

MARTYNA PRYSZMONT-CIESIELSKA

Uniwersytet Wrocławski
e-mail: mpc@pedagogika.uni.wroc.pl

„Świat społeczny w kalejdoskopie”, czyli o usytuowaniu badacza w badaniach jakościowych

Autorka podejmuje rozważania na temat wymiarów usytuowania badacza w badaniach jakościowych. Wprowadzając do tematu, pokazuje transdyscyplinarny rozwój oraz uwypukla paradygmatyczną różnorodność obecną w wybranym typie badań. W swojej refleksji koncentruje się na trzech wymiarach usytuowania badacza, tj. poznawczym, społecznym i emocjonalnym. Obecność i aktywność podmiotu poznającego w badaniach może przejawiać się bowiem w zdobywaniu wiedzy, nawiązywaniu interakcji społecznych oraz różnym emocjonalnym zaangażowaniu badacza w podejmowane praktyki. Następnie, autorka analizuje wybrane okresy i fazy badań jakościowych pod względem trzech wyróżnionych wymiarów usytuowania badacza.

Słowa kluczowe: *transdyscyplinarny rozwój badań jakościowych, poznawczy, społeczny i emocjonalny wymiar usytuowania badacza w badaniach jakościowych, okresy i fazy badań jakościowych.*

Inspiracją do dyskusji na wybrany przeze mnie temat były doświadczenia zdobyte podczas realizacji projektu badawczego *Mikroświaty macierzyństwa*¹. Kluczowym

¹ Formalnym tytułem projektu jest: „Współczesne oblicza macierzyństwa w perspektywie edukacji nieformalnej”. Zrealizowany został w Instytucie Pedagogiki Uniwersytetu Wrocławskiego w 2012 r. w ramach grantu wewnętrznego. Zespół badawczy tworzyły: Joanna Anioł, Ewa Jurczyk-Romanowska, Emilia Mazurek, Małgorzata Puć, Edyta Sokołowska, Martyna Pryszmont-Ciesielska (koordynatorka projektu). Celem badań było: poznanie doświadczeń kobiet będących w sytuacji macierzyństwa; opisanie mikroświatów społecznych kobiet – matek; ukazanie potencjału codziennego, incydentalnego uczenia się kobiet – matek; uwrażliwienie na różnorodność doświadczania macierzyństwa (mikroświaty macierzyństwa). Jednym z etapów projektu była wystawa pt. „Mikroświaty macierzyństwa”, podczas której wspólnie z pozostałymi autorkami upubliczniłyśmy materiały z badań. Były to plakaty formatu A3, na których każda z autorek zaprezentowała historie macierzyństwa badanych przez siebie kobiet. Przy czym plakaty

podjęciem badawczym zastosowanym w tym przedsięwzięciu badawczym była perspektywa auto/biograficzna² (zob.: Miller 2003; Kafar 2011; Jakubowska-Malicka 2011; Pryszmont-Ciesielska 2009). Dwie badaczki biorące udział w projekcie poddały analizie i interpretacji swoje osobiste historie macierzyństwa, równoległe do historii macierzyństwa innych badanych przez siebie kobiet-matek. Materiały zgromadzone zostały przy pomocy wywiadów, eseju autobiograficznego oraz analizy fotografii jako materiałów zastanych. Trzecia badaczka zanalizowała wyłącznie własne doświadczenia macierzyństwa, zapisane przy pomocy eseju autobiograficznego, pamiętnika oraz fotobloga. Pozostałe trzy badaczki, posługując się m.in. metodą wywiadu oraz strategiami badawczymi z użyciem fotografii, zgromadziły i poddały analizie materiał skoncentrowany na biografii niepełnej – zogniskowanej na doświadczeniu macierzyństwa wybranych przez siebie kobiet-matek.

W trakcie prowadzenia badań pojawiło się szereg istotnych trudności i pytań związanych z zaangażowanym uczestnictwem badaczek w opisywany projekt. Ważnym pytaniem było to, jaką rolę dla prowadzonych badań odgrywa fakt odmiennych perspektyw badawczych, mimo wspólnego przedmiotu badań tj. doświadczania macierzyństwa przez kobiety-matki? W projekcie brały udział bowiem badaczki posiadające własne doświadczenia macierzyństwa oraz te, które ich nie miały. Zatem, jakie znaczenie dla badań miała sytuacja zapośredniczenia doświadczenia osób badanych, tj. kobiet-matek przez biorące udział w projekcie badaczki? W jaki sposób sytuacja ta kreowała proces analizy i interpretacji badań? Po drugie, jakie znaczenie dla badań miał fakt, iż trzy spośród badaczek ujawniły własną perspektywę badawczą, poprzez włączenie własnych historii macierzyństwa do realizowanych badań? Warto zauważyć, iż zabieg ten uwypuklił ich wiedzę oraz wartości, jakie wiążą one z przedmiotem badań. Takie podejście sprzyjało naświetleniu światopoglądu badaczek, a także oddzieleniu ich osobistej wiedzy od tej zdobytej podczas prowadzonych badań. Opisywany zabieg z pewnością różnicował perspektywy i postawy wszystkich badaczek biorących udział w projekcie wobec przedmiotu badań. Niemniej, pierwotnym elementem różnicującym owe punkty widzenia były ich indywidualne doświadczenia i wiedza pochodząca spoza badań, lecz związana z badanym przedmiotem oraz podjętą problematyką.

