

MARTYNA PRYSZMONT-CIESIELSKA
Instytut Pedagogiki, Uniwersytet Wrocławski

**Oblicza macierzyństwa
ukazane w projekcie fotograficznym
pt. *Matki grupy Zorka Project*
– perspektywa metodologii wizualnej**

Dla badaczy społecznych zainteresowanych wizualnością (społecznymi regułami używania wzroku) na ironię może zakrawać fakt, że nauki społeczne są do szpiku kości logocentryczne, wybierając słowo, a nie obraz do przedstawienia rezultatów swoich badań (Banks 2009, s. 40).

Macierzyństwo to doświadczenie bycia matką obejmujące zarówno wymiar psychicznej, społeczno-kulturowej, jak i biologicznej egzystencji kobiet. Przy czym doświadczenie każdej kobiety-matki posiada swój jednostkowy i wyjątkowy charakter, różniąc się pod względem jego przebiegu i jakości. Zatem najbardziej adekwatną perspektywą rozumienia macierzyństwa jest wymiar autobiograficzny obejmujący indywidualne doświadczenie bycia matką. Dopiero spojrzenie na to jednostkowe doświadczenie kobiety daje szansę uchwycenia fenomenu macierzyństwa w wymiarze nie tylko biologicznym, ale i psychicznym oraz społeczno-kulturowym.

Dyskusja na temat macierzyństwa toczy się zarówno w przestrzeni naukowej, jak i medialnej. W pierwszym przypadku ważną rolę odegrały wybrane publikacje naukowe na ten temat. Są wśród nich zarówno monografie, jak i prace zbiorowe, zredagowane przez autorki reprezentujących różne ośrodki akademickie i odmienne dyscypliny naukowe (zob.: Hryciuk, Korolczuk 2012; Kuryś 2010; Maciarz 2004;

Bartosz 2002; Budrowska 2000). Dyskurs akademicki przeniósł się także do mediów. Dyskusje toczą się w wybranych audycjach radiowych, m.in. Polskim Radio *Trójka* lub Radiu TOK FM oraz na łamach prasy i stron internetowych (m.in. *Krytyka Polityczna*, *Feminoteka*, *Wysokie Obcasy*). Niektóre z zamieszczonych głosów są odpowiedzią na wystąpienie prof. Z. Mikołejki (2012), który publicznie skrytykował wybraną grupę matek nazwaną przez siebie „wózkowymi”, zarzucając im m.in. zakłócanie spokoju i porządku publicznego. Wypowiedź ta, a także wiele innych komentarzy będących reakcją na wystąpienie profesora, przyjęła dość agresywny ton. Ich autorzy dzielą się przede wszystkim niezadowolaniem z jakości życia w Polsce.

Tym, co różni od siebie owe głosy, są odmienne ideologie, z których pozycji wypowiadają się poszczególni autorzy. To właśnie one wydają się decydować o tym, jaką „wizję” macierzyństwa przedstawiają w przestrzeni publicznej, a także jaką przypisują mu rolę. Istotne jest pytanie, czy wypowiadający się bazują na jakichś (i jakich?) jednostkowych doświadczeniach kobiet-matek? Czy może są oni zdeterminowani określoną ideologią, która daje im schemat myślenia o macierzyństwie widzianym w separacji od realnych doświadczeń kobiet w Polsce?

Przyglądając się sporom na temat macierzyństwa, odnoszę wrażenie, że ich autorzy walczą przede wszystkim o to, aby nadać temu doświadczeniu jakiś kształt i tym samym zamknąć w określonym schemacie. W tej perspektywie rozumiane jest ono jako instytucja służąca wypełnianiu pewnych celów społecznych, edukacyjnych, politycznych oraz ekonomicznych itd. Ich realizacja odbywa się dzięki przemocy symbolicznej i umożliwia reprodukcją określonego kapitału kulturowego (zob.: Bourdieu, Passeron 2006). Macierzyństwo przestaje być wówczas jednym z okresów życia kobiety, która sama, także w następstwie swojej jednostkowej biografii życiowej, nadaje mu odpowiednią jakość. W tym sensie traci ona autonomię stanowienia o tym doświadczeniu, a przez to także o sobie jako kobiecie i matce.

Zainspirowana ogólnym ożywieniem dyskusji na temat macierzyństwa, postanowiłam przyjrzeć się obecnemu w przestrzeni publicznej projektowi fotograficznemu *Matki* grupy *Zorka Project*.

