

Małgorzata Michel

Uniwersytet Jagielloński

**Renata Szczepanik, *Stawanie się recydywistą.
Kariery instytucjonalne osób powracających do przestępczości*
Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2015, ss. 410**

Najsilniej eksponowanym w pedagogice resocjalizacyjnej nurtem teoretycznym i badawczym jest ten, który za przedmiot badań obiera sobie rzeczywistość więzienną. Badania problemów uwarunkowań przestępczości, skuteczności i efektywności podejmowanych oddziaływań resocjalizacyjnych zajmują szeroki fragment polskiego piśmiennictwa dotyczącego resocjalizacji. Ostatnio naukowa literatura penitencjarna eksponuje również wątek zagadnień dotyczących procesu readaptacji społecznej. Z nim to związana jest problematyka powrotności do przestępczości, czyli recydywy. Recenzowana książka Renaty Szczepanik mieści się w tym właśnie nurcie, jednak na uwagę zasługuje z powodu kilku kwestii, zarówno teoretycznych jak i metodologicznych. Autorka prezentuje wyniki podjętych przez siebie, wieloletnich badań skoncentrowanych wokół zagadnienia trajektorii losów osób powracających do przestępczości i ich karier instytucjonalnych. Podejmuje się tym samym próby odpowiedzi na pytanie o to, czy istnieją w owej karierze „punkty zwrotne”, które pozwalają zapobiegać recydywie, a jednocześnie mogą stać się przestrzeniami do pracy resocjalizacyjnej i terapeutycznej.

W literaturze przedmiotu można zauważyć dwa nurty badawcze w podejściu do problematyki powrotności do przestępstwa. Podział, choć często sztuczny i stworzony jedynie na potrzeby porządkowania rzeczywistości, na ilościowe i jakościowe strategie badawcze powoduje, iż większa część opracowań poruszających problematykę recydywy osadzona jest w paradygmacie normatywnym. Zdaniem wielu badaczy i teoretyków metodologii badań, podział ten jest wynikiem błędnie rozumianego procesu uprawiania nauki, gdyż jedynym uzasadnieniem wyboru odpowiedniej strategii badań powinien być jej przedmiot. Są bowiem takie

fenomeny rzeczywistości, które możemy ująć jedynie z perspektywy ilościowej, są i takie, które eksponują swój jakościowy wymiar. Wreszcie złożoność wielu przedmiotów i problematyk zmusza badaczy do podjęcia strategii ilościowo-jakościowych. W przypadku zagadnienia powrotności do przestępstwa zdecydowanie badacz ma komfort uprawiania nauki zarówno w nurcie badań ilościowych, jak i jakościowych.

Autorka recenzowanej książki podjęła próbę ujęcia jakościowego zjawiska powrotności do przestępstwa. Wydaje się, że dotąd problematyka przestępczości, zwłaszcza wielokrotnej, nie była przedmiotem analiz utrzymanych w paradygmacie interpretatywnym, charakterystycznym dla jakościowego uprawiania nauki. Prezentowane opracowanie jest zatem próbę wypełnienia tej luki, szczególnie na gruncie polskiej pedagogiki resocjalizacyjnej.

Renata Szczepanik przyjęła perspektywę badawczą, która ułatwia spojrzenie na warunki rzutujące na dynamikę stawiania się przestępcą wielokrotnym i pięcia się recydywisty po szczeblach instytucjonalnego systemu resocjalizacji. Autorka nie dokonuje wyjaśnień owych procesów, a dokonuje prób ich zrozumienia poprzez ujęcie subiektywnych znaczeń, które uczestnicy badań nadają rzeczywistości, oraz sposobów, w jaki ją rekonstruuje. Ponieważ zgodnie z założeniami symbolicznego interakcjonizmu ludzie w relacjach interpersonalnych oraz w konkretnych sytuacjach definiują i interpretują ich znaczenia i działania, człowiek jest tym samym aktywnym podmiotem wytwarzającym owe znaczenia i przetwarzającym docierające doń informacje. Jednocześnie uczy się nowych sytuacji społecznych i analizuje dotychczasowe doświadczenia, a w rezultacie odpowiednio do nich działa. Badaczkę interesowało zrekonstruowanie procesu stawania się recydywistą z całym jego interakcyjnym i symbolicznym kontekstem. Przedmiotem analiz naukowych prezentowanego opracowania było odkrywanie sposobów, w jaki recydywiści interpretują własne doświadczenia i w jaki przenoszą te interpretacje na swoją aktywność życiową.

