

Recenzent:
prof. dr hab. Lucyna Kopciewicz, prof. UG

Redaktor prowadząca:
Agnieszka Szopińska

Redakcja:
Magdalena Pluta

Projekt okładki:
Katarzyna Juras

Copyright © 2013
by Wojciech Siegień

ISBN 978-83-7383-653-2

Publikacja dofinansowana przez Uniwersytet Gdański

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Krakowskie Przedmieście 62, 00-322 Warszawa
tel./fax 22 828 93 91, 22 826 59 21, 22 828 95 63
dział handlowy: jak wyżej w. 105, 108
e-mail: info@scholar.com.pl
www.scholar.com.pl

Wydanie pierwsze
Skład i łamanie: WN Scholar (Michał Moczarski)
Druk i oprawa: Drukarnia Stabil w Krakowie

5

Spis treści

Wstęp  . 	 9

Rodział 1. Teoretyczne podstawy badań. Rozstrzygnięcia
terminologiczne i kategorie teoretyczne  . 	 17

1.1. Pojęcie tożsamości. Przesunięcie postmodernistyczne
i transformacja ustrojowa   . 	 17

1.2. Istota przejścia ku tożsamości postmodernistycznej   	 21
1.3. Tożsamość zglokalizowana – komercjalizacja różnicy

i deficyt znaczenia   . 	 23
1.4. Pomiędzy pozorem a realnością   . 	 26
1.5. Rozpad Centrum i dekonstrukcja Prawdy   . 	 28
1.6. Nowa relacja między wiedzą i wiarą   . 	 29
1.7. Granica ponowoczesnej relatywizacji i nowa etyka   	 32
1.8. Poza humanistyczny dystans   . 	 35
1.9. Podsumowanie   . 	 38

Rozdział 2. Tożsamość płciowa w pedagogice   . 	 40
2.1. Kryzys podmiotowości  . 	 40
2.2. Szkolne praktyki „urodzajowienia”  . 	 42
2.3. Edukacyjne aspekty kultury masowej   . 	 44
2.4. Pedagogika korporalna   . 	 45
2.5. Konstruowanie kobiecości   . 	 49

2.5.1. Kobieta postsocjalistyczna  . 	 49
2.5.2. Mechanizmy dyscyplinujące   . 	 50
2.5.3. Przemoc symboliczna   . 	 52

2.6. Konstruowanie męskości   . 	 54
2.7. Podsumowanie   . 	 60

Rozdział 3. Performatywność rodzajowa w ujęciu Judith Butler  	 63
3.1. Poststrukturalny podmiot w pedagogice   . 	 63
3.2. Genealogia i emancypacja  . 	 66

6

3.3. Poststrukturalizm   . 	 68
3.4. Płeć biologiczna a płeć kulturowa  . 	 69
3.5. Porzucenie metafizyki substancji i performatywność rodzaju  	 72
3.6. Subwersja  . 	 74
3.7. Sprawstwo (agency)  . 	 74
3.8. Abiekt  . 	 76
3.9. Podsumowanie  . 	 81

Rozdział 4. Implikacje pedagogiczne teorii Judith Butler  	 83
4.1. �Teoria Judith Butler w badaniach pedagogicznych na świecie   	 83
4.2. Krytyczne czytanie i publiczna pedagogika  . 	 86
4.3. �Krytyczna lektura – przykład polskiej rzeczywistości edukacyjnej  	 93

Rozdział 5. Metodologia badań własnych   . 	 98
5.1. Cel badań   . 	 98
5.2. Obszary i problemy badawcze  . 	 99

5.2.1. Ciało  . 	 99
5.2.2. Werbalizacja  . 	 99
5.2.3. Zachowanie  . 	 100

5.3. Metoda zbierania i analizy danych  . 	 101
5.4. Procedura badawcza  . 	 104

5.4.1. Pisanie wspomnień  . 	 104
5.4.2. Analizowanie wspomnień  . 	 107

5.5. Szczegółowe i teoretyczne założenia analizy  . 	 107
5.5.1. Definicja dyskursu  . 	 108
5.5.2. Dekonstrukcja jako strategia lektury  . 	 110
5.5.3. Dekonstrukcja jako analiza krytyczna  . 	 112
5.5.4. Fazy analizy  . 	 113

