

Urszula Dzikiewicz-Gazda

Dolnośląska Szkoła Wyższa, Wydział Nauk Pedagogicznych

Bajkowy marketing niszowy. Neoliberalne zawłaszczenie edukacji przedszkolnej

ABSTRAKT: W artykule autorka opisuje konkretne mechanizmy neoliberalizacji edukacji przedszkolnej w Polsce na przykładzie etnograficznej analizy przedstawienia teatralnego - punktu kulminacyjnego wrocławskiego projektu edukacyjnego „Przedsiębiorczy Przedszkolak”. Dowodzi, jak neoliberalna ideologia w oparciu o strategię marketingu niszowego uwzględnia specyfikę grup konsumenckich kierując doń ściśle wyspecjalizowane marketingowe przekazy i jak pod ukryciem bajki - podsuwa dzieciom pożądane wzorce zachowań.

SŁOWA KLUCZOWE: bajka, edukacja przedszkolna, marketing niszowy, neoliberalizacja, przedsiębiorczość, Wrocław.

Kontakt:	Urszula Dzikiewicz-Gazda urszula.dzikiewicz-gazda@dsw.edu.pl
Jak cytować:	Dzikiewicz-Gazda, U. (2013). Bajkowy marketing niszowy. Neoliberalne zawłaszczenie edukacji przedszkolnej. <i>Forum Oświatowe</i> , 3(50), 79-91. Pobrano z: http://forumoswiatowe.pl/index.php/czasopismo/article/view/162
How to cite:	Dzikiewicz-Gazda, U. (2013). Bajkowy marketing niszowy. Neoliberalne zawłaszczenie edukacji przedszkolnej. <i>Forum Oświatowe</i> , 3(50), 79-91. Retrieved from http://forumoswiatowe.pl/index.php/czasopismo/article/view/162

WSTĘP

Wypowiedź moja wpisuje się w debatę w obszarze badań pedagogicznych dotyczącą *neoliberalizacji* przestrzeni edukacyjnej w Polsce. Na konkretnym przykładzie praktyki edukacyjnej wskażę, w jaki sposób dominująca obecnie ideologia podporządkowuje system edukacji przedszkolnej i wyznacza jego strukturalne ramy. Podkreślę, iż proces *neoliberalizacji* w konsekwentny sposób ogarnia zewnętrzny i wewnętrzny wymiar edukacji. Na pierwszym z nich następuje kształtowanie zasad polityki oświatowej, wyznaczanie standardów osiągnięć i celów kształcenia. Na drugim, ulokowanym w środowisku przedszkolnym, dokonuje się proces wdrażania, kształtowania pożądanych postaw dzieci wedle *neoliberalnych* wartości i założeń.

Współczesne dzieciństwo coraz częściej i głębiej staje się przestrzenią do „rynkowego zagospodarowania”. Jak celnie podkreśla Z. Bauman kolejne zastępy młodych to kolejne połacie nietkniętego, „dziewiczego łądu” gotowego do uprawy, to „jeszcze jeden rynek” dający się „utowarowić i wyekspluatować” (Bauman, 2012, s. 63). Neoliberalizm, jak będę się starała wykazać, przenika w sposób zdecydowany i ukryty zarazem do sfery wychowania małych dzieci poprzez szeroko zakrojony program edukacyjny, dostosowany do możliwości i potrzeb rozwojowych przedszkolaka.

W artykule bazuję na badaniach projektu edukacyjnego „Przedsiębiorczy Przedszkolak”, które prowadzę od trzech lat we Wrocławiu. Wstępne przemyślenia nad neoliberalnym wymiarem tego projektu miejskiego przedstawiłam na łamach *Forum Oświatowego* w 2012 roku (Dzikiewicz-Gazda, 2012). W tym pierwszym opracowaniu przedstawiłam założenia i cele projektu na podstawie badań dokumentów źródłowych. W niniejszym tekście z jednej strony poszerzam teoretyczne ramy analizy neoliberalnego zawłaszczenia edukacji przedszkolnej. Z drugiej strony odsłaniam konkretne mechanizmy rynkowego „uwiedzenia dzieci” na przykładzie etnograficznej analizy punktu kulminacyjnego projektu w postaci przedstawienia teatralnego. Chcę dowieść, jak neoliberalna ideologia w oparciu o strategię *marketingu niszowego* uwzględnia specyfikę grup konsumenckich kierując doń ściśle wyspecjalizowane marketingowe przekazy i jak pod ukryciem bajki – podsuwa dzieciom pożądane wzorce zachowań.

