
252

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Marta Jurczyk
Uniwersytet Gdański

Badanie uniwersytetu w optyce „diagnozowania z bliska”

Idee uniwersytetu – transgresje i przemieszczenia
Tematyka związana z dyskursem kształcenia akademickiego nad uwarunko-
waniami i uwikłaniami funkcjonowania uniwersytetu jako szkoły wyższej oraz
nad konstruowanymi w toku tego kształcenia praktykami stała się dla mnie
interesująca poznawczo i ciekawa badawczo niejako symultanicznie wraz
z procesem samego studiowania.
Kryzys edukacji, na gruncie którego tworzą się wciąż nowe dysputy, nie jest
zjawiskiem nowym, nie jest czymś, czego nigdy nie przeżywaliśmy. Historia
szkolnictwa wyższego pamięta niejeden okres kryzysowy, kiedy to rekonstru-
owane musiały być systemy nieprzystające do określonej rzeczywistości, re-
widowane w zależności od sytuacji politycznej czy też reformowane w myśl –
czasami naiwnie – jednak zdecydowanie progresywistycznie przyświecających
idei. Wobec takiego rysu historycznego nie powinien dziwić fakt, że na powrót
przeżywamy pewien rodzaj destabilizacji i na powrót określenie „kryzysu”
zaczyna funkcjonować na płaszczyźnie edukacyjnym na wielu szczeblach.
Jednak obecny kryzys zasadniczo różni się od poprzednich, dotykając przede
wszystkim samej istoty idei edukacji1 i kwestionując jej konstytutywne cechy.
W wyniku przeobrażeń społecznych i kulturowych następuje również dekom-
pozycja rozumienia kategorii „wiedzy”, która w myśl tradycyjnej edukacji2
powinna zmierzać ku solidnym ramom poznawczym i stabilnym hierarchiom
wartości. Idea uniwersytetu zakłada swobodę dostępu do wiedzy – można tu-
taj wymieniać chociażby świat obiektywnych idei Platona czy – współcześnie
– Poppera3, który twierdzi, że świat idei wytwarza aktywnie pewną wiedzę,
a wiedza ta jest wiedzą do odkrywania. Uniwersytet zatem – w myśl swojej tra-
dycji – w pewien sposób definiuje rodzaj i strukturę wiedzy, którą reprezentuje.
Porządkując kategorie tematyczne związane z ujęciami miejsca uniwersytetu,
wyprowadzam własną teoretyczną nadbudowę niniejszej pracy, którą foku-
suję wokół idei uniwersyteckich – wiedzy, emancypacji i wolności oraz ich
współczesnych implikacji. Analizując ujęcia owych idei w literaturze, można
dostrzec konwergencje pomiędzy nimi a przytoczonymi deskrypcjami teore-
tycznymi, które w moim przeświadczeniu zaczynają już funkcjonować jako
nowe, zrekonstruowane (a może zdekomponowane) idee uniwersyteckie:

•	 Świadomość krytyczna; kształcenie świadomości krytycznej i dla świa-
domości krytycznej będzie zatem ściśle związane z poczuciem podmio-

1	 Z. Bauman, 44 listy ze świata płynnej nowoczesności, Wydawnictwo Literackie, Kraków 2011, s. 149.
2	 Tamże, s. 155.
3	 K. Popper, Obcjective [czy objective?] knowledge, Wydawnictwo Naukowe PWN, Warszawa 2002, s. 86.

253

Diagnozy edukacyjne. Dorobek i nowe zadania

towości jednostki, którą to stanowić będzie uświadamiana działalność
jej samej, inicjowana przez nią samą i przez nią samą rozwijana; zatem
w tym ujęciu podmiotowość nie będzie cechą jednostki, a stanowić bę-
dzie swoisty proces regulacji4, w którym można wyróżnić dwa momenty:

a.	 świadomość owego procesu, nastawienie refleksyjne,
b.	poprzez sam fakt, że jego „uruchomienie” zachodzi w wyniku oso-

bistego wyboru jednostki.
•	 Milczący opór; chodzi tu o opór wobec rażącego wpływu czynników

kulturowych czy też sytuacji ekonomiczno-politycznej na jakość kształ-
cenia na szczeblu wyższym; opór ten jest oporem milczącej większości
i mimo świadomości faktu, że funkcjonuje on równolegle wobec od-
górnie postulowanych zmian kształcenia opresyjnie nakładanych przez
kontekst społeczny – stanowi jedynie pewną politykę sprzeciwu.

