
Muzeum Śląska Opolskiego

Opole

Lewin Brzeski

Głubczyce

Kolonowskie

Kędzierzyn-Koźle

Dąbrowa

Łambinowice

Prudnik

Olesno

Kluczbork
Namysłów

Krapkowice

Strzelce Opolskie

Nysa

Brzeg Pokój

Ozimek

2016 - 2018

Edukacja kulturowa Opolszczyzny

PODŁOŻE INSTYTUCJONALNE
 DLA EDUKACJI KULTUROWEJ
 W WOJEWÓDZTWIE OPOLSKIM

 Wstęp do diagnozy Anna Czerner, Elżbieta Nieroba

Opole 2016

2

SPIS TREŚCI

WPROWADZENIE ... 4

1. PROBLEMATYKA EDUKACJI KULTUROWEJ W UJĘCIU TEORETYCZNYM I BADANIACH

OPOLSKICH NAUKOWCÓW ..7

1.1 EDUKACJA KULTUROWA W REGIONIE I DLA REGIONU – WPROWADZENIE DO PROBLEMATYKI 8

1.2 EDUKACJA ARTYSTYCZNA W PERSPEKTYWIE OPOLSKICH BADACZY .. 10

1.2.1 EDUKACJA LITERACKA .. 11

1.2.2 EDUKACJA TEATRALNA .. 15

1.3 EDUKACJA KULTUROWA W PERSPEKTYWIE OPOLSKICH BADACZY ... 19

1.3.1 EDUKACJA REGIONALNA .. 19

1.3.2 EDUKACJA WIELOKULTUROWA I MIĘDZYKULTUROWA .. 24

2. KSZTAŁCENIE W OBSZARZE EDUKACJI KULTUROWEJ ... 28

3. KULTURA W DOKUMENTACH STRATEGICZNYCH URZĘDÓW GMIN 36

4. INFRASTRUKTURA KULTURY NA OPOLSZCZYŹNIE .. 39

5. TYPY INSTYTUCJI KULTURY ... 45

5.1 BIBLIOTEKI... 46

5.1.1 INFRASTRUKTURA BIBLIOTECZNA W WOJEWÓDZTWIE OPOLSKIM .. 46

5.1.2. LICZBA CZYTELNIKÓW I WYPOŻYCZEŃ ... 48

5.1.3 AKTYWNOŚĆ BIBLIOTEK W INTERNECIE... 50

5.2 DOMY I OŚRODKI KULTURY ORAZ KLUBY I ŚWIETLICE .. 53

5.2.1 INFRASTRUKTURA DOMÓW I OŚRODKÓW KULTURY ORAZ KLUBÓW I ŚWIETLIC 53

5.2.2 WYDARZENIA KULTURALNE ORGANIZOWANE PRZEZ DOMY I OŚRODKI KULTURY, KLUBY I ŚWIETLICE 55

5.2.3 KURSY ORGANIZOWANE PRZEZ DOMY KULTURY I OŚRODKI KULTURY, KLUBY I ŚWIETLICE 61

5.2.4 AKTYWNOŚĆ INTERNETOWA DOMÓW KULTURY ... 62

3

5.2.5 RAPORTY PRZYGOTOWANE PRZEZ DOMY KULTURY I OŚRODKI KULTURY, KLUBY I ŚWIETLICE 64

5.3 MUZEA ..65

5.3.1 FREKWENCJA I IMPREZY OŚWIATOWE W MUZEACH .. 65

5.3.2 AKTYWNOŚĆ MUZEÓW W INTERNECIE ... 67

6. UCZESTNICTWO W KULTURZE .. 69

6.1 FREKWENCJA NA IMPREZACH .. 70

6.2 LICZBA CZŁONKÓW KÓŁ ZAINTERESOWAŃ ... 77

6.3 BADANIA NA TEMAT UCZESTNICTWA W KULTURZE .. 81

7. UDZIAŁ INSTYTUCJI Z WOJEWÓDZTWA OPOLSKIEGO W KONKURSACH GRANTOWYCH 82

7.1 KONKURSY OGÓLNOPOLSKIE ...83

7.2 KONKURSY REGIONALNE .. 88

8. WNIOSKI I REKOMENDACJE ... 91

ANEKS NR 1. SPIS WYKRESÓW .. 98

ANEKS NR 2. SPIS TABEL ... 100

4

WPROWADZENIE

Raport „Podłoże instytucjonalne dla edukacji kulturowej w województwie opolskim. Wstęp do

diagnozy”, który powstał w ramach projektu Bardzo Młoda Kultura, jest efektem pierwszego

etapu procesu diagnozowania obszaru edukacji kulturowej na Opolszczyźnie. Celem tej części

badania była analiza danych zastanych umożliwiających wstępny opis warunków zewnętrznych, w

jakich realizowana jest edukacja kulturowa. Uzyskane wyniki stanowić będą materiał pomocniczy

przy projektowaniu badań empirycznych na temat lokalnego potencjału edukacji kulturowej.

Raport przygotowano w oparciu o różnorodne źródła danych, które wymagały zastosowania

odmiennych, adekwatnych sposobów analizy. Raport otwiera przegląd literatury przedmiotu i

uporządkowanie problematyki edukacji kulturowej w ujęciu teoretyczno-empirycznym, następnie

analizowane są dokumenty publiczne udostępniane przez jednostki samorządu terytorialnego

(JST), a także domeny internetowe i reprezentacje sieciowe instytucji kultury w mediach

społecznościowych.