Fotograficzne prezentacje w roli przedmiotu badań

Przedmiotem swojej analizy uczyniłam obraz macierzyństwa zawarty w wybranych fotografiach grupy *Zorka Project*. Cele badań koncentrowały się na aspektach poznawczych – poznanie obrazów macierzyństwa oraz społecznych – uwrażliwienie na obecność różnorodnych mikroświatów kobiet, a w konsekwencji odmiennego doświadczenia macierzyństwa.

Sformułowanym celom przyporządkowałam następujące problemy badawcze:

1) Jaki obraz macierzyństwa przedstawiają wybrane fotografie grupy *Zorka Project*? Szczególnie interesowały mnie następujące elementy tego obrazu: wizerunek zewnętrzny kobiety-matki, kobieta-matka w relacji z dzieckiem (dziećmi), cechy i role kobiety-matki, problemy macierzyństwa;

2) Jaki ukryty program macierzyństwa przekazują wybrane fotografie?

Materiał badawczy stanowiły wybrane fotografie grupy *Zorka Project* z projektu *Matki*. Składa się on z około 24 zdjęć¹, które można pogrupować w następujący sposób: kobiety-matki w ciąży, matki dzieci w wieku żłobkowym, przedszkolnym i szkolnym, matki nastolatek oraz matki dorosłych kobiet². W niniejszym tekście przedstawię analizę dwóch grup fotografii, tj. ukazujących kobiety-matki w ciąży oraz matki dzieci z wieku żłobkowym, przedszkolnym i szkolnym.

Autorkami fotografii są Monika Bereżecka (fotografia) i Monika Redzisz (fotografia i teksty), tworzące grupę fotograficzną *Zorka Project*, która istnieje od 2000 r. Autorki zajmują się dokumentem i publikowały na łamach *Gazety Wyborczej*, *Rzeczpospolitej*, *Życia Warszawy*, *Polityki*, *Przekroju* i w czasopismach fotograficznych. Dotychczas zaprezentowały na wystawach indywidualnych i zbiorowych następujące projekty: *Laski*, *Drag Queen*, *Ciało*, *Matki*, *Mocarze*, *Przeciętni*, *Przeciętni Rosjanie*, *Przeciętni Czesi*, *Zaolzie*, *Przytulanie*, *Śródborów*, *Identyczni*, *Bokserki*, *Piękny Umysł* (www.zorkaproject.com).

Filozofię, do której odwołałam się w swojej analizie obrazów wizualnych, określa paradygmat interpretatywny, skoncentrowany na poszukiwaniu sensów i znaczeń nadawanych wybranemu fragmentowi świata społecznego, a w tym przypadku zawartych w fotografiach. Moim rozważaniom bliska jest także tradycja paradygmatu krytycznego, wyrażająca się w chęci ujawniania tych elementów wiedzy o świecie społecznym, które zostały (nie)intencjonalnie ukryte i zamaskowane. Rozumienie wiedzy przyjmuje tu postać interpretacji dokonywanej w obrębie określonej kultury, tradycji i wynikających z nich warunków społecznych (Malewski 1998). Ten intersubiektywny charakter poznania wynika z faktu, iż każde badanie uwikłane jest w wartości. Poczynając od tych, które do procesu badania włącza badacz, a kończąc na tych wpływających z teorii wykorzystywanej na etapie gromadzenia, analizy i interpretacji danych (Lincoln, Guba 1985, za: Kubinowski 2010, s. 34). W związku z tym szczególnie ważne stają się wartości wyznawane przez badacza, który może przyjąć rolę interpretatywnego brikolera – wówczas badanie staje się procesem interaktywnym *kształtowanym przez jego/jej osobistą historię, biografią, płeć, klasę społeczną, rasę, etniczność oraz przez otaczających ludzi* (Denzin, Lincoln 2009, s. 28). Dlatego duże

¹ W swoich badaniach korzystałam wyłącznie z fotografii dostępnych na stronie internetowej projektu www.zorkaproject.com

² Niektóre fotografie, także te wybrane przeze mnie, łączą wyróżnione grupy kobiet, tj. ukazują je w roli matek dzieci będących w różnych okresach wiekowych.

znaczenie, z punktu widzenia analizowanych problemów i zebranych fotografii, mają moje osobiste uwikłania w macierzyństwo, czyli doświadczenie związane z byciem matką 3-letniej dziewczynki.

Odwołując się do rozwiązań metodologicznych przedstawionych przez K. Koneckiego, strategię badawczą w moich poczynaniach poznawczych określić można jako analizę fotografii jako materiału zastanego (Konecki 2005, s. 45). Użyłam tu bowiem fotografii (zastanych) przedstawiających określone obiekty o znaczeniu społecznym. Co ważne, należą one do zbiorów ogólnie dostępnych, opublikowanych na stronach internetowych oraz w prasie. Do ich wyboru zainspirowały mnie moje zainteresowania tematem macierzyństwa. W związku z powyższym skoncentrowałam się na projekcie fotograficznym *Matki*, który w sposób bezpośredni nawiązywał do interesującego mnie tematu.