te zawierały oryginalne wypowiedzi kobiet-matek (bez interpretacji) oraz ich osobiste fotografie zogniskowane na tym doświadczeniu. Efektem zrealizowanego projektu jest publikacja *Macierzyństwo w relacjach auto/biograficznych i fotografiach kobiet* pod red. M. Pryszmont-Ciesielskiej (w druku).

² Podejście auto/biograficzne oznacza, iż badacz może potraktować swoją biografię jako jedno ze źródeł wiedzy o interesujących go zjawiskach i prócz tego włączyć do badań biografie (pełne, niepełne) innych badanych. Wówczas, te różnorodne wobec siebie biografie (bądź ich fragmenty) podmiotów badania, stają się równymi wobec siebie i istotnymi źródłami wiedzy wyznaczając granice perspektywy badawczej. Badacz prowadząc badania (re)konstruuje zarówno własną biografię, jak i biografie osób badanych i w tym sensie stanowią one dla niego źródła wiedzy na temat świata społecznego (Pryszmont-Ciesielska 2009, 38-39).

Sformułowane wyżej uwagi – na marginesie zrealizowanego projektu – to jeden z przykładów ukazujących trudności związane z bogactwem perspektyw poznawania i doświadczania (mikro)światów społecznych przez osoby uczestniczące w różnego rodzaju przedsięwzięciach badawczych. W kontekście tych rozważań, ważnym pytaniem jest zatem to, czy te różne i zawsze odmienne perspektywy badaczy nie tworzą owych metaforycznych kalejdoskopów przez które przyglądają się oni oraz analizują światy społeczne? Wydaje się bowiem, iż biografia, doświadczenie, wiedza, wartości itd. każdorazowo tworzą inną „soczewkę”, przez którą odbierają oni „obrazy” płynące ze świata społecznego.

Transdyscyplinarny rozwój badań jakościowych

W ostatnich latach obserwujemy rozwój badań jakościowych w obrębie różnych dziedzin i dyscyplin naukowych. Dobrym przykładem ilustrującym ową tendencję było dwukrotnie zorganizowane (w Kazimierzu Dolnym w 2012 r. oraz w Łodzi w 2013 r.³) spotkanie badaczy skupionych na badaniach jakościowych. Przedmiotem tego typu spotkań są aktualne nurty i kierunki rozwoju tychże badań. Co ważne, sprzyjają one także trans- oraz interdyscyplinarnej wymianie wiedzy na temat ich uprawiania. Myślę, że jedną z konsekwencji opisywanego transferu wiedzy jest tworzenie projektów badawczych wykorzystujących multiparadygmatyczność perspektyw w obrębie badań jakościowych. W tym sensie, mogą one przyjmować dość eklektyczne formy metodologiczne, budowane w oderwaniu od przyjętych tradycji badawczych w danej dziedzinie, dyscyplinie lub subdyscyplinie naukowej.

Opisywana sytuacja świadczy o nowych tendencjach w obrębie uprawiania nauki, ze szczególnym uwzględnieniem nauk humanistycznych i społecznych. Mianowicie, mogą to być symptomy rewolucji oraz w jej następstwie zmiany „panujących” paradygmatów w nauce (zob.: Kuhn 2001). Owe „spotkania” mogą także sprzyjać budowaniu sieci badaczy jakościowych w myśl Popperowskiej wizji – na wzór otwartych społeczności naukowych (zob.: Popper 1993). Różnorodność podejść badawczych oraz towarzysząca im tendencja do całkowitej swobody w ich uprawianiu, zgodna z Feyerabendowskim określeniem *anything goes* (zob.: Feyerabend 2001), może być także oznaką nadejścia okresu „nowej metodologii” (Malewski 2012, s. 43). Istotną jej cechą jest refleksyjność, która wyraża się we wzmocnieniu pozycji badacza przy jed-

³ W 2012 r. odbyło się Transdyscyplinarne Seminarium Badań Jakościowych, natomiast w 2013 r. Transdyscyplinarne Sympozjum Badań Jakościowych. Inicjatywa podjęta została przez badacz Zakładu Pedagogiki Kultury Uniwersytetu Marii Curie-Skłodowskiej w Lublinie oraz rozwijana przy współpracy z Katedrą Socjologii Organizacji i Zarządzania Uniwersytet Łódzkiego (zob.: www.tsbj-lodz.pl).