Wykorzystano również dane statystyczne Głównego Urzędu Statystycznego (gromadzone na

stronie mojapolis.pl) oraz informacje publikowane przez podmioty organizujące konkursy

grantowe na ich stronach internetowych – są to zatem dane o charakterze cyfrowym publicznie

dostępne. Publikowane dane są efektem ciągłej rejestracji zdarzeń (która polega na

systematycznym gromadzeniu informacji na temat interesujących nas zjawisk) oraz mają

charakter obiektywny (rejestrują fakty, a nie opinie czy poglądy jednostek). Analizy

przeprowadzono na poziomie gmin, powiatów oraz województw (pozycja województwa

opolskiego w skali kraju). Dodatkowo badania miały charakter dynamiczny, co umożliwiło

obserwację zachodzących zmian. Oprócz wskaźników prostych wykorzystano także wskaźniki

zrelatywizowane, które bardziej precyzyjnie odzwierciedlają charakter badanej rzeczywistości.

Główną ideą prowadzonych analiz była eksploracja, a więc wstępne rozpoznanie problematyki

badawczej oraz opis jej wybranych aspektów. Prezentowany przegląd danych opiera się na

siedmiu następujących kwestiach:

5

1. Problematyka edukacji kulturowej w ujęciu teoretycznym i badaniach opolskich

naukowców. W tej części opracowania usystematyzowano uzyskaną w toku kwerendy

bibliotecznej wiedzę na temat teoretycznych i empirycznych prób eksplikacji podstawowych

zagadnień z zakresu edukacji kulturowej, podejmowanych przez przedstawicieli opolskiego

środowiska akademickiego. Pozwoli to w dalszej części diagnozy skonfrontować perspektywę

teoretyków osadzonych w realiach naukowych i instytucjonalnych regionu z wizją i

działaniami praktyków zajmujących się czy to rutynowo i profesjonalnie czy ad hoc edukacją

kulturową. Spośród wielu opisywanych w literaturze typów edukacji kulturowej

przedstawione zostały te, które opolscy badacze szczególnie eksplorują.

2. Kształcenie w obszarze edukacji kulturowej. Ten fragment opracowania dostarcza wiedzy

na temat podstawowych kierunków kształcenia kadr dla edukacji kulturowej na poziomie

studiów licencjackich i magisterskich. Omówione zostały oferty przygotowane na rok

akademicki 2016/2017 przez różne (niekoniecznie wprost powiązane z pedagogiką kultury)

jednostki naukowo-dydaktyczne opolskich uczelni.

3. Kultura w dokumentach strategicznych urzędów gmin. Za ważny kontekst funkcjonowania

całej sfery projektowania zadań w sferze kultury i strategicznego zarządzania nimi uznano

wymiar samorządowy. Na obecnym etapie diagnozy wstępnie przeanalizowano podstawowe

dokumenty publiczne opracowywane na poziomie gminy i dotyczące rozwoju lokalnego.

Poszukiwane były wszelkie odniesienia do obszaru kultury. Analiza ma charakter ilościowy.

4. Opis infrastruktury kulturalnej w województwie opolskim. Infrastruktura kulturalna

stanowi zaplecze dla wielu działań z zakresu edukacji kulturowej – jest podstawowym

miejscem realizacji projektów zarówno przez podmioty instytucjonalne, jak i aktorów

pozainstytucjonalnych. Instytucje kultury skupiają zatem jednostki zaangażowane w życie

kulturalne na różnych poziomach – zarówno twórców/animatorów działań, jak i ich

odbiorców/uczestników1, zaś kontakty bezpośrednie sprzyjają budowaniu kapitału

społecznego. Do opisu infrastruktury kultury wykorzystano dane gromadzone przez GUS.

5. Analiza wybranych typów instytucji kultury. Szerzej opisane zostały trzy typy instytucji

kultury: biblioteki, domy kultury, które w dużym stopniu funkcjonują na poziomie

społeczności lokalnych (gmin) oraz muzea. Projektowane działania edukacyjne adresowane

są głównie do mieszkańców, co stwarza warunki do wypracowywania nieformalnych

kontaktów pomiędzy twórcami/animatorami, a odbiorcami/uczestnikami. Bardziej

pogłębiona ocena funkcjonowania lokalnych domów kultury oparta została na analizie liczby

corocznie organizowanych imprez i kursów. Dodatkowym wskaźnikiem aktywności jest liczba

publikowanych przez instytucje raportów badawczych czy zbiorów dobrych praktyk.

1 Sposób, w jaki definiowany jest status poszczególnych jednostek w praktykach edukacji kulturowej będzie jednym z
problemów badawczych poruszanych w badaniach empirycznych.

6

Wszechobecne oczekiwanie (czy nawet wymóg) bycia online może być przez część

przedstawicieli instytucji kultury odbierane jako uciążliwe, nadmiernie represyjne czy wręcz

nieadekwatne do celów i mechanizmów działania w polu praktyk wciąż jeszcze często

określanych jako elitarne. Z drugiej strony trudno nie doceniać internetu jako kanału

przekazu i jednocześnie narzędzia kreacji pozwalającego tak sprawnie dotrzeć do tak wielu

stałych i potencjalnych odbiorców. Dlatego też jednym z zasadniczych zadań badawczych w

analizie obszaru edukacji kulturowej było bliższe przyjrzenie się aktywności internetowej

podmiotów należących do trzech głównych, wyodrębnionych dla potrzeb diagnozy, kategorii

instytucji kultury: bibliotek, domów kultury i muzeów.

6. Uczestnictwo w kulturze. Pierwsza próba opisu potencjalnych odbiorców/uczestników
projektów edukacyjnych powstała w oparciu o analizy frekwencji na wydarzeniach
organizowanych przez domy kultury oraz liczebności członków kół zainteresowań.
Dodatkowo przedstawiono wnioski z badań, które analizowały specyfikę uczestnictwa w
kulturze mieszkańców województwa opolskiego.