5.6. Charakterystyka terenu badań  . 	 115
5.7. Dobór uczestników  . 	 117
5.8. Organizacja i przebieg badań  . 	 119

Rozdział 6. Analiza tekstualna i przekrojowa materiału
empirycznego  . 	 121

6.1. �Obszar „zachowanie” dla chłopców z Olsztynka i Warszawy  	 121
6.1.1. Opowiadania z Olsztynka  . 	 121
6.1.2. Opowiadania z Warszawy  . 	 125
6.1.3. Analiza przekrojowa  . 	 131

6.2. �Obszar „werbalizacja” dla chłopców z Olsztynka i Warszawy  	 134
6.2.1. Opowiadania z Olsztynka   . 	 134
6.2.2. Opowiadania z Warszawy  . 	 139
6.2.3. Analiza przekrojowa   . 	 143

6.3. Obszar „ciało” dla chłopców z Olsztynka i Warszawy  	 145
6.3.1. Opowiadania z Olsztynka  . 	 145
6.3.2. Opowiadania z Warszawy  . 	 150
6.3.3. Analiza przekrojowa   . 	 155

6.4. �Obszar „zachowanie” dla dziewcząt z Olsztynka i Warszawy  	 158
6.4.1. Opowiadania z Olsztynka  . 	 158
6.4.2. Opowiadania z Warszawy   . 	 164
6.4.3. Analiza przekrojowa  . 	 169

6.5. �Obszar „werbalizacja” dla dziewcząt z Olsztynka i Warszawy  	 172
6.5.1. Opowiadania z Olsztynka   . 	 172
6.5.2. Opowiadania z Warszawy  . 	 176
6.5.3. Analiza przekrojowa   . 	 183

6.6. Obszar „ciało” dla dziewcząt z Olsztynka i Warszawy  	 186
6.6.1. Opowiadania z Olsztynka   . 	 186
6.6.2. Opowiadania z Warszawy  . 	 191
6.6.3. Analiza przekrojowa   . 	 196

Rozdział 7. W kierunku budowania teorii  . 	 201

Bibliografia  . 	 221
Internet  . 	 228
Materiały filmowe  . 	 228

9

Wstęp

Niewykluczone, że miniony wiek XX zapamiętany zostanie na długo jako je-
den z najbardziej bestialskich okresów w dziejach nowożytnego świata. Ten
czas całkowitego upadku nadziei znaczony jest dwoma słowami: „Auschwitz”
i „Gułag”. Denotują one dwa z kilkunastu zbrodniczych systemów świato-
wych, które do dzisiaj kształtują ramy tego, co jest możliwe do pomyślenia.
Wydaje się to prawdą przynajmniej dla kontekstu szeroko pojmowanej cywi-
lizacji zachodniej. Do tych słów, w lokalnie europejskim kontekście, należy
dodać wyraz „Srebrenica” jako bezdyskusyjny dowód na to, że po upadku „że-
laznej kurtyny” historia wcale się nie skończyła, a społeczeństwo europejskie
nie wykluczyło ludobójstwa jako narzędzia rozwiązywania sporów. Cezurą,
którą w debatach publicznych uznaje się za symboliczny koniec wieku XX,
jest 11 września 2001 r. „11 września” to ostatni dwudziestowieczny, a może
raczej pierwszy dwudziestopierwszowieczny symbol bestialstwa. Bestialstwa
nowego, globalnego typu.