NEOLIBERALNY PROJEKT WYCHOWANIA DZIECI DO KULTURY PRZEDSIĘBIORCZOŚCI

Neoliberalizm, jak podkreśla między innymi E. Potulicka, jest współczesną, dominującą ideologią globalnego kapitału, polityczno-ekonomicznym paradygmatem. Wywiera on silne piętno na życiu miliardów ludzi na wszystkich kontynentach, we wszystkich sferach życia społecznego (Potulicka, Rutkowiak, 2010, s. 39). Każda sfera życia, jak podkreśla z kolei antropolog edukacji P. Lipman, począwszy od biologicznego, kulturalnego, społecznego i gospodarczego wymiaru „jest obecnie potencjalnym towarem gotowym do sprywatyzowania – od edukacji przez ludzki genom po miejscową kukurydzę uprawianą od tysięcy lat przez rolników Majów w Meksyku” (Lipman, 2010, s. 431). Silna dominacja rynku i ekonomicznych instrumentów gry wolnorynkowej, wszechobecna retoryka zarządzania, wytwarzania i konsumowania podsycona nieustającą rywalizacją, dotkliwie wyznacza swe piętno na systemach edukacji. Neoliberalne państwo zarówno w Polsce, jak i na świecie, aktywnie ingeruje w programy nauczania, pracę nauczycieli i uczniów, co wraz z wpływem globalnych korporacyjnych mediów sprzyja kształtowaniu posłusznych klientów rynku edukacyjnego.

Problematyka zdominowania edukacji przez neoliberalizm jest często podejmowana w badaniach zaangażowanych pedagogów i antropologów edukacji zarówno w Polsce, jak i na świecie. Badania te często koncentrują się na neoliberalizacji przestrzeni edukacyjnej przebiegającej na poziomie funkcjonowania polityki oświatowej. W obszarze politycznie zaangażowanej etnografii badacze analizują wpływy tej polityki na lokalne społeczności miejskie, naświetlają mechanizmy wykorzystywania edukacji w służbie interesów politycznego przymusu, ekonomicznej i społecznej nierówności, wykluczenia rasowego i utowarowienia życia społecznego (Lipman, 2010, s. 447).

W niniejszym artykule przyjrę się praktyce instytucjonalnego działania. Interesuje mnie, w jaki sposób, w sferze wychowania małych dzieci w środowisku przedszkolnym, zachodzi proces wdrażania i kształtowania postaw przedsiębiorczych konsumentów. W tym celu przedstawię studium przypadku, projektu „Przedsiębiorczy Przedszkolak” realizowanego we Wrocławiu od października 2010 roku do czerwca 2012 roku i którego przebieg jest przedmiotem moich zainteresowań badawczych (Dzikiewicz-Gazda, 2012).

Przedsiębiorczy Przedszkolak

Projekt „Przedsiębiorczy Przedszkolak” był wspólną inicjatywą kilku partnerów: Urzędu Miejskiego Wrocławia, Biura Rozwoju Gospodarczego, Wydziału Edukacji, Wrocławskiego Centrum Doskonalenia Nauczycieli oraz banku Nordea Bank Polska SA. Odbiorcami projektu były dzieci w wieku 4 i 5 lat, z dwunastu wrocławskich przedszkoli i ich rodzice, realizatorami zaś nauczyciele pracujący w przedszkolu. Z opisu projektu wynikało, iż stanowi on element realizowanego przez miasto Wrocław

programu „Edukacja Przedsiębiorczości”. To właśnie w ramach tego programu wrocławska Wyższa Szkoła Bankowa w 2009 roku przygotowała Akademię Młodych Finansistów, jako pierwszego we Wrocławiu i na Dolnym Śląsku działania promującego nauki ekonomiczne i przedsiębiorczość, projektu zaadresowanego do uczniów w wieku 11-13 lat oraz ich rodziców (Rudnicki, 2012, s. 131).

Wybór miasta dla realizacji tego typu projektów nie jest przypadkowy. Wrocław bowiem cieszy się opinią miasta przodującego w Polsce w zakresie innowacyjnego zarządzania, w tym wprowadzania neoliberalnych zmian w przestrzeni miejskiej. Projekty te ideologicznie wpisują się w promocję miasta wyrażaną hasłem „Wrocław – miasto spotkań” i zgodne są z prowadzoną strategią gospodarczą (zob. Červinková, 2013, s. 208). Zaświadczają o tym założenia i cele projektu „Przedsiębiorczy Przedszkolak”, które w długiej perspektywie czasowej (począwszy od wieku przedszkolnego do dorosłości) odnoszą się do promowania kultury przedsiębiorczości i modelowania pożądanых zachowań: „Celem projektu jest tworzenie we Wrocławiu większej ilości mikro, małych i średnich firm – świadomych i konkurencyjnych w warunkach gospodarki rynkowej, jak również promowania kultury przedsiębiorczości, jako pożądanej kompetencji na rynku pracy” (Iwanowska, Kondracka-Szala, Stawowczyk-Płaza, Szymczuk, 2010, s. 5). W celach ogólnych projektu podkreślono znaczenie wiedzy z szeroko pojętej edukacji ekonomicznej. „Projektem Przedsiębiorczy Przedszkolak pragniemy rozpocząć edukację finansową dzieci w wieku przedszkolnym zapraszając je do odkrywania tajemnic pieniądza, tajników udanych i oszczędnych zakupów, dążąc do ukształtowania – w przyszłości – prawidłowych postaw konsumenta” (Iwanowska i in., 2010, s. 5). Jak wynika z treści przywołanego powyżej cytatu w projekcie wyraźnie eksponuje się rangę tylko jednego z rodzajów edukacji ekonomicznej, przygotowującej małe dzieci do bycia konsumentem.

