
1

Łódź, 31.07.2014

prof. dr hab. Łukasz Sułkowski

Uniwersytet Jagielloński

Wydział Zarządzania i Komunikacji Społecznej

Instytut Spraw Publicznych

Recenzja rozprawy doktorskiej mgr Małgorzaty Ćwikły

pt. „Realizacja koprodukcji teatralnych jako przykład

zarządzania projektami w działalności kulturalnej”

napisanej pod kierunkiem prof. dr hab. Emila Orzechowskiego

I. Konstrukcja pracy

Praca liczy 252 strony. Obejmuje wstęp, 4 rozdziały, zakończenie, w którym

znajdują się m.in. rozważania dotyczące przyszłości działalności koproducenckiej,

rekomendacje oraz bibliografię (180 pozycji bibliograficznych). Praca wzbogacona

została 17 tabelami, 3 rysunkami i 2 wykresami. Struktura pracy jest poprawna, a

układ jej treści przejrzysty. Sformułowanie tytułu pracy odpowiada treści rozprawy

doktorskiej.

Rozdział pierwszy poświęciła Autorka metodologii oraz zastosowanej

metodyce badawczej wraz z podstawowymi pojęciami. Szczegółowo omówiono tu

postępowanie badawcze, metodykę oraz stosowane techniki. Dodatkowo, w celu

uporządkowania używanych w pracy określeń, w sposób szczegółowy wyjaśnione

zostały najważniejsze terminy tzn. kultura, projekt i koprodukcja. Rozdział drugi

poświęcony został naszkicowaniu historii projektów w kulturze, określeniu wymiaru i

2

znaczenia tendencji do pracy projektowej w przypadku instytucji zajmujących się

kulturą oraz omówieniu specyfiki działania artystycznego w kontekście projektowania

oraz zarządzania projektami.

W rozdziale trzecim Autorka umiejscowiła koprodukcje teatralne w

rzeczywistości organizacyjnej i artystycznej na tle innych form współpracy

międzyinstytucjonalnej, w obrębie sztuk performatywnych. Doktorantka

przeanalizowała również poszczególne schematy tworzenia koprodukcji teatralnych.

Rozdział czwarty zawiera omówienie różnych cech koprodukcji w ujęciu

projektowym. Ponadto na podstawie materiału badawczego określone zostały etapy i

sposoby realizowania koprodukcji. W reakcji na zaobserwowane rozwiązania

organizacyjne, funkcjonujące w praktyce w różnych ośrodkach, teatr został

przeanalizowany pod kątem teoretycznych ujęć instytucji projektowej, repertuar

teatralny zaś − w odniesieniu do zagadnień związanych z portfelami projektów.

Należy również dodać, iż pojawia się tu refleksja nad estetycznymi czynnikami

związanymi z koprodukowaniem wypowiedzi performatywnych. Rozdział zawiera

również analizę wyników badań oraz ich interpretację.

W zakończeniu podsumowano wyniki badań i sformułowano wnioski.

Sekwencja omawianych zagadnień jest poprawna. Struktura pracy służy realizacji

postawionych celów poznawczych.

II. Dobór i wykorzystanie literatury przedmiotu

 W pracy wykorzystanych zostało 180 pozycji bibliograficznych, obejmujących:

monografie, prace zbiorowe, artykuły w czasopismach naukowych, dokumenty

prawne, strony internetowe oraz materiały niepublikowane. Dobór i trafne

wykorzystanie aktualnej literatury przedmiotu świadczą o dobrej znajomości

problematyki, podjętej przez Autorkę oraz umiejętności prowadzenia pracy naukowej.

Na podkreślenie zasługuje dobór literatury z dwóch obszarów obcojęzycznych,

niemieckiego i angielskiego.

3

III. Problematyka pracy

Dorobek teoretyczny i empiryczny w zakresie zarządzania w omawianym

sektorze wydaje się wciąż niewystarczająco rozwinięty, a rozważania podjęte w

rozprawie wypełniają istniejącą lukę badawczą w powyższym obszarze. Szczególnie w

obliczu faktu, że choć znaleźć można w Polsce i na świecie prace na temat zarządzania

projektowego w sektorze kultury, to jednak nie dotyczą one problemu koprodukcji

teatralnych.

Należy podkreślić, iż badanie fenomenów kultury w obecnej sytuacji

nadprodukcji wypowiedzi o charakterze twórczym jest trudne i zasługuje na uznanie.

Ambitny zamiar badawczy znajduje odzwierciedlenie w sekwencyjnym, logicznym

układzie pracy, która rozpoczyna się od ogólniejszych i teoretycznych zagadnień, a

następnie koncentruje się na badaniach własnych oraz szczegółowych kwestiach

empirycznych.

Zgadzam się, iż wykorzystywanie formatów projektowych i nasilająca się

tendencja do wspólnego tworzenia wypowiedzi artystycznych przez kilka instytucji to

ważne zjawiska dotyczące kultury współczesnej. Zarówno ich wymiar, jak i zakres nie

są często eksplorowane w literaturze przedmiotu, w związku z czym istnieją braki w

teoretycznym ujęciu poszczególnych fenomenów. Autorka uznała realizację

koprodukcji teatralnych za przykład ilustrujący aktualne procesy zachodzące w

kulturze, ze szczególnym naciskiem na rozwój pracy projektowej i sposoby

zarządzania wydarzeniami, które z założenia mają być innowacyjne oraz krótkotrwałe.