W Polsce, kraju postsocjalistycznym, istotną rolę odgrywa przełom z roku
1989. To czas rozpoczęcia transformacji ustrojowej i społecznej. Na mentalnej
mapie tragicznych symboli dwudziestowiecznej historii u obywatela Polski po-
jawić się może zdarzenie pozytywne. Jest nim powrót społeczeństwa polskiego
do grona wspólnot wolnych. Doświadczenie kolejnych 20 lat praktyki tej wolno-
ści oraz humanistyczny namysł nad tym procesem wciąż dowodzą złożoności,
a może niemożliwości jednoznacznego jego zrozumienia. Nie chodzi tutaj o nie-
jednoznaczność w sensie politycznym, a więc związaną z jakkolwiek pojętymi
sojuszami czy nowymi przynależnościami międzypaństwowymi. Chodzi o nie-
jednoznaczność w szerszym znaczeniu, ponad partykularyzmami konkretnych
polityk. Chcę przez to powiedzieć, że refleksja teoretyczna zawarta w tej książce
operuje na poziomie dyskursów kształtujących dopiero tożsamości poszczegól-
nych głosów, warunkujących określone stanowiska, które mogą następnie wejść
w polemikę, tworząc przestrzeń pluralności.

Kontrowersyjna konstatacja krótkiego funkcjonowania pojęcia „człowiek”
i obwieszczenie rychłej jego śmierci jest symptomatycznym przykładem niejed-
noznaczności, o której piszę. To oczywiście myśl Michela Foucaulta z lat sześć-
dziesiątych, choć jej korzenie sięgają wieku XIX, a konkretnie prac Fryderyka

Wstęp

10

Nietzschego1. Kontrowersje wokół tych słów mają kapitalne znaczenie dla deba-
ty, w którą wpisuje się mój głos i z której zaczerpnąłem swoje umocowanie pa-
radygmatyczne. Chodzi o debatę wokół postmodernizmu, dwudziestowiecznego
modelu myślowego, którego źródeł niektórzy doszukują się w pracach Foucaulta.
Sama etymologia słowa dowodzi, że postmodernizm jest jakimś następstwem
modernizmu. Najczęściej łączy się go z przemianami społecznymi i gospodar-
czymi, takimi jak przejście do lekkiego kapitalizmu, globalizacja kapitałów,
a w konsekwencji symboli. To ostatnie zjawisko znane jest jako globalna do-
minacja kultury popularnej. W kontekście polskim, w którym przeprowadzam
swoją analizę, należy dodać jeszcze transformację ustrojową, związaną z odrzu-
ceniem autorytarnie scentralizowanego społeczeństwa, ku liberalnej demokracji.

Po co zatem taka teoretyczna koniunkcja: dwudziestowieczna trauma totali-
taryzmów, rozwój globalnych kanałów wymiany, transformacja ustrojowa i spo-
łeczna? Rozważam współwystępowanie tych zjawisk, przyjmując, że zdecydo-
wały one o jakościowej zmianie schematów myślowych dominujących obecnie
w społeczeństwie polskim. Ponowoczesność – pojęcie zastosowane dla określe-
nia tej zmiany – definiuję jako odwrót od oświeceniowych koncepcji absoluty-
zujących Rozum czy Postęp. Auschwitz i Gułag to inaczej symbole upadku uni-
wersalizmu lub koniec Wielkich Narracji, kres wiary w te utopie. Na poziomie
społeczeństwa i kondycji jednostek jest to zmiana mechanizmów zakorzenia-
nia w bardzo zdynamizowanych warunkach globalnych przepływów symboli,
a także zwrot ku równoprawności małych narracji i pozytywne waloryzowanie
różnicy.

O wspomnianych mechanizmach można mówić w metaskali, np. jako o do-
minujących wzorach społecznych. Niemniej mają one również bezpośrednie
przełożenie i urzeczywistniają się na poziome indywidualnym, można powie-
dzieć – pojedynczych głosów, będących realizacjami określonych szerszych
formacji dyskursywnych. Celem części praktycznej tej książki jest analiza jed-
nostkowych sposobów rekonstrukcji obowiązujących dyskursów, wzorów za-
bierania głosu.

Każdy z tych celów wymaga dookreślenia tego, czym jest postmodernistycz-
ne przesunięcie. Odwołując się do twierdzenia o „śmierci człowieka”, łatwo moż-
na podążyć w kierunku radykalnej relatywizacji rzeczywistości, pojmowanej na
sposób „postmodernistyczny”. Brak jednego centrum, wobec którego można by
określać znaczenia, może skłaniać do tego, by podważyć istnienie jakiejkolwiek
prawdy, włącznie z zakwestionowaniem fizycznej strony rzeczywistości. Cho-
dziłoby więc o jakiś rodzaj skrajnego solipsyzmu. Odcinam się od takiego ujęcia
ponowoczesności, dlatego też stawiam sobie za cel przeprowadzenie rozumowa-
nia, które ujawni bardzo bliskie powinowactwo między postmodernizmem a po-

1  Zob. szerzej M. Foucault, Słowa i rzeczy. Archeologia nauk humanistycznych, tłum. T. Ko-
mendant (słowo/obraz terytoria, Gdańsk 2005).