Ideologiczne zniewalanie dzieci w świetle „Przedsiębiorczego Przedszkolaka” znakomicie oddaje zaproszenie autorów do czynnego udziału w projekcie z wyartykułowaną motywacją wyboru zaproponowanych w nim treści.

Uzasadnieniem podjęcia w pracy z dziećmi tej tematyki jest otaczająca nas rzeczywistość. Im wcześniej dzieci poznają świat finansów, tym lepiej będą w nim funkcjonowały. Projekt ten wprowadzając małe dzieci w świat ekonomii uczy dbałości o gospodarkę naszego kraju i przyszłość kolejnych pokoleń. Tak trudny temat połączono z atrakcyjną dla dzieci formą, której głównym bohaterem jest sympatyczny Krasnal Złotóweczka, z którym dzieci odkrywają tajemnice finansów (Iwanowska i in., 2010, s. 4).

Analiza tego akapitu wyraźnie odsłania założenia, wartości i instrumenty działania neoliberalnej ideologii. Podstawowe składniki systemu ideologii (opisowe, normatywne, wartościujące i aktywizujące) dają się bez trudu wyróżnić. Oto z opisu wiemy, czym jest rzeczywistość – *jest to świat finansów, ekonomii* i jak najlepiej w nim funkcjonować – *poprzez wczesne poznawanie świata finansów*. Wartości dotyczą kwestii *dbałości o gospodarkę naszego kraju i przyszłość kolejnych pokoleń*. Ostatnim elemen-

tem ideologicznej narracji jest aktywizacja do skutecznego działania. Instrumentem adekwatnie tu dobranym jest sympatyczny Krasnal Złotóweczka, ujmowany przez autorów jako *innowacyjne narzędzie podnoszenia świadomości finansowej dzieci* (Iwanowska i in., 2010, s. 5).

W poniższej części tekstu przedstawiam wyniki moich badań terenowych w formie jakościowego studium przypadku. Przeprowadziłam obserwację uczestniczącą, biorąc udział w wydarzeniach związanych z wdrażaniem projektu Przedsiębiorczy Przedszkolak w środowisku przedszkolnym Wrocławia. Skupiam się tu na kulminacyjnym punkcie realizacji projektu, pierwszym w Polsce przedstawieniu edukacyjnym o tematyce biznesowej pt. „Bajka o przedsiębiorczym Janku i jego niemądrych braciszkach”, którego uroczysta premiera odbyła się w listopadzie 2012 roku we Wrocławiu, w Sali Koncertowej Radia Wrocław. W trakcie przedstawienia sporządzałam szczegółowe notatki w dzienniku etnograficznym. Natomiast po zakończeniu bajki uzyskiwałam pozwolenie nauczycielek i udałam się z grupą dzieci do ich przedszkola położonego nieopodal Wrocławia. W trakcie podróży przeprowadziłam swobodne wywiady z dziećmi na temat ich wrażeń z przedstawienia. W przedszkolu zaś skorzystałam z technik badań projekcyjnych, prosząc dzieci o wykonanie prac plastycznych ilustrujących ich doświadczenia i interpretacje przedstawienia teatralnego w którym wzięliśmy udział.

BAJKA O PRZEDSIĘBIORCZYM JANKU I JEGO NIEMĄDRYCH BRACISZKACH

Podążając na przedstawienie, z daleka ujrzałam duże grupy dzieci wraz z nauczycielkami kierujące się w stronę Radia Wrocław. Pod budynek podjeżdżały co chwilę autokary, przywożące dzieci z przedszkoli i szkół wrocławskich oraz pobliskich miejscowości. Sala koncertowa szybko wypełniła się w całości uczestnikami, a głośny i radosny gwar dzieci przenikała piosenka, której refren brzmiał :

Nie w Afryce i nie w Azji

Ale tutaj, w naszym kraju

Znajdź okazję do biznesu

I pieniądze pierwsze zarób.