7. Udział instytucji w konkursach grantowych. Analiza skali zainteresowania oraz skuteczności
aplikowania w konkursach grantowych stanowi wskaźniki aktywności zróżnicowanych
podmiotów działających w obszarze kultury i edukacji w zakresie pozyskiwania zewnętrznych
środków dofinansowania działalności.

Zebrane w raporcie statystyki i analizy ilościowe stanowią skwantyfikowany opis życia

kulturalnego na Opolszczyźnie, tło problemowe przedstawione w pierwszej części opracowania

odnosi się z kolei do koncepcji i badań realizowanych w dość wąskim gronie opolskich badaczy

kultury. Łącznie daje to wciąż niekompletny ogląd interesującego nas fenomenu społecznego,

jakim jest edukacja kulturowa. Próba generalizacji danych powoduje, że tracimy z oczu wyjątkowy

charakter miejsca. Każde działanie zainicjowane na gruncie edukacji to niepowtarzalny produkt

lokalny będący pokłosiem synergii różnych czynników – od infrastruktury kulturalnej przez

poziom kapitału społecznego po cechy społeczno-demograficzne twórców/animatorów i

odbiorców/uczestników oferty edukacyjnej. Dlatego w trakcie kolejnych etapów diagnozy obszaru

edukacji kulturowej województwa opolskiego, ilościowe badania empiryczne zostaną

wzbogacone o perspektywę jakościową, która pozwoli zrekonstruować subiektywną perspektywę

jednostek zaangażowanych w proces edukacji kulturowej.

PROBLEMATYKA

EDUKACJI KULTUROWEJ

W UJĘCIU

TEORETYCZNYM

I BADANIACH OPOLSKICH

NAUKOWCÓW

1.

8

1.1 EDUKACJA KULTUROWA W REGIONIE I DLA REGIONU –

WPROWADZENIE DO PROBLEMATYKI

W nowocześnie, możliwie szeroko i demokratycznie pojętej edukacji kulturowej nacisk położony

jest na symetrię i równowagę pomiędzy podmiotami reprezentującymi stronę „podażową”

(instytucjami kultury, specjalistami, twórcami i praktykami) i stroną „popytową”, którą utarło się

określać mianem odbiorców kultury, choć ten właśnie termin przywołuje skojarzenia z biernością i

brakiem samodzielności. Koncepcję edukacji zbudowanej jako przedsięwzięcie respektujące

mnogość i złożoność wszelakich odnóg i zaułków współczesnej kultury trafnie oddają słowa

Barbary Fatygi – badaczki preferującej badania terenowe prowadzone z „żabiej”, oddolnej

perspektywy: „Głównym zadaniem edukacji kulturalnej jest, niezmiennie: skuteczne

wprowadzanie jednostek i grup tego potrzebujących w kulturę; tym razem jednak rozumianą jako

dosyć luźna federacja subkultur i kultur niszowych istniejących w symbiozie z kulturą dominującą

– popularną. Możliwość realizacji tego zadania wymaga zarówno od państwa, jak i od

poszczególnych instytucji i osób opracowania strategii innych niż dotychczasowe oraz stałej

samoedukacji, by nadążać za zmianami niesionymi przez życie”2.

Takie podejście do celów edukacji w obszarze kultury podaje w wątpliwość tradycyjnie

ugruntowane zarówno w literaturze przedmiotu, jak i praktyce oraz powszechnym w języku

podziały i hierarchie wytyczające granice oddzielające tzw. kulturę niską (w domyśle: popularną,

masową) od kultury wysokiej (w domyśle: elitarnej). W nawias bierze także ostry podział ról na

oświeconego edukatora niosącego kaganek wiedzy i kompetencji kulturalnych oraz (jeszcze)

nieoświeconego, pasywnego laika, oczekującego paternalistycznego poprowadzenia za rękę.

Wspomniana równowaga utrzymywana przez edukujących wobec edukowanych prowadzi nas do

jeszcze jednej kluczowej cechy edukacji kulturowej, jaką jest jej pełna inkluzywność, czyli

gotowość do włączania rozmaitych osób i grup społecznych w obszar kulturowego oddziaływania,

bez względu na ich status społeczny, miejsce zamieszkania, wiek, płeć i inne cechy

socjodemograficzne oraz związane z położeniem życiowym (np. stan zdrowia). W praktyce

oznacza to, że właściwie żadna grupa mniejszościowa nie zostaje pominięta i zepchnięta poza

obszar działalności reprezentantów kultury dominującej. Na płaszczyźnie teoretycznej, naukowej

dowodem na inkluzywność jest na przykład zainteresowanie badaczy kulturą i animacją w

placówkach penitencjarnych3 bądź ośrodkach wyspecjalizowanych w opiece nad osobami

2 Fatyga B., (współp.) Nowiński J., Kukołowicz T. Jakiej kultury Polacy potrzebują i czy edukacja kulturalna im ją
zapewnia? Raport o problemach edukacji kulturalnej w Polsce dla Ministerstwa Kultury i Dziedzictwa Narodowego,
Warszawa 2009, s. 6.
3 Zob. np. Glińska-Lachowicz A., Filmoterapia w resocjalizacji – możliwości oddziaływań resocjalizacyjnych wobec
osób nieprzystosowanych społecznie. W: W poszukiwaniu optymalnego modelu więzienia resocjalizującego, (red.)
Jasiński Z., Widelak D., Opole 2010.

9

niepełnosprawnymi4. Jest to szeroki nurt mieszczący głównie zagadnienia arteterapii (z jej

licznymi podtypami w rodzaju biblioterapii, czy choreoterapii), jednakże z premedytacją o

arteterapii tylko wspominamy – nie jest bowiem w naszej opinii możliwe, biorąc pod uwagę cele i

formułę niniejszego opracowania, wystarczająco rzetelne przedstawienie publikacji i badań z tej

skądinąd chętnie eksplorowanej przez opolskich pedagogów5 dziedziny wiedzy, by wspomnieć

choćby Ewelinę Konieczną6.

