

zycyjnych. Tematyka referatów dotyczyła dyslokacji statusu podstawowego w stosunku do statusu w grupach dyspozycyjnych, a także koherencji statusu a roli społeczno-zawodowej grup dyspozycyjnych oraz symptomatycznego *equilibrium* statusu w stosunku do proliferacyjnych procesów stratyfikacyjnych. Podjęte zostały także problemy doskonalenia warsztatu metodologicznego w zakresie rozpoznawania procesów i zjawisk stratyfikacji w tych grupach, upowszechnienia wyników dociekań naukowych odnoszących się do równoważenia stratyfikacji związanej z podejściem *gender mainstreaming* w grupach dyspozycyjnych oraz wpływu organizacji grup dyspozycyjnych na zachowywanie modeli stratyfikacyjnych w ich strukturach.

Materialnym dorobkiem tej konferencji będą monografia zawierająca przedstawione w trakcie obrad wystąpienia i komunikaty z badań, artykuły korespondujące z podjętą ekstensją problemową stratyfikacji w grupach dyspozycyjnych, a także wpływem organizacji grup dyspozycyjnych na zachowanie modeli stratyfikacyjnych w ich strukturach.

Różnorodność problematyki funkcjonowania grup dyspozycyjnych w zmieniających się realiach współczesności wskazuje na celowość dalszego jej podejmowania na kolejnych konferencjach naukowych. Na zakończenie prof. nadzw. dr hab. Jan Maciejewski poinformował, że następna konferencja pt. *Metodologiczne problemy badań nad grupami dyspozycyjnymi*, organizowana tradycyjnie przez Zakład Socjologii Grup Dyspozycyjnych Instytutu Socjologii Uniwersytetu Wrocławskiego zaplanowana została na 10–11 maja 2012 roku. Celem tego spotkania będzie nie tylko skupienie zainteresowań uczestników na metodologicznych problemach dotyczących badań grup dyspozycyjnych, lecz także ukazanie wszystkich szczególnych właściwości grup dyspozycyjnych.

Dorota Balcerzyk

Sprawozdanie z forum *Rozwój edukacyjno-zawodowy studentów i absolwentów DSW w kontekście potrzeb rynku pracy*

W dniu 14 stycznia 2012 roku w Dolnośląskiej Szkole Wyższej odbyło się forum *Rozwój edukacyjno-zawodowy studentów i absolwentów DSW w kontekście potrzeb rynku pracy*. Wydarzenie to podzielono na trzy części. Na pierwszą z nich składało się omówienie przez przedstawicieli wydziałów uczelni kompetencji nabywanych przez studentów poszczególnych specjalności w ramach oferowanych kierunków studiów. W drugiej części czworo absolwentów opowiedziało o swoich losach zawodowych. Część zaś trzecia stanowiła okazję do podsumowania ogólnych tendencji na współczesnym rynku pracy.

Oferta Wydziału Nauk Pedagogicznych została omówiona przez specjalistę do spraw studiów podyplomowych i rekrutacji, Urszulę Gutowską. Nie zostały tu jednak przedstawione dane dotyczące odsetku absolwentów z poszczególnych roczników, którzy uzyskali zatrudnienie na stanowiskach odpowiadających wyuczonym zawodom. Większy nacisk położono na opis uprawnień zawodowych, jakie uzyskują absolwenci w rezultacie ukończenia danej specjalności. Ofertę Wydziału Nauk Społecznych i Dziennikarstwa zaprezentowała jego dziekan, prof. dr hab. Beata Borowicz-Sierocka. Również w tym wypadku

nie pojawiły się szczegółowe dane na temat losów zawodowych absolwentów, prelegentka uzupełniała jednak swą prezentację licznymi spostrzeżeniami na temat zaobserwowanych przez nią tendencji. Oprócz opisu dostrzeżonych prawidłowości dotyczących aktywności zawodowej studentów i absolwentów poszczególnych kierunków studiów prof. Borowicz-Sierocka zwróciła uwagę na zmniejszającą się popularność kierunków niezapewniających pewnych perspektyw zawodowych, takich jak na przykład jej własna dyscyplina — filozofia. Specjalista do spraw studenckich i promocji, Marcin Sabat, przedstawił ofertę najkrócej rozwijanego spośród wydziałów uczelni — Wydziału Nauk Technicznych.

W ostatnim w tej części forum wystąpieniu dr Teresa Chmiel zaprezentowała wyniki badania przeprowadzonego wśród studentów kłodzkiego oddziału DSW oraz Politechniki Wrocławskiej. Prelegentka podkreśliła znaczenie ulokowania oddziału uczelni: jego usytuowanie w Kłodzku umożliwiło mało zamożnym studentom z miasta i okolic podjęcie studiów, co w większości przypadków nie nastąpiłoby, gdyby ich wybór ograniczał się do odleglejszych placówek szkolnictwa wyższego. Wśród studentów jest wiele matek samotnie wychowujących dzieci, a cała zbiorowość różni się pod względem statusu społeczno-ekonomicznego od stacjonarnych studentów Politechniki Wrocławskiej. Odnotowane zostały znaczące różnice pod względem poziomu wykształcenia rodziców oraz wieku rozpoczęcia studiów. Studenci kłodzkiego oddziału DSW zwykle rozpoczynali studia później, a ich rodzice posiadli najczęściej wykształcenie średnie z maturą lub zawodowe, podczas gdy wśród rodziców studentów Politechniki Wrocławskiej przeważającym poziomem wykształcenia było wykształcenie wyższe. Wrocławskich studentów cechowała znacznie większa wiara w wartość kompetencji nabytych w trakcie studiowania jako czynnika mogącego przyczynić się do osiągnięcia zawodowego sukcesu. Aż 59% studentów kłodzkiego oddziału DSW sądziło, że decydującą rolę odgrywają znajomości, choć to wśród nich odnotowano znacząco wyższy — wynoszący 79% — odsetek osób, które chcą kontynuować naukę na studiach drugiego stopnia lub podyplomowych. Wśród studentów Politechniki Wrocławskiej udział ten wyniósł poniżej 50%. Pełny opis badania zamieszczony został w wydanej w 2011 roku książce *Lokalne potrzeby edukacyjne w perspektywie kształcenia w szkołach wyższych* (pod redakcją M. Adamczyka i T. Chmiel).