Wstęp

11

przedzającymi go tendencjami modernistycznymi. Powinowactwo to oznacza,
że hasło „wszystko jest możliwe”, niekiedy automatycznie przypisywane post-
modernizmowi, jest uproszczeniem lub zwykłym niedorozumieniem. Postmo-
dernizm i modernizm nie dają się bowiem sobie przeciwstawić. Ponowoczesność
jest krytycznym głosem samej nowoczesności, głosem o niej samej, w znaczeniu
porzucenia złudzeń co do pewności stawianych przez siebie twierdzeń. Post-
modernizm odnosi się do formy myślenia krytycznego o współczesnej kultu-
rze, a wsobność refleksji oznacza, że ta krytyka dotyczy sposobów reprezentacji
dominujących w danej kulturze. Wsobna krytyczna refleksja to nic innego jak
dekonstrukcja obowiązujących schematów.

W tym sensie postmodernizm ujmowany jest w dysertacji nie jako soliptycz-
ne podważenie rzeczywistości, a przez to domniemane uśmiercenie podmiotu
namysłu humanistycznego – człowieka. To raczej ponowoczesna forma obrony
jednostki ludzkiej oraz refleksja nad warunkami jej wolności. Stąd biorą się od-
wołania do analiz Holokaustu lub bardziej współczesnych traum społecznych.
Chodzi mi o pokazanie często zapoznanego powinowactwa postmodernizmu
z wcześniejszym okresem, także pod względem poziomu etycznego. Wydaje się
to szczególnie ważne dla wniosków pedagogicznych mogących płynąć z lektury
tego tekstu. Otóż Holokaust, który położył kres wierze w Człowieka, ponieważ
wykazał, że Człowiek był zdolny do perwersyjnego zastosowania się do Normy,
jednocześnie stał się podstawą nowej wiary w człowieka. Postmodernistyczna
myśl nie operuje zatem w rzeczywistości, w której anything goes, ale raczej
w rzeczywistości dramatycznie świadomej tej granicy, poza którą relatywizacja
może prowadzić do zbrodni.

Wynikiem takiego rozumowania jest podkreślenie kategorii „tożsamości”
jako centralnej. Pozostaje to spójne z postulatem ponowoczesnego przedefinio-
wania znaczenia tego, czym jest bycie „człowiekiem”. W swojej istocie nie jest
to więc strategia negatywna. Konceptualizując tożsamości, chciałem wyjść poza
obiegowe stwierdzenia dotyczące ujednolicającego wpływu kultury masowej na
tożsamości poddane jej oddziaływaniu od wczesnego dzieciństwa. Zamierzam
zaprezentować taką strategię analityczną, która mimo dominującego dyskursu
popkulturowej monotonii prowadzącej do unifikacji tożsamości spróbuje się
skupić na różnicy. Nie chodzi przy tym o różnicę jako część liberalnego dyskur-
su równościowego, ale o różnicę, która odnosi się do realnego konfliktu, rozgry-
wającego się właśnie na poziomie definicji tożsamości.

Niniejsza analiza dotyczy specyficznie ujętej tożsamości. Moim celem jest
bowiem zbadanie tożsamości rodzajowej polskiej młodzieży. Tożsamość rodza-
jowa odnosi się w tym wypadku do ciała, a poprzez ciało do formujących się
wzorów „urodzajowienia” młodzieży. Dotyczy więc wzorów tego, co wypełnia
definicję pojęć męskości i żeńskości. Przyjmuje się, że ciało jest miejscem, któ-
re oddaje kształt dominujących dyskursów władzy kształtujących tożsamość.
Innymi słowy, najpełniej je ucieleśnia, odzwierciedla ich treść. Takie dyskursy

