
 [image:]

 Kultura jako przestrzeń edukacyjna –
współczesne obszary uczenia się osób dorosłych
pod redakcją Witolda Jakubowskiego

[image:]

Oficyna Wydawnicza Impuls
Kraków 2013

 Spis treści

 	Wstęp

 	Osobowe uczenie się: uczenie się w działaniu

 Peter Jarvis

 	(Nie)uchwytne mikroświaty uczących się dorosłych – ujęcie teoretyczno-metodologiczne

 Martyna Pryszmont-Ciesielska

 	Indywidualne doświadczenie życiowe obszarem uczenia się człowieka dorosłego

 Joanna Golonka-Legut

 	Coaching – nowa przestrzeń edukacji dorosłych

 Marek Podgórny

 	Media jako przestrzeń uczenia się – wyzwania edukacji dorosłych w świecie czwartej fali

 Aleksander Kobylarek

 	Doświadczanie sztuki jako przestrzeń całożyciowego uczenia się ludzi dorosłych

 Maria Jabłońska

 	Sztuka filmowa jako miejsce uczenia się

 Witold Jakubowski

 	Edukacyjny kontekst kultury popularnej – pozytywne oblicza starości we współczesnym polskim filmie fabularnym

 Anna Brzezińska

 	Media jako instrument polityki społecznej państwa? Serial telewizyjny w służbie edukacji dorosłych – analiza Głębokiej wody

 Edyta Zierkiewicz, Joanna Anioł

 	Autorzy

 	Przypisy

 	Strona redakcyjna

 Wstęp

Cywilizacja jest produktem uczenia się ludzi” – podkreśla Edward Thorndike (1990, s. 31). Jego zdaniem uczenie się polega na zmianach w naturze i zachowaniu się istot ludzkich. „O zmianach w naturze wnioskujemy dzięki zmianom w zachowaniu” (1990, s. 32). Pozytywistycznie zorientowane badania nad edukacją starały się niejako „wydestylować” z kultury proces uczenia się, który miał mieć uniwersalny charakter i w podobnym wymiarze dotyczyć wszystkich. Ów proces zwyczajowo kojarzony był z powołanymi do tego celu instytucjami. To w nich „zdeponowano” wiedzę, a zadaniem pedagogów było poznanie najlepszych sposobów jej przekazywania, przez co można było kierować rozwojem ludzi i „zmieniać świat na lepszy”. Tymczasem – jak zauważa Jerome S. Bruner – edukacja nie jest zwykłym technicznym przedsięwzięciem polegającym na sprawnym zarządzaniu przetwarzaniem informacji, ani nawet kwestią zastosowania „teorii uczenia się” w klasie szkolnej.

To złożony proces dopasowywania kultury do potrzeb jej członków oraz jej członków i rodzajów ich wiedzy do potrzeb kultury (Bruner, 2006, s. 69).

Rola kultury, jako czynnika formującego ludzkie tożsamości, została zauważona już dawno. Klasyk pedagogiki kultury zwraca uwagę, że uczą nas także doświadczenia życiowe, stosunki z ludźmi, zajęcia zawodowe, pomyłki, zwycięstwa, nieszczęścia.
Takie uczenie się ma charakter wewnętrznego rozwoju, polega na kształceniu naszej osobowości. [...] Ten proces uczenia się nie posiada wyraźnych granic i nie kończy się określonymi osiągnięciami. Jego rezultaty nie są zdobyczami, które by posiadały charakter zewnętrzny i dodatkowy w stosunku do nas samych. Są w nas, stanowią naszą historię (Suchodolski, 1947, s. 249).

Zdaniem Jerzego Kerschensteinera uczy nas kultura, która dostarcza „pokarmu umysłowego”. „Czerpie go z zawartych w niej systemów nauki, sztuki, religii, techniki, moralności, obyczajów i prawa” (1970, s. 106). Kultura to zbiór tekstów, w których zawarty jest opis naszego świata. To właśnie tam jednostka uczy się wzorów zachowań, ról społecznych oraz możliwych scenariuszy własnej biografii. Jak zauważa Peter Jarvis:
Proces uczenia lokuje się pomiędzy biografiami ludzi i społeczno-kulturową przestrzenią, w której oni żyją i w której kształtuje się ich doświadczenie (Jarvis, 1992, za: Illeris, 2006 s. 131).

Warto zatem spróbować uważniej patrzeć na kulturę jako przestrzeń, w której zachodzą różnorodne procesy edukacyjne.
Niniejsze opracowanie pomyślane zostało jako próba spojrzenia na kulturowe konteksty uczenia się ludzi dorosłych. Wypełniają je teksty będące rezultatem badań prowadzonych przez pracowników Zakładu Edukacji Dorosłych i Studiów Kulturowych Instytutu Pedagogiki Uniwersytetu Wrocławskiego oraz osób współpracujących. Zawarte w tomie artykuły są głosem w debacie nad nowymi zadaniami oraz możliwościami edukacji dorosłych, jakie wyłaniają się z przestrzeni kultury.

Witold Jakubowski

Bibliografia
Bruner J.S. (2006), Kultura edukacji, tłum. T. Brzostowska-Tereszkiewicz, Kraków: Universitas.

Illeris K. (2006), Trzy wymiary uczenia się. Poznawcze, emocjonalne i społeczne ramy współczesnej teorii uczenia się, tłum. A. Jurgiel i in., Wrocław: Wyd. Nauk. DSWE TWP.

Jarvis P. (1992), Paradoxes of Learning: On Becoming an Individual in Society, San Francisco: Jossey-Bass.

Kerschensteiner J. (1970), Pojęcie szkoły pracy. Podstawowy aksjomat procesu kształcenia, tłum. B. Nawroczyński, Wrocław: Ossolineum.

Suchodolski B. (1947), Uspołecznienie kultury, Warszawa: Trzaska, Evert i Michalski.

Thorndike E. (1990), Uczenie się ludzi, tłum. S. Mika, Warszawa: PWN.

 © Copyright by Oficyna Wydawnicza „Impuls”, Kraków 2013

Recenzent: prof. dr hab. Elżbieta Kowalska-Dubas
Redakcja wydawnicza: Aleksandra Bylica
Projekt okładki: Ewa Beniak-Haremska
Opracowanie typograficzne: Agata Gąsiorek
Wydanie publikacji zostało dofinansowane przez Instytut Pedagogiki Uniwersytetu Wrocławskiego

ISBN wersji drukowanej: 978-83-7850-140-4
ISBN wersji elektronicznej: 978-83-7850-400-9

[image:]

Oficyna Wydawnicza „Impuls”
30-619 Kraków, ul. Turniejowa 59/5
tel./fax: (12) 422 41 80, 422 59 47, 506 624 220
www.impulsoficyna.com.pl

e-mail: impuls@impulsoficyna.com.pl

Niniejsze wydanie książki zostało przygotowane przez firmę OW Impuls.

Utwór poddano modernizacji pisowni i opracowaniu edytorskiemu, by uczynić jego tekst przyjaznym dla współczesnego czytelnika.

OPS/978-83-7850-400-9_cover_epub.jpg
Kultura

jako przestrzen edukacyina

WSPOLCZESNE OBSZARY UCZENIA SIE
OSOB DOROSLYCH

i~
inipuls

OPS/logo_online.png
mmpuls

