

Bolesław Domański

Uniwersytet Jagielloński w Krakowie

ISTOTA I PRZYSZŁOŚĆ GEOGRAFII CZŁOWIEKA – GŁOS W DYSKUSJI

ISTOTA I SENS GEOGRAFII SPOŁECZNO-EKONOMICZNEJ NA TLE INNYCH DYSCYPLIN POKREWNYCH

Wydaje się, że istnieje dość powszechna zgoda co do tego, że tym co wyróżnia podejście geografów od przedstawicieli pokrewnych nauk społecznych jest szczególna wrażliwość na kontekst przestrzenny oraz na skalę geograficzną. Wrażliwość geografii na kontekst przestrzenny wyraża się w dążeniu do uchwycenia współzależności, jakie wynikają z lokalizacji zjawiska w tym a nie w innym miejscu, inaczej mówiąc relacji wiążących dane zjawisko z szeroko rozumianym otoczeniem (środowiskiem). Cechą geografii jest również analizowanie zjawisk w różnej skali geograficznej, co oznacza z jednej strony umiejętność uwzględnienia odrębności uwarunkowań i mechanizmów kształtowania się zjawisk w poszczególnych skalach przestrzennych, a z drugiej dążenie do identyfikacji relacji między zjawiskami i procesami w różnych skalach.

Wrażliwość na kontekst przestrzenny i na skalę geograficzną oznacza nacisk na szukanie powiązań różnych zjawisk i procesów współwystępujących w konkretnych kontekstach przestrzennych, jak również poszukiwanie mechanizmów wiążących zjawiska i procesy zachodzące w różnych skalach przestrzennych.

W sferze metodycznej idzie za tym charakterystyczny dla geografii rozwinięty warsztat umiejętności analizy przestrzennej, w tym z zakresu geograficznych systemów informacji.

OCENA STANU WSPÓŁCZESNEJ POLSKIEJ GEOGRAFII SPOŁECZNO-EKONOMICZNEJ

Stan polskiej geografii oceniać można z dwóch perspektyw – na tle geografii światowej oraz na tle innych nauk.

Nie czuję się kompetentny aby dokonywać generalnej oceny pozycji polskiej geografii człowieka w geografii światowej. Ocena ta będzie niewątpliwie różna w odniesieniu do poszczególnych subdyscyplin i pól badawczych i wiąże się nierozdzielnie z aktywnością polskich geografów na rynku międzynarodowym w formie udziału w konferencjach, projektach badawczych i znaczących publikacjach.

Jestem natomiast przekonany, że trendy obserwowane we współczesnych naukach społecznych i ekonomicznych na świecie stanowią szansę do wzmocnienia pozycji geografii człowieka. Mam tu na myśli przykładowo zwrot kulturowy oraz nurt instytucjonalny w ekonomii i geografii ekonomicznej, a w szczególności cieszące się obecnie dużą popularnością ujęcie relacyjne i podejście ewolucyjne. Podejścia te wymagają wiązania różnych zjawisk i procesów w przestrzeni, do czego geografowie wydają się być dobrze przygotowani.

Równocześnie rośnie rynkowe i społeczne zapotrzebowanie na wiedzę geograficzną we współczesnym świecie. Równolegle zwiększa się jednak aktywność przedstawicieli innych nauk w podejmowaniu problemów uważanych przez geografów za ich tradycyjne pole kompetencji. Innymi słowy rośnie konkurencja na polu badań interdyscyplinarnych i pytanie brzmi czy to geografowie będą dostarczać odpowiedzi na nowe pytania badawcze i odpowiadać na zapotrzebowanie społeczne, a więc wzmocniali pozycję geografii na tle nauk pokrewnych.

Moja osobista obserwacja funkcjonowania geografów w środowiskach multidyscyplinarnych jest taka, że geografia nie jest postrzegana przez przedstawicieli pokrewnych nauk społecznych, na przykład ekonomistów czy socjologów, jako dyscyplina drugiej kategorii. O tego typu postrzeganiu słyszy się częściej od reprezentantów geografii fizycznej na polu nauk przyrodniczych.

