

Alina Wróbel

Uniwersytet Łódzki

Działanie wychowawcze jako kategoria badawcza. Poszukiwanie znaczeń

Wstęp

Prowadząc własne rozważania zakładam, że działanie wychowawcze jest stałym elementem przestrzeni edukacyjnej, interpretowanej zarówno w wymiarze fizycznym jak i symbolicznym. Pamiętając o tym, że czas i przestrzeń to elementarne kategorie antropologiczne stanowiące wyznacznik ludzkiej tożsamości¹, nie sposób nie odwołać się do tego kontekstu pedagogicznego działania. Przestrzeń jako istotny składnik rzeczywistości stanowi o tyle ważny element doświadczanej codzienności, że jej odczuwanie, nadawanie znaczeń i odczytywanie przekłada się na zakres i sposób funkcjonowania każdego z nas, jest jednocześnie wyrazem subiektywnego interpretowania tej rzeczywistości². Właśnie w tym kontekście pragnę dokonać analizy działania wychowawczego jako określonej kategorii badawczej. Odwołanie się do niej pozwala gromadzić taką wiedzę, która służy wyjaśnianiu i projektowaniu różnorodnych zjawisk stanowiących elementy przestrzeni edukacyjnej. Jeśli pamiętamy, że mamy obecnie do czynienia z pluralizmem celów, interesów, potrzeb i praktyk edukacyjnych, to pedagogika interpretowana jako teoria praktyki, jako teoria rzeczywistości edukacyjnej ma za zadanie dostarczać takich instrumentów, które pozwolą tę złożoną przestrzeń badać.

Proponując powyżej zarysowane analizy, dotyczące działania wychowawczego jako pojęcia będącego kategorią badawczą, odwołuję się do określonych założeń stanowiących o tożsamości pedagogiki jako nauki. Przyjmuję, że „pedagogika, podobnie jak inne nauki humanistyczne – społeczne może dysponować własnymi teoriami odnoszącymi się do ściśle określonej dziedziny”³. W tak rozumianej pedagogice mogą być konstru-

¹ C. Grahame, *Przestrzeń, czas i człowiek*, PIW, Warszawa 1998, s.7.

² Por. *Czas i przestrzeń – kategorie pojęciowe działania społecznego*, w: E. Marynowicz-Hetka, *Pedagogika społeczna. Podręcznik akademicki*, tom 1, Wydawnictwo Naukowe PWN, Warszawa 2009, s. 87- 92.

³ S. Palka, *Zarys koncepcji teorii pedagogicznej*, w: *Zagadnienia teorii pedagogicznej*. Prace Pedagogiczne Zeszyt 3, PWN, Warszawa- Kraków 1986, s. 9.

owane teorie naukowe, o różnym poziomie i stopniu ogólności. Celem uprawiania tej nauki, w ujęciu jak najbardziej ogólnym, jest uzyskanie i pomnażanie wiedzy na temat jej przedmiotu badań, czyli wychowania szeroko rozumianego. Gromadzona wiedza, przyjmująca formę konstruktów teoretycznych, stanowić ma w przypadku pedagogiki, choć nie tylko, fundament pozwalający wyjaśniać i przewidywać różnorodne zdarzenia, ale także stanowić podstawę do podejmowania decyzji dotyczących działań praktycznych⁴. Pedagogika interpretowana jest tutaj jako teoria rzeczywistości wychowawczej, jako nauka o człowieku koncentrująca swe rozważania na tych elementach antroporozwoju, które dotyczą rozwoju celowo wspomaganego i kierowanego. Stąd pojawia się potrzeba odwoływania się do tego typu teorii pedagogicznych, które będą stanowiły podstawę działalności wychowawczej. A ponieważ nie można mówić o formułowaniu przez daną naukę, właściwych dla niej twierdzeń i teorii bez dysponowania charakterystyczną dla niej aparaturą pojęciową, dlatego tak ważną rolę w procedurze budowania teorii pełnią określone kategorie pojęciowe. Obdarzone są one określoną mocą sensotwórczą, dającą możliwość budowania wokół nich teorii, teorii praktyki wychowawczej. W tej perspektywie wychowanie staje się przestrzenią rozpartą między teorią i praktyką, jak stwierdza Marian Nowak „*tak odmiennymi i rozdzielnymi od siebie, a jednocześnie wewnątrznie zespolonymi w rozwoju wiedzy pedagogicznej (wiedzy o wychowaniu)*”⁵ Jak podkreśla Friedrich W. Kron, „*refleksja, badania i działania pedagogiczne tworzą bardzo zróżnicowany i złożony kompleks powiązań. Praca naukowa polega więc na rozszyfrowaniu, porządkowaniu, klasyfikowaniu i nazywaniu owych różnorodnych związków w całym ich bogactwie.*”⁶ I jak dalej stwierdza, „*pojęcia są narzędziami niezbędnymi do pracy naukowej i precyzyjnego wypowiedzania się na temat zjawisk świata życia oraz do prowadzenia racjonalnie uzasadnionej dyskusji*”⁷. W tej perspektywie szczególnego znaczenia nabierają kategorie badawcze funkcjonujące w nauce, szczególnie naukach humanistyczno - społecznych, których reprezentantką jest pedagogika.

⁴ Szerzej na ten temat: S. Palka, jw., s. 10.

⁵ M. Nowak, *Metodologia pedagogiki między „naukowością/teoretycznością” a „praktycznością”*, w: *Metodologia pedagogiki zorientowanej humanistycznie*, red. nauk. D. Kubinowski, M. Nowak, Impuls, Kraków 2006, s. 151.

⁶ F. W. Kron, *Pedagogika. Kluczowe zagadnienia. Podręcznik akademicki. Pojęcia. Procesy. Modele*, przekład E. Cieślak, GWP, Sopot 2012, s. 32.

⁷ F.W. Kron, jw.. s. 40.