Zajęłam miejsce na balkonie obok dzieci, które jak dowiedziałam się z krótkiej rozmowy przed rozpoczęciem przedstawienia, przyjechały z podwrocławskiej miejscowości. Gdy światła zgasły, gwar dzieci stopniowo się wyciszał, a ja rozpoczęłam szczegółowo dokumentować zdarzenie. A oto treść bajki, której wraz z dziećmi wysłuchałam.

Bohaterami bajki był ojciec i jego trzech synowie. Najstarszy nazywał się Bartek, drugi Piotrek, a trzeci Janek. Ojciec posiadał piękny sad, w którym rosły dorodne ja-

blonie. Widać było pracowitość gospodarza, jego oddanie, troskę o sad i ludzi pracujących w nim na co dzień. Ciężka praca dawała obfite zbiory, dom był zasobny, grosza nie brakowało, a nawet można było odłożyć w skrzyni na trudniejsze chwile. Któregoś dnia ojciec otrzymał zaproszenie od krewnego z Ameryki i po dłuższym namyśle postanowił udać się w daleką drogę. Zwołał przeto swoich synów, by rozdzielić między nimi obowiązki, zadania oraz by ich obdarować. Najstarszego syna przeznaczył do nauki w pobliskim mieście i sposobnie go do tego wyposażył. Bartek otrzymał od ojca spory trzos grosza. Drugi z kolei starszeństwa syn Piotrek został zarządcą ojcowskiego sadu. Najmłodszy syn Janek uważany przez braci za niedorajdę i głupiego dostał od ojca sowę, mieszkankę rodzinnego sadu.

Tuż po wyjeździe ojca okazało się, że sowa potrafi mówić, ale mowę tę słyszy jedynie Janek. Sowa nie tylko potrafiła porozumiewać się z chłopcem, ale nade wszystko dawała mu mądre rady. Oto wobec niegospodarności i lenistwa starszego brata zarządcy sadu, sowa podpowiedziała Jankowi, jak trzeba zrobić inwestycję – czyli kupić coś, co pozwoli zarobić dużo więcej pieniędzy. Janek zainwestował w garnki, w których za namową mądrej sowy gotował smaczny sok jabłkowy. Inwestycja, jak dalej pouczała Janka sowa, musi mieć reklamę, aby zyskać sobie jeszcze więcej zadowolonych klientów.

Wkrótce po wyjeździe ojca starsi bracia Janka stracili to, czym byli obdarowani. Bartek w mieście nie zdążył nawet rozpocząć nauki, ale za to bawił się doskonale, Piotrek zaniedbał sad, nie wypłacał należności robotnikom i aby przeżyć, musiał zaciągnąć kredyt. Okazało się, że na czyjejs stracie można ubić interes; kiedy zgłosiła się najbliższa sąsiadka, pani Paskudzka, majątna właścicielka ziemi, proponując kredyt, naiwny Piotrek bez czytania warunków kredytu szybko go podpisał i jako wcześniej bezymyślnie pieniądze trwonił, aż stracił cały majątek – dom i sad.

Tymczasem Janek biznesmen wciąż za namową mądrej sowy inwestował, poszerzał ofertę handlową o nowy produkt – równie smaczny jak sok, dżem jabłkowy. Zazdrosna o powodzenie finansowe Janka pani Paskudzka złożyła donos na jego przedsiębiorstwo i wnet pojawiła się kontrola urzędowa. Trzeba było przedstawić zapisane wydatki, rachunki, zeznania podatkowe. Ale w wyniku przeprowadzonego śledztwa okazało się, że nieuczciwa jest osoba składająca donos i to właśnie ona została srogo ukarana. Poza tym wszystko dobrze się skończyło, przedsiębiorczy Janek ożenił się z Kasią, służącą pani Paskudzkiej, a za zarobione pieniądze odkupił sad, zaś starsi bracia już nigdy nie ośmielili się nazwać go głupim.

Dzieci oglądały spektakl z zaciekawieniem i żywiołowo reagowały na wszelkie zmiany muzyki, nastroju czy scenografii. Niektóre z nich aktywnie włączały się w akcję przedstawienia, zwłaszcza wtedy, gdy bohater miał kłopoty, dzieci głośno podpowiadały, co powinien zrobić. Na zakończenie bajki narrator dokonał krótkiego podsumowania jej treści, zadawał pytania, na które dzieci odpowiadały chórem głośno i zgodnie z sugestiami (podpowiedziami) narratora, utrwalając tym samym przekazaną im wiedzę.