•	 Dyskurs ekonomiczny; koncentruje się on na postępie technologicz-
nym, który traktuje jako główny wskaźnik zmian gospodarki, a tym sa-
mym również jako główny wskaźnik zysku. W myśl tego mechanizmu
wiedza staje się kapitałem, który zaczyna odgrywać kluczową rolę na
rynku pracy, a jej wielkość bądź wysokość jest wartością wymierną po-
zycjonowania określonej jednostki na rynku pracy. Wiedza wpływa na
produktywność zarówno jednostki, jak i społeczeństwa, staje się wskaź-
nikiem przewagi zarówno ekonomicznej, jak i politycznej.

„Diagnozowanie z bliska” jako punkt wyjścia konstruowania matrycy
metodologicznej
Zakładając w problemie badawczym opisywanego projektu badawczego roz-
poznawanie znaczeń nadawanych określonym kategoriom funkcjonowania
uniwersytetu, ukierunkowałam się niejako na wybór metody badań, która
pozwoli mi dostarczyć możliwie najpełniejszych odpowiedzi przez badanych,
w stosunku do których mogę przyjąć założenie, że posiadają interesujące
mnie doświadczenia5. Rozważając wady i zalety poszczególnych rodzajów
wywiadów w kontekście mojego projektu badawczego, zdecydowałam się na
wykorzystanie wywiadu grupowego zogniskowanego6, zamiennie nazywane-
go także wywiadem fokusowym czy grupą fokusową7. O wyborze tego typu
metody zdecydowały przede wszystkim czynniki odwołujące się do obranego
wcześniej problemu badawczego – istotne z tego punktu widzenia stały się
znaczenia i doświadczenia badanych (poznawane podczas wywiadów fokuso-
wych), nie zaś tworzone przez nich narracje (ujawniane w toku wywiadów in-
dywidualnych). Możliwą niechęć respondentów do podejmowania problema-
tycznych kwestii w obecności innych osób współuczestniczących w wywiadzie
starałam się zminimalizować poprzez dobór zagadnień, które będą w stanie

4	 K. Korzeniowski, Poczucie podmiotowości – alienacji politycznej: uwarunkowania psychospołeczne,
Wydawnictwo NAKOM, Poznań 1991, s. 33.

5	 Ch. Frankfort-Nachmias, Metody badawcze w naukach społecznych, Wyd. Zysk i S-ka, Poznań 2001, s. 241.
6	 Tamże, s. 251.
7	 R. Barbour, Badania fokusowe, Wydawnictwo Naukowe PWN, Warszawa 2011, s. 83.

254

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

obronić i omówić w towarzystwie pozostałych badanych8. Wymóg stawiany
wywiadom fokusowym, dotyczący zapewnienia próbie badawczej jednolitości
pod względem pochodzenia9, spełniłam, dobierając dwie grupy:

a.	 studentów ostatniego roku studiów magisterskich oraz
b.	 nauczycieli akademickich (w doborze próby zrezygnowałam z typologii

związanej ze strukturą stopni naukowych i samodzielności naukowej
poszczególnych osób).

„Diagnozowanie z bliska” – jako perspektywa analizy kategorii
empirycznych
Analizując zebrany materiał empiryczny, przyjęłam zasadę pionowej struktury
– rozpatrywałam każdy wywiad fokusowy w kontekście obranego problemu
badawczego. Wygenerowane dane uzyskiwane w trakcie wywiadów poddaję
analizie, w wyniku której – za Silveremanem10 – możliwe stało się wyrozróż-
nienie trzech kategorii:

•	 pozytywizm – w którym status danych stanowią fakty dotyczące zacho-
wania i postaw;

•	 emocjonalizm – gdzie mamy do czynienia z danymi będącymi auten-
tycznymi doświadczeniami;

•	 konstrukcjonizm – gdzie wygenerowane dane wynikają ze wspólnego
ich konstruowania.