Edukację kulturową jako dziedzinę wiedzy i obszar praktycznych działań społecznych cechuje też

szczególna interdyscyplinarność – wynikająca głównie z faktu, iż kultura nie jest odseparowaną

od codzienności życia społecznego enklawą, lecz obejmuje wszelkie sposoby ludzkiego bycia,

myślenia i działalności. Jest wręcz wszechobecna i absolutnie wieloaspektowa, wszechstronna.

Dlatego też usystematyzowanym opisem edukacji kulturowej zajmują się przedstawiciele bardzo

różnych dyscyplin naukowych – od pedagogów, poprzez kulturoznawców, polonistów,

historyków, socjologów, po teoretyków sztuki. Podobnie rzecz ma się z praktyką edukacyjną – tu

także nie ma jednej, jedynie słusznej drogi rozwoju zawodowego, w konsekwencji czego eksperci

mogą posiadać rozmaitą przeszłość akademicką i ogólniej edukacyjną a tym samym nieco inny

kapitał kulturowy i społeczny, przy czym ta różnorodność zdaje się być raczej wartością dodaną niż

balastem, co zostanie jeszcze poddane analizie na kolejnych etapach badań.

Złożoność zagadnień objętych ramami edukacji kulturowej wiąże się z koniecznością podjęcia

próby klasyfikacji różnych rodzajów tej szczególnej dziedziny edukacji:

a. kryterium I: edukacja przygotowująca do udziału w kulturze czy dotycząca kultury?

 edukacja kulturalna (artystyczna) – przygotowanie do aktywnego i krytycznego udziału w

kulturze (jako odbiorca i jako twórca), np. edukacja teatralna, literacka, muzyczna

 edukacja kulturowa – poruszanie się w świecie kultury rozumianej antropologicznie, czyli

dotyczącej wszelkich aspektów ludzkiej działalności, o ile są one wytworem człowieka a nie

natury; kultura jest tu atrybutem wszystkich ludzi a nie tylko określonej zbiorowości (np.

artystów, elit, twórców), np. edukacja regionalna, wielokulturowa, międzykulturowa

b. kryterium II: wiek odbiorców: edukacja kulturowa przedszkolna, kulturowa wczesnoszkolna,

kulturowa w szkole, kulturowa osób dorosłych, kulturowa seniorów

c. kryterium III: ramy formalnej edukacji kulturowej: edukacja szkolna (akademicka) / formalna

oraz edukacja pozaszkolna / nieformalna (np. uniwersytety ludowe; III wieku)

4 Zob. np. Bieńkowska I., Przeżycie estetyczne i twórczość - konieczne wymiary w rehabilitacji uczniów z
niepełnosprawnością intelektualną. W: Nauczanie uczniów z niepełnosprawnością intelektualną w stopniu lekkim:
wybrane problemy teorii i praktyki, (red.) Sadowska S., Toruń 2006.
5 Zob. np. Glińska-Lachowicz A., Choreoterapia i muzykoterapia jako techniki arteterapeutyczne skierowane do osób
nieprzystosowanych społecznie (propozycje ćwiczeń). W: Terapia w resocjalizacji – cz. II ujęcie praktyczne, (red.)
Szczepaniak P., Warszawa 2009.
6 Zob. np. Konieczna E. J., Arteterapia w teorii i praktyce, Kraków 2003.

10

Spośród zaprezentowanych możliwości skategoryzowania różnych typów edukacji kulturowej

optymalny dla podjętych zadań diagnostycznych jest prosty podział na edukację kulturową i

kulturalną, przy czym proponujemy, aby tę drugą określać wymiennie mianem edukacji

artystycznej. Propozycja ta wynika stąd, iż sam przymiotnik „kulturalna” naznaczony jest w języku

polskim waloryzująco, przywołując na myśl człowieka „kulturalnego” – obytego, oczytanego,

bywającego w przybytkach kultury wysokiej, o odpowiedniej, eleganckiej prezencji i adekwatnym

sposobie bycia. Lapidarnie ujmuje tę kwestię Katarzyna Olbrycht pisząc, że: „…określenie

kulturowy ma charakter raczej neutralny, zaś kulturalny – nazywa stan pożądany, szczególnie z

perspektywy edukacyjnej”7.

Problem w tym, że – jak już zaznaczono – warto podjąć starania o kreślenie misji i zadań edukacji

kulturowej w sposób możliwie partnerski, inkluzywny, oparty raczej na interakcji, negocjowaniu,

dzieleniu się aniżeli jednokierunkowym, zhierarchizowanym przekazie wzorców „kulturalnych”

zachowań. Dlatego też chętniej będziemy posługiwać się bardziej neutralną kategorią „edukacji

artystycznej” przypominając wszelako, że należy ją traktować jako synonim ugruntowanego w

polskiej literaturze specjalistycznej terminu „edukacja kulturalna”. Dodać trzeba, że

„artystyczność” w tym przypadku odnosi się do dwóch kwestii – zaangażowanego kontaktu z

efektami pracy twórców kultury, ale też samego procesu twórczego, który może stać się udziałem

każdego, kto taki trud zechce na siebie przyjąć. Zadania edukatora – przy takim podejściu do

edukacji artystycznej (vel kulturalnej) – daleko wykraczają poza prosty przekaz wiedzy i

formułowanie zachęt do „uczestnictwa w kulturze”. Edukator wchodzi też w rolę motywatora,

partnera współuczestniczącego w procesie odkrywania pasji twórczych i wspierającego

różnorodne formy samoekspresji.