Odwołując się do zakresu analiz zarysowanych w tytule tekstu pragnę zaznaczyć, że własne zainteresowania skoncentrowałam na wybranej kategorii – **działaniu wychowawczym** - jako konstytutywnej dla teoretycznych podstaw działalności wychowawczej. Pragnę także pokreślić, że wybraną kategorię interpretuję dwojako. Jest ona pojęciem posiadającym określone znaczenie, jest kategorią teoretyczną, ale jest także językową reprezentacją określonego fragmentu rzeczywistości wychowawczej, praktyki pedagogicznej, a to znaczenie jest szczególnie ważne dla pedagogiki jako nauki empirycznej, ze względu na konstytutywny dla niej związek teorii z praktyką⁸. Przyjmuję przy tym, że pedagogika jak wszystkie nauki empiryczne, może budować swoje teorie⁹.

W konsekwencji przyjętych założeń pragnę zauważyć, że teorie budowane w oparciu o przywołaną kategorię pojęciową, mogą stanowić podstawę wyjaśniania poszczególnych faktów i zjawisk, stanowiących elementy rzeczywistości wychowawczej. Należy przy tym pamiętać, że taka opcja budowania teorii pedagogicznej nie może być utożsamiana z dostarczaniem praktykom, dyrektyw wychowawczego działania. Ten typ uprawiania pedagogiki, choć jest jednym ze sposobów określenia jej tożsamości, nie jest jednak sformułowaniem oddającym przyjęty przeze mnie zakres przedmiotu badań tej dziedziny wiedzy. W proponowanym w tekście ujęciu, szczególną rolę pełni ten sposób określenia tożsamości pedagogiki, który wprawdzie odnosi się do niej jako nauki praktycznej, ale takiej, która wychodząc od pewnych z góry założonych celów działalności wychowawczej, poszukuje, gromadzi, systematyzuje wiedzę o warunkach i możliwych kontekstach ich realizacji. Wskazuje ona także pewne zależności w jakich pozostają między sobą określone zjawiska będące elementami przestrzeni edukacyjnej. Stąd prowadząc badania pedagogiczne pytamy o naturę badanego zjawiska, istotę związków między jego cechami oraz istotę związków między cechami badanych procesów, w przypadku pedagogiki-procesów edukacyjnych. Dlatego teorie pedagogiczne powinny zawierać twierdzenia wyjaśniające zjawiska zachodzące w rzeczywistości wychowawczej. W konsekwencji przyjętych ustaleń należy zauważyć,

⁸ Por. *Powiązanie przedmiotu badań pedagogiki z jego językową reprezentacją*, w: J. Gnitecki, *Zarys pedagogiki ogólnej*, Wojewódzki Ośrodek Metodyczny, Gorzów Wielkopolski 1999, s. 272.

⁹ Szerzej na ten temat: K. Paclawska, *Teoria pedagogiczna a badania empiryczne- próba egzemplifikacji*, w: *Zagadnienia teorii pedagogicznej*, jw. s. 105- 114.

że jak podkreśla Zbigniew Kwieciński, przedmiotem badań pedagogicznych mogą być: „*teorie działania edukacyjnego na wszelkich poziomach i we wszelkich aspektach, ideologie edukacyjne, programy i projekty działań, same działania edukacyjne na rzecz rozwoju lub spontaniczne procesy rozwojowe/antyrozwojowe, zmiany ich kontekstów politycznych, ideologicznych, ekonomicznych, kulturowych, instytucjonalnych i technologicznych.*”¹⁰

Proponowana w tekście analiza odnosi się do tego, jakie znaczenie dla budowania tego typu teorii ma odwołanie się do działania wychowawczego, jako kategorii badawczej? Poszukiwanie odpowiedzi na wyżej postawione pytanie opieram na założeniu mówiącym, że „*perspektywa działania same koncepcje działań pozwala traktować jako swoiste oferty interpretacyjne posiadające głębokie uzasadnienie, ale nie będące ofertami traktowanymi apodyktycznie, jako oferty jedyne i najlepsze*”.¹¹ Przyjmuję przy tym, że perspektywa działania i teoria działania jest bardzo ważnym kontekstem, mającym znaczenie dla analizy rzeczywistości edukacyjnej, oraz dla interpretacji czynników zmieniających tę rzeczywistość. Zakładam przy tym, że pedagogiczne teorie działania odnoszą się do objaśniania pojęcia działania wychowawczego, a np. socjologiczne teorie działania zainteresowane są pojęciem działania społecznego¹². Podobnie jak w przypadku socjologii, pedagogiczne teorie działania odróżniają się od tych teorii działania, które budowane są w innych naukach humanistyczno- społecznych. Choć w każdej z tych dziedzin chodzi o działanie jako specyficzną ludzką aktywność, to każda z tych nauk w swoisty dla siebie sposób określa parametry tego działania i jego sens. We właściwy dla siebie sposób odnosi tę kategorię pojęciową do własnego przedmiotu badań. I tak na przykład, „*socjologiczna teoria działania nie wykazuje zainteresowania (...) zasadniczymi kwestiami woli i przyczynowości, stosunku między duszą a ciałem, problemem intencjonalności itd., które równie dobrze można rozpatrywać w kontekstach ontologicznych, teoriopoznawczych i w kontekście teorii języka, jak i filozoficznej teorii działania. Ponieważ zadaniem socjologicznej teorii działania jest wyjaśnienie intersubiektyw-*

¹⁰ Z. Kwieciński, *Badania dynamiczne jako specyficzne dla pedagogiki. Przypadki (około)toruńskie*. Referat wygłoszony na konferencji KNP PAN, 26.06.2012 r. w Toruniu, materiały rozprawzone w trakcie konferencji s. 3.

¹¹ J. Piekarski, *Koncepcje działania i praktyka edukacyjna- uwagi teoretyczno-metodologiczne*, (w:) *Granice autonomii teorii i praktyki edukacyjnej*, red. J. Piekarski, E. Cyrańska, D. Urbaniak- Zając, tom 1, Wydawnictwo WSH w Łodzi, Łódź 2002, s. 65.

¹² Por. *Działanie społeczne*, w: S. Mandes, *Świat przeżywany w socjologii*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2012, s. 99 – 106.

nie podzielanego ładu społecznego, to odwołują ją to w końcu od przesłanek filozofii świadomości”.¹³ Podobnie rzecz się ma z analizą ludzkich działań dokonaną w perspektywie psychologicznej, w tym przypadku specyfika prowadzonych badań nakierowana jest na kontekst życia psychicznego człowieka, na parametry funkcjonowania określone w tym zakresie. W perspektywie teorii psychologicznych, działanie badane jest jako zachowanie celowe, odnoszone do funkcjonowania świadomego umysłu¹⁴.