Natomiast na etapie analizy danych spoglądam na zbiór wybranych fotografii jako na wehikuł służący przenoszeniu znaczeń oraz ślad określonych reguł społeczno-kulturowych, które przesądziły o jego zaistnieniu i które zdecydowały o jego kształcie (Wright 1999, za: Drozdowski, Krajewski 2010, s. 18). Celem było zatem wydobycie symboliki i znaczenia tego, co przekazuje fotografia, oraz zrekonstruowanie sposobów spostrzegania rzeczywistości przez jej autorów, którzy zarazem odnoszą swoich odbiorców do ogólnych reguł społeczno-kulturowych (tamże). Konstruując etapy analizy i interpretacji zebranego materiału, skorzystałam z wybranych punktów wyróżnionych w tekście pt. *Analiza i interpretacja fotografii*. Arkusz Kategorizacyjny (http://www.socjologia.uni.opole.pl/biblioteka/docs/qda/arkusz_kategorizacyjny_przyklad.pdf), uzupełnionym wiedzą zaczerpniętą z podręcznika P. Sztompki *Socjologia wizualna. Fotografia jako metoda badawcza* (2005). Opracowany przewodnik, mimo ujednoczonej tabeli do przeprowadzenia takiej analizy, ma zdecydowanie jakościowy charakter. Natomiast wyznaczone etapy wskazują możliwy kierunek analizy zebranych fotografii, podkreślając ich indywidualny charakter.

Pierwszym etapem jest analiza formalna fotografii obejmująca takie elementy, jak: kod, tytuł zdjęcia, autor, pochodzenie zdjęcia, data powstania fotografii, miejsce wykonania, elementy towarzyszące zdjęciu, gatunek, rodzaj, kompozycja, perspektywa, kompozycja barwna, obiekt centralny, otoczenie obiektu. Drugim etapem jest analiza rozumiejąca, obejmująca poziom denotowany fotografii, czyli pierwotne znaczenie, widzialność, dosłowną treść obrazu. Najczęściej jest to opis osób, obiektów, otoczenia – denotacja tego, co się na zdjęciu faktycznie znajduje (liczba osób, płeć, wzrost, wygląd fizyczny, postawa, rekwizyty, opis otoczenia, klimatu, pory dnia, dystans przestrzenny między obiektami osobowymi i nieosobowymi). Następnym krokiem jest analiza poziomu konotowanego (znaczenia). W tym celu należy odnieść wszystkie opisane elementy do szerszych kontekstów społecznych i kulturowych, zidentyfikować i zinterpretować ukazane symbole (*Analiza i interpretacja fotografii...* http://www.socjologia.uni.opole.pl/biblioteka/docs/qda/arkusz_kategorizacyjny_przyklad.pdf).

Tabela 1. Przykład analizy i interpretacji fotografii

Analiza formalna	Analiza rozumiejąca		
	Poziom denotowany	Poziom konotowany	
– kod: fot. 3 – tytuł: <i>Matka trójki dzieci</i> – autor: <i>Zorka Project</i> – pochodzenie zdjęcia – www.zorkaproject.com – data powstania fotografii: około roku 2005 – miejsce wykonania – miejsce zamieszkania osób pozujących – elementy towarzyszące zdjęciu – opis idei projektu „Matki” – gatunek – fotografia dokumentacyjna, profesjonalna – rodzaj – sytuacyjna, rodzinna – kompozycja – pionowa, statyczna – perspektywa – linearna, zdjęcie pozowane – kompozycja barwna – fotografia czarno-biała – obiekt centralny – osobowy – otoczenie obiektu – nieosobowe	– kobieta w białym siedząca na taborecie z trójką dzieci ubranych w majtki: najmłodsze siedzi na kolanach matki, drugie stojąc opiera się o jej lewe ramię, trzecie stoi po jej prawej stronie; – cała czwórka wpatrzona jest z obiektyw, nie uśmiecha się, zachowuje powagę; – w tle zdjęcia widoczne są drzwi, pod nimi wycieraczka; po prawej stronie szafa, przed którą stoją buty; z lewej strony na podłodze (wykładzinie dywanowej) stoi podpięta do prądu mikrofalówka z plastikowym pojemnikiem wypełnionym naczyniami i garnkami, obok niego pojemnik wyglądający jak ketchup i pojemnik szklany; przed mikrofalówką stoi miseczka; za taboretami (wypełniony) głęboki talerz.	Analiza hermeneutyczna	Analiza strukturalna
		– perspektywa autora: idea projektu to sfotografowanie matek wywodzących się z różnych środowisk i będących w różnych sytuacjach życiowych; zdjęcia wykonywane są w domach kobiet (naturalne środowiska życia); kobieta z dziećmi sfotografowana jest bardzo naturalnie, tj. odsłania swoją ciało; fotografia dokumentująca kobiety w roli matek i sytuacji doświadczania macierzyństwa; – aspekt osób występujących na zdjęciu: młoda kobieta zaproszona do projektu przez autorki; żyje w skromnych warunkach życia; pozuje do zdjęcia; jest naturalna, odsłania swoje i dzieci ciało, ukazuje codzienne warunki swojego życia; matka ukazuje relacje z dziećmi, które stoją blisko niej; zachowuje powagę na zdjęciu, jest wpatrzona w obiektyw i skupiona na sytuacji fotografowania; podobnie dzieci, które pozują do fotografii, zachowują poważny wyraz twarzy.	– widoczne interakcje między matką a dziećmi; bliska więź matki z dziećmi; role, w których występuje kobieta: „matka-opiekunka”, skromne warunki życia i nierówności w dostępie do różnych dóbr.