Który z braci był przedsiębiorczy: Bartek, Piotrek czy Janek? Jakie cechy charakteru trzeba mieć, aby być przedsiębiorczym? (pracowitość, lenistwo, oszczędność); Co

Janek zrobił z zarobionymi pieniędzmi? (wydał na lody, karuzelę, czy zainwestował w garnki); Co to jest inwestycja? (kupić więcej lodów, zabawić się na karuzeli, czy coś, co pozwoli zarobić więcej pieniędzy).

Po przedstawieniu udałam się z grupą dzieci 5. i 6. letnich do ich przedszkola, które znajdowało się nieopodal Wrocławia. Zastanawiałam się, co dzieci zapamiętały z tego przedstawienia, czy słowa kluczowe dla treści obejrzanej przez nie bajki – pojęcia: *przedsiębiorczy*, *inwestycja*, zostały jakoś włączone w ich osobistą przestrzeń rozwoju. Przede wszystkim nurtowało mnie pytanie: co właściwie wydarzyło się na scenie, czy była to bajka?

BAJKA A PRZEKAZ MARKETINGOWY

Pojęcie bajka w ujęciu słownikowym oznacza opowiadanie o treści fantastycznej, nasyconej cudownością, wywodzące się z opowieści ludowych, zawierające utrwalone w kulturze motywy (np. zwycięstwa dobra nad złem, nagrody spotykającej wytrwałych i odważnych) i przedstawiające świat zjawisk nadprzyrodzonych wpływających na los bohaterów (Dunaj, 2001, s. 36). W ujęciu J. Krzyżanowskiego cechami bajki są między innymi: tradycyjność, powszechność, powtarzalność, specyficzne prawa rządzące jej światem, sprzeczność z logiką świata rzeczywistego, szczęśliwy wypadek i pananimizm – życie w harmonii człowieka z przyrodą i zwierzętami, oraz wzajemną pomoc (Krzyżanowski, 2005, s. 17). Z pewnością niektóre elementy bajki można odnaleźć w omawianym przedstawieniu. Opowiada wszak o życiu rodzinnym na wsi, codzienności wypełnionej pracą w sadzie, o dobrym ojcu, gospodarzu, zaprzyjaźnionym z mądrą sową.

W bajce pierwszoplanową rolę najczęściej gra bohater pozytywny, który odważnie walczy ze złem w imię wspólnego dobra. Bohater podlega wewnętrznym przemianom, które modelowo prowadzą od stanów dziecięcej nieporadności, zmagania się z własnymi słabościami, brakiem samodzielności w rozwiązywaniu problemów aż po stan odkrycia własnych możliwości, niezależności i mężnego działania w pokonywaniu zła. Bajkowy świat nie jest ambiwalentny, zło jest złem, a dobro jest dobrem. W naszej bajce, główny bohater Janek przechodził swoiste przemiany. Poznajemy go jako najmłodszego, nieporadnego chłopca, któremu odwagi do działania dodaje sowa. Ona to poucza Janka, jak trzeba się w nowej sytuacji życiowej zachować: pracować, inwestować, pieniądze oszczędzać, ubić interes i jak najlepiej swój produkt w mieście zareklamować. Instruowany wciąż przez sowę Janek czyni znaczne postępy handlowe, a pracując uczciwie zasługuje na miano przedsiębiorcy i z naiwnego dziecka powoli staje się biznesmenem. Dokonuje się w nim wewnętrzna przemiana – tylko w jakim kierunku? Janek żadnej decyzji nie podejmuje samodzielnie, posłuszny jest radom sowy, a jego działanie koncentruje się głównie w sferze usług przedsiębiorczych. Skuteczność działania modelowego bohatera bajki na rzecz wspólnego dobra zostaje zastąpiona w tym przypadku wartością użytkową, produkcyjno-usługową. Modelowa idea dobra wspólnego rozumiana jest tu jako oszczędzanie, inwestowanie, sprzedawanie.

Rysunek 1 – Sowa to postać z bajki najchętniej przez dzieci przywoływana. Dzieci umieszczały sowę w centralnej części rysunku i znakomicie podkreślały jej cechy. Na rysunku barwna postać sowy z uśmiechniętą twarzą i dobrze zaznaczonymi szczegółami. Duże, otwarte oczy sowy mogą zaświadczać o jej bystrości i pozytywnym nastawieniu do trudnej sytuacji w jakiej znalazł się bohater bajki. Długie ręce (skrzydła) rozłożone i skierowane do góry, podkreślają aktywność sowy i jej nieustanną chęć do instruowania Janka. Niebieski kolor skrzydeł jest wyrazem mocy, zrównoważenia i wiarygodności tej postaci. Dobrze wyeksponowane, zaznaczone czerwonym kolorem nogi sowy stojącej w rozkroku, przywodzą na myśl zdecydowanie przywódcze i silne cechy tej postaci.
Źródło: zbiory własne autorki