noczesnym osłabieniu metody naukowej (tamże, s. 43). To usytuowanie badacza daje mu zupełnie nowe i niestandardowe możliwości badania świata społecznego. Niemniej, jak zauważa M. Malewski, jest ona konsekwencją technicyzacji metodologii badań społecznych, która oznacza „oderwanie” od filozoficznych źródeł zawartych w określonych paradygmatach i sprowadzenie ich do poziomu „czystych narzędzi” (tamże, s. 34). Opisywane zmiany mogą wywołać także zjawisko echa metodologicznego, czyli sytuacji kiedy w metodologii pedagogiki znajdują odzwierciedlenie teorie i sposoby badania powstałe na gruncie innych nauk (Lewowicki 2006, s. 21). Echem odbija się zatem to, co dzieje się w pozapedagogicznym świecie nauki i co przez to posiada często wtórny charakter. Jak zauważa T. Lewowicki, zagrożeniem dla nauki jest sytuacja, kiedy przyjmowane propozycje są zniekształcane, fragmentaryczne i niezgodne z pierwotnym brzmieniem (tamże, s. 21).

W obliczu zasygnalizowanych zmian, interesujące wydaje się zarówno miejsce i rola badacza w podejściach jakościowych. Cechuje je bowiem dynamiczny rozwój, który z jednej strony sprzyja niestabilnej i dość chaotycznie nakreślonej aktywności badacza, z drugiej, twórczym i pełnym dynamizmu działaniom badawczym.

Multiparadygmatyczność badań jakościowych

Badania jakościowe, mimo mocno nakreślonej opozycji wobec podejścia ilościowego, nie tworzą zwartej i jednolitej programy poznawania świata społecznego. Przeciwnie, współcześnie są one jedną z bardziej zróżnicowanych pod względem teoretycznym oraz metodologicznym propozycją badania tych światów.

Na ten fakt zwraca uwagę U. Flick mówiąc o zjawisku „rozkrzewienia się” badań jakościowych. Jest ono następstwem m.in.: funkcjonowania różnych programów badawczych, odmiennego rozumienia badań w wiodących pod tym względem krajach i ośrodkach akademickich, obecnością wielu dyskursów w kolejnych dyscyplinach naukowych (Flick 2010, s. 24). Uwzględniając te i inne elementy różnicujące badania jakościowe, zarówno pod względem teoretycznym, jak i na poziomie praktyki badawczej, B. Smolińska-Theiss oraz W. Theiss zauważają, że pod tym pojęciem *kryje się mozaika różnych teorii, stanowisk teoretycznych, punktów wiedzenia, metod, typów i rodzajów badań społecznych wywodzących się przede wszystkim z socjologii* (Smolińska-Theiss, Theiss 2010, s. 80).

Na poziomie teorii ta różnorodność widoczna jest w wielości paradygmatów, do których odwołują się badacze jakościowi. N. K. Denzin oraz Y. S. Lincoln wśród przykładowych teoretycznych, interpretacyjnych paradygmatów strukturyzujących badania jakościowe wyróżniają: pozytywistyczny i postpozytywistyczny, konstruktywistyczno-interpretacyjny, krytyczny (marksistowski, emancypacyjny) i feministyczny.

no-poststrukturalny (Denzin, Lincoln 2009). Z kolei D. Kubinowski, za Y.S. Lincoln i E.G. Guba, przywołuje pięć różnych tradycji paradygmatycznych, przy czym cztery z nich bliskie są pod względem ontologicznym, epistemologicznym i metodologicznym badaczom jakościowym. Należą do nich paradygmaty: postpozytywistyczny, teorii krytycznej, konstruktywistyczny oraz partycypacyjny/kooperacyjny (Kubinowski 2010, s. 37). B. Smolińska-Theiss oraz W. Theiss jako paradygmatyczne źródła badań jakościowych wymieniają następujące teorie: interakcjonistyczną (H. Blumer), fenomenologiczną (E. Husserl), hermeneutyczną (H.-G. Gadamer), etnometodologiczną (H. Garfinkel), krytyczną (J. Habermas), konstruktywistyczną (A. Giddens) (Smolińska-Theiss, Theiss 2010, s. 81). Jeszcze inną propozycję, najbliższą andragogice, przedstawia M. Malewski. W trzy (z czterech) wyróżnionych przez autora paradygmatów, wpisują się badania jakościowe. Są to paradygmaty: interpretatywny, krytyczny oraz postmodernistyczny (Malewski 1998).