1.2 EDUKACJA ARTYSTYCZNA W PERSPEKTYWIE

OPOLSKICH BADACZY

Edukowanie w zakresie wielostronnie pojętej sztuki i twórczości może przywoływać osobiste

wspomnienia prac plastycznych na wczesnych etapach edukacji szkolnej, ikonicznych muzealnych

kapci, czy obligatoryjnej wycieczki do teatru. Te i podobne skojarzenia należy jednak mocno

zweryfikować, bowiem współczesne formy i narzędzia edukacji artystycznej są dalece bardziej

rozbudowane w kierunku oddziaływań pozaszkolnych, „miękkich”, mniej opresyjnych,

nieformalnych i przede wszystkim nie prowadzonych z pozycji członka kulturalnej elity, który

zapobiegliwie oddzieli prawdziwą sztukę od nie-sztuki. Ponadto edukacja na tym polu jest

procesem żmudnym i niełatwym a nawet można stwierdzić, że: „Kształcenie odbiorców kultury i

7 Olbrycht K., Edukacja kulturalna – potrzeby, uwarunkowania, perspektywy,
http://www.regionalneobserwatoriumkultury.pl/kon2.html?file=tl_files/fotki%20kk/Edukacja%20kulturalna%20-
%20Katarzyna%20Olbrycht.pdf dostęp dn. 29.05.2016.

11

wprowadzanie ludzi w świat sztuki zdaje się być o wiele trudniejszym zadaniem niż edukowanie

twórców”8. Działalność edukacyjna będzie tu wymagała szczególnej wrażliwości, nie tylko ściśle

estetycznej, ale także, czy przede wszystkim – uwrażliwienia na drugiego człowieka wraz z całym

jego psychospołecznie zakorzenionym zapleczem możliwości, potencjalnych talentów i potrzeb, a

także sferą duchową. Po to, by nieostrożnym słowem lub autorytarnością nie zmarnować szansy

na rozwój osobistych potencjałów. Słowem – „Edukacja artystyczna jest wyjątkowym obszarem

uczenia, gdzie możemy wskazywać na pewne wyznaczniki, kierunki, np. percypowania

rzeczywistości, pojmowania otoczenia czy też rozumienia samych dzieł sztuki. Nie ma tu instrukcji

i gotowych recept”9.

1.2.1 EDUKACJA LITERACKA

Edukacja literacka łączona jest przede wszystkim z przygotowaniem najmłodszych odbiorców

kultury do refleksyjnego kontaktu ze słowem pisanym, dlatego też w jej analizach wiele miejsca

poświęca się czytelnictwu przedszkolaków i dzieci w wieku wczesnoszkolnym. Należy jednak

zaznaczyć, że edukacja literacka nie jest w badanym obszarze wyjątkiem i podobnie jak inne typy

edukacji kulturalnej ma charakter całożyciowy, na co wskazuje chociażby fakt, że instytucje

kultury nie zapominają o dorosłych czytelnikach i część swoich projektów kierują właśnie do nich

zapraszając m.in. na warsztaty pisarskie, miejskie spacery literackie, debaty, audycje czy akcję

wymiany książek10.

Analiza dorobku opolskich badaczy ujawniła zainteresowanie kształceniem przede wszystkim

najmłodszych adeptów literatury. W obrębie tematyki edukacji formalnej problem kulturowych

kontekstów kształcenia literackiego podejmowany jest przez Elżbietę Łucką-Zając (Instytut

Polonistyki i Kulturoznawstwa, Pracownia Edukacji Kulturowo-Literackiej)11 oraz Bożenę

Olszewską zainteresowaną m.in. strukturą i treścią podręczników wykorzystywanych w

kształceniu polonistycznym12. Druga z wymienionych filolożek jest też współredaktorką tomu

„Stare” i „nowe” w literaturze dla dzieci i młodzieży: biografie przynoszącego teksty nie tylko odnoszące

się do dydaktyki i edukacji szkolnej, ale mające bardziej uniwersalny, kulturowy charakter, w tym

8Delecka-Bury A., Badania biograficzne animatorów kultury muzycznej w kontekście kulturotwórczego znaczenia
edukacji artystycznej. W: Badania naukowe nad edukacją artystyczną i kulturową, (red.) Sacher W.A., Weiner A.,
Bielsko-Biała 2011, s. 127.
9Szuścik U., Linkiewicz E., Wstęp. W: Sztuka, edukacja, kultura: z teorii i praktyki edukacji artystycznej, (red.)
Linkiewicz E., Szuścik U., Katowice 2014, s. 7.
10Zob. np. http://2015.miastoliteratury.pl/obszary-strategicznego-rozwoju/edukacja-literacka/ dostęp dn. 26.05.2016.
11Łucka-Zając E., Tabisz A., Treści kulturowe w zadaniach dydaktycznych w wybranych podręcznikach do kształcenia
językowego. W: Aspekty komunikacji w kształceniu polonistycznym, (red.) Krawczyk J. i Makarewicz R., Olsztyn 2010;
Łucka-Zając E., Tabisz A., Typy kultury w wybranych programach nauczania języka polskiego w gimnazjum. W Istnieć
w kulturze, (red.) Święcicka M., Jastrzębska-Golonka D. i Rypel A., Bydgoszcz 2010.
12Olszewska B., Struktura i funkcje dydaktyczne podręcznika do kształcenia kulturowego Teresy Michałkiewicz
Rozwinąć skrzydła. W: Podręczniki do kształcenia polonistycznego w zreformowanej szkole – koncepcje, funkcje,
język, (red.) Synowiec H., Kraków 2007.