Pedagogiczna teoria działania

Budując pedagogiczną teorię działania należy więc w pierwszym rzędzie osadzić ją w zakresie przedmiotu zainteresowań nauk o wychowaniu, czyli rzeczywistości wychowawczej rozumianej jako praktyka pedagogiczna, inaczej praktyka edukacyjna. Pojęcie to jest konsekwencją przyjęcia najszerszego rozumienia pojęcia edukacja, przez które *rozumie się ogół oddziaływań służących formowaniu się zdolności życiowych człowieka. Tak definiowana praktyka edukacyjna jest pojęciem bardzo szerokim i wewnętrznie zróżnicowanym*.¹⁵ Zbigniew Kwieciński tak definiowaną edukację utożsamia z wychowaniem w najszerszym całościowym znaczeniu. Jest ono *najszerszą kategorią, obejmującą wszystkie procesy szczegółowe rozwoju, wychowania i wpływu, oddziaływania na zmianę osobowości. Edukacja to ogół czynności prowadzenia drugiego człowieka i jego własnej aktywności w osiąganiu pełnych i swoistych dlań możliwości, jak też ogół wpływów i funkcji ustanawiających regulujących osobowość człowieka i jego zachowanie, w relacji do innych ludzi i wobec świata*.¹⁶ Tak rozumiana edukacja jako przedmiot badań pedagogiki, nie wyczerpuje zakresu jej zainteresowań, ponieważ mieszczą się w nim także ustalenia teoretyczne, przesłanki pozwalające badać edukację jako praktykę społeczno-kulturową i pozwalające formułować jej teorię. Jak podkreśla Krzysztof Rubacha, „ *badanie- opisywanie, wyjaśnianie i rozumienie-praktyki edukacyjnej prowadzi w konsekwencji do budowania jej teorii, czyli jej poznawczych*

¹³ J. Habermas, *Pojęcie działania komunikacyjnego*, tłum. A.M. Kaniowski, *Kultura i społeczeństwo*, tom XXX, Nr 3 1986, s. 22.

¹⁴ Por. np. J. Bobryk, *Przyczynowość i intencjonalność*, Wydawnictwo UW, Warszawa 1992, J. Bobryk, *Akty świadomości i procesy poznawcze*, Wydawnictwo Leopoldinum, Wrocław 1996.

¹⁵ K. Rubacha, *Edukacja jako przedmiot pedagogiki i jej subdyscyplin*, w: *Pedagogika. Podręcznik akademicki*, Tom I, red. naukowa Z. Kwieciński, B. Śliwerski, Wyd. Naukowe PWN, Warszawa 2003, s. 21.

¹⁶ Z. Kwieciński, *Sojopatologia edukacji*, Mazurska Wszechnica Nauczycielska, Olecko 1995, s. 13- 14.

*i symbolicznych reprezentacji. Reprezentacje te złożone z twierdzeń ogólnych pozwalają już w pewnym stopniu przewidzieć praktykę edukacyjną. Pedagogika (podobnie jak większość nauk humanistyczno-społecznych) jest nauką w stanie tworzenia swoich teorii.*¹⁷ W konsekwencji wyżej przywołanych ustaleń należy zauważyć, że realizowana w obszarze pedagogiki działalność badawcza jest podstawowym źródłem teorii będących zasobem wiedzy na temat rzeczywistości wychowawczej. Należy przy tym podkreślić, zwłaszcza w kontekście badań komparatystycznych lub metateoretycznych, że w zależności od przyjętego paradygmatu badań, budowanie teorii pedagogicznych może być źródłem różnorodnych treści i ustaleń, może upowszechniać czasem nawet sprzeczne wzory myślenia i impulsy dotyczące projektowania działalności edukacyjnej. Jednak w każdej formacji dyskursywnej pojawią się charakterystyczne dla badań pedagogicznych elementy teorii¹⁸.

Wracając do zakresu analiz przyjętych w niniejszym tekście, mogą stwierdzić, że działanie wychowawcze jako tak osadzona kategoria badawcza staje się osnową wokół której budować można teorię odnoszącą się do:

- ustaleń etymologicznych / semantycznych i definicyjnych dotyczących pojęcia „działanie wychowawcze”

- działania jako kategorii poznawczej, dzięki której można dokonać analizy wybranych fragmentów rzeczywistości wychowawczej (w różnorodnych jej aspektach)

 - struktury procesu wychowawczego i modeli działania

 - cech wychowania jako działania

 - teoretycznych podstaw działania wychowawczego jako określonej dziedziny wiedzy pedagogicznej i przedmiotu badań.

Należy przy tym zauważyć, że poszczególne twierdzenia dotyczące wyżej przywołanych kontekstów mogą powstawać na gruncie różnorodnych subdyscyplin pedagogicznych, począwszy od pedagogiki ogólnej, teorii wychowania, aksjologii pedagogicznej, pedagogiki antropologicznej, pedagogiki porównawczej, pedagogiki prakseologicznej, pedagogiki społecznej, itd.

¹⁷ K. Rubacha, *Wstęp*, w: *Pedagogika. Podręcznik akademicki*, redakcja naukowa Z. Kwieciński, B. Śliwerski, tom 1, część I, Wydawnictwo Naukowe PWN, Warszawa 2003, s. 20.

¹⁸ Por. *Zagadnienia teorii pedagogicznej*, red. S. Palka, Zeszyty Naukowe UJ. Prace Pedagogiczne, Zeszyt 3, PWN, Warszawa- Kraków 1986.