W przypadku analizy danych empirycznych moich badań skłaniam się zdecy-
dowanie ku rozpatrywaniu kategorii wyłonionych w trakcie fokusów, matrycą
konstrukcjonizmu, zwłaszcza, że określone interakcje w nich zawarte traktuję
jako „temat sam w sobie”11, a nie jako coś, co wyznacza mi dopiero kierunek
autentycznego rozumienia danych i zawartych w nich doświadczeń. Ponadto
koncentruję się także na procesie konstruowania znaczeń w sytuacji wywia-
du, nad tym „CO mówią respondenci, jak również JAK dochodzą do tego, co
mówią”12. Wyróżniam dwa typy kategorii danych uzyskiwanych w wywiadach
fokusowych: a priori oraz in-vivo13. Te pierwsze są typami, których występo-
wanie założyłam niejako odgórnie w wypowiedziach badanych (poprzez cho-
ciażby konstruowanie teoretycznej matrycy pracy), drugie natomiast wynikały
z konstruowanych w toku rozmowy kategorii samych badanych, których zna-
czenia nie istniały wcześniej w konstruowanym zamyśle pracy.

8	 V. Wilson, Focus groups: a useful qualitive method for educational resaerch?, w: British Educational
Resaerch Journal, 23(2), s. 218.

9	 D. Morgan, Focus group as a qualitive resaerch, London: Sage, s. 82.
10	 D. Silvereman, Interpretacja danych jakościowych, Wydawnictwo Naukowe PWN, Warszawa 2012, s. 115.
11	 Tamże, s. 123.
12	 Tamże, s. 125.
13	 R. Barbour, dz. cyt. s. 194.

255

Diagnozy edukacyjne. Dorobek i nowe zadania

Zogniskowany wywiad grupowy 1
Tymczasowa rama kodowania

FOKUS NR 1 (nauczyciele akademiccy)
UNIWERSYTET

•	 Miejsce pracy (zarabianie pieniędzy, etat)
•	 Instytucja społeczna
•	 Wspomnienia i tęsknoty [in-vivo] (utracone idee)
•	 Miejsce na ziemi [in-vivo]
•	 Instytucja hierarchiczna
•	 Wspólnota
•	 Przeznaczenie [in-vivo]

OPÓR
•	 Pozorowanie
•	 Cynizm [in-vivo]
•	 Brak swobody (swobody badań)
•	 Ograniczenia
•	 Biurokratyzacja
•	 Formalizm i proceduralizm
•	 Blokady hierarchiczności [in-vivo]
•	 Konformizm [in-vivo]

ŚWIADOMOŚĆ KRYTYCZNA
•	 Przeedukowanie
•	 Oszustwo studentów
•	 Okazja do wykorzystania
•	 „Szkoła myślenia” (specyfika ośrodka gdańskiego)
•	 Kształcenie półinteligentów
•	 Stwarzanie warunków
•	 Język naukowy jako język „obcy” [in-vivo]
•	 Kultura ciszy [in-vivo]

DYSKURS EKONOMICZNY
•	 Standardy
•	 Instrumentalizm
•	 Konkurencyjność
•	 Produkcja efektów
•	 Kompetencje (testowanie kompetencji)
•	 Prywatyzacja
•	 Formuła studiowania (brak ćwiczeń, system boloński)
•	 Groźba egzaminów zewnętrznych [in-vivo]
•	 Pozycja uniwersytetu
•	 Efektywność (czas)
•	 Rozliczalność (praca dydaktyczna versus praca naukowa)
•	 Przeedukowanie [in-vivo]

Źródło: opracowanie własne.