Świat bajki, krainę Nibylandii, wypełniają silnie wpływające na podświadomość symbole. Ogólnie można je podzielić na trzy grupy: najstarsze z nich, to symbole związane z przyrodą; symbole magiczne/mitologiczne, oraz najmłodsze, symbole kulturowe (Brun, 1995, s. 204). Pośród symboli związanych z naturą wymienia się najczęściej: ciało zwierzęcia, górę, las, drzewo. W omawianej bajce pojawiły się dwa z nich: drzewo i ptak (jabłoń i sowa). Uwzględniając swoistość bajek, warto podkreślić, iż zwierzęta w bajce stanowiły zawsze najbardziej bezpośrednią postać myślenia symbolicznego, występując jako spersonifikowane cechy ludzkie. Ich obecność zapowiada zwykle próbę siły, odwagi, służy też często jako narzędzie kary, ucieczki lub wewnętrznej przemiany bohatera. Sowa z analizowanej bajki znacząco wpływa na przemianę bohatera. Janek z mało rozbudowanego chłopca awansuje do pozycji biznes-

mena. Sowa jako symbol mądrości posiada szczególną wiedzę, zna się na mechanizmach rynku, wie, jak „ubić interes” i zgodnie z rynkową logiką wyznacza cele dążeń chłopca. Drzewo obrazuje najczęściej naturalny symbol dynamiki wzrostu. Drzewa mogą zarówno chronić, spełniać życzenia, jak i też budzić lęk, stwarzać przeszkody. W prezentowanej bajce dorodne jabłonie zapewniają bohaterom rodzinne dobro, bezpieczeństwo i stanowią zarazem o specyficznej dynamice wzrostu. Ich owoce stają się bowiem produktem rynkowym, dzięki któremu Janek z naiwnego chłopca przeobraża się w przedsiębiorcę. W analizowanej bajce nieobecne są natomiast symbole magiczne/mitologiczne, jak np., wiedźma, olbrzym, krasnoludki, wróżki, elfy, czy smok. Choć Pani Paskudzka posiada wiele cech wiedźmy (spryt, podstępność, nieuczciwość), to jednak nie została obdarzona przymiotami magicznymi.

Najbardziej interesujące dla mnie w kontekście analizowania treści bajki są symbole kulturowe. W świetle literatury przedmiotu za symbole takie uważa się przykładowo: pierścień, miecz, lustro, zakazany pokój, zamek. Żaden z nich nie pojawił się w przedstawieniu. Były w nim jednakże wciąż przywoływane, demonstrowane symbole (z grec. znaki rozpoznawcze) dla neoliberalnej kultury: przedsiębiorczość, inwestycja, pieniądz, reklama, klient. Stanowią one klucze do mentalnego zakodowania małym dzieciom podstawowego języka neoliberalnej kultury.

Analiza przymiotów tradycyjnie rozumianej bajki, jak to wcześniej podkreśliłam, wiąże się ze światem wewnętrznym bohatera, jego wrażliwością na to, co w człowieku i świecie dobre i piękne. W omawianej tu bajce te wartości zostały zastąpione pojęciami przetransponowanymi z odległej dziecięcemu światu rzeczywistości handlowej, którą określają neoliberalne prawa rynku. Niewielka reprezentacja przynależnych modelowej bajce kulturowych symboli, przy wykorzystaniu w zamian za to znaków, pojęć właściwych neoliberalnej kulturze sprawia, że analizowane przedstawienie to nie była bajka, lecz bajkowy marketing niszowy.

Marketing to pojęcie związane w zasadniczy sposób z rynkiem z rozpoznawaniem jego potrzeb, badaniem i kształtowaniem go wedle podstawowego celu, jakim jest zysk. Jako zbiór instrumentów i działań rynkowych, marketing funkcjonuje w różnych strategiach i na różnych poziomach. Szczególną jego odmianą jest marketing niszowy, który „polega na tworzeniu grup o wyspecjalizowanych pragnieniach oraz produktów, które dokładnie odpowiadają nawet najmniejszym różnicom między ich potrzebami” (Dunn, 2008, s. 81). Marketing niszowy wyraża się zatem w trzech podstawowych dążeniach: po pierwsze, oddziałuje na rzecz zróżnicowania konsumenta, po drugie, wywołuje potrzebę nabywania nowego produktu i po trzecie, przedefiniowuje tożsamość klienta. Opowieść o przedsiębiorczym Janku i jego niemądrych braciszczkach doskonale moim zdaniem naświetla taki mechanizm.