Wstęp

12

podlegają następnie naturalizacji, a reguły czy zasady rządzące ich konstrukcją
stają się przezroczyste. Analizując tożsamości rodzajowe, pragnę doprowadzić
do denaturalizacji tych reguł. Chcę ukazać zasady rządzące dyskursywnymi
konstruktami, co może prowadzić do wyjścia poza granice rządzące porząd-
kiem dyskursu. Opozycyjność męskości i kobiecości nie wyczerpuje możliwych
tożsamości. Wyjście poza płciową dychotomię, podstawową dla obowiązujących
dyskursów, ujawnia inne możliwe tożsamości rodzajowe. Umiejscowione na
obrzeżach dyskursów, definiują one normę oraz perwersję. Moja analiza zarów-
no operuje w centrum dyskursu, jak i eksploruje marginesy.

Wielu badaczy analizuje transmisję wzorców męskości czy kobiecości
np. poprzez interakcje szkolne i rówieśnicze lub przekazywane ukryte treści.
Jeśli jednak przyjąć, że kultura to sfera idei, dyskursów, która pozwala nadawać
znaczenia, to proces edukacyjny w tym najszerszym ujęciu polega głównie na
nadawaniu sensu temu, co społeczne, i temu, co jednostkowe. Sfera dyskursów
to przestrzeń edukacyjna kształtująca wzory socjalizacji, także rodzajowej. To
sfera „permanentnej pedagogii” (T. Szkudlarek). Przyjęcie takiego poziomu ana-
lizy determinuje narzędzia, którymi należy się posługiwać w jej trakcie. W mo-
jej książce inspiruję się pracami Friggi Haug, wywodzącymi się z krytycznej
myśli psychologii feministycznej lat osiemdziesiątych XX w. Jest to pierwsza
znana mi polska implementacja jej metody Memory Work. Oprócz tego publika-
cje teoretyczne Judith Butler dostarczyły mi języka i pojęć, stając się podstawą
moich założeń krytycznych.

Należy podkreślić, że ponowoczesność, rozumiana jako krytyczny namysł
nad współczesnością, nie jest tylko przedmiotem refleksji teoretycznej, ale
przede wszystkim określa moją metodę badawczą. W tym znaczeniu jest to
nie tyle książka o ponowoczesnych sposobach rozumienia tożsamości rodza-
jowej, ile ponowoczesna publikacja o tej tożsamości. Konkretne rozumienie
rzeczywistości, która określona zostaje tutaj jako przestrzeń rywalizacji dys-
kursów władzy, w pewnym stopniu musi determinować kategorie, w jakich
rozumie się przedmiot badania. Stąd właśnie moje początkowe odwołanie do
hasła Michela Foucaulta o śmierci człowieka, za którym kryje się dyskursywne
rozumienie istoty podmiotowości. Wykorzystana tutaj metoda Memory Work,
która dostarcza empirycznego materiału narracyjnego, jest w pełni kompaty-
bilna z teoretycznym ujęciem tożsamości. Nie chodzi mi o analizę tożsamości
rozumianej jako wewnętrzna substancja (mentalna, psychiczna, osobowościo-
wa). „Śmierć człowieka” jako postulat lat sześćdziesiątych XX stulecia inkar-
nuje się w dyskursie poststrukturalnym lat dziewięćdziesiątych w stwierdze-
niu Judith Butler, że „za czynami nie stoi żaden czyniciel”. Wymóg spójności
teoretycznej i metodologicznej pracy określił zatem sposób rozumienia toż-
samości rodzajowej i jego analizę. Przedstawiam schematy rekonstrukcji toż-
samości rodzajowych młodzieży poprzez krytyczną lekturę (dekonstrukcję)
lokalnych historii władzy.