Pojęcie działania wychowawczego

Ustalenia dotyczące znaczenia wyżej przywołanego terminu muszą być odniesione do pojęcia działania sensu stricte. We współczesnej humanistyce działanie rozumiane jest jako czynność zamierzona i świadoma, a więc celowa. Refleksja nad działaniem - czynnością celową ma długą tradycję¹⁹. Fenomen ludzkiego świadomego działania był i jest przedmiotem badań wielu dziedzin wiedzy. Jako kategoria, pojęcie to funkcjonuje w wymiarze interdyscyplinarnym, jednak każda nauka odnosząc się do pola własnych zainteresowań zawęża ten przedmiot badań. I tak na przykład, można badać pracę lub twórczość artystyczną jako formę ludzkiego świadomego działania²⁰. Można także rozszerzyć tę nazwę dodając zwrot/epitet nakierowujący na dany wymiar czy formę działalności ludzkiej. Można więc badać działanie społeczne, komunikacyjne, wychowawcze, polityczne itd. Zakres prowadzonych w niniejszym tekście rozważań sprawia, że dalsze analizy będą odnoszone do działania wychowawczego. „*Koncepcja działania, jako czynności ukierunkowanej na cel i podejmowanej w związku z uprzednim namysłem- w sposób umotywowany i zamierzony- leży u podstaw większości koncepcji pedagogicznych, w których bezpośrednio opisywany jest przebieg działania wychowawczego.*”²¹ Pamiętając o tym, że rozumienie tej kategorii pojęciowej w naukach pedagogicznych, budowane jest w oparciu o dorobek innych nauk humanistyczno-społecznych, głównie filozofii, socjologii, psychologii, antropologii i prakseologii pedagogicznej, dalsze rozważania prowadzić będę w zakresie nauk o wychowaniu.

Dokonując ustaleń definicyjnych należy zauważyć, że w literaturze pedagogicznej działanie wychowawcze odnoszone jest do grupy pojęć dotyczących działalności pedagogicznej, opisujących jej praktyczny wymiar. Pojawiają się tutaj na przykład takie określenia jak:
- działanie (oddziaływanie) pedagogiczne, jako łańcuch powiązanych ze sobą aktów pedagogicznych²²

¹⁹ Szerzej na ten temat: W. Kojs, *Działanie jako kategoria dydaktyczna*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 1994, s. 9- 19.

²⁰ Por. D. Benner, *O pozycji praktyki pedagogicznej w całościowej praktyce życiowej członka*, (w:) *Pedagogika. Podstawy nauk o wychowaniu*, tom 1, redakcja naukowa B. Śliwerski, GWP, Gdańsk 2006, s.127- 148.

²¹ J. Piekarski, jw. s. 65.

²² Szerzej na ten temat: K. Kotłowski, *Podstawowe prawidłowości pedagogiki*, Ossolineum, Wrocław- Warszawa- Kraków 1964.

- sytuacja wychowawcza jako ciąg czynności wychowywania²³
- działanie pedagogiczne jako struktura czynności²⁴
- wychowanie jako działanie²⁵
- czynności wychowywania jako działanie celowe²⁶
- wychowanie jako działanie - doznawanie- jako swoisty typ wzajemnych oddziaływań²⁷
- wychowanie jako celowe działanie człowieka skierowane na jego osobowość²⁸
- wychowanie jako „**określony rodzaj działania (działań), czyli zespół zintegrowanych czynności, skierowanych na osiągnięcie jakiegoś założonego stanu rzeczy**”²⁹
- wychowanie jako symbolicznie przekazywane działanie komunikacyjne, jako symboliczna interakcja działających³⁰
- proces wychowania/ proces wychowawczy/ proces pedagogiczny jako określona struktura, której elementem jest ciąg działań wychowawczych³¹

Istnienie w literaturze pedagogicznej wyżej przywołanych pojęć staje się impulsem do powstawania różnorodnych teorii działania wychowawczego. Wielość określeń staje się źródłem tego typu analiz, które pokazują zależności i relacje istniejące między zakresami znaczeniowymi poszczególnych pojęć, wskazują także tropy pozwalające określić dla jakiej formacji dyskursywnej dane pojęcie jest charakterystyczne oraz, że stanowi o interpretacji zjawisk będących jego desy-

²³ Szerzej na ten temat: K. Sośnicki, *Istota i cele wychowania*, Nasza Księgarnia, Warszawa 1967.

²⁴ Por. J. Gnitecki, *Metodologiczne problemy pedagogiki prakseologicznej*, Wydawnictwo WSP im. T. Kotarbińskiego w Zielonej Górze, Zielona Góra 1996, s. 69- 87.

²⁵ Por. B. Śliwerski, *Wychowanie jako działanie*, w: B. Śliwerski, *Podstawowe prawidłowości pedagogiki*, Wydawnictwo APS, Warszawa 2011, s. 118- 154.

²⁶ Por. K. Sośnicki, *Teoria środków wychowania*, Nasza Księgarnia, Warszawa 1973, s. 5-17.

²⁷ Por. B. Śliwerski, *Program wychowawczy szkoły*, WSiP, Warszawa 2001, s. 17-36.

²⁸ H. Muszyński, *Wokół definicji wychowania*, w: *O wychowaniu i jego antynomiach*, red. E. Kubiak –Szymborska, D. Zając, Wers, Bydgoszcz 2008, s. 28.

²⁹ E. Muszyńska, *Teoria a praktyka wychowania*, w: *Tożsamość teorii wychowania*, red. naukowa J. Papież, Oficyna Wydawnicza „Impuls”, Kraków 2011, s. 102.

³⁰ F.W. Kron, *Pedagogika. Kluczowe zagadnienia*(...), jw., s. 46-47.

³¹ Por. K. Sośnicki, *Istota i cele wychowania*, Nasza Księgarnia, Warszawa 1967, s. 7-9; M. Nowak, *Teorie i koncepcje wychowania*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008, rozdz. *Struktura procesu wychowawczego*, s. 288- 324; B. Śliwerski, *Podstawowe prawidłowości pedagogiki. Podręcznik akademicki*, Wydawnictwo APS, Warszawa 2011, rozdz. *Wychowanie jako proces*, s.188- 201; F.M. Kron, *Pedagogika. Kluczowe zagadnienia*. (...), jw., rozdz. *Proces wychowania*, s. 152- 214.

gnatami. Przykładem tego typu analiz są rozważania przeprowadzone przez Bogusława Śliwerskiego dotyczące sposobów uprawiania teorii wychowania, w ramach których wskazał on cztery orientacje w zakresie prowadzenia badań nad wychowaniem, a w konsekwencji cztery różne rozumienia wychowania, przekładające się na określenie jego istoty³². Przyjmując, że wychowanie może być badane jako działanie, należy zauważyć, że określenie „działanie wychowawcze” staje się wobec tego kategorią badawczą pozwalającą budować wokół niego określone twierdzenia, które uporządkowane i wyrażone w przyjętym w danym paradygmacie języku stanowią podstawowy element teorii pedagogicznej.