12

na przykład artykuł Olafa Pajączkowskiego Mówiąc prosto o trudnych problemach – biografie dla dzieci

autorstwa Anny Czerwińskiej-Rydel. Na marginesie warto odnotować, że przywołany autor,

absolwent Instytutu Polonistyki i Kulturoznawstwa UO znany z działalności edukacyjno-

publicystycznej13, współredagował omawianą publikację, co można wskazać jako jeden z

przykładów skomplikowanych relacji i sieci zależności obecnych w środowisku opolan

zajmujących się profesjonalnie sferą kultury. W konsekwencji jednoznaczne wykreślenie

instytucjonalnych i nieformalnych obszarów edukacji kulturowej jest czasami niemożliwe.

Edukacja literacka w praktyce przedszkolnej i wczesnoszkolnej stanowi jeden z głównych

przedmiotów zainteresowania Jolanty Olkusz z Instytutu Studiów Edukacyjnych14. Badaczka

zajmuje się także zagadnieniami twórczej aktywności dzieci w wieku przedszkolnym oraz ich

edukacją językową i uwrażliwianiem na humor, co z kształceniem literackim ściśle się wiąże.

Najmłodszej grupie czytelników przypisuje się na ogół zainteresowanie typową gatunkową

literaturą dziecięcą w postaci bajek i baśni. Tym bardziej interesująco wypada pomysł badawczy

Jolanty Olkusz, by bliżej przyjrzeć się czytelnictwu książek popularnonaukowych skierowanych do

kilkuletniego odbiorcy15. W tym kontekście wprowadzona zostaje synonimiczna dla pojęcia

dziecięcej literatury popularnonaukowej kategoria książki edukacyjnej – atrakcyjnej tematycznie

dla dzieci, starannie wydanej, prezentującej zagadnienia w sposób przejrzysty i komunikatywny.

Badaniami objęto 83 pięcio- i sześciolatków z opolskich przedszkoli prezentując im przy okazji

wywiadu wybrane (m.in. z przedszkolnej biblioteczki) książki edukacyjne. Okazuje się, że

wszystkie z zapytanych dzieci lubią przeglądać/czytać książki popularyzujące wiedzę a najbardziej

atrakcyjna w nich jest bogata warstwa ilustracyjna, co podkreśla niemal połowa badanych

przedszkolaków. W drugiej kolejności dzieci zwracają uwagę na tematyczną adekwatność książek,

które poświęcone są zagadnieniom dla dzieci ważnym i interesującym (dinozaury, kosmos, fauna i

flora, świat dorosłych – np. różne zawody). W konkluzji pojawia się sugestia, że tego rodzaju

badania powinny być kontynuowane już na większej próbie dzieci a pytania badawcze powinny

koncentrować się wokół takich kwestii, jak: stan zaopatrzenia księgozbiorów przedszkolnych w

książki edukacyjne, stopień i sposoby wykorzystania literatury popularnonaukowej w edukacji

dzieci w wieku przedszkolnym, czy też poziom zainteresowania tego typu literaturą wśród

kilkulatków. Zwraca uwagę utylitarne podejście autorki do książki edukacyjnej, której przypisuje

konkretne funkcje wychowawcze: „Współczesna książka edukacyjna dla najmłodszych może

rozwijać wielorakie zainteresowania dzieci, może okazać się pretekstem uruchamiającym

motywację do uczenia się, może budować przekonanie, że książka jest jednym z istotnych źródeł

13 Olaf Pajączkowski jest wydawcą i redaktorem naczelnym opolskiego niezależnego czasopisma kulturalno-
literackiego MOLE [http://www.mole-czasopismo.strefa.pl/]
14 Zob. np. Olkusz J., Współczesna edukacja literacka dzieci w wychowaniu przedszkolnym. W: Wybrane aspekty
procesu kształcenia w reformującej się szkole, (red.) Smak E., Wereszczyńska K., Ganczarska M., Opole 2011.
15 Książka popularnonaukowa dla najmłodszych w kręgu zainteresowań współczesnego przedszkolaka. Rekonesans
badawczy. W: Współczesne trendy edukacji, (red.) Smak E., Wereszczyńska K., Malec A., Opole 2015.

13

wiedzy. I tym samym może stanowić przygotowanie kilkulatka do indywidualnego, aktywnego w

przyszłości uczestnictwa w nauce i kulturze (…)”16.

Podobną tematykę – czytelnictwa w najmłodszych grupach wiekowych – podejmuje w swych

badaniach Małgorzata Drost–Rudnicka, również zatrudniona w Instytucie Studiów

Edukacyjnych. W 2009 roku przeprowadziła badania ilościowe obejmujące 200 nauczycieli klas I-

III w losowo wybranych, miejskich szkołach w województwie opolskim. Badaczkę interesowały

przede wszystkim stosowane przez pedagogów sposoby aktywizowania u uczniów potrzeb

czytelniczych, jak również częstotliwość, z jaką nauczyciele czytają najmłodszym uczniom książki i

jakimi księgozbiorami przy tym dysponują. Ponadto chciała poznać możliwe percepcje roli

bibliotekarza przejawiane przez nauczycieli. Opolska pedagog wychodzi z założenia, że przed

nauczycielami klas początkowych: „stoi (…) niezwykle ważne zadanie rozwijania zamiłowania do

czytelnictwa”, które „w dzisiejszych czasach dominacji mediów elektronicznych, nie należy do

łatwych”, dlatego też „trzeba nie lada talentu pedagogicznego, wspartego własnymi

zainteresowaniami czytelniczymi, by osiągnąć cel – wdrożyć dziecko do czytelnictwa”17. Spośród

różnych form aktywizacji nauczyciele wybierają przede wszystkim czytanie fragmentów literatury

na lekcjach – jest to forma wskazana przez wszystkich badanych a aż 60% pedagogów deklaruje,