Wstęp

13

Można powiedzieć, że moim podstawowym celem jest analiza i porównanie
sposobów rekonstrukcji tożsamości rodzajowych polskiej młodzieży pochodzącej
z małego miasta (Olsztynek) oraz z dużej aglomeracji (Warszawa). Należy pod-
kreślić, że chodzi o rodzajowy, płciowy aspekt tej tożsamości. W kontekście tej
książki oznacza to otwarcie i poszerzenie pola definicyjnego pojęcia tożsamości.
Rozumiem tożsamość w kategoriach dyskursywnych, co ma wpływ na wybór
metody badawczej. Jest nią, jak wspominałem, metoda Memory Work, opracowa-
na przez Friggę Haug i jej współpracowniczki2. Szerzej zaprezentuję ją w rozdzia-
le dotyczącym metod zbierania i analizy danych. Proponowana metoda została
przygotowana specjalnie do badania rodzajowego aspektu tożsamości. Analizie
poddawane są narracyjne wytwory osób badanych, wytworzone według określo-
nych w metodzie zasad pisania (te wytwory nazywam lokalnymi historiami wła-
dzy). Są to krótkie opowiadania badanych, osnute wokół zasugerowanych im słów
lub stwierdzeń (nazywanych wyzwalaczami). Analiza według wybranej metody
odwołuje się więc do dyskursywnego rozumienia tożsamości, co jest kompaty-
bilne z takim teoretycznym jej ujęciem. Jeśli zatem celem książki pozostaje ana-
liza zasad konstruowania tożsamości rodzajowych (topografia dyskursów płci),
to wybrana metoda, która operuje na poziomie analizy dyskursywnych praktyk
organizujących strukturę tożsamości, jest odpowiednia do postawionego celu.

Pierwszym krokiem analizy jest analiza tekstualna opowiadań na każdy
z tematów, wraz z porównaniem powtarzających się wzorów między tematami.
Następny, ogólniejszy poziom można nazwać metapoziomem budowania teorii.
Jest to już nie tyle poziom tekstualny, odwołujący się do treści, ile strukturalny,
skupiony na tzw. topografii dyskursu analizowanych opowiadań.

Przełożenie celów na empiryczne badanie przy wykorzystaniu tej metodolo-
gii mogło się odbyć poprzez ugruntowanie części koncepcyjnej w teoretycznych
koncepcjach dotyczących tożsamości i podmiotowości w dobie ponowoczesno-
ści. Chodziło mi o adekwatne zdefiniowane tych pojęć. Filozoficzną podstawę
tej książki stanowią publikacje Judith Butler3, którą inspirowała niewątpliwie
myśl Michela Foucaulta4. Na gruncie nauk społecznych, a szczególnie pedagogi-
ki, moje ramy teoretyczne wyznaczyła ponowoczesna refleksja Lecha Witkow-
skiego5. Innymi bazowymi pracami, z których zaczerpnąłem swoje umocowa-

2  Zob. szerzej F. Haug, Female Sexualization: A Collective Work of Memory, Verso, London
– New York 1987.

3  Pracami teoretycznymi Judith Butler, do których przede wszystkim odwołuje się dyserta-
cja, są książki: Uwikłani w płeć, tłum. K. Krasuska, Wydawnictwo Krytyki Politycznej, War-
szawa 2009 oraz Bodies That Matter. On the Discursive Limits of „Sex”, Routledge, New York
– London 1993.

4  Zob. szerzej M. Foucault, Historia seksualności, tłum. B. Banasiak, T. Komendant, K. Ma-
tuszewski, Czytelnik, Warszawa 2000; M. Foucault, Słowa i rzeczy…, op. cit.

5  Przykładem takiej pracy może być: L. Witkowski, Edukacja wobec sporów o (po)nowocze-
sność, Instytut Badań Edukacyjnych, Warszawa 2007.

Wstęp

14

nie teoretyczne, są teksty Tomasza Szkudlarka6. Oprócz informacji dotyczących
dyskursywnego rozumienia podmiotu w pedagogice, dają one wskazówki me-
todologiczne takich analiz podmiotowości7. Podobnie prace Astrid Męczkow-
skiej stanowią ważną podstawę dla zaprezentowanego tu ujęcia podmiotowości8.
Podkreślę raz jeszcze, że prowadzę analizę tożsamości rodzajowej. Niezbędne
było więc odwołanie się do podstawowych dla tego tematu publikacji Lucyny
Kopciewicz9 oraz Zbyszka Melosika10.