Jak widać, badania jakościowe stanowią bardzo zróżnicowaną, pod względem paradygmatycznym, propozycję poznawania świata społecznego. Mimo, iż przywołani autorzy posługują się innymi nazwami na określenie tych samych tradycji filozoficznych, już w obrębie wybranej klasyfikacji owe propozycje są wobec siebie różne. W kontekście tych rozważań ważnym pytaniem jest to, czy owe paradygmaty łączą jakieś wspólne obszary, które można byłoby jednocześnie przyjąć jako specyficzne dla badań jakościowych? Czy są one na tyle różne pod względem przyjętych założeń ontologicznych, epistemologicznych, aksjologicznych oraz antropologicznych, iż określić je można jako różne tradycje metodologiczne? Czy wobec tego, w procesie łączenia ze sobą wybranych wątków teoretycznych, zakorzenionych w owych paradygmatach, należy mówić o triangulacji metodologicznej (np. teoretycznej, danych, badacza lub metodycznej)?

Odpowiedzi na te pytania poszukiwać można m.in. rozważając obecność wybranych cech, specyficznych dla badań jakościowych, w poszczególnych paradygmatach i nurtach teoretycznych. W tym przypadku najbardziej trafne, z punktu widzenia postawionych pytań, byłoby zestawienie i porównanie poszczególnych paradygmatów pod względem założeń ontologicznych, epistemologicznych, metodycznych, aksjologicznych oraz antropologicznych. Niemniej, w tym tekście dokonam jedynie analizy wybranych cech uznanych za specyficzne dla badań jakościowych. Zdaniem S. Palki, badacze realizujący model jakościowych badań empirycznych stosują m.in. rozumienie i interpretację faktów, zjawisk i procesów, empatię, introspekcję, subiektywne podejście, stanie na równi z badanymi osobami, odkrywanie ich przeżyć wewnętrznych (Palka 2006, s. 76–77). Przedstawione cechy, skoncentrowane na osobie badacza, są dość szczegółowe przez co trudno byłoby przypisać je wszystkim paradygmatom w obrębie badań jakościowych. Rozumienie i interpretacja może bowiem odnosić się do różnych tradycji filozoficznych. Na przykład ujęcie W. Diltheya, Maxa Webera, A. Schütza czy E. Husserla są znacząco odmienne (zob.: Krasnodębski 1986; Benton, Craib 2003).

Podobnie jest w przypadku kolejnej cechy, określanej jako „stanie na równi z badanymi osobami” (tamże, s. 76). Nie we wszystkich podejściach jakościowych warunek ten realizowany jest w podobny sposób. Dbałość o podmiotowość badanych rozciągać się może na różne obszary, np. współuczestniczenie badanego i badacza w procesie badawczym, komunikowanie zwrotne, dialogowanie w obrębie wybranej metody badań. Myślę, że wyróżnione elementy procesu badawczego są różnie realizowane w obrębie paradygmatu interpretatywnego, krytycznego, czy postmodernistycznego. W perspektywie tej pierwszej tradycji, już samo uczestniczące obserwowanie badanych może być rozumiane jako „stanie na równi”. Natomiast w nurtach wpisujących się w paradygmat krytyczny, owa „równość” podmiotów badania wymagać będzie nie tylko dbałości o odpowiednią metodykę badań (np. metody oparte o dialog), lecz także przyjęcie szczególnego światopoglądu i wartości przez samego badacza (np. krytyka rzeczywistości, wrażliwość na ukryte ideologie). Zdecydowanie ogólniejszy charakter mają cechy badań wyróżnione przez B. Smolińską-Theiss oraz W. Theiss. Autorzy ci zaliczają do nich powiązanie z teorią (w najszerszym znaczeniu określa ona model uprawiania nauki społecznej, zwany także paradygmatem badań), wyjaśnianie (indukcyjne, dedukcyjne lub abdukcyjne), rezygnacja z założeniowości (hipotez), kreatywność (łączenie różnych stanowisk i perspektyw) (2010, s. 86–88). Przy czym ostatnia w wyróżnionych cech – triangulacja – nie jest obligatoryjna. Jej realizacja zależy od indywidualnych (poglądów i upodobań) badaczy.

Z powyższych rozważań wynika, iż uogólnianie cech badań jakościowych jest zabiegiem mimo wszystko trudnym. Obecnie są one na tyle zróżnicowane, że w ich analizach warto jest uwzględnić ich źródła paradygmatyczne. Z tego powodu, w dalszej części swojego tekstu, przyjrę się usytuowaniu badacza w wybranych okresach i fazach badań jakościowych. Mam nadzieję, że analiza ta ukaże różnice w pojmowaniu i uprawianiu badań jakościowych.