Wyżej przywołane ustalenia pozostają w zgodzie z tym, co stwierdza Bogusława Dorota Gołębnik, kiedy mówi, że „*wszystkie celowe działania- a takim jest wychowanie- mają określoną podstawę poznawczą*”³³, czyli określone podstawy teoretyczne.

Działanie wychowawcze jako kategoria poznawcza

Odwołanie się do działania wychowawczego jako kategorii poznawczej wynika ze szczególnej roli, jaką przypisuje tej kategorii pojęciowej w procesie postrzegania i analizowania rzeczywistości wychowawczej. Wyżej przywołane ustalenia, pozwalają stwierdzić, że pojęcie działania wychowawczego stając się kategorią, pozwala dokonywać reinterpretacji przestrzeni edukacyjnej, odnoszącej się na przykład do analizy teoretycznych podstaw wychowania, przeprowadzonej w perspektywie wybranych formacji dyskursywnych, czyli głównych typów paradygmatów funkcjonujących w naukach humanistyczno-społecznych³⁴. Badania przeprowadzone w tej perspektywie pozwalają na przykład wskazać podstawowe typy, czy modele działania wychowawczego rozumianego jako:

- specyficzna podmiotowa aktywność - w perspektywie paradygmatu humanistycznego,

³² Szerzej na ten temat: B. Śliwerski, *Cztery orientacje badawcze w teoriach wychowania*, w: *Pedagogika. Podręcznik akademicki*, tom 2, red. naukowa Z. Kwieciński, B. Śliwerski, Wydawnictwo Naukowe PWN, Warszawa 2003, s. 28- 50.

³³ B.D. Gołębnik, *Ku pedantologii refleksyjnej*, w: *Etyka i profesjonalizm w zawodzie nauczyciela*, red. naukowa J. M. Michalak, Wydawnictwo UŁ, Łódź 2010, s. 157.

³⁴ Por. K. Rubacha, *Paradygmaty nauk społecznych a budowanie teorii pedagogicznych*, w: *Pedagogika. Podręcznik akademicki*, tom 1, red. naukowa Z. Kwieciński, B. Śliwerski, Wydawnictwo Naukowe PWN, Warszawa 2003, s.59-67.

- zespół metod i środków – w perspektywie strukturalistycznej,
- aktywność zdeterminowana społecznie - w kontekście funkcjonalistycznym,
- subiektywne doświadczenie zdobywane na drodze testowania wiedzy w praktyce, konkretnych społeczności - w perspektywie paradygmatu interpretatywnego.

Proces badawczy realizowany z zastosowaniem wyżej przywołanej kategorii staje się wobec tego pewnego typu dyskursem, dzięki któremu komunikować można określone idee i sensy pedagogicznego działania. Odwołanie się do tego dyskursu jest sposobem na pomnażanie wiedzy pedagogicznej i stanowi podstawowy element badań realizowanych przez pedagogikę jako „dziedzinę (dyscyplinę) nauki zajmującą się badaniem szeroko rozumianych procesów edukacyjnych oraz uwarunkowań dyskursu edukacyjnego.”³⁵

Należy także zauważyć, że „badanie podstawowych pojęć w poszczególnych dyscyplinach nauk pedagogicznych może przyczynić się do tego, że nie tylko poszerzamy wiedzę o ich znaczeniach poznawczych, ale i ułatwiamy prowadzenie badań empirycznych nad podstawami rzeczywistości wychowawczej. Kategorie pojęciowe w naukach o wychowaniu są bowiem elementami rzeczywistości realnej i symbolicznej, stanowiącymi pełną funkcjonalną całość, będącą zestrojeniem elementów przynależnych do różnych obiektów rzeczywistości, także w jakiś sposób ustrukturyzowanych”.³⁶ Dlatego można przyjąć, że zastosowanie pojęcia „działanie wychowawcze” jako kategorii badawczej pozwala opisać wychowanie jako działanie i nakreślić jego miejsce wśród innych oddziaływań i sposobów wywierania wpływu na człowieka. Tego typu ustalenie ma o tyle ważne znaczenie, że pozwala wyróżnić działanie wychowawcze wśród innych świadomych i celowych działań człowieka, mających wpływ na jego funkcjonowanie. Pozwala także wskazać cechy, jakie możemy przypisać wychowaniu jako określonej formie działania.³⁷

Struktura procesu wychowawczego i modele działania

Analiza działania wychowawczego, jako specyficznej ludzkiej aktywności, pozwala także określić strukturę procesu wychowania i

³⁵ *Pedagogika. Leksykon PWN*, red. B. Milerski, B. Śliwerski, Wydawnictwo Naukowe PWN, Warszawa 2000, s. 144.

³⁶ Za: B. Śliwerski, *Podstawowe prawidłowości pedagogiki*, jw., s. 10.

³⁷ Por. B. Śliwerski, *Wychowanie jako działanie*, w: *Podstawowe prawidłowości pedagogiki. Podręcznik akademicki*, Wydawnictwo APS, Warszawa 2011, s. 118- 155.

wskazać konstytutywne elementy samego działania, mające szczególne znaczenie ze względu na jego pedagogiczny charakter. Przykładem tego typu analiz funkcjonujących na gruncie pedagogicznym są na przykład koncepcje Kazimierza Sośnickiego i Karola Kotłowskiego. Pierwszy z wymienionych, formułując teorię środków wychowania, zbudował autorski schemat struktury procesu wychowania. Odniósł go do sytuacji wychowawczych, na które, jego zdaniem, składają się między innymi czynności wychowawcy, podejmowane celowo i świadomie.³⁸ Drugi z wymienionych badaczy - Karol Kotłowski, swoje rozważania dotyczące struktury procesu wychowania osadził w innej grupie pojęć. Zdaniem K. Kotłowskiego działanie wychowawcze powiązane jest z aktem pedagogicznym, rozumianym jako świadoma czynność podejmowana przez pedagoga, mającego na widoku jakikolwiek cel wychowawczy³⁹. „**Działanie (oddziaływanie) pedagogiczne** jest - zdaniem Karola Kotłowskiego - pewnym łańcuchem powiązanych ze sobą aktów pedagogicznych. Cechuje je świadomość i celowość, a zatem zmienianie rzeczywistości z namysłem, w sposób mniej lub bardziej świadomy, za pomocą właściwych środków i po to, by dojść od warunków istniejących do warunków odpowiadających przyjętemu celowi wychowawczemu”⁴⁰