Inną składową mojej koncepcji stanowią prace empiryczne, które obrazują
wcześniejsze aplikowanie przyjętej metody w badaniach społecznych i psycho-
logicznych. Niewątpliwie podstawowa dla procesu analitycznego pozostaje po-
zycja Niamh Stephenson i Susan Kippax, syntetyzująca metodę Memory Work11.
Autorzy ci pokazali także możliwości aktualnej aplikacji opisywanej przez sie-
bie metody do badań tożsamości rodzajowej, co najpełniej odpowiada zaprezen-
towanemu przeze mnie ujęciu12.

Na strukturę książki składa się siedem części. Można je podzielić na teore-
tyczne, metodologiczne, analityczne oraz podsumowanie. W pierwszej części
naszkicowany został szeroki kontekst paradygmatyczny. Jest to wprowadzenie
do określonego pojmowania ponowoczesności oraz form nowych tożsamości,
charakterystycznych dla tej tradycji myślowej. Ważnym aspektem jest tutaj
odwołanie się do ciągłości myślowej ponowoczesności i nowoczesności oraz
próba odejścia od nihilistycznych ujęć tej pierwszej. Wskazuję na możliwości
budowania nowej etyki, przy czym w procesie tym niebagatelną rolę odgrywa
refleksja o Zagładzie. Podkreślam wagę takiego projektu szczególnie dla pe-
dagogiki.

6  Zob. szerzej T. Szkudlarek, Dyskursywna konstrukcja podmiotowości. Puste znaczone
a pedagogika kultury, „Forum Oświatowe” 2008, numer specjalny; T. Szkudlarek, B. Śliwerski,
Wyzwania pedagogiki krytycznej i antypedagogiki, Impuls, Kraków 2000.

7  T. Szkudlarek, Poststrukturalizm a metodologia pedagogiki, „AUNC. Socjologia Wycho-
wania” 1997, t. 13, z. 317.

8  Zob. szerzej A. Męczkowska-Christiansen, Podmiot i pedagogika. Od oświeceniowej utopii
do pokrytycznej dekonstrukcji, Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej Edukacji
TWP, Wrocław 2006.

9  Zob. szerzej L. Kopciewicz, Polityka kobiecości jako pedagogika różnic, Impuls, Kraków
2003; idem, Kobiecość, męskość i przemoc symboliczna. Polsko-francuskie studium porównaw-
cze, Impuls, Uniwersytet Gdański, Kraków – Gdańsk 2005.

10  Szczególnie inspirujące były takie pozycje jak: Z. Melosik, Kryzys męskości w kulturze
współczesnej, Wolumin, Poznań 2002; idem, Tożsamość, ciało i władza. Teksty kulturowe jako
(kon)teksty pedagogiczne, Edytor, Poznań – Toruń 1996.

11  Zob. szerzej N. Stephenson, S. Kippax, Memory Work, w: C. Willing, W. Stainton-Rogers
(red.), The SAGE Handbook of Qualitative Research in Psychology, Sage, London 2007.

12  N. Stephenson, S. Kippax, Living history, undoing linearity: Memory – work as a rese-
arch method in the social sciences, „International Journal of Social Research Methodology”
2008, t. 8, nr 1.

Wstęp

15

W części drugiej prezentowane są wybrane ujęcia teoretyczne tożsamości
rodzajowej. Odnoszą się one do przyjętego kontekstu ponowoczesnego, choć
uwzględniają także kontekst specyficznie polski (tzn. postsocjalistyczny). Roz-
patruję przede wszystkim ujęcia pedagogiczne, zwracając szczególną uwagę na
badania dotyczące mechanizmów urodzajowienia (nabywania tożsamości mę-
skiej lub żeńskiej), spotykanych w codziennej praktyce szkolnej.