GŁÓWNE ZAGROŻENIA ROZWOJU POLSKIEJ GEOGRAFII I ICH PODSTAWOWE PRZYCZYNY

Podstawowe zagrożenia jakie dostrzegam nie mają charakteru specyficznego dla naszej dyscypliny, ale dotyczą nauki w Polsce w ogóle.

Na pierwszym miejscu wymieniłbym tu niebezpieczeństwo akceptowania przez środowisko niskiej jakości badań. Wyrazem tego może być przemykanie oczu przez recenzentów, zespoły i rady naukowe na prace, projekty i publikacje, które nie wnoszą oryginalnych wartości,

nie są odpowiednio osadzone w dotychczasowym stanie wiedzy i nie reprezentują odpowiedniego warsztatu metodologicznego.

Drugim uniwersalnym zagrożeniem jest drenaż mózgów do uczelni zagranicznych. Zaczynać się może on już od odpływu polskiej młodzieży na uczelnie zachodnioeuropejskie, które oferują atrakcyjne warunki stypendialne dla obcokrajowców, podejmowaniu na nich studiów doktorskich oraz utracie młodej zdolnej kadry na rzecz silnych ośrodków za granicą. W długim okresie czasu oznaczać to może utratę kapitału ludzkiego, na którym budowana powinna być przyszłość polskiej nauki.

Cechą współczesnej geografii człowieka w Polsce wydaje się być osłabienie rozważań (refleksji) teoretycznych w porównaniu zarówno do przeszłości, jak i nauki światowej. Wynika to w znacznym stopniu z ogromnego popytu na badania stosowane i ekspertyzy. Na dłuższą metę sytuacja taka grozi jednak marginalizacją geografii człowieka jako nauki w relacji z innymi dyscyplinami, a w odniesieniu do geografii polskiej osłabieniem jej roli w skali międzynarodowej.

Odrębną kwestią jest wspomniana już wcześniej konkurencja innych dyscyplin, które coraz śmielej podejmują problemy interesujące geografów. Osobiście jestem skłonny postrzegać to bardziej jako szansę na większy udział geografii w rozwiązywaniu problemów uznawanych za istotne w szerszym środowisku naukowym i społecznym niż jako zagrożenie. Brak zdolności wykorzystania tej szansy, między innymi przez słabe osadzenie teoretyczne podejmowanych badań, może jednak dla naszej dyscypliny być niebezpieczny.

KIERUNKI DZIAŁAŃ PROWADZĄCE DO WZMOCNIENIA ROLI GEOGRAFII SPOŁECZNO-EKONOMICZNEJ JAKO NAUKI I PODNIESIENIA JEJ PRESTIŻU SPOŁECZNEGO

Nawiązując do wcześniej wyrażonych opinii uważam, że najważniejsza w długim okresie czasu jest jakość „produktu” naukowego jaki mogą polscy geografowie zaoferować na rynku naukowym oraz w sferze aplikacyjnej dla szeroko rozumianych potrzeb społecznych. Z tego punktu widzenia aktywność wielu geografów społeczno-ekonomicznych w Polsce w wykonywaniu opracowań eksperckich na rzecz agend rządowych i samorządowych niewątpliwie przyczynia się do budowania „marki” geografii i instytucji geograficznych w świadomości przedstawicieli innych nauk oraz społeczeństwa. Równocześnie konieczne jest jednak aby geografowie mieli swój wkład do dyskusji nad istotnymi problemami teoretycznymi na polu interdyscyplinarnym.

Na płaszczyźnie praktycznej wiąże się to z włączaniem się i odgrywaniem aktywnej roli przez przedstawicieli naszej dyscypliny w różnych zespołach interdyscyplinarnych, w tym dużych projektach przy

zachowaniu i akcentowaniu swojej tożsamości jako reprezentantów geografii i instytucji geograficznych.

Warunkiem sukcesu będzie to, aby geografia człowieka była atrakcyjnym miejscem przyciągającym młodych ambitnych ludzi.

Podstawą do optymizmu co do możliwości wzmocnienia roli geografii człowieka zarówno w relacji do innych dyscyplin naukowych, jak i w społeczeństwie, może być sytuacja w takich krajach jak Wielka Brytania czy Holandia, gdzie pozycja naszej dyscypliny w uczelniach oraz w społeczeństwie jest silna i nie budzi takich wątpliwości jak w naszym kraju.