Oba przytoczone modele struktury procesu wychowawczego łączy normatywny wymiar tej aktywności, co odróżnia, zwłaszcza w kontekście badań pedagogicznych, działanie wychowawcze od innych sposobów wywierania wpływu na człowieka. Przywołane powyżej modele działania wychowawczego stanowią element składowy teorii pedagogicznych, umożliwiając zredukowanie złożonej rzeczywistości wychowawczej do poszczególnych, zwykle najważniejszych jej elementów. Modele stają się więc elementami procesu formowania teorii, pełniąc zarazem ważną rolę pośredniczącą w odniesieniu do praktyki.⁴¹ Na ich podstawie można budować koncepcje wychowania, stanowiące podstawę działania, będące sposobem postępowania i przesyłaniem wprowadzonym z teorii dla praktyki wychowania.

³⁸ Szerzej na ten temat: K. Sośnicki, *Istota i cele wychowania*, Nasza Księgarnia, Warszawa 1967, s. 7-13.

³⁹ Szerzej na ten temat: K. Kotłowski, *Podstawowe prawidłowości pedagogiki*, Zakład Narodowy im. Ossolińskich, Wrocław- Warszawa – Kraków 1964, s. 26- 31.

⁴⁰ B. Śliwerski, *Mysleć jak pedagog*, GWP, Sopot 2010, s. 99-100.

⁴¹ Szerzej na ten temat: M. Nowak, *Teorie i koncepcje wychowania*, jw., rozdz. *Modele i koncepcje a teorie wychowania*, s. 35- 39.

W tym właśnie kontekście wskazać można miejsce dla teorii pedagogicznej jako określonego konstruktów, którego istnienie/funkcjonowanie w świadomości działającego pedagoga, może się przekładać na stan rzeczywistości wychowawczej.⁴² Jak podkreśla Bogusław Śliwerski, „pedagogika jest wprawdzie bardziej nauką o praktyce i dla praktyki wychowawczej niż o ideach, kierunkach czy modelach wychowania, jednak zakotwiczona w praktyce, w rzeczywistości powinna wyjaśniać proces wychowania, stając się formą społecznego i kulturowego krytycyzmu.”⁴³ A więc „dochodzimy do granic, jakie zarysowują się między pedagogiką a pedagogią, gdzie ta pierwsza jest terminem zarezerwowanym w nauce do określania za jego pośrednictwem odrębności dyscypliny naukowej (lub dziedzin wiedzy) o procesach edukacyjnych, jej zadaniem jest wytworzenie wiedzy o całokształcie praktyki oraz minionej i aktualnej teorii edukacyjnej, ta druga zaś jest społeczną praktyką wychowawczą, mającą swoje uzasadnienie w refleksji, doświadczeniu biograficznym, a więc wiedzy potocznej, ale także częściowo naukowej.”⁴⁴ Tak rozumiana pedagogia jest, zdaniem Witolda Starnawskiego, „przede wszystkim umiejętnością, to znaczy działaniem (postępowaniem), a w pewnej mierze także poznawaniem”⁴⁵, stąd tak wielka rola działania wychowawczego jako kategorii poznawczej. Skoro każdy, kto wychowuje - działa, to „należy pytać o to, kim jest ten, kto działa, aby wypowiedzieć się o tym, jak to czyni, dlaczego, po co i z jakim skutkiem”.⁴⁶

Poszukiwanie odpowiedzi na wyżej postawione pytania stanowi drogę do określenia struktury tego działania i jego funkcji. Podążanie tym tropem badawczym pozwala wskazać następujące elementy struktury działania wychowawczego⁴⁷:

- podmiot działający, kto działa?

⁴² Por. *Myslenie pedagogiczne w procesie wychowania*, w: B. Śliwerski, *Mysleć jak pedagog*, GWP, Sopot 2010, s. 74- 120; A. Walczak, *(Samo)świadomość- w kierunku dojrzałości etycznej nauczyciela*, w: *Etyka i profesjonalizm w zawodzie nauczyciela*, red. naukowa J.M. Michalak, Wydawnictwo UŁ, Łódź 2010, s. 209- 233.

⁴³ B. Śliwerski, *Podstawowe prawidłowości pedagogiki*, jw., s. 15.

⁴⁴ Tamże.

⁴⁵ W. Starnawski, *Pravda jako zasada wychowania. Podstawy pedagogii personalistycznej w nawiązaniu do myśli Karola Wojtyły – Jana Pawła II*, Wydawnictwo UKSW, Warszawa 2008, jw., s.54.

⁴⁶ B. Śliwerski, *Podstawowe prawidłowości pedagogiki...*, jw., s. 15.

⁴⁷ Por. *Wybrane aspekty analizy działania pedagogów*, w: K. Olbrycht, *Sztuka a działania pedagogów*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 1987, s. 32- 80; *Działanie- struktura i funkcje metodologiczne*, w: W. Kojs, *Działanie jako kategoria dydaktyczna*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 1994, s. 9-36; *Działanie o określonej treści jako przedmiot zainteresowań badawczych*, w: J. Gnitecki, *Metodologiczne problemy pedagogiki prakseologicznej*, Wydawnictwo WSP im. T. Kotarbińskiego w Zielonej Górze, Zielona Góra 1996, s. 69- 86.

- kto lub co jest przedmiotem działania?
- jakie cele stawiane są przed tym działaniem?
- jak działa? jakie metody i środki stosowane są w tym działaniu?
- jakie są uwarunkowania/warunki tego działania?
- jakie są rezultaty tego działania?