256

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Pierwszym kodem, wyróżnionym zarówno w ramie kodowania, jak i pierwszą
wypowiedzią, która padła na pytanie o to, „czym jest dla państwa uniwersytet?”,
było sprecyzowanie uniwersytetu w kategorii miejsca: miejsca pracy, miejsca
zarabiania pieniędzy i miejsca dającego spokojny byt poprzez stałość zatrud-
nienia gwarantowaną etatem. Jednak mimo gwarancji etatu badani podkreśla-
ją fakt, że stałość tego zatrudnienia jest kwestią zależną od posiadanej umo-
wy o pracę, co jest związane nie z samymi rozumieniem i konstruowaniem
znaczenia uniwersytetu dla badanego, ale z faktem funkcjonowania w pewnej
instytucji. Kategoria instytucji pojawia się jeszcze dwukrotnie w ramie kodo-
wania – jako instytucja społeczna i instytucja hierarchiczna. Uniwersytet jako
instytucja społeczna definiowana jest przez badanych w sensie przeobrażają-
cej się struktury, którą sami tworzą poprzez uczestnictwo w jej życiu, i kiero-
waniu się ideami etycznymi.
Drugim rodzajem kodów, które zdecydowanie klasyfikuję jako kody in-vivo,
to trzy kategorie, które można byłoby analizować w matrycy emocjonalizmu14,
ponieważ są one ściśle związane z indywidualnymi doświadczeniami poszcze-
gólnych badanych, które poprzez swoje osobliwe historie, niejako determinują
konstruowanie znaczenia ‘uniwersytetu’. Pierwszym tego typu kodem jest kod,
który określam jako „wspomnienia i tęsknoty”. W wypowiedziach respon-
dentów są one ujawniane jako tęsknoty za przeszłością i sytuacjami, które
niejako determinowały ogląd tej instytucji, jak i wspomnienia związane z tym,
czym ta instytucja była kiedyś i jakie znaczenia niosła dla samego badanego
– akceptacji, ważności dla niego samego i wartości jego pracy. Drugim jest
kategoria osobliwego „miejsca na ziemi”, związanego z faktycznym zako-
twiczeniem w strukturach uniwersytetu w określonym miejscu i określonym
czasie, które niejako mogło później determinować konstruowanie swojego
znaczenia uniwersytetu. Trzecim kodem jest kod „przeznaczenia”, w którym
badani kanalizują swoje własne doświadczenia związane z przynależnością do
uniwersytetu i złożonością okoliczności, które musiały zaistnieć, by tworzyli
oni strukturę nauczycieli akademickich.
Kody sklasyfikowane przeze mnie pod kategorią oporu związane są z pewnym
sprzeciwem wobec wymogów instytucjonalnych, wyrażaniem niezadowolenia
wobec powielanych i konstruowanych praktyk, niezgodą na określone proce-
dury i formuły zmian zachodzących w uniwersytecie.
Kategoria braku swobody związana jest z ograniczeniami, które według ba-
danych dotyczą braku swobody badań naukowych i nauczania, zdetermino-
wanego chociażby poprzez ostatnie obostrzenia związane z wprowadzeniem
ministerialnym Krajowych Ram Kwalifikacji.
Ograniczenia te również wynikają z postępującego procesu biurokratyzacji,
od którego szkoła wyższa nie pozostaje wolna. Badani mówią o tym, że kiedyś
instytucja ta nie była tak zbiurokratyzowana jak teraz, że ogranicza wolność,
jak również zaczyna być męcząca w egzekwowaniu wymagań formalnych.
Ostatnie dwa kody sformułowane w ramie kodowania to pozorowanie i cy-
nizm, z czego drugi kod jest zdecydowanie kodem in-vivo. Oba łączą się