Składające się na kolejną część forum wystąpienia czterech absolwentów ze względu na ich odmienne charakterystyki nie ujawniły jednego, wyrazistego trendu. Co zrozumiałe ze względu na charakter forum, absolwenci dość mocno skupili się na postrzeganych przez siebie atutach nabytych dzięki uczelni wyższej. Jednak i w tym wypadku ujawniły się różnice. Pierwsza z prelegentek, Magdalena Skoropada, podkreślała znaczenie wiedzy teoretycznej jako czynnika uwierzytelniającego ją w oczach klientów założonego przez nią prywatnego żłobka, podczas gdy trzeci w kolejności prelegent, Patryk Scelina, zwracał szczególną uwagę na możliwości rozwijania praktycznych umiejętności w ramach realizowanych fakultatywnych projektów. Tym, co można by uznać za wspólny element wystąpień absolwentów, jest wyłaniająca się z nich tendencja polegająca na stawianiu młodego absolwenta przed ogromnymi wyzwaniem, takimi jak — w omawianych wypadkach — konieczność dokonywania częstych zmian miejsca pracy czy też osób, z którymi się współpracuje, bądź też podjęcia tak dużego wyzwania, jak założenie własnej działalności gospodarczej zakładającej zatrudnianie pracowników oraz wymagającej pozyskania i utrzymania wyposażonego lokalu.

Zjawisko zanikania linearności karier zawodowych było także motywem przewodnim trzeciej części forum. Profesor dr hab. Bożena Wojtasik wygłosiła referat pt. *Projektowanie kariery w społeczeństwie ryzyka*, w którym przedstawiła uwarunkowania karier zawodowych w czasach późnej nowoczesności. Dawne linearne planowanie kariery, nie będąc w stanie sprostać wymaganiom współczesności, ustępuje miejsca refleksyjnemu konstruowaniu i rekonstruowaniu wciąż na nowo biografii, nowe realia wymagają bowiem również stosowania szerszego rozumienia słowa „kariera” — pojęcie to, jak podkreślała prof. Wojtasik, powinno być ujmowane jako „droga życia”, a nie jedynie jako wybór zawodu i jego przewidywalne konsekwencje. W drugim wystąpieniu ostatniej części swoje sugestie przekazała doradczyni zawodowa Joanna Minta.

Forum *Rozwój edukacyjno-zawodowy studentów i absolwentów DSW w kontekście potrzeb rynku pracy*, nie mając wprawdzie formuły konferencji naukowej, okazało się sposobnością do ujawnienia ważnych procesów związanych z wchodzeniem absolwentów na rynek pracy. Najbardziej pożądaną informacją byłoby oczywiście przedstawienie wyników badania aktywności zawodowej przeprowadzonego na reprezentatywnej próbie studentów i absolwentów. Niemniej brak takich danych w żadnym wypadku nie może być uznany za podstawę do kwestionowania sensu organizowania wydarzenia prezentującego treści łącznie ukazujące dość bogaty obraz. Ze względu na charakter spotkania nie należy również czynić zarzutu z faktu, że absolwenci o zawiedzionych oczekiwaniach nie mieli swej reprezentacji wśród prelegentów. Za ważny zaś element forum należy uznać ukazanie czynnika ryzyka i niepewności na rynku pracy oraz iluzji równego dostępu do bezpłatnego kształcenia na poziomie wyższym, co zostało pokazane na przykładzie szans, jakie otworzył ulokowany na prowincji oddział uczelni płatnej. Wystąpienia studentów — oprócz kreowania wizerunku szkoły — stanowiły ciekawą egzemplifikację omawianych zagadnień.

Marek Zaremba


Lehrbuch der Bildungssoziologie, red. Rolf Becker, VS Verlag für Sozialwissenschaften, Wiesbaden 2009, ss. 500.

Niemiecki rynek księgarski ma imponującą pulę podręczników z zakresu socjologii edukacji. Jedną z najnowszych jest powstała niedawno, bardzo interesująca pozycja pod tytułem *Lehrbuch der Bildungssoziologie [Podręcznik do socjologii edukacji]*. Głównym inicjatorem i jednocześnie redaktorem omawianej pozycji jest prof. dr hab. Rolf Becker — kierownik Zakładu Socjologii Edukacji działającego w ramach Instytutu Nauk o Wychowaniu na Uniwersytecie w Bernie, w Szwajcarii, który jednocześnie jest autorem sześciu artykułów we wspomnianym podręczniku (w tym współautorem trzech).

Do napisania tej książki zebrał grono siedemnastu naukowców z różnych ośrodków Niemiec, Szwajcarii oraz Wielkiej Brytanii reprezentujących szeroki wachlarz dziedzin oraz dyscyplin naukowych zajmujących się prowadzeniem badań w dziedzinie edukacji. Edukacja jest przedmiotem zainteresowania różnych dyscyplin naukowych. Chętnie zajmują się nią filozofowie, psychologowie, pedagodzy, teoretycy i praktycy teorii wychowa-