Źródło: opracowanie własne.

Kluczowym momentem etapu rozumiejącego jest analiza hermeneutyczna i strukturalna fotografii. Hermeneutyka obrazu fotograficznego polega na jego zrozumieniu, odwołując się przy tym do empatii, która oznacza wczuwanie się w sytuację autora (Sztompka 2005, s. 77–80). Sięgamy tu po perspektywę autora zdjęcia, pytając o kontekst tworzenia obrazu oraz o ludzi będących na fotografii. Pomocne są następujące pytania: Kto wykonał daną fotografię? Jaka to była sytuacja? Jaka była intencja autora? Do kogo chciał adresować swoje prace? Jakie osobiste intencje, emocje, doświadczenia, poglądy itp. autor wyraził na zdjęciu? Następnie bierzmy pod uwagę aspekt odzwierciedlonych w obrazie osób: *Kim one są? W jakiej relacji pozostają do autora zdjęcia? Jakie są ich społeczne pozycje i role? Co robią? Na co patrzą? Jakie są ich intencje i motywacje? Czy są świadome obecności fotografa i faktu, że są fotografowani? Czy zachowują się naturalnie, czy pozują? Co chcą nam o sobie ujawnić, a co ukryć?* (tamże). Natomiast analiza strukturalistyczna polega na odkrywaniu wielu poziomów, na których ukryte są społeczne i kulturowe znaczenia przynoszone przez obraz (tamże, s. 86–90). Celem analizy jest rozszyfrowywanie tych znaczeń i dążenie do wydobywania i przedstawiania ukrytych struktur interakcyjnych. Koncentrujemy się na obserwowalnych elementach struktury społecznej, tj.: działaniach ludzkich (interakcje), regułach społecznych (normy, wartości, wzory życiowe), ideach (rozposzechnione poglądy, przekonania), szansach życiowych (zróżnicowane możliwości dostępu do różnych dóbr, egalitaryzm vs. nierówności społeczne) (tamże).

W celu przybliżenia przebiegu analizy i interpretacji fotografii w tabeli 1 przedstawiam przykład analizy jednego, wybranego przeze mnie zdjęcia.

Analizy i interpretacja fotografii – wyniki badań własnych

Na wstępie swojej analizy chciałabym przytoczyć słowa autorki na temat projektu fotograficznego *Matki*:

Chciałyśmy stworzyć dokument o następujących po sobie pokoleniach kobiet. Fotografowałyśmy matki z różnych środowisk, w różnym wieku, o różnym statusie materialnym: nasze koleżanki, kuzynki, kobiety z Domu Samotnej Matki, te, które zaczęłyśmy na ulicy i te, które odpowiedziały na nasz apel w gazecie. Nie wszystkie zdjęcia zmieściły się na wystawie, ale wszystkim chciałybyśmy podziękować za ich odwagę i za zaufanie, którym nas obdarzyły (...) (<http://www.zorkaproject.com/op/index.html>).

W ten sposób wyraziły ideę zrealizowanego projektu skoncentrowaną na ukazaniu różnych pokoleń kobiet o odmiennych biografiami i reprezentujących rozliczne mikro-

światy społeczne. Natomiast macierzyństwo jest tym, co łączy ich indywidualne doświadczenia, scalając i włączając w jedną historię o byciu matką, wyrażoną w serii fotografii tematycznych. Większość osób pozujących do fotografii to kobiety w różnym wieku: od małych dziewczynek do starszych kobiet. Zatem projekt, mimo wyodrębnionego tytułu *Matki*, opowiada także historię kobiet będących w różnym przedziale wiekowym, wypełniających rozmaite role społeczne, m.in. ukazane na zdjęciach bycie matką.