Poznawcze, społeczne i emocjonalne usytuowanie badacza w wybranych okresach badań jakościowych

Rozważania na temat znaczenia obecności badacza w realizowanych badaniach stanowią konsekwencję pewnej zmiany, czy nawet rewolucji w podejściu do metodologii (Malewski 2012). „Nowa metodologia” akcentuje osłabienie metody wobec roli badacza, a dokładniej jego personalnych cech, które kształtują otrzymywane z badań obrazy (tamże, s. 43). W tym sensie, *badacze sami stanowią istotną część procesu badawczego – poprzez osobisty udział w badaniu czy też przez znajomość danego*

obszaru i refleksyjność w poruszaniu się po nim – co łączy ich z badanymi, którzy również należą do tego obszaru (Flick 2010 s. 14).

Mowa o pewnych uwarunkowaniach wewnętrznych i zewnętrznych badacza (zob.: Piotrowski 2010). Wyrażają się one w jego świadomości metodologicznej, związkach z badanymi obiektami (nawiązywane interakcje). Istotne, z punktu widzenia usytuowania badacza, są także źródła jego oczekiwań. E. Piotrowski mówi o źródłach osobowościowych, sytuujących się po stronie wiedzy badacza i pochodzących z danych o osobach badanych uzyskanych przed badaniami. Nieodłącznym elementem kształtującym tok badań jest także świadomość etyczna badacza oraz trudna do sprecyzowania i dookreślenia intuicja (tamże, s. 408-410). Wydaje się zatem, iż każdy podmiot poznający, angażuje w realizowane przez siebie badania określone elementy (samo)wiedzy. Można do nich zaliczyć uwarunkowania intelektualne (tj. przyjmowane założenia ontologiczne i epistemologiczne z uwzględnieniem orientacji teoretyczno-metodologicznej oraz instrumentarium badawczego), uwarunkowania aksjologiczne (tj. wartości badacza i badanych, etyka badań) oraz równie ważne uwarunkowania autobiograficzne badacza („ja” badacza) (zob.: Pryszmont 2008).

Podsumowując, obecność badacza w prowadzonych badaniach dotyczy trzech wymiarów jego funkcjonowania: poznawczego, społecznego i emocjonalnego⁴. Pierwszy dotyczy jego wiedzy, zarówno tej pochodzącej z poza badań, jak i tej otrzymanej z aktualnie prowadzonych poszukiwań. Jest to pewnego rodzaju orientacja na wiedzę, która wyraża się w postawach badacza wobec wiedzy pochodzącej z badań, w kontekście tej już posiadanej, oraz zbudowanej w oparciu o nie świadomości podjętych celów i problemów badawczych.

Wymiar społeczny skupia się na nawiązywanych przez badacza interakcjach z osobami badanymi. W tej sytuacji badacz uwzględnia także ogólnie przyjęte w społeczeństwie i uwarunkowane kulturowo zasady. Warto podkreślić, iż ważnym kontekstem kształtującym społeczny wymiar funkcjonowania badacza są wartości przyjęte w społeczności naukowców, do której przynależy badacz. One także określają możliwy zakres ról, postaw i interakcji nawiązywanych z badanymi. Tożsamość człowieka i tym samym badacza, podkreśla M. Nowak-Dziemianowicz, zanurzona jest w świecie społecznym, *gdyż żyjemy w nim jako ludzie wśród innych ludzi* (2006, s. 38). Świat człowieka ma bowiem postać narracji i w związku z tym jest stale odczytywaną, interpretowaną historią o sobie samym i własnych relacjach ze światem (tamże, s. 38).

Ostatni wymiar wiąże się z emocjami i uczuciami badacza, które pojawiają się w toku prowadzonych badań. Ich źródła mogą być podyktowane wcześniejszymi jego doświadczeniami lub aktualnymi przeżyciami (z i spoza terenu badań). Te elementy

⁴ Trzy wymiary funkcjonowania badacza można analizować w kontekście wymiarów uczenia się opisanych przez Knuda Illersa. Należą do nich wymiary: poznawczy, emocjonalny i społeczny (zob.: Illeris 2006).

(samo)wiedzy badacza są trudne do uchwycenia, zwerbalizowania i opisanie, stąd bywają one często nieuświadomiane, pomijane i spychane na margines badań. Niemniej, są one obecne choćby w motywacjach badacza i decydują o wyborze podejmowanych problemów. Ważnym obszarem, w którym ulokowane są (choć często nieodkryte) emocje badacza jest jego życie osobiste. Zdarza się, jak zauważa M. Kafar, że sfera przeżyć prywatnych i zawodowych mocno ze sobą korespondują. Istotną rolę odgrywają tutaj epifanie badaczy, czyli momenty kryzysowe, życiowe przełomy, czy też inaczej – zdarzenia zwrotne. Autor zaznacza, iż nieodłącznym atrybutem epifanii są m.in. nagłość, duchowość (Kafar 2011), które splatają sferę emocji i sferę poznawczą.