Teorie budowane w perspektywie wyżej sformułowanych pytań stanowią podstawowy element wiedzy pedagogicznej, dotyczącej głównego fenomenu nauk o wychowaniu. Przyczyniają się przy tym do porządkowania chaosu pojęć pedagogicznych i sposobów ich interpretacji. Należy przy tym zauważyć, że twierdzenia powstające na drodze tego typu analiz mogą przybierać wymiar meta- teoretyczny. Jak podkreśla Friedrich W. Kron, jest to refleksja prowadzona na metapłaszczyźnie i dodaje, że „*ta forma refleksji jest konieczna i występuje w każdej z nauk. Ciągłe bowiem trzeba przyglądać się warunkom w jakich działają subdyscypliny, to jest poddawać kontroli stosowane przez nie metody i obowiązujące w nich systemy wypowiedzi.*”⁴⁸

Teoretyczne podstawy działania wychowawczego jako dziedzina wiedzy pedagogicznej i przedmiot badań

Sformułowanie teoretycznych podstaw działania wychowawczego jest procedurą badawczą mieszczącą się w zakresie tej dziedziny wiedzy pedagogicznej, którą kojarzymy z teoretycznymi podstawami wychowania, czy teorią wychowania jako podstawową dyscypliną pedagogiczną. Biorąc pod uwagę to, że współczesny dyskurs pedagogiczny jest złożony i pluralistyczny, że obejmuje swym obszarem wiele różnorodnych formacji dyskursywnych, wiele teorii wychowania, można wskazać wiele typów myślenia o działaniu wychowawczym. Pamiętając, że „*znaczenie zjawisk pedagogicznych nie jest nigdy jednoznaczne, lecz zmienia się wraz ze zmianą horyzontu rozumienia samych pedagogów*”⁴⁹ zakładam, że ciągła analiza teoretycznych podstaw działania wychowawczego jest sposobem na nadawanie określonym koncepcjom czy teoriom wychowania nowych sensów i znaczeń, oraz stanowi podstawę do rekonstrukcji myślenia i działania pedagogicznego. Przykładem tego typu analiz są badania przeprowadzone przez Bogusława Śliwerskiego, dotyczące współczesnych teorii i nurtów wycho-

⁴⁸ F. W. Kron, *Pedagogika. Kluczowe zagadnienia...*, jw., s. 19.

⁴⁹ B. Śliwerski, *Współczesne teorie i nurty wychowania*, Oficyna Wydawnicza „Impuls”, Kraków 1998, s. 25.

wania lub przez Mariana Nowaka, dotyczące „*bogactwa podejść i ujęć teoretycznych, z jakimi spotykamy się w teorii wychowania (...)*”⁵⁰.

Jeśli za B. Śliwerskim przyjmiemy, że „*teoria wychowania powinna być nauką o wychowaniu jako jednym z najprostszych faktów życia codziennego*” a „*za dziedzinę tak ujmowanej teorii wychowania można uznać pewien zespół „obserwowalnych” faktów (zjawisk), do których teoria się odnosi*”⁵¹, to działanie wychowawcze jest tego typu fenomenem, którego badanie może zaowocować powstawaniem nowych teorii. Teorie te, „*poszerzają zatem refleksję nad naturą i sensem pedagogiki jako formy poznania, pogłębiają badania metapedagogiczne, odlataniając wewnętrzne zróżnicowanie tej nauki i inspirując nowe obszary badań.*”⁵²

Podsumowanie

Pamiętając o tym, że wraz ze zmianą rzeczywistości następuje zmiana znaczeń fundamentalnych dla pedagogiki pojęć, należy dbać o odczytywanie doświadczanej codzienności i nadawanie jej określonych sensów. Mam nadzieję, że zastosowanie działania wychowawczego jako kategorii badawczej, staje się pomocne na drodze interpretacji różnorodnych zjawisk występujących w przestrzeni edukacyjnej, oraz że pozwoli ukazać, być może nieznane dotąd, sensory i znaczenia fenomenu wychowania. Ufam, że budowanie tego typu teorii jest opowiedzeniem się za pedagogiką ukierunkowaną na działanie, rozumianą jako namysł nad sensem praktyki wychowania. Jeśli zakładamy, że „*jednym z celów prowadzenia rozważań nad edukacją jest (...) wypracowanie świeżego spojrzenia na zagadnienia pedagogiczne i zdobycie nowego rozpoznania otaczającej nas rzeczywistości*”⁵³, to szczególną wagę zyskuje postulat Maxa van Manena, aby pedagog „*umiał dostrzegać te zagadnienia z praktyki pedagogicznej, które naprawdę zasługują na uwagę i namysł*”⁵⁴. Podstawą tego namysłu nie jest zabieganie o zmianę rzeczywistości, ale ciągle podejmowanie wysiłku rozumienia praktyki pedagogicznej. „*Teoretyk wychowania nie jest więc niezależnym obserwatorem, lecz zawsze*

⁵⁰ M. Nowak, *Teorie i koncepcje wychowania*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008, s. 15.

⁵¹ Cyt. za: B. Śliwerski, *Teorie wychowania*, w: *Pedagogika. Subdyscypliny i dziedziny wiedzy o edukacji*, tom 4, red. naukowa B. Śliwerski, GWP, Gdańsk 2010, s. 209.

⁵² B. Śliwerski, *Wprowadzenie*, w: *Pedagogika. Subdyscypliny i dziedziny wiedzy o edukacji*, tom 4, red. naukowa B. Śliwerski, GWP, Gdańsk 2010, s. X.

⁵³ R. Godoń, *Między myśleniem a działaniem. O ewolucji anglosaskiej filozofii edukacji*, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2012, s. 124.

⁵⁴ Tamże, s. 167.

uczestniczy w jakiejś mierze w działaniach, które stara się zrozumieć.⁵⁵ Stąd komplementarność teorii i praktyki ujawniać się może w nadawaniu znaczeń.