Jak wcześniej zazaczyłam, cały projekt składa się ze zdjęć, w których można wyodrębnić następujące podgrupy: kobiety-matki w ciąży, matki dzieci w wieku żłobkowym, przedszkolnym i szkolnym, matki nastolatek oraz matki dorosłych kobiet. Wraz z wiekiem dziecka zmienia się również wiek ukazanych na fotografiach kobiet-matek. Jest to ilustracja założonej przez autorki projektu pokoleniowości. W ten sposób ukazują także różne okresy dorosłości „uwikłanej” w macierzyństwo: matki w okresie wczesnej, średniej i późnej dorosłości. Zatem macierzyństwo jawi się tutaj jako pewien proces zawierający kolejne etapy i stadia wraz z wpisanymi w nie odmiennymi stanami, cechami i zadaniami rozwojowymi. Niemniej, biorąc pod uwagę zmieniający się na fotografiach wiek osób pozujących, tj. od wczesnego dzieciństwa do okresu późnej starości, projekt ukazuje rozwój człowieka – od małej dziewczynki do dojrzałej kobiety. Przy czym na zdjęciach widoczny jest zmieniający się wygląd zewnętrzny, sytuacja życiowa, jak również socjalizacja i pełnienie różnych ról społecznych.

Fotografie ujawniają niektóre elementy biografii kobiet wraz z reprezentowanymi przez nie mikroświatami społecznymi. Z tego powodu każda z nich wyraża jednostkową historię o byciu kobietą i matką. Przez wzgląd na tę indywidualność w swojej analizie wyróżniłam jednostkowe cechy, sytuacje, doświadczenia fotografowanych kobiet. Przy czym skoncentrowałam się wyłącznie na wybranych zdjęciach z podgrupy: kobiet-matek w ciąży, matek dzieci w wieku żłobkowym, przedszkolnym i szkolnym.

Pierwsza z wybranych przeze mnie fotografii, którą zatytułowałam³ *Matka waleczna*, przedstawia kobietę w zaawansowanej ciąży (dostępna na: www.zorkaproject.com). Pozuje ona do zdjęcia w majtkach, na których przewieszane są naboje do broni palnej, na szyi znajduje się wisiołek, a włosy są upięte. Kobieta stoi w pozie z przełożonymi rękami na brzuchu pod piersiami, zachowując poważny i skupiony wyraz twarzy. Zdjęcie ukazuje naturalność kobiecego ciała w ciąży. Poprzez zastosowany rekwizyt (naboje do broni) i pozę bohaterki fotografii autorki ukazują kobietę silną i twardą – matkę walczącą. Kobieta na zdjęciu występuje w roli osoby, która gotowa jest zawalczyć o swoje priorytety, wartości, z tego powodu może nawet stwarzać dystans i budzić lęk. Przy tym wydaje się stanowcza, a nawet nieugięta, bezkompromisowa.

³ Tytuły fotografii tworzyłam sama i są one efektem wcześniejszej ich analizy i interpretacji.

Tym, co ochrania może być ona sama, ciąża, macierzyństwo, dziecko, a także szereg stanów związanych z tym doświadczeniami.

Kolejna fotografia (fot. 1) pt. *Podwójne macierzyństwo*, również przedstawia kobietę w zaawansowanej ciąży. Ubrana jest w czarną bieliznę i ma tatuaż nad lewą pierśią. Ma długie, rozpuszczone włosy, a na wskazującym palcu prawej dłoni znajduje się pierścionek. Obok niej stoi dziewczynka w wieku wczesnoszkolnym, ubrana w majtki, ma pomalowane paznokcie i trzyma lalkę w geście nawiązującym do karmienia małego dziecka. Obie bohaterki zachowują powagę na twarzy. W tle znajduje się półka z rzeczami, pod nią wiszący na ścianie kalendarz. Fotografia ukazuje naturalną cielesność kobiety-matki w ciąży, która stojąc lekko bokiem uwypukla swój brzuch. Unaczyniona cielesność obu bohaterek – matki z córką – ukazanych na zdjęciu sprawia, iż relacje między nimi jawią się jako bliskie i intymne.