Książka liczy sześć rozdziałów. W pierwszym autorka prezentuje teoretyczne ujęcie problematyki badawczej i koncentruje się na prezentacji nauk prawnych i społecznych obejmujących zjawiska recydywy i osób powracających do przestępstwa. Tym samym rekonstruuje ujęcia prawne, społeczno-demograficzne i kryminologiczne, kreśląc sylwetkę osoby powracającej do przestępstwa. Rozdział ten kończy zostawiając czytelnika z dylematami polskiej pedagogiki więziennej. Drugi rozdział opisuje teoretyczno-metodologiczne podstawy badań procesu stawania się recydywistą. Tutaj autorka koncentruje się na rodowodzie jakościowych metod badań nad przestępczością i prezentuje czytelnikowi założenia paradygmatu interpretatywnego ze szczególnym uwzględnieniem symbolicznego interakcjonizmu. Na uwagę zasługuje fakt prezentacji interakcyjnego ujęcia procesu stawania się przestępcą.

Tym, co zasługuje na szczególną uwagę i czyni recenzowaną książkę wyjątkowo cenną jest zastosowanie specyficznej procedury zbierania i opracowania

danych empirycznych, jaką jest metodologia teorii ugruntowanej. Warto zaznaczyć również fakt dużej samoświadomości autorki i autorefleksji związanej z doświadczanymi trudnościami prowadzenia badań w zakładzie karnym, co znajduje swoje miejsce na łamach opracowania. Autorka nie ukrywa, że prowadzone badania były dla niej osobistym doświadczeniem, czemu poświęca osobny podrozdział.

Rozdział trzeci książki rozpoczyna prezentację zebranych danych empirycznych oraz ich opracowanie i kategoryzowanie. Zawiera on próbę prezentacji kariery instytucjonalnej osób powracających do przestępstwa z perspektywy interpretatywnej. Na uwagę zasługują wyodrębnione kategorie osadzonych partycypujących w różnoraki sposób w izolacji więziennej. Partycypowanie to związane jest z rolami i postawami a może i strategiami, jakie osadzeni przyjmują i realizują wewnątrz instytucji izolującej.

Czwarty rozdział to prezentacja taktyk osuwajania więzienia, które są niewątpliwie zbiorem składającym się na strategię przetrwania w instytucji o cechach totalności. Przeciwwagą dla niego jest kolejny, piąty rozdział, stanowiący prezentację taktyk związanych z osuwaniem wolności. Na ile życie na wolności uwarunkowane jest stylem życia przyjętym w zakładzie karnym oraz czym są punkty zwrotne w karierze instytucjonalnej recydywistów? To pytania, na które czytelnik znajdzie odpowiedź w tej części opracowania. Szczególnie interesującym faktem jest, że kobiety-partnerki recydywistów odgrywają znaczące role w rozwoju i hamowaniu kariery instytucjonalnej powracających do przestępczości mężczyzn. Okazuje się, co może stanowić istotny wniosek dla praktyki oddziaływań resocjalizacyjnych i readaptacyjnych, że role te są znaczące zarówno z punktu widzenia stosowanych taktyk adaptacyjnych na wolności, jak i ze względu na momenty zwrotne w karierze przestępczej recydywistów.

Ostatni rozdział jest próbą podsumowania refleksji w kontekście pedagogicznym i resocjalizacyjnym. Kończy go pewna propozycja, w której wybrane problemy kariery instytucjonalnej osób powracających do przestępczości, związane z „kasowaniem” tożsamości dewiacyjnej autorka lokuje w perspektywie „nowej” pedagogiki resocjalizacyjnej.

Książka Renaty Szczepanik jest niezbędną lekturą dla szerokiego grona czytelników, zarówno studentów pedagogiki resocjalizacyjnej, psychologii, socjologii, jak i pracowników naukowych lecz również dla pracowników wymiaru sprawiedliwości, wychowawców zakładów karnych i całego personelu więziennego, kuratorów sądowych, mediatorów, pracowników socjalnych a nawet wolontariuszy angażujących się w służbę organizacji pozarządowych, do których często po odbyciu kary pozbawienia wolności trafiają recydywiści. Pozwala bowiem spojrzeć na karierę stawania się recydywistą z perspektywy wykluczającej oceny i wartościowanie, zbliżającej uczestnika interakcji i aktorów społecznych bardziej do zrozumienia fenomenu aniżeli jego interpretacji.