenschaftlicher Pädagogik. Einführung in Hermeneutik, Phänomenologie und Dialektik*, Ernst Reinhardt Verlag, wyd. 4., München, Basel 1998 (wyd. 1. 1979).

⁴⁴ J. Hüllen, *Pädagogische Theorie – Pädagogische Hermeneutik*, Bouvier Verlag Herbert Grundmann, Bonn 1982.

⁴⁵ R. Uhle, *Verstehen und Pädagogik*, j. w., a także prace tego autora poświęcone klasykom pedagogiki humanistycznej.

⁴⁶ A. Wernet, *Hermeneutik – Kasuistik – Fallverstehen*, Verlag W. Kolhammer, Stuttgart 2006.

⁴⁷ Chr. Rittelmeyer, M. Parmentier, *Einführung in die pädagogische Hermeneutik, Wissenschaftliche Buchgesellschaft*, Darmstadt 2001.

⁴⁸ E. König, P. Zedler, *Theorien der Erziehungswissenschaft*, j. w., s. 85-170.

nia, zwłaszcza o teorię działania komunikacyjnego i perspektywę teorii krytycznej, wyznacza jej współczesną tożsamość. Istotnym wyznacznikiem współczesnej pedagogiki hermeneutycznej jest także rezygnacja z tworzenia teorii pedagogicznej, której jedyne uzasadnienie dostarczać miałaby hermeneutyka. Uwzględniając owo samoograniczenie się pedagogiki hermeneutycznej można stwierdzić, że jest ona oryginalnym nurtem w ramach humanistycznej metodologii badań pedagogicznych oraz humanistycznej teorii kształcenia.

Hermeneutic pedagogy: Genesis of a new pedagogical direction in German tradition

This article presents the genesis of hermeneutic pedagogy in German tradition. It was connected with the development of hermeneutics-oriented pedagogy in the form of German humanist pedagogy. This pedagogy already gained hermeneutic disposition in the first half of the 20th century. This gave rise to the emergence of hermeneutic pedagogy (*hermeneutische Pädagogik*) in the 50ties of the 20th century (W. Flitner, E. Weniger, O.F. Bollnow), and after another two decades – of pedagogic hermeneutics (*pädagogische Hermeneutik*). Hermeneutic pedagogy can be perceived as a methodological orientation the object of which is to determine the method, specific character and conditions of investigating the educational reality and as a theory of hermeneutical foundations of education.