Dzieci jako szczególna grupa klientów (nisza rynkowa) otrzymały w formie przedstawienia ściśle wyspecjalizowany produkt. Ukryty pod postacią bajki przekaz miał wywołać u nich potrzebę i zarazem pochwałę bycia przedsiębiorczym, kreatywnym w sferze zachowań rynkowych. Zwrócenie się w stronę dzieci, pozyskiwanie ich jako potencjalnych klientów postrzegam jako realizację trzeciego celu marketingu niszowego. Jego istotą jest przededefiniowanie dziecięcej tożsamości w kierunku zachowań

Rysunek 2 – Centralną część rysunku wypełniają monety, nad którymi autor zarysował niedokończone sylwetki postaci trzech braci. Dwóch stoi obok siebie trzeci w pewnym oddaleniu, co potwierdza ich wzajemne relacje. Użyte kolory: żółty i zielony wypełniające sylwetkę Janka oddają ciepło, sympatię autora dla tej postaci. Usytuowanie monet na rysunku świadczy, iż dziecko najlepiej zapamiętało motyw posiadania pieniędzy jako najważniejszy element w życiu bohaterów bajki. Brak głów na rysunku może być oznaką zagubienia bohaterów, przedefiniowania ich tożsamości dziecięcej.

Źródło: zbiory własne autorki

konsumpcyjnych. W omawianym przypadku polegało to na procesie „udorośniania” dzieci, awansowania do pozycji przedsiębiorcy, biznesmena, będącego aktywnym i pełnoprawnym podmiotem rynku konsumpcyjnego.

Dzieci przedszkolne, z którymi uczestniczyłam w przedstawieniu, jak dowiedziałam się od nauczycielki, nie były wcześniej przygotowane na przyjęcie przekazu treści bajki, poprzez projekt „Przedsiębiorczy Przedszkolak”. Realizacja zajęć dydaktycznych w ramach tego projektu obejmowała bowiem tylko wrocławskie przedszkola. Rozmowa z dziećmi, którą poprowadziłam „na gorąco” po obejrzeniu przedstawienia w ich podmiejskim przedszkolu, wykonane prace plastyczne pozwalają mi na wysnuenie następujących wniosków:

- » Dobrze przygotowana przez dorosłych propozycja marketingowa, uwzględniająca niszę rynkową w *neoliberalizowaniu* przestrzeni edukacyjnej dzieci przedszkolnych, nie okazała się w pełni skuteczna. Przedszkolaki bowiem nie

zapamiętały podstawowych pojęć, natrętnie im w przedstawieniu podsuwanych. Żadne z nich w dzieleniu się własnymi przeżyciami z bajki nie posłużyło się zwrotami wielokrotnie w niej powtarzаныmi i utrwalanymi: jak być przedsiębiorczym, jak zrobić inwestycję.

- » Przedszkolaki z dziecięcą wrażliwością solidaryzowały się z bohaterem bajki Jankiem, szczególnie gdy był ośmieszany i wykorzystywany do pracy przez starszych braci, cieszyły się bardzo, że zło w postaci podstępnej Pani Paskudzkiej zostało ostatecznie ukarane, a dobro zwyciężyło.
- » W swoich pracach plastycznych dzieci najczęściej rysowały Janka rozmawiającego z sową pod drzewem jabłoni. W dwóch pracach główną część rysunku zajmowały monety, co może świadczyć, że ich wartość dzieciom wydała się ważna, ale wątpię czy zrozumiały one sens pieniędzy jako możliwości ich za-inwestowania.

PODSUMOWANIE

Neoliberalizm, jako dominująca ideologia współczesnego kapitalizmu, obejmuje swym zasięgiem całość życia ludzkiego, podporządkowując wszystkie sfery jego funkcjonowania. Założenia tej ideologii, jej wartości i mechanizmy służące ich wdrażaniu oplatają coraz głębiej i ściślej system edukacji również w Polsce. Proces jej neoliberalizacji postępuje systematycznie w każdym wymiarze i na każdym poziomie, poczynając od wychowania dzieci na etapie edukacji przedszkolnej.

Myślenie o edukacji zdominowane jest jej ekonomiczno-finansowym podtekstem (rynek edukacyjny, usługi edukacyjne itp.). Ekonomia w swojej neoliberalnej odmianie, jak słusznie podkreśla J. Rutkowiak, jest szczególnie zainteresowana wychowaniem, wobec którego tworzy własny, szeroko zakrojony i intensywnie realizowany program edukacyjny (Potulicka, Rutkowiak, 2010, s. 153). Zaprezentowany w tekście projekt „Przedsiębiorczy Przedszkolak” wraz z Bajką o przedsiębiorczym Janku i jego niemądrych braciszkach, stanowi tego modelowy przykład. Ideologiczne wychowywanie małych dzieci w świetle tych działań wiąże się z natrętną ich socjalizacją, wdrażaniem do roli przedsiębiorczego konsumenta.