że czyni tak codziennie w ramach akcji „Cała Polska czyta dzieciom”. Bardzo popularne jest też

organizowanie konkursów czytelniczych, zadawanie prac domowych wymagających sięgnięcia po

książkę, organizowanie wystaw ciekawej książki oraz prowadzenie dzienniczków lektur. W

naszym odczuciu trochę szkoda, że tylko niespełna połowa nauczycieli decyduje się na

angażowanie dzieci w inscenizację utworów literackich, wydaje się bowiem, że ta

interdyscyplinarna forma edukacji artystyczno-literackiej jest szczególnie atrakcyjna dla dzieci i

wielostronnie oddziałuje na ich zmysły, pamięć oraz procesy myślowe. Podobnie, bibliotekarze –

w opinii nauczycieli – niespecjalnie interesują się tą formą aktywizacji czytelniczej –

przedstawienia przygotowuje co czwarty z pracowników szkolnych bibliotek. Prym za to wiodą

konkursy, wystawy i tradycyjna pomoc bibliotekarza przy wyborze lektury18.

Kolejną opolską badaczką eksplorującą problemy edukacji literackiej młodych czytelników jest

Iwona Konopnicka, związana z tą samą jednostką organizacyjną, co M. Drost-Rudnicka – z

Zakładem Pedagogiki Wczesnoszkolnej Instytutu Studiów Edukacyjnych UO. W swoich tekstach

operuje pojęciem „edukacja czytelnicza” rozumianym jako „…długotrwały, systematyczny proces

obejmujący nie tylko naukę czytania, lecz także wdrażanie dzieci w młodszym wieku szkolnym do

czytelnictwa, czego efektem będzie pojawienie się potrzeb oraz zainteresowań czytelniczych19. W

innym miejscu badaczka dodaje: „Dobrze prowadzona edukacja czytelnicza w okresie

wczesnoszkolnym jest (…) rzetelnym przygotowaniem do dalszych etapów kształcenia kultury

16 Tamże, s. 95.
17Drost-Rudnicka M., Szkoła miejscem kształtowania postaw czytelniczych uczniów klas I-III. W: Wybrane aspekty
procesu kształcenia w reformującej się szkole, (red.) Smak E., Wereszczyńska K., Ganczarska M., Opole 2011.
18 Tamże, s. 190.
19Konopnicka I., Edukacja czytelnicza dzieci w młodszym wieku szkolnym, Opole 2013, s. 29.

14

literackiej, niejednokrotnie wyzwala silne przeżycia, emocje, całe bogactwo uczuć oraz ekspresję

twórczą”20. Rola czynnika emocjonalnego jest jeszcze bardziej uwypuklona, gdy autorka

prezentując na końcu swojej analizy kluczowe wnioski, jednoznacznie stwierdza, że:

„…nauczyciele, rodzice – jako dorośli pośrednicy lektury – powinni pamiętać, żeby mniej nauczać,

a więcej dzielić się swymi odczuciami”21.

Po raz kolejny można zauważyć, że edukacja kulturowa (w tym wypadku ukierunkowana na

literaturę i czytelnictwo) postrzegana jest jako długofalowy proces zaczynający się już niemal w

przysłowiowej kołysce i złożony z pieczołowicie zaprojektowanych kolejnych odsłon (etapów)

kształcenia i wychowywania do bycia człowiekiem: kulturalnym, elokwentnym, oczytanym,

umuzykalnionym, wrażliwym na bodźce artystyczne, o wyrobionym zmyśle estetycznym,

tolerancyjnym, aktywnym społecznie, znającym kulturę regionu, etc. w zależności od konkretnego

profilu edukacji artystycznej bądź kulturowej. W tym kontekście jeszcze mocniej i bardziej

znamiennie wybrzmiewają słowa innej opolskiej pedagog wieszczące, że brak właściwej edukacji

czytelniczej wręcz okalecza społecznie i skazuje na: „…jałowe, bierne życie konsumentów

programów telewizyjnych, komputerowych (…)”22. A contrario sensownie poprowadzona edukacja

w tej dziedzinie jest formą „inwestycji w człowieka” przygotowującą do „pełnego, godnego i

szczęśliwego życia w nigdy niedającej się przewidzieć przyszłości”23.

Wnioskowanie na podstawie tych wypowiedzi o negatywnym stosunku obu badaczek do kultury

popularnej może być jednak nieco pochopne, zważywszy na fakt, że w dalszej części tej samej

pracy Iwona Konopnicka rozwija wątek tak zwanych visual novels należących do nurtu cyfrowej

humanistyki i stanowiących fuzję tradycyjnych tekstów literackich i gier komputerowych. W

warstwie wizualnej jest to po prostu tekst wzbogacony o elementy audiowizualne. Cyfryzacja

literatury może też służyć „ożywieniu” fabuły poprzez interakcyjną grę z czytelnikiem, który

dokonuje w określonych miejscach historii wyborów, jak mają się potoczyć dalsze losy bohaterów

(najprostsza formuła to wybór alternatywnego zakończenia opowieści). Jako przykład

technologicznie podrasowanej edukacji literackiej autorka podaje warsztaty organizowane w

Miejskiej Bibliotece Publicznej w Kędzierzynie-Koźlu, na których dzieci miały możliwość poznania

tajników tworzenia visual novels w praktyce24.