14	 Tamże, s. 118.

257

Diagnozy edukacyjne. Dorobek i nowe zadania

niejako w pewną formę kontestacji i buntu wobec nakreślonych powyższych
praktyk instytucjonalnych i stanowią doskonały model strategii przetrwania
wobec niechcianego i dokuczliwego kryzysu edukacji wyższej. Pozorowanie
tworzy tutaj swoistego rodzaju grę, w której stawką jest przetrwanie dla sa-
mego przetrwania – czyli wypełnianie minimum wymogów formalnych przy
możliwie najmniejszym nakładzie pracy na korzyść realnej pracy naukowej
czy dydaktycznej. Cynizm natomiast wynika ze świadomej postawy, w której
pozorowanie determinuje konstruowanie działań dydaktycznych.
Badani wykładowcy na pytanie dotyczące sprecyzowania grupy docelowej,
którą kształcą, wypowiadali się w duchu dwóch modeli – szans, które niejako
sami dają i stwarzają studentom jak i kwestii wykorzystywania lub niewykorzy-
stywania tych szans. Odpowiedzialność za kształcenie i jego jakość niektórzy
kanalizują w wyżej analizowanych kwestiach związanych z biurokratycznym
i formalnym aspektem funkcjonowania instytucji, niektórzy zaś w jakości wła-
snej pracy, której to są świadomi. W myśl kodu przeedukowania formułują
przekonanie o wątpliwej jakości wykształcenia osoby kończącej trzy kierunki
studiów jednocześnie, o tym, że konkurencyjność rynkowa niejako wymusza
na studentach multikierunkowość, a także o swoistego rodzaju fetyszyzacji wy-
kształcenia, które stanowi jedynie pewien kredencjał, nie zaś realne poczucie
posiadania owego wyższego wykształcenia. Myśląc jednak o kwestiach jakości
kształcenia, odpowiedzialności za to kształcenie i kwestiach zmian dokonu-
jących się w samym tym procesie, wyrażają badani sporo krytycznych myśli.
Wypowiedzi te oscylujące wokół kodu kształcenia półinteligentów, formuło-
wane są w formie zarzutów co do otrzymanej spuścizny po wadliwej reformie
egzaminów maturalnych i reformie systemu szkolnictwa. Dwa kody, które skla-
syfikowałam jako kody in-vivo, to zarówno kod języka naukowego jako języka
obcego, jak i kod kultury ciszy. Pierwszy związany jest z wyrażaniem przez ba-
danych rozżalenia spowodowanego brakami naukowymi i kompetencyjnymi
studiujących. Drugi natomiast, o którym mówią badani, to tak zwana kultura
ciszy, czyli mimo założenia o stwarzaniu warunków do kształcenia refleksyjne-
go i dla świadomości krytycznej – przekonanie o niewykorzystywaniu tej oka-
zji: zarówno przez samych studiujących, jak i z powodu formalnych ograniczeń.
Dyskurs ekonomiczny jako główna kategoria kodowania pojawiał się niejed-
nokrotnie i niejednokrotnie przenikał się z innymi kodami rozpatrywanymi
w trakcie analizy. Uwikłania uniwersytetu w pole ekonomiczno-społeczno-po-
lityczne stanowią nieodłączny element jego funkcjonowania, co podkreślają
badani – wielokrotnie ogranicza wolność zarówno jego samego, jak i badanych.
Pierwszym kodem, który wyłania się z omawianych doświadczeń badanych,
jest produkcja efektów i związane z nią ograniczenia i wymogi formalne, bę-
dące wyznacznikiem jakości kształcenia, ponadto nastawienie na ilość, a nie
jakość tego efektu.
Kolejnym kodem jest pole standaryzacji, czyli podlegania pewnym odgórnie
ustalonym normom, które poprzez swoje wymogi formalne, mają zapewniać
„pozornie” wysoką jakość kształcenia lub przynajmniej kształcenia na wy-
sokim poziomie. Standardy te jednak w toku pracy naukowo-dydaktycznej
są niejednokrotnie ograniczeniami, w których wykładowcy upatrują szkody

258

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

dla studenta jako beneficjenta usług, które oni oferują. Następnymi kodami
są kody związane z efektywnością i rozliczalnością. Obie niejako wzajemnie
współgrają ze sobą na płaszczyźnie wypełniania obowiązku podjętej pracy.
Nauczyciel akademicki zobowiązuje się do pracy naukowo-dydaktycznej,
przy czym połączenie to poprzez działanie w myśl dyskursu ekonomicznego
niejako zaczyna konkurować ze sobą. Efektywność narzucana jest poprzez
odgórne wymogi wzorca rozliczania poszczególnych osób za osiągnięcia na-
ukowe i publikacje przy niezwracaniu należytej uwagi na pracę dydaktyczną ze
studentami. Ostatnim kodem jest kod związany z wyposażeniem nauczycieli
akademickich – czyli samych badanych – w kompetencje managerskie, dzięki
którym mogą oni w należyty sposób wypełniać swoją pracę, poprzez pozy-
skiwanie zewnętrznych środków na własne badania naukowe, na które często
środków nie posiada instytucja, w której pracują. Stanowi to niejako pewną
„kwadraturę koła”, z której wynika, że instytucja wymaga produktywności,
innowacyjności i utrzymywania wysokich standardów badań, z drugiej jednak
strony nie daje środków na nie, przez co niejako sama zuboża ich wartość,
która wynika niejednokrotnie z odpowiednich nakładów finansowych.
Zogniskowany wywiad grupowy 2