Trudno byłoby rozdzielić wyróżnione wymiary usytuowania badacza i tym samym zdecydować, kiedy ta obecność w badaniach skupia się wyłącznie na poznaniu, kiedy na sferze emocjonalnej lub na aspekcie jego społecznego funkcjonowania. Za przykład opisywanej trudności posłużyć może refleksja nad rolą ciała badacza w procesie badawczym. Jak zauważa A. Kacperczyk (2012) ciało badacza jest jego instrumentarium badawczym i aktywnie uczestniczy w procesie generowania i analizy danych. Przy czym autorka zaznacza, że chodzi tu o fizyczną, czy wręcz cielesną obecność badacza. Ta refleksja nad umiejscowieniem ciała i cielesności badacza w procesie wytwarzania wiedzy, dotyka problemu jego wielowymiarowego funkcjonowania w podejmowanych przedsięwzięciach badawczych. W tej obecności łączy się bowiem to, co związane z poznaniem, nawiązywaniem interakcji społecznych, a także emocjami i wreszcie cielesnością.

Te i inne elementy (samo)wiedzy, czy też wymiary usytuowania, tworzą pewnego rodzaju „kalejdoskop”, przez który badacz poznaje świat społeczny. Każdorazowo jest to niepowtarzalny układ elementów – konstelacja, która warunkuje różną perspektywę poznania mikroświatów społecznych.

Istotnym pytaniem, w kontekście powyższych rozważań jest to, jakie jest usytuowanie badacza w poszczególnych okresach badań jakościowych opisanych przez N.K. Denzina i Y.S. Lincoln (2009). Przedstawione przez autorów fazy opracowane zostały na podstawie historii badań jakościowych w Ameryce Północnej od XX wieku aż po czasy współczesne. Ujmują one poszczególne tradycje paradygmatyczne, nurty i zwroty, jakie miały miejsce w praktyce badawczej w tych okresach. Myślę, że warto przyjrzeć się tym fazom, szczególnie z punktu widzenia możliwości, jakie dają one badaczom, ponieważ ukazują różnorodność dyskursów i praktyk uprawiania badań jakościowych.

W pierwszym, tradycyjnym okresie dominuje poznawcza aktywność badacza, który skoncentrowany jest na pisaniu obiektywnych relacji kolonialnych z doświadczeń terenowych (Denzin, Lincoln 2009, s. 40). Dominującą tradycją badawczą jest pozytywizm, zgodnie z którą badacz przygotowuje *obiektywną relację o badanej kulturze, ustrukturyzowaną przez normy klasycznej etnografii* (tamże, s. 40). Występuje tutaj w roli „Samotnego Etnografa” (tamże, s. 40), a jego interakcje z badanymi ograniczają

się wyłącznie do powierzchownych kontaktów, których celem jest zebranie istotnego materiału empirycznego. Ten chłodny i kolonialny obiektywizm zmusza go także do zachowania powściągliwości i neutralności emocjonalnej. Niemniej, z opisów doświadczeń jednego z klasycznych etnografów, B. Malinowskiego wynikają określone motywacje i emocje związane z obecnością w terenie badań (zob.: Denzin, Lincoln 2009, s. 40; Malinowski 1981).

W fazie modernizmu nadal dominuje dyskurs pozytywistyczny i postpozytywistyczny. W związku z tym badacz nadal prowadzi rygorystyczne badania jakościowe na wzór podejść ilościowych. Niemniej, ważną zmianą jest szczególne zainteresowanie problemami grup wykluczonych. Cele podejmowanych projektów badawczych mają nie tylko wartość poznawczą, lecz także społeczną. Wchodzenie w interakcje z badanymi jest podstawą realizacji tego typu badań. Uwzględniając tę zmianę wnioskować można, iż w tego typu projektach obecne są również emocje badacza – pojawiają się one choćby na etapie jego zaangażowania w poznawanie trudnych zjawisk społecznych. Mimo to w analizie, często prowadzonej w oparciu o kryteria ilościowe, usuwane są poza nawias prowadzonych poszukiwań.

Dopiero w fazie rozmytych gatunków badacz dysponuje bogatym zestawem paradygmatów, metod i strategii, co znacznie poszerza i pogłębia jego perspektywę poznania (Denzin, Lincoln 2009). Co ważne, traci on swoją uprzywilejowaną pozycję, a jego interpretacje mają znacznie bardziej lokalny charakter. Ważną debatą w tym okresie jest refleksja nad obecnością i możliwościami badacza *w epoce, w której nie istnieją już żadne stałe zasady dotyczące tekstów, miejsca w nich ich autora, standardów ewaluacji, czy przedmiotu badania* (tamże, s. 44). Owa refleksja otwiera nowy okres usytuowania podmiotu poznającego w badaniach, zarówno pod względem rozwijania jego wiedzy, wrażliwości społecznej, jak i emocjonalnego zaangażowania.