Fot. 1. *Podwójne macierzyństwo*.
Źródło: Zorka Project (www.zorkaproject.com)

Kobieta wydaje się doświadczać podwójnego macierzyństwa, tj. ciąży i obecność córki. Jednocześnie jest ona lekko odchylona w przeciwną do niej stronę, eksponując swój brzuch. Być może ta „poza” oznacza koniec określonego etapu macierzyństwa wobec dziewczynki i rozpoczęcie nowego w relacji z dzieckiem nienarodzonym. Co ważne, kobieta przekazuje swojej córce wzór kobiety i zarazem matki, natomiast dziewczynka wydaje się skutecznie go socjalizować – motyw pomalowanych paznokci oraz opieki nad lalką. Wartości, które ujawnia opisywana fotografia, to: rodzinność,

z akcentem na opiekę i bliskość; pokoleniowość; tradycja łącząca się z przekazywaniem wzoru kobiety-matki.

Następne zdjęcie (fot. 2) ukazuje dojrzałą kobietę w bieliźnie, z długimi jasnymi włosami i z widocznym tatuażem na lewym przedramieniu. Trzyma na plecach (uścisk obejmujący nogi dziecka) małe dziecko o jasnych włosach, ubrane w majtki. Kobieta wydaje się pochylać pod wpływem ciężaru ciała dziecka, które leży na jej plecach obejmując ją za szyję. Przedstawiona poza wydaje się symbolizować trud i poświęcenie niewpisujące się w doświadczenie macierzyństwa. Jednocześnie kobieta pozostaje w intymnej więzi z dzieckiem, które przytula się do niej. Być może wyrażona na fotografii fizyczna bliskość dotyczy także sfery psychicznej więzi kobiety z dzieckiem, oznaczającej emocjonalną nierozłączność. Matka, nosząc swoje dziecko na plecach, i tym samym uniemożliwiając mu samodzielne chodzenie, może chcieć chronić je przed życiowymi porażkami. Myślę, że wyjątkowy dla analizowanej fotografii jest także jej naturalizm.

Fot. 2. *Trud macierzyństwa.*

Źródło: *Zorka Project* (www.zorkaproject.com)

Podobnie w przypadku fot. 3, której analizę przedstawiłam w tabeli nr 1 zawartej w poprzedniej części niniejszego tekstu. Wyraża się ona zarówno w (pół)nagości osób pozujących, jak i w ukazaniu codziennych warunków ich życia. Natomiast odkryta cielesność uwypukla bliskie czy wręcz intymne więzi, jakie łączą jej członków.

Fot. 3. *Matka trójki dzieci.*

Źródło: *Zorka Project* (www.zorkaproject.com)

Fot. 4. *Matka strażniczka.*

Źródło: *Zorka Project* (www.zorkaproject.com)

Kolejna wybrana fotografia (fot. 4) przedstawia kobietę w przylegającej ciemnej sukience na ramiączkach, z których jedno opada jej na rękę i plecy. Ma ciemne włosy związane w koński ogon i stoi tyłem do fotografującego, odkrywając fragment swojego profilu. Kobieta trzyma przed sobą dziecko, które jest schowane za nią. Jediną widoczną na zdjęciu częścią ciała dziecka są jego nóżki, na które wydaje się spoglądać bohaterka fotografii. Wybrana poza, w której uwieczniona została kobieta, symbolizować może chęć ochrony siebie, dziecka i przede wszystkim swojego doświadczenia bycia matką przed „innymi”. Być może intymność i subiektywność wpisana w te przeżycia wywołują w niej dystans wobec oka fotografa, a tym samym społecznym odbiorcą. Inną emocją dostrzeżoną w postawie sfotografowanej matki jest lęk, który mógł uruchomić negatywne doświadczenia życiowe kobiety, a w konsekwencji wycofanie się z sytuacji społecznej. Jeśli rzeczywiście tak jest, to interesujące wydają się motywy jej udziału w sesji fotograficznej.

W podobnym stylu jest także inna, zaprezentowana w tym projekcie fotografia przedstawiająca matkę w białej bieliźnie, która trzyma na rękach dziewczynkę (odwroconą tyłem do fotografującego) w taki sposób, iż zasłania ona jej i swoją twarz (dostępna na: www.zorkaproject.com). Być może zdjęcie to, podobnie jak poprzednio omówione, wyraża chęć ochrony dziecka i siebie samej przez kobietę-matkę. Ponadto opisywana fotografia ukazuje i porusza także wątek: naturalności kobiecego ciała i relacji matki z córką.

Fot. 5. Matka karmiąca.