Tymczasowa rama kodowania
FOKUS NR 2 (studenci)

UNIWERSYTET
•	 Miejsce
•	 Prestiż/ ranga
•	 Relacje (wykładowcy, wspólnota myśli)
•	 Poziom nauczania (w perspektywie studiów w szkole prywatnej)
•	 Kilka nazwisk [in-vivo]
•	 Machina

OPÓR
•	 Ograniczenia
•	 Brak wsparcia
•	 Odstraszanie
•	 Brak szansy na zmiany
•	 „Znikanie w tłumie” (pozorowanie)
•	 Oszukiwanie
•	 Walka o swoje
•	 Samorządność [in-vivo] (jej brak)

ŚWIADOMOŚĆ KRYTYCZNA
•	 Stracony czas
•	 Kreatywność
•	 „Otwieranie umysłów”
•	 Inspiracja
•	 Pozorność [in-vivo] (rozróżnianie na osoby kompetentne i nie)
•	 Brak sensu [in-vivo]
•	 Skostnienie

259

Diagnozy edukacyjne. Dorobek i nowe zadania

DYSKURS EKONOMICZNY
•	 Studia zawodowe
•	 Wyposażenie w kompetencje
•	 Studiowanie za pieniądze [in-vivo] (wykładowców, rodziców, własne)
•	 Formuła (proporcje studentów do wykładowców, brak ćwiczeń)
•	 Efektywność/ pozorna efektywność
•	 Papierologia/ biurokracja
•	 Umowa prawna na usługi [in-vivo]
•	 Ilość nie jakość

Źródło: opracowanie własne.
Pierwszym kodem w kategorii „uniwersytet” wyróżnionym na samym początku
badania stała się kategoria miejsca, które to dla badanych wiąże się bezpośrednio
z terytorialnym umiejscowieniem konkretnego uniwersytetu (w tym przypadku:
Uniwersytetu Gdańskiego), z odległością od rodzinnego miejsca zamieszkania.
Drugim kodem wynikłym w czasie wywiadu fokusowego jest ranga tudzież pre-
stiż, jaki badani nadają samej w sobie jednostce uniwersytetu i pewnym mitom
wytworzonym wokół procesu studiowania na państwowej uczelni o ugrunto-
wanej historii i pozycji. Wyznacznik ten stanowi niejako czynnik nobilitujący
w porównaniu ze studiowaniem na uczelniach prywatnych. Z oboma wiąże się
także kod ujęty w znaczenie wysokiego poziomu nauczania, który jest rezul-
tatem myślenia o kształceniu w uniwersytecie jako o kształceniu wyższej rangi.
Ostatnim kodem zwartym w matrycy pod znaczeniem ‘uniwersytetu’ jest ujęcie
go w kategorię ‘machiny’. Ujęcie to odnosi się do pojmowania uniwersytetu
w kategoriach ogromnej administracyjno-usługowej hybrydy, w której istotna
jest rozliczalność instytucjonalna. Ta swoista urzędowość sprawia, że machina,
jaką jest uniwersytet, jawi się badanym jako paraliżująca struktura, w której naj-
istotniejszym elementem staje się rozliczalność biurokratyczna.
Szukając znaczeń dla pola oporu, w wywiadzie fokusowym wyróżniłam kilka
kodów związanych z jego implikacjami w wypowiedziach badanych. Jednym
z nich jest kod dotyczący ograniczeń, które wynikają z frustracji responden-
tów związanej z funkcjonowaniem w biurokratycznej strukturze instytucji.
Nakładane przez nią ograniczenia w myśl wypowiedzi badanych ograniczają
swobodę nauczania i studiowania. Niejako łącząc się z pierwszym, drugi kod
to kwestia odstraszania, którą badani studenci definiują poprzez fakt odrzuca-
nia ich inicjatywy i konsternujące praktyki związane z udzielaniem rad w myśl
ich jakkolwiek pojętego „dobra”. Takie działanie powoduje zdecydowany opór
i sprzeciw, jednak w późniejszym rozrachunku niejednokrotnie porzucenie ini-
cjatywy ze strachu przed konsekwencjami. Następnymi kodami sklasyfikowany-
mi przeze mnie pod rozumieniem pojęcia oporu są „znikanie w tłumie” oraz
„oszukiwanie”. Oba kody wiążą się niejako z kodami zawartymi w wywiadzie
fokusowym pierwszym, z wykładowcami. Wówczas respondenci definiowali
swoje praktyki w kategoriach pozoru. W omawianym fokusie studenci w sposób
jednoznaczny i otwarty mówią o fakcie oszukiwania wpisanego w cały proces
studiowania: od wykładowców po nich samych. Oszukiwania i osobliwego „zni-
kania w tłumie”, które wynika z umasowienia edukacji wyższej. Wypracowanie
strategii „bycia przezroczystym” to pewien plan na bezbolesne przejście przez
okres studiów przy bardzo dobrym (zazwyczaj wysokim) ich finalnym wyniku.