Część trzecia to szczegółowe wprowadzenie do wiodącej w książce teorii
performatywności rodzajowej Judith Butler. Wprowadzenie to wykorzystu-
je szerszy kontekst teorii poststrukturalistycznych, do których można zaliczać
prace autorki. W tej części podejmuję próbę zrekonstruowania sposobu, w jaki
Butler kwestionuje strukturalny podział na płeć biologiczną i kulturową oraz
poszukuje sposobów wyjścia z tej opresywnej strukturyzacji. Są to więc poszu-
kiwania takich możliwych tożsamości, które byłyby subwersywne w stosunku
do obowiązujących norm. Nieuniknione okazało się tu odwołanie do prac Julii
Kristevej. Chodzi o przywołanie pojęcia „abiekt”, przydatnego w rozważaniach
możliwości transgresji norm.

W części czwartej przedstawiam stricte pedagogiczne implikacje, mogące
wynikać z twierdzeń J. Butler. Prace tej autorki były inspiracją dla badań pe-
dagogicznych w innych krajach, co też zostało omówione w tej części. Takie
publikacje tworzą segment szeroko pojmowanej pedagogiki krytycznej. Prze-
łożenie ich na praktykę krytycznej analizy znajduję np. u Henry’ego Giroux.
Ponadto podejmuję tu próbę analizy krytycznej polskiej rzeczywistości edu-
kacyjnej.

Część piąta ma charakter metodologiczny. Wprowadza w cele mojej pracy.
Szczegółowo prezentuję wyznaczone obszary badawcze, odwołujące się do cia-
ła, werbalizacji i zachowań badanych osób. W tej części opisuję w sposób pełny
metodę Memory Work. Niezbędne okazało się detaliczne wprowadzenie do zasad
rządzących tego typu analizą. Chodzi o jednoznaczne zdefiniowanie najistot-
niejszych dla tej książki pojęć, takich jak „dyskurs” czy „analiza krytyczna”. Na
koniec przedstawiam sposób organizacji i przebieg badań w dwóch lokalizacjach
(Warszawa i Olsztynek).

Część szósta jest obszernym opracowaniem analitycznym. Zaprezentowa-
ne są tu analizy poszczególnych opowiadań, wytworów narracyjnych badanych
uczniów. Wstępna analiza nazwana została tekstualną. Dokonałem jej w podzia-
le na lokalizacje, płcie oraz ze względu na słowo, będące wyzwalaczem dla po-
szczególnych opowiadań. Po prezentacji analizy tekstualnej przeprowadziłem
analizę przekrojową. Wykonałem ją dla poszczególnych wyzwalaczy w jednym
z trzech obszarów tematycznych oraz w porównaniu jednopłciowym dla dwóch
różnych lokalizacji. W ten sposób dla obszaru ciała, werbalizacji i zachowania
zrealizowałem sześć analiz przekrojowych (trzy w porównaniach wytworów
dziewcząt i trzy dla wytworów chłopców). Każda z nich zamyka i podsumowuje
detaliczne analizy tekstualne dla poszczególnych płci i lokalizacji.

Wstęp

W części siódmej zamieściłem podsumowanie, będące ostatnią fazą procesu
analitycznego. Ta faza analizy nazwana została budowaniem teorii. Nie jest to
bowiem analiza odwołująca się do treści poszczególnych opowiadań, operuję
w niej na wyższym poziomie abstrakcji. Tym samym przeniesiona zostaje na po-
ziom struktury dyskursów wcześniej zanalizowanych opowiadań. W tej części
najpełniej widać odwołanie do twierdzeń wynikających z prac J. Butler. Jest tak,
ponieważ budowanie teorii oznacza w istocie próbę rekonstrukcji tytułowych
topografii dyskursu – a więc reguł rządzących sposobami rekonstruowania toż-
samości rodzajowej badanej młodzieży.

* * *

Książka ta nie powstałaby i nie ukazałaby się, gdyby nie pomoc kilku waż-
nych dla mnie osób. Dziękuję mojej rodzinie: mamie Ninie i tacie Bazylemu oraz
Aśce i Markowi – bez ich wsparcia mój projekt nie mógłby być zrealizowany.
Dziękuję też Arturowi Zduniukowi oraz Karolinie Malendzie. Bardzo dziękuję
prof. Dorocie Klus-Stańskiej za inspirację i ufność w Uniwersytet. Szczególne
wyrazy wdzięczności kieruję do ks. prof. Jarosława Michalskiego za jego mą-
drość i otwartość.