Źródło: *Zorka Project* (www.zorkaproject.com)

Dwie ostatnie fotografie, spośród tych wybranych przeze mnie, ukazują matki w sytuacji karmienia dziecka. Pierwsza z nich ukazuje kobietę siedzącą na krześle w pomieszczeniu mieszkalnym. Odślania ona swoje piersi – do jednej przytuliła się nagie dziecko, a drugą karmi to mniejsze (fot. 5).

Z podobną sytuacją spotykamy się w przypadku drugiej fotografii, ponieważ jej tematem jest także matka karmiąca (dostępna na: www.zorkaproject.com). Kobieta ubrana w bieliznę, o ciemnych, kręconych włosach do ramion, karmi piersią stojące i przytulające się do niej dziecko. Dziecko wygląda na 2- lub 3-latkę i jest nagie. Zarówno matka, jak i jej dziecko spoglądają w obiektyw fotografujących je kobiet. Oba zdjęcia ukazują kobietę w naturalnej i zarazem intymnej sytuacji karmienia piersią. W tej sytuacji widoczne stają się bardzo bliskie relacje między matkami a ich dziećmi, które są przez nie przytulane i obejmowane. Odkryta cielesność zarówno kobiet, jak i ich podopiecznych, nadaje tym relacjom szczególnie osobisty charakter.

Refleksje końcowe

Wybrane przeze mnie fotografie ukazują zaledwie niewielki fragment mikroświata macierzyństwa, jakie reprezentują uczestniczkę projektu. Z pewnością biorące w nim udział kobiety unaoczniając widzom wybrany obraz siebie, ujawniają niektóre wątki swojej biografii. Dominuje w nim naturalizm obejmujący zarówno (pół)nagie ciała kobiet i dzieci, jak i miejsca ich fotografowania, czyli środowiska ich życia codziennego. Warto przy tym zauważyć, iż opisywany naturalizm daleki jest od kategorii piękna dominujących we współczesnych mediach. W kontekście tych rozważań fakt, iż matki pozują do zdjęć jedynie w bieliźnie, odgrywa znaczącą rolę. Są one bowiem nagie w sensie dosłownym i symbolicznym – odkrywają siebie przed widzem i publicznością. Uwypuklona cielesność bohaterki fotografii ukazuje szczególnie intymny charakter relacji łączącej je z dziećmi, przez co bliskość ma tu emocjonalny i fizyczny wymiar. Problemy macierzyństwa, których także można się domyślać, biorąc pod uwagę środowiska kobiet-matek wskazane przez autorkę projektu, to: samotność, brak wsparcia, marginalizacja i wykluczenie społeczne, wynikające z pewnego rodzaju zamknięcia (się) kobiet w przestrzeni domu (kuchnia, pokój) i w jednej roli społecznej (opiekunka).

Natomiast role, w jakich pojawiają się kobiety, rozciągają się na różnego rodzaju czynności opiekuńcze i wychowawcze wobec dziecka. Wyraziłam je w metaforach (por. Goffman 2000)⁴, które pomogły mi opisać dostrzegane na zdjęciach role kobiet.

⁴ Analizując fotografie, szczególnie w kontekście ukazanego na zdjęciach życia codziennego, warto odwołać się do metafory teatru (zob.: Goffman 2000). Wówczas fotografie stają się sceną, na której

Są to: *matka waleczna, matka przy nadziei, matka rodzicielka, matka piastunka, matka poświęcająca się, matka strażniczka, matka karmicielka*. Wspólnie tworzą one (stereo)typowy wizerunek matki w Polsce, tzw. *Matki Polki*. Chciałabym zauważyć jednak, iż odczytane z analizowanych fotografii role kobiet i tym samym oblicza macierzyństwa są subiektywne. Zostały one wyrażone w autobiograficznej perspektywie, ponieważ interpretowałam je jako kobieta i matka wychowana w polskim społeczeństwie, kulturze i socjalizowana do wybranych ról społecznych. Odnoszę wrażenie, że przewija się w nich motyw Matki Boskiej, która może być utożsamiana z archetypem kobiety i matki. Niemniej fotografie *Zorka Project* poprzez uwypuklony naturalizm są uwspółcześnioną wersją tego typu obrazów. Warto także zauważyć, że są to czarno-białe kompozycje, które przedstawione zostały w dość surowej formie (naturalizm). Wszyscy bohaterowie fotografii mają skupiony i poważny wyraz twarzy, przez co całość uchwyconego obrazu staje się neutralna dla odbiorcy.