Analizowanie zagadnienia projektyzacji w polskich i światowych teatrach miało na

celu zidentyfikowanie cech charakteryzujących projekty artystyczne oraz poznanie

sposobów ich rozumienia przez twórców, menedżerów kultury oraz osoby decydujące

o możliwościach finansowania zamiarów kreatywnych ze środków publicznych i

prywatnych.

Tematyka rozprawy doktorskiej została wybrana trafnie i mieści się w sferze

nauk o zarządzaniu, a dysertacja jest nowatorska. Zatem sformułowanie problematyki

pracy jest właściwe i wyczerpuje kryteria:

 oryginalności,

4

 luki poznawczej,

 doniosłości,

 empirycznej weryfikowalności.

IV. Uwagi krytyczne

1. Autorka traktuje koprodukcje teatralne wyłącznie jako projekty, a jednak warto

zauważyć, że otwarte podejście wskazuje na wiele możliwych sposobów

traktowania tego typu działań organizacyjnych. Przykładowo koprodukcja

teatralna jest jednym z wielu współczesnych przykładów tworzenia sieci

organizacyjnych. Ten aspekt zarządzania został jednak całkowicie pominięty w

dysertacji.

2. Choć doktorantka dostrzega w pracy wartość podejścia

wieloparadygmatycznego, to jednak nie korzysta z wielu inspiracji związanych

chociażby z nurtem krytycznym, interpretatywno-symbolicznym i

postmodernistycznym. Przykładowo problematyka koprodukcji teatralnych

mogłaby podlegać krytyce w oparciu o bogatą literaturę nurtu radykalnego,

poświęconą konsumpcji i konsumeryzmowi. Właściwie trudno powiedzieć,

jaka jest ocena normatywna opisanego zjawiska „projektyzacji” w kulturze.

3. Wątpliwości budzi potrzeba tworzenia nowego określenia – „projektyzacji”

mającego być kalką angielskiego „projectification” (s. 12). Ponieważ jest to

termin fundamentalny dla pracy, należałoby poświęcić więcej miejsca jego

etymologii i legitymizacji poznawczej. Przydałoby się wyjaśnienie, dlaczego

ten nowy termin jest niezbędny oraz dlaczego dotychczas istniejące są

nieadekwatne. Wyjaśniania, które znajdują się na stronie 24, dotyczą tylko

aspektów biznesowych „projektyzacji”.

4. Wydaje się, że wśród postawionych pięciu celów praktycznych nie wszystkie

udało się zrealizować (s. 27). Przykładowo, analiza skuteczności metod

zarządzania projektami w przypadku koprodukcji teatralnych jest niekompletna.

Trudno również wskazać na metodę i kryteria przeprowadzenia tej analizy.

5

5. Cenne propozycje praktycznych rozwiązań znalazły się na stronie 220 pracy.

Jednak określanie ich jako „optymalnych” wydaje się nieco na wyrost.

6. Doktorantka wskazuje, że jest wiele źródeł pozyskiwania środków finansowych

na działalność kulturalną, wspomina, że co roku, w październiku, wnioskować

można o dofinansowanie projektów kulturalnych z Unii Europejskiej, ale nie

podaje nazwy programu, s. 166. Pewnie Autorka miała na myśli program

„Kultura”, choć w ramach środków unijnych istnieją także inne możliwości

pozyskiwania dofinansowania na działalność kulturalną. Moim zdaniem

zabrakło też dookreślenia, z jakich programów były realizowane projekty w

poszczególnych koprodukcjach Alfa, Beta i Gamma. Jak słusznie Autorka

zauważa, metody i techniki realizacji projektów uzależnione są od wymogów

donatora, dlatego sprecyzowanie, w ramach jakich programów dane

koprodukcje były realizowane, wzbogaciłoby analizę.

7. Doktorantka w swoich wywodach czasami jest niekonsekwentna, na przykład

na stronie 20, wskazuje: „[..] dokonany wybór metodologii wynikał z

przeświadczenia, że kultura – jako przejaw efemerycznych zestawień

czynników symbolicznych i estetycznych – nie poddaje się klasyfikacji

ilościowej”. Na tej samej stronie, kilka zdań dalej, czytamy: „Sugerowano się

przy tym stanowiskiem Wojciecha Czakona, zgodnie z którym badania

jakościowe, koncentrujące się przykładowo na studiach przypadków, mogą

służyć dalszemu pogłębieniu w formie badań ilościowych […].”

8. Proponuję również rozważyć konsekwentne stosowanie terminologii

„metodologia” oraz „metodyka badań”.

9. Autorka nieprecyzyjnie stosuje termin „zarządzanie”. Używa pojęcia

„dyscyplina zarządzanie kulturą”, „zarządzanie kulturą” (s. 19, s. 196).