Literatura:

- Bobryk J., *Przyczynowość i intencjonalność*, Wydawnictwo UW, Warszawa 1992.
- Bobryk J., *Akty świadomości i procesy poznawcze*, Wydawnictwo Leopoldinum, Wrocław 1996.
- Gnitecki J., *Metodologiczne problemy pedagogiki prakseologicznej*, Wydawnictwo WSP im. T. Kotarbińskiego w Zielonej Górze, Zielona Góra 1996.
- Gnitecki J., *Zarys pedagogiki ogólnej*, Wojewódzki Ośrodek Metodyczny, Gorzów Wielkopolski 1999.
- Godoń R., *Między myśleniem a działaniem. O ewolucji anglosaskiej filozofii edukacji*, Wydawnictwa Uniwersytetu Warszawskiego, Warszawa 2012.
- Grahame C., *Przestrzeń, czas i człowiek*, PIW, Warszawa 1998.
- Habermas J., *Pojęcie działania komunikacyjnego*, tłum. A.M. Kaniowski, „Kultura i Społeczeństwo”, tom XXX, Nr 3 1986, s. 21- 44.
- Kojs W., *Działanie jako kategoria dydaktyczna*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 1994.
- Kotłowski K., *Podstawowe prawidłowości pedagogiki*, Ossolineum, Wrocław-Warszawa- Kraków 1964.
- Kron F.W., *Pedagogika. Kluczowe zagadnienia. Podręcznik akademicki. Pojęcia. Procesy. Modele*, przekład E. Cieślak, GWP, Sopot 2012.
- Kwieciński Z., *Socjopatologia edukacji*, Mazurska Wszechnica Nauczycielska, Olecko 1995.
- Kwieciński Z., *Badania dynamiczne jako specyficzne dla pedagogiki. Przypadki (około)toruńskie*. Referat wygłoszony na konferencji KNP PAN, 26.06.2012 r. w Toruniu, materiały rozpowszechnione w trakcie konferencji.
- Muszyńska E., *Teoria a praktyka wychowania*, w: *Tożsamość teorii wychowania*, red. naukowa J. Papież, Oficyna Wydawnicza „Impuls”, Kraków 2011, s. 99 - 110.
- Nowak M., *Metodologia pedagogiki między „naukowością/teoretycznością” a „praktycznością”*, w: *Metodologia pedagogiki zorientowanej humanistycznie*, red. nauk. D. Kubinowski, M. Nowak, Impuls, Kraków 2006, s. 145 - 170.
- Nowak M., *Teorie i koncepcje wychowania*, Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008.
- Olbrycht K., *Sztuka a działania pedagogów*, Wydawnictwo Uniwersytetu Śląskiego, Katowice 1987.

⁵⁵ Tamże, s. 168.

- Paclawska K., *Teoria pedagogiczna a badania empiryczne- próba egzemplifikacji*, w: *Zagadnienia teorii pedagogicznej*. Prace Pedagogiczne, Zeszyt 3, red. S. Palka, PWN, Warszawa- Kraków 1986, s. 105- 114.
- Palka S., *Zarys koncepcji teorii pedagogicznej*, w: *Zagadnienia teorii pedagogicznej*. Prace Pedagogiczne, Zeszyt 3, red. S. Palka, PWN, Warszawa- Kraków 1986, s. 9- 22.
- Pedagogika. Subdyscypliny i dziedziny wiedzy o edukacji*, tom 4, red. naukowa B. Śliwerski, GWP, Gdańsk 2010.
- Piekarski J., *Koncepcje działania i praktyka edukacyjna- uwagi teoretyczno-metodologiczne*, w: *Granice autonomii teorii i praktyki edukacyjnej*, red. J. Piekarski, E. Cyrańska, D. Urbaniak- Zajac, tom 1, Wydawnictwo WSHE w Łodzi, Łódź 2002.
- Rubacha K., *Edukacja jako przedmiot pedagogiki i jej subdyscyplin*, w: *Pedagogika. Podręcznik akademicki*, red. naukowa Z. Kwieciński, B. Śliwerski, tom 1, Wydawnictwo Naukowe PWN, Warszawa 2003.
- Rubacha K., *Wstęp*, w: *Pedagogika. Podręcznik akademicki*, redakcja naukowa Z. Kwieciński, B. Śliwerski, tom 1, część I, Wydawnictwo Naukowe PWN, Warszawa 2003.
- Zagadnienia teorii pedagogicznej*, red. S. Palka, Zeszyty Naukowe UJ. Prace Pedagogiczne, Zeszyt 3, PWN, Warszawa- Kraków 1986.
- Starnawski W., *Prawda jako zasada wychowania. Podstawy pedagogii personalistycznej w nawiązaniu do myśli Karola Wojtyły – Jana Pawła II*, Wydawnictwo UKSW, Warszawa 2008.
- Śliwerski B., *Współczesne teorie i nurty wychowania*, Oficyna Wydawnicza „Impuls”, Kraków 1998.
- Śliwerski B., *Program wychowawczy szkoły*, WSiP, Warszawa 2001.
- Śliwerski B., *Myśleć jak pedagog*, GWP, Sopot 2010.
- Śliwerski B., *Podstawowe prawidłowości pedagogiki. Podręcznik akademicki*, Wydawnictwo APS, Warszawa 2011.
- Sośnicki K., *Istota i cele wychowania*, Nasza Księgarnia, Warszawa 1967.
- Sośnicki K., *Teoria środków wychowania*, Nasza Księgarnia, Warszawa 1973.
- Walczak A., *(Samo)świadomość- w kierunku dojrzałości etycznej nauczyciela*, w: *Etyka i profesjonalizm w zawodzie nauczyciela*, red. naukowa J.M. Michalak, Wydawnictwo UŁ, Łódź 2010, s. 209- 233.

Educational Activity as a Research Category. In Search of Meanings

I assume that educational activity is a constant element of educational environment, interpreted both in a physical and symbolic dimension. I am going to make an analysis of the notion of "educational activity", presenting a thesis that it is a type of research category the application of which has the power to create meanings, so that it is possible to form around it a theory of educational practice. I would also like to highlight the fact that I interpret the chosen notional category in two ways. The notion has got a definite meaning, it is a theoretical category but also a linguistic representation of a definite fragment of educational reality, which meaning is especially important for pedagogy as empirical science because of its constitutive relation between theory and practice. Pedagogy is understood here as a field of knowledge exploring and designing educational processes. Thus the suggested consideration focuses on the reflection about the basics of theoretical nature of pedagogy. It is an attempt to answer some questions about the nature of educational thought, its relation to pedagogical practice, as well as philosophical background and possible ways of theory construction.