W kolejnych fazach przeplatają się ze sobą trzy kryzysy: reprezentacji, legitymizacji i praktyki. Wobec rozmycia i zakwestionowania podstawowych kategorii metodologicznych, np. trafności, rzetelności i obiektywizmu, ewaluacji, interpretacji (tamże, 2009), badacz staje wobec pytania o to, czy i w jaki sposób może on jeszcze opisywać badane mikroświaty społeczne (tamże, 2009). Rozmywa się bowiem granica między tym, co osobiste (pochodzące od badacza), a tym co empiryczne (pochodzące z badanego terenu). W obliczu tych kryzysów znaczenia nabiera społeczny i emocjonalny wymiar obecności badacza. Coraz częściej podejmowane praktyki badawcze zyskują charakter interwencyjnych, uczestniczących i aktywistycznych. W związku z tym, badacz występuje w rolach zaangażowanego krytyka i aktywisty. Podstawą tego typu praktyk są nawiązywane i budowane relacje z osobami badanymi. Przy tym, ujawnia on także wartości, z powodu których podejmuje działania badawcze – interwencyjne.

W tych i kolejnych fazach widoczna jest szczególna zmiana usytuowania badacza w wyróżnionych wymiarach. W wymiarze poznawczym jest to dostęp do nowych

paradygmatów, strategii i metod badawczych, które (jak już wspominałam) znaczenie poszerzają jego perspektywę poznawania społecznych światów. W miarę docierania do tych różnych środowisk, zmianie uległy także społeczne cele podejmowanych projektów badawczych. Od tych, w których badacz przyjmuje neutralną postawę wobec poznawanego świata, do tych aksjologicznie zaangażowanych, a także interwencyjnych. Podobna zmiana zachodzi także w wymiarze emocjonalnym. Badacz nie tylko odważnie przyznaje się do swoich emocji, lecz także stopniowo włącza je w tok badań. Objawia się to m.in. pogłębioną świadomością jego autobiograficznych warunkowań w podejmowanych i realizowanych projektach.

Zamiast zakończenia

W kontekście zarysowanych pokrótce okresów i faz badań jakościowych, pojawia się pytanie czy i jak widoczne są one w praktykach badawczych w Polsce, szczególnie w obrębie pedagogiki? Do jakich okresów można przyporządkować badania jakościowe aktualnie prowadzone w Polsce? Czy widoczna jest w nich różnorodność, pluralizm metodologiczny, czy też dominuje zamknięcie się w jednej tradycji badawczej? Które z wymiarów usytuowania i aktywności badacza są w nich dominujące?

Zarysowana przez N.K. Denzina i Y.S. Lincoln periodyzacja badań jakościowych każe zastanowić się nad dalszą celowością dyskusji o antagonizmie obiektywizmu i subiektywizmu w badaniach? Jak widać, obie tradycje obecne są w badaniach jakościowych. Interesujące jest jednak to, czy uprawiający tego typu praktyki badacze świadomi są owej komplementarności? Ważnym pytaniem jest także to, czy są oni świadomi różnych wymiarów swojego usytuowania w podejmowanych badaniach? Wreszcie, czy są oni wrażliwi na fakt, że elementy ich (samo)wiedzy warunkują poznawanie światów społecznych? Być może namysł nad charakterem uczestnictwa w różnych praktykach badawczych sprzyjałby uniknięciu naiwnego psychologizmu i efektu poznawczego zamknięcia badacza (zob.: Malewski 2010).

Bibliografia

- BENTON T., CRAIB I., 2003, *Filozofia nauk społecznych. Od pozytywizmu do postmodernizmu*, Wydawnictwo Dolnośląskiej Szkoły Wyższej Edukacji TWP, Wrocław.
- DENZIN N.K., LINCOLN Y.S., 2009, *Wprowadzenie. Dziedzina i praktyka badań jakościowych*, przeł. K. Podemski, [w:] N.K. Denzin, Y.S. Lincoln (red.), *Metody badań jakościowych*, tom 1, Wydawnictwo Naukowe PWN, Warszawa.