V. Problem badawczy i cele dysertacji

Problem badawczy i cele pracy zostały jasno sformułowane. Mają one charakter

twórczy, są zrozumiałe i istotne zarówno dla teorii, jak i praktyki zarządzania w

6

sektorach kultury. Terminy trudne, takie jak: „nierutynowe działania artystyczne”,

zostały dodatkowo opisane przez Doktorantkę.

Sformułowanie głównego celu poznawczego jako „…poznanie sposobów

zarządzania przez polskie teatry procesem realizowania koprodukcji teatralnych…”,

odpowiada treści rozprawy doktorskiej. Postawiono również pięć celów praktycznych,

z których nie wszystkie udało się zrealizować.

Brak hipotez został uzasadniony przez Doktorantkę i odpowiada doborowi

otwartego, nieustrukturalizowanego problemu, który był eksplorowany jakościowymi

metodami badawczymi.

VI. Metodyka badań

Autorka wykazała się świadomością metodologiczną, dokonując trafnego

wyboru metody jakościowej, pasującej do badanej problematyki. Cenna jest tu

refleksja na temat adekwatności stosowanych metod i technik badawczych. Autorka

pisze: „Badanie fenomenów kulturowych w obecnej nadprodukcji wypowiedzi o

charakterze twórczym jest trudne i wymaga dokonania wyboru obszaru, który

analizuje się bardziej szczegółowo. Jednak nawet takie zawężenie nie gwarantuje

reprezentatywnej eksploracji tematu. Dlatego też rozważania zawarte w tej pracy

również są ograniczone i skazane na ryzyko pominięcia niektórych wątków.

Obserwacje i wnioski są w pewnym stopniu wybiórcze, także z powodu specyficznego

charakteru badanego zjawiska, dokonującego się w dynamicznej rzeczywistości

organizacyjnej i artystycznej”. Takie ostrożne i dojrzałe podejście do wyboru metody

oraz jej ograniczeń jest rzadko prezentowane przez doktorantów w Polsce. W pracy

prawidłowo opisano przebieg postępowania badawczego, sposób doboru przypadków

oraz wstępne założenia badawcze.

Zaletą pracy jest właściwe i staranne przygotowanie oraz ujawnienie warsztatu

badawczego dla potrzeb oceny. W załącznikach do pracy znalazły się nie tylko

7

scenariusz wywiadu pogłębionego, ale również harmonogram wywiadów oraz wykaz

analizowanych materiałów.

VII. Wartość poznawcza wniosków

Główny cel poznawczy pracy został zrealizowany. Implikacje pracy podzielono

na obszar naukowy, metodologiczny, praktyczny oraz artystyczny. Co prawda, część z

tych implikacji ma różną wartość poznawczą i praktyczną. Przykładowo w sferze

metodologicznej stwierdzenie, że „wyniki badań potwierdzają słuszność wybranego

rozwiązania metodologicznego”, jest tautologią Przeprowadzona została także cenna

analiza SWOT w zarządzaniu projektami w działalności kulturalnej.

Doktorantka dokonała również analizy perspektyw rozwoju różnych technik

projektowych w koprodukcjach teatralnych, wskazując, że trudno tutaj o kategoryczne

odpowiedzi, choć prawdopodobny jest dalszy wzrost znaczenia rozwiązań

projektowych.

VIII. Językowa i formalna strona pracy

Praca, jak przystoi na dysertację mieszczącą się w zakresie nauk humanistycznych,

została napisana klarownym językiem oraz przygotowana starannie od strony

formalnej i edycyjnej. Warto również dostrzec staranne przygotowanie indeksu

nazwisk oraz spisów rysunków i tabel.

IX. Pytania i problemy

1. Jaka jest ocena postępującej „projektyzacji” z perspektywy paradygmatów:

funkcjonalistycznego, krytycznego oraz interpretatywno-symbolicznego?

2. Wartościowy poznawczo model, zaproponowany przez Doktorantkę na stronie

153, zatytułowany „Kultura, koprodukcja i projekt w kontekście średniego i

8

długiego trwania projektów”, rodzi pytanie o relację pomiędzy „projektyzacją”

a „stawaniem się”.

X. Podsumowanie

Reasumując swoją ocenę, chcę podkreślić, że Doktorantka podejmuje, analizuje

i bada ważny i oryginalny problem. Przedstawiona praca ma charakter naukowy i

mieści się w dziedzinie nauk humanistycznych oraz w dyscyplinie nauki o

zarządzaniu. Przeprowadzając swoje wywody Autorka wykazała się głęboką wiedzą

merytoryczną, otwartą postawą badawczą oraz umiejętnością prowadzenia pracy

naukowej.

Dysertacja spełnia warunki stawiane rozprawom doktorskim, zatem wnioskuję

o dopuszczenie jej do publicznej obrony na Wydziale Zarządzania i Komunikacji

Społecznej Uniwersytetu Jagiellońskiego. Doceniając również nowatorskie aspekty

dysertacji mgr Małgorzaty Ćwikły, wnioskuję również o jej nagrodzenie i

rekomenduję ją do publikacji.

 prof. dr hab. Łukasz Sułkowski