W kontekście powyższych rozważań zastanawia mnie, czy obraz macierzyństwa udokumentowany przez autorki projektu koresponduje z tym, który odczytałam z tych wybranych przez siebie fotografii? Zatem, czy ideą było pokazanie tego, co w polskim społeczeństwie jest (stereo)typowe? Czy autorki, zachowując poważny wyraz twarzy fotografowanych kobiet, dyskutują z przekazem na temat macierzyństwa, jaki same przedstawiają? Być może w spojrzeniu tym kryje się brakujący wątek opowiadanych historii. Stanowi tym samym miejsce na refleksje nad tym, co w tym przekazie jest znane, a co niepoznane lub ukrywane i (nie)świadomie wyłączone z dominujących w Polsce dyskursów na temat macierzyństwa. Te i inne pytania sprawiają, iż przedstawiona interpretacja pozostaje wciąż otwarta na ujawnianie tego, co zostało ukryte pod powierzchnią fotografii.

Bibliografia

- Analiza i interpretacja fotografii. Arkusz kategoryzacyjny*, dostępny na stronie: http://www.socjologia.uni.opole.pl/biblioteka/docs/qda/arkusz_kategoryzacyjny_przyklad.pdf (otwarty 3 września 2012 r.).
- BANKS M., 2009, *Materiały wizualne w badaniach jakościowych*, Wydawnictwo Naukowe PWN, Warszawa.
- BARTOSZ B., 2002, *Doświadczenie macierzyństwa*, Wydawnictw Uniwersytetu Wrocławskiego, Wrocław.
- BOURDIEU P., PASSERON J.-C., 2006, *Reprodukcja. Elementy teorii systemu nauczania*, przeł. E. Neyman, Wydawnictwo Naukowe PWN, Warszawa.
- BUDROWSKA B., 2000, *Macierzyństwo jako punkt zwrotny w życiu kobiety*, Wydawnictwo Funna, Wrocław.
- DENZIN N.K., LINCOLN Y.S., 2009, *Wprowadzenie. Dziedzina i praktyka badań jakościowych*, [w:] N.K. Denzin, Y.S. Lincoln (red.), *Metody badań jakościowych*, t. 1, przeł. K. Podemski, Wydawnictwo Naukowe PWN, Warszawa.

osoby obecne na zdjęciach występują w roli aktorów, odgrywając różne role. Wszystko to, co znajduje się poza fotografią, czego można się domyślać to kulisy, czyli jeden z ważniejszych elementów życia społecznego.

- DROZDOWSKI R., KRAJEWSKI M., 2010, *Za Fotografie! W stronę radykalnego programu socjologii wizualnej*, Fundacja Nowej Kultury Bęc Zmiana, Warszawa.
- GOFFMAN E., 2000, *Człowiek w teatrze życia codziennego*, Wydawnictwo „KR”, Warszawa.
- HRYCIUK R.E., KOROLCZUK E. (red.), 2012, *Pożegnanie z Matką Polką? Dyskursy, praktyki i reprezentacje macierzyństwa we współczesnej Polsce*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa.
- KONECKI K., 2005, *Wizualne wyobrażenia. Główne strategie badawcze w socjologii wizualnej a metodologia teorii ugruntowanej*, Przegląd Socjologii Jakościowej, t. 1, nr 1, grudzień.
- KUBINOWSKI D., 2010, *Przyrodnicze i humanistyczne podstawy badań pedagogicznych*, [w:] S. Palka (red.), *Podstawy metodologii badań w pedagogice*, GWP, Gdańsk.
- KURYŚ K., 2010, *Urodzenie pierwszego dziecka jako wydarzenie krytyczne w życiu kobiet i mężczyzn*, Oficyna Wydawnicza IMPULS, Kraków.
- MACIARZ A., 2004, *Macierzyństwo w kontekście zmian społecznych*, Wydawnictwo Akademickie „Żak”, Warszawa.
- MALEWSKI M., 1998, *Teorie andragogiczne. Metodologia teoretyczności dyscypliny naukowej*, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław.
- MIKOLEJKO Z., 2012, *Wojna z wózkowymi*, Wysokie Obcasy Extra, nr 4(13).
- SZTOPMKA P., 2005, *Socjologia wizualna. Fotografia jako metoda badawcza*, Wydawnictwo Naukowe PWN, Warszawa.

**Faces of maternity revealed in a photographic project
of *Matki* by the *Zorka Project* group
– a perspective of a visual methodology**

The article discusses the topic of modern maternity entangled in various social discourses. Analysing the photographic project called: *Matki (Mothers)* of *Zorka Project* group the writer is trying to depict a picture of maternity present in a selected fragment of public space. It was shown in photographs of women representing various social micro-worlds. The reference to strategies that use photographs as an information carrier about social life allow to reveal educational potential of this medium type. The critical analysis of selected photographic materials provides a chance of penetrating discourses that shape knowledge about maternity in Poland.