Neoliberalizacja przestrzeni edukacyjnej, jak to starałam się wykazać, dokonuje się systemowo, zarówno na poziomie polityki oświatowej, oraz w ukrytych aspektach praktyki przedszkolnej. Wykorzystuje się tu podstawową formę aktywności dzieci, jaką jest zabawa, jak również sięga do źródeł dziecięcego poznania, doświadczania świata poprzez bajkę. Zabawy podejmowane w ramach obowiązkowych zajęć dydaktycznych, będących elementem omawianego projektu, nasycone są treściami neoliberalnej kultury. Przekaz ich dokonuje się przy użyciu innowacyjnych narzędzi, przemawiających do wyobraźni świata dziecięcego. Krasnal Złotóweczka, jako postać wiodąca w szerzeniu finansowej edukacji dzieci, jest tego koronnym przykładem. Z kolei zaprezentowanie bajki o Przedsiębiorczym Janku i jego niemądrych braciszkach, zarówno w wymiarze jawnym, jak i ukrytym wpisało się doskonale w rynkową strategię marketingu niszowego.

BIBLIOGRAFIA

- Bauman, Z. (2012). *O edukacji. Rozmowy z Riccardo Mazzeo*. Wrocław: Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej.
- Brun, B. (1995). Język symboli w baśniach. W: B. Brun, E. W. Pedersen, M. Runberg (red.), *Symbole duszy*. Warszawa: Wydawnictwo Psychologia Medyczna, Jacek Santorski & co.
- Červinková, H. (2013). Przywracając pamięć miastu: z antropologiczno-pedagogicznych badań w działaniu. W: H. Červinková, B. D. Gołębnik (red.), *Edukacyjne badania w działaniu* (s. 205–227). Warszawa: Wydawnictwo Naukowe Scholar.
- Dunaj, B. (2001). *Słownik współczesnego języka polskiego*. Warszawa: Wydawnictwo Wilga.
- Dunn, E. (2008). *Prywatyzując Polskę: o bobofrutach, wielkim biznesie i restrukturyzacji pracy*. Warszawa: Wydawnictwo Krytyki Politycznej.
- Dzikiewicz-Gazda, U. (2012). Społeczno-ideologiczne konteksty uwikłania edukacji przedszkolnej. *Forum Oświatowe*, 2(47), 167–174. Pobrane z: <http://forumoswiatowe.pl/index.php/czasopismo/article/view/19>
- Iwanowska, J., Kondracka-Szala, M., Stawowczyk-Płaza, A., Szymczuk, M. (2010). *Przedsiębiorczy Przedszkolak: konspekty zajęć*. Wrocław: Urząd Miejski Wrocławia, Biuro Rozwoju Gospodarczego i Wydział Edukacji. Pobrane 31 października 2012, z: http://www.umwd.dolnyslask.pl/fileadmin/user_upload/Gospodarka/Akademia_Przedszkola/Przedsiębiorczy_przedszkolak_-_konspekty.pdf
- Krzyżanowski, J. (2005). Bajki wam niosę, posłuchajcie dzieci. W: E. Konieczna, *Baśń w literaturze i filmie*. Kraków: Universitas.
- Lipman, P. (2010). Etnografia edukacyjna i polityka globalizacji, wojny i oporu. W: H. Červinková, B. D. Gołębnik (red.), *Badania w działaniu. Pedagogika i antropologia zaangażowane*. Wrocław: Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej.
- Potulicka, E., Rutkowiak, J. (2010). *Neoliberalne uwikłania edukacji*. Kraków: Oficyna Wydawnicza „Impuls”.
- Rudnicki, P. (2012). Edukacja w warunkach polskiego neoliberalizmu – refleksje okolopedagogiczne. W: P. Żuk (red.), *Wiedza – Ideologia – Władza. O społecznej funkcji uniwersytetu i społeczeństwie i rynkowym*. Warszawa: Scholar.

**FAIRY-TALE NICHE MARKETING:
NEOLIBERAL APPROPRIATION OF PRE-SCHOOL EDUCATION**

ABSTRACT: In the article the author describes specific mechanisms of neoliberalization at work in pre-school education in Poland. The argument is based on an ethnographic analysis of a theatre performance which crowned one of Wrocław's educational projects called "Enterprising Pre-school Student". It demonstrates the workings of neoliberal ideology, which—based on the niche marketing strategy—targets specific needs of particular consumer groups. Addressing children with a specialised marketing message, the strategy uses fairy tales as a tool and cover for instilling desired behaviour patterns in them.

KEYWORDS: entrepreneurship, fairy-tale, neoliberalization, niche marketing, pre-school education, Wrocław.