260

XX Konferencja Diagnostyki Edukacyjnej, Gdańsk 2014

Kody zdefiniowane wokół znaczeń nadawanych nauczaniu i studiowaniu w myśl
świadomości krytycznej i dla świadomości krytycznej to między innymi ich nie-
jako rozmarzone definicje, których idealistyczny charakter jest dla nich świa-
domy. W pierwszym ujęciu mówią o „otwieraniu umysłów”, „kreatywności”
i „inspiracji do czegoś”. Wszystkie te kody związane są z pewną idylliczną wizją
kształcenia, którą mają sami studenci i której niejako oczekiwali w momencie
wniknięcia w struktury uniwersytetu. Widzą oni możliwości związane z eman-
cypacyjnym charakterem nauczania, jednak mają świadomość jednostkowości
takich praktyk i niemożliwości przełożenia ich na skalę grupy – jak chociażby
grupy wykładowej liczącej 200 osób. Tutaj pojawia się niejako podobieństwo
do wywiadu fokusowego pierwszego, gdzie wykładowcy wyrażają przekonanie
o możliwości, jaką dają studentom. Studenci jednak podkreślają, że możliwości
te stwarzają nieliczni. Kolejnym kodem jest kategoria pozorności kształcenia,
która w sposób niezwykle dosadny przedstawia myślenie o jakości nauczania
własnego i innych w kontekście późniejszej pracy zawodowej. Założenie to wyni-
ka zarówno z poczucia wątpliwej jakości samego kształcenia, jak i braku selekcji.
W wyniku pytania o możliwości przeobrażeń uniwersytetu, o możliwe kie-
runki i wizje rozwoju, sklasyfikowałam kilka kodów wpisujących się w pole
implikowania znaczeń w duchu dyskursu ekonomicznego. Pierwszym z nich
był kod studiów zawodowych, które według badanych takimi studiami realnie
nie są. Według respondentów studia zawodowe powinny wyposażać studenta
w określone kompetencje zawodowe, związane z wizją późniejszego wyko-
nywania danej profesji. Kolejnym kodem jest kod efektywności/ pozornej
efektywności, która wynika w wypowiedziach respondentów z umasowienia
i uszkolnienia studiów, z dewaluacji dyplomów i ogólnej do nich dostępno-
ści. Ostatnim kodem sklasyfikowanym pod dyskursem ekonomicznym jest
kod biurokracji, którą badani kolokwialnie nazywają „papierologią”, a która
w ich mniemaniu zdominowała funkcjonowanie instytucji i zaczęła stanowić
jej główny nurt, odchodząc od zainteresowania samym procesem kształcenia.

Konkluzje
Przedstawione powyżej fragmenty analiz umożliwiają sformułowanie nastę-
pujących wniosków:

•	 Idee uniwersyteckie uległy zdecydowanemu zdewaluowaniu, o czym
świadczą wypowiedzi badanych, w których jednak nie brak tęsknot do
modelu kształcenia sprzed kilkunastu lat.