- FEYERABEND P.K., 2001, *Przeciw metodzie*, przeł. S. Wiertelwski, red. nauk. przekładu K. Zamiara, „Siedmioróg”, Wrocław.
- FLICK U., 2010, *Projektowanie badania jakościowego*, przeł. P. Tomanek, PWN, Warszawa.
- ILLERIS K., 2006, *Trzy wymiary uczenia się. Poznawcze, emocjonalne i społeczne ramy współczesnej teorii uczenia się*, Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej Edukacji TWP we Wrocławiu, Wrocław.
- JAKUBOWSKA-MALICKA L., 2011, *Tożsamość kulturowa Polaków z Kazachstanu w kontekście tendencji globalizacyjnych*, Państwowa Wyższa Szkoła Zawodowa im. Witelona w Legnicy, Legnica.
- KACPERCZYK A., 2012, *Badacz i jego ciało w procesie zbierania i analizowania danych – na przykładzie badań nad społecznym światem wspinaczki*, Przegląd Socjologii Jakościowej, vol. VIII, nr 2.
- KAFAR M., 2011, *Biografie naukowe. Perspektywa transdyscyplinarna*, Wydawnictwo Uniwersytetu Łódzkiego, Łódź.
- KRASNODEBSKI Z., 1986, *Rozumienie ludzkiego zachowania. Rozważania o filozoficznych podstawach nauk humanistycznych i społecznych*, Państwowy Instytut Wydawniczy, Warszawa.
- KUBINOWSKI D., 2010, *Przyrodnicze i humanistyczne podstawy badań pedagogicznych*, [w:] S. Palka (red.), *Podstawy metodologii badań w pedagogice*, GWP, Gdańsk.
- KUHN T.S., 2001, *Struktura rewolucji naukowych*, przeł. H. Ostromęcka, „Fundacja Aletheia”, Warszawa.
- LEWOWICKI T., 2006, *Szkic do dziejów metodologii pedagogiki*, [w:] D. Kubinowski, M. Nowak (red.), *Metodologia pedagogiki zorientowana humanistycznie*, „Impuls”, Kraków.
- LINCOLN Y.S., GUBA E.G., 2000, *Paradigmatic controversies, and emerging confluences*, [in:] N.K. Denzin, Y.S. Lincoln (eds.), *Handbook of Qualitative Research* (second ed.), Sage Publications, Thousand Oaks–London–New Delhi.
- MALEWSKI M., 2012, *Metodologia badań społecznych – ortodoksja i refleksyjność*, Terazniejszość – Człowiek – Edukacja, nr 4.
- MALEWSKI M., 1998, *Teorie andragogiczne. Metodologia teoretyczności dyscypliny naukowej*, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław.
- MALINOWSKI B., 1981, *Argonauci zachodniego Pacyfiku: relacje o poczynaniach i przygodach krajowców z Nowej Gwinei*, Państwowe Wydawnictwo Naukowe, Warszawa.
- MILLER N., 2003, *Auto/biografia w badaniach nad edukacją i uczeniem się calożyciowym*, Terazniejszość – Człowiek – Edukacja, nr 1(21).
- NOWAK-DZIEMIANOWICZ M., 2006, *Czy świat człowieka ma postać narracji? O możliwościach badania, rozumienia i zmiany*, Terazniejszość – Człowiek – Edukacja, nr 4(36).
- PALKA S., 2006, *Humanistyczne podejście w badaniach pedagogicznych i praktyce pedagogicznej*, [w:] M. Kubinowski, M. Nowak (red.), *Metodologia pedagogiki zorientowanej humanistycznie*, Oficyna Wydawnicza „Impuls”, Kraków.
- PIOTROWSKI E., 2010, *Psychologiczne uwarunkowania badań pedagogicznych*, [w:] S. Palka (red.), *Podstawy metodologii badań w pedagogice*, GWP, Gdańsk.
- POPPER K.R., 1993, *Spółczesność otwarte i jego wrogowie*. 1. *Urok Platona*, Wydawnictwo Naukowe PWN, Warszawa.
- PRYSZMONT-CIESIELSKA M., 2009, *Podejście auto/biograficzne w badaniach nad edukacją – propozycja metodologiczna*, Terazniejszość – Człowiek – Edukacja, nr 2.
- PRYSZMONT-CIESIELSKA M., 2008, *Badacz wobec kultury – o „podróżowaniu”, czyli o badaniu świata społecznego*, [w:] W. Jakubowski (red.), *Kultura i edukacja (konteksty i kontrowersje)*, Oficyna Wydawnicza „Impuls”, Kraków.
- ROSALDO R., 1989, *Culture and truth: The remaking of social analysis*, Beacon, Boston.
- SMOLIŃSKA-THEISS B., THEISS W., 2010, *Badania jakościowe – przewodnik po labiryncie*, [w:] S. Palka (red.), *Podstawy metodologii badań w pedagogice*, GWP, Gdańsk.

“The social world in a kaleidoscope” or the position of the researcher in qualitative research

The author considers the problems of the position of the researcher in qualitative research. In the introduction, the transdisciplinary development is shown and paradigmatic versatility found in this type of research is highlighted. The considerations are focused on the three dimensions in which the researcher is positioned, i.e. the cognitive, social and emotional dimensions. In the research, the presence and activity of the cognitive subject is expressed through gaining knowledge and taking action. Then, the author analyses chosen periods and phases of qualitative research in the light of the three selected dimensions in the position of the researcher.

Keywords: *the transdisciplinary development of qualitative research, cognitive, social and emotional dimensions of the position of the researcher in qualitative research, periods and phases of qualitative research*