•	 Zarówno badani nauczyciele akademiccy, jak i uczestniczący w wy-
wiadach studenci wyrażają swój zdecydowany sprzeciw wobec powie-
lania zastanych praktyk edukacyjnych i instytucjonalnych. Tymczasem
w praktyce owo działanie zatrzymuje się na poziomie deklaracji, nie-
jednokrotnie blokowane w obawie przed konsekwencjami odgórnymi
(MILCZĄCY OPÓR).

•	 Obie grupy badanych widzą konieczność kształcenia akademickiego dla
świadomości krytycznej i w świadomości krytycznej, podkreślając jednak
ogromną jego trudność związaną z obostrzeniami instytucjonalnymi, któ-
re w swoisty sposób „związują ręce” wykładowcom, a tym samym stwa-
rzają możliwość „ucieczki” studentom (ŚWIADOMOŚĆ KRYTYCZNA).

261

Diagnozy edukacyjne. Dorobek i nowe zadania

•	 Badani z obu wywiadów fokusowych zauważają ogromne przesunięcie
funkcjonowania uniwersytetu w kierunku dyskursu ekonomicznego
i dostrzegają w nim wielkie zagrożenie dla funkcjonowania nie tylko
samych idei uniwersytetu, ale przede wszystkim jego samego; mówią
o uniwersytecie jako o przedsiębiorstwie, które ma tutaj znaczenie zde-
cydowanie pejoratywne (DYSKURS EKONOMICZNY).

•	 Zarówno studentom, jak i nauczycielom akademickim trudno jest spre-
cyzować kierunek, w którym rozwija się lub będzie rozwijał uniwersy-
tet. Podkreślają przy tym, iż mnogość struktur, w jakie uwikłany jest on
sam, sprawia, że jakiekolwiek działania będą zawsze blokowały się na
poziomie różnicowania się poszczególnych grup interesu.

Tak nakreślone wyniki przeprowadzonych przeze mnie analiz wypowiedzi
badanych wskazują na progresywny charakter procesu osłabiania kondycji
uniwersytetu jako szkoły wyższej, niegdyś kształcącej „elity społeczeństwa”.
Słaba kondycja ta związana jest z szeregiem konotacji, w które uwikłany jest
uniwersytet. Mimo faktu, że historycznie nigdy nie był całkowicie wolny i au-
tonomiczny, dzisiaj zapętla się w płaszczyznach swojego działania, które nie-
jednokrotnie nakładają się na siebie, ścierają lub po prostu wykluczają.
Dostarczony materiał badawczy pozwala na prognozowanie, że obecne prakty-
ki determinujące funkcjonowanie uniwersytetu mogą prowadzić do swoistego
„pęknięcia” jego struktury – poprzez pozorowaną politykę edukacyjną (w końcu
uniwersytet może przestać realnie uczyć i być instytucją odwoławczą naukowo)
czy poprzez pozorność działań studentów. Może to prowadzić do dewaluacji
dyplomów i osiągania rzeczywistego nie wyższego, a niższego wykształcenia.

Bibliografia
1.	 Barbour R., Badania fokusowe, Wydawnictwo Naukowe PWN, Warszawa 2011.
2.	 Bauman Z., 44 listy ze świata płynnej nowoczesności, Wydawnictwo Literackie,

Kraków 2011.
3.	 Frankfort-Nachmias Ch., Metody badawcze w naukach społecznych, Wyd. Zysk

i S-ka, Poznań 2001.
4.	 Korzeniowski K., Poczucie podmiotowości – alienacji politycznej: uwarunkowania

psychospołeczne, Wydawnictwo NAKOM, Poznań1991.
5.	 Morgan D., Focus group as a qualitive resaerch, London: Sage.
6.	 Popper K., Obcjective [czy objective?] knowledge, Wydawnictwo Naukowe PWN,

Warszawa 2002.
7.	 Silvereman D., Interpretacja danych jakościowych, Wydawnictwo Naukowe PWN,

Warszawa 2012.
8.	 Wilson V., Focus groups: a useful qualitive method for educational resaerch?,

w: British Educational Resaerch Journal, 23(2).