Iwona Konopnicka zbadała także edukację czytelniczą w zakresie lektury czasopism dziecięcych

lokując tę problematykę instytucjonalnie i biorąc pod lupę rolę bibliotek szkolnych. Interesowało

ją głównie to, w jakim stopniu bibliotekarze wykorzystują prasę dziecięcą do rozwijania

czytelnictwa najmłodszych uczniów oraz jak przebiega ewentualna kooperacja z nauczycielami

20 Konopnicka I., Refleksja o współczesnej edukacji czytelniczej dzieci w młodszym wieku szkolnym. W: Współczesne
trendy edukacji, (red.) Smak E., Opole 2015, s. 98-99.
21 Tamże, s. 106.
22 Kapica G., Kompetencje językowe młodszych uczniów a zjawisko analfabetyzmu funkcjonalnego. W: Problemy
edukacji lingwistycznej, (red.) Michalewska T., Katowice 1998.
23 Tamże.
24 Konopnicka I., Refleksja…, s. 105-106.

15

kształcenia zintegrowanego. W prezentowanych badaniach ankietowych zwraca uwagę przede

wszystkim brak należytej współpracy ze strony respondentów, bowiem nawet połowa spośród 89

rozesłanych kwestionariuszy ankiety nie została kompletnie wypełniona25. Badania I.

Konopnickiej, choć zrealizowane na dość ograniczonej próbie, sugerują, że wśród bibliotekarzy

istnieje problem z precyzyjną definicją ich roli w środowisku szkolnym, albowiem – co wyraźnie

niepokoi badaczkę – zaledwie 14% bibliotekarzy prowadzi animację w zakresie popularyzacji

czasopiśmiennictwa dziecięcego. Pozostała grupa respondentów nie widzi takiej potrzeby w

stosunku do uczniów klas niższych, utrzymując, że rolę animatora powinien wypełniać nauczyciel

kształcenia zintegrowanego, ponadto nie dostrzega też konieczności bliskiej współpracy w tym

zakresie ani z nauczycielem ani z rodzicami i dziećmi26.

1.2.2 EDUKACJA TEATRALNA

Na teatr jako pole działań edukacyjnych można spojrzeć w co najmniej dwojaki sposób. Po

pierwsze edukacja teatralna może być prowadzona w sposób bardziej autoteliczny – to jest ma

służyć przede wszystkim wprowadzeniu człowieka w fascynujący świat tej dziedziny sztuki. Jest to

cel poznawczy, określony w kategoriach intelektualnych, ale nieodzownie wiążący się z

poruszeniem emocji, zmysłów, wyobraźni. Po drugie, edukację teatralną można wykorzystać

niczym narzędzie lub swoisty katalizator do wykształcenia i rozwinięcia – zwłaszcza u dzieci i

młodzieży – cennych społecznie cech i kompetencji. Zadania sceniczne (również te drobne i

okazjonalne, nie musi to być od razu praca nad amatorskim spektaklem) mają charakter

polisensoryczny, dzięki czemu łatwiej jest zaintrygować i utrzymać uwagę uczestników

zaangażowanych w takie działania. Przepracowanie jakiegoś problemu i nauka odbywają się

niejako przy okazji. Powodem tej lekkości i płynności uczenia się jest niecodzienne, wymagające

„wstania od biurka” uruchomienie całego ciała. W tym kontekście jeden z opolskich pedagogów,

Marek Wasielewski pisze o znaczeniu „uczenia poprzez działanie”27. Podkreśla także, że aktywność

twórcza dziecka wiąże się ze znacznie większą ekspresją niż aktywność człowieka dorosłego,

dlatego też wręcz obligatoryjne jest umożliwienie dziecku poznawania świata wszystkimi

zmysłami i w tym sensie przedstawienia teatralne, śpiew i taniec należy traktować jako oczywisty

element kształcenia zintegrowanego28.

Na znaczącą w skali całego regionu specjalistkę w dziedzinie edukacyjnych kontekstów teatru

wyrasta Agnieszka Włoch, pedagog związana z Instytutem Studiów Edukacyjnych UO, która tej

25 Konopnicka I., Rola bibliotek szkolnych w aktywizowaniu czytelnictwa czasopism dziecięcych. W: Wybrane aspekty
procesu…, s. 156.
26Tamże, s. 163.
27Wasielewski M., Kształcenie aktywizujące w perspektywie edukacji jutra. W: Wybrane aspekty procesu…, s. 50.
28 Tamże, s. 51.

16

problematyce poświęciła rozprawę doktorską29 oraz większość swoich pozostałych publikacji.

Badaczkę zajmują zarówno problemy działań pedagogicznych związanych z teatrem i

uczestnictwo w kulturze teatralnej, jak również metody pracy w zespołach teatralnych i rozwijania

zdolności twórczych dzieci i młodzieży. A. Włoch proponuje, aby pod pojęciem „edukacji

teatralnej” rozumieć: „…proces wychowania, kształcenia i samokształtowania, czyli zewnętrznego

i wewnętrznego stymulowania podmiotu za pomocą synkretycznej sztuki, posługującej się

złożonym systemem znaków, oddziałującej na intelekt, wyobraźnię, emocje i aktywność twórczą,

procesem realizowanym na podstawie zintegrowanego systemu działań, na który składają się:

wiedza o teatrze, uczestnictwo w kulturze teatralnej oraz własna ekspresja teatralna”30. Zdaniem

autorki te trzy podstawowe komponenty przytoczonej definicji wzajemnie się przenikają i

uzupełniają.

O znaczeniu i potencjale społeczno-kulturowym edukacji teatralnym świadczą jej liczne i

odnoszące się do różnych sfer życia funkcje: poznawcza (łącznie ze stymulacją pamięci, kojarzenia

i elokwencji), emocjonalna (np. uczenie się otwartości, pewności siebie, pokonywanie

kompleksów), społeczna (współpraca i odpowiedzialność za grupę), etyczna oraz the last but not the

least estetyczna – „zawierająca kształtowanie kultury estetycznej, rozwijanie dobrego smaku i

poczucia piękna, kształtowanie wrażliwości artystycznej i umiejętności przeżywania i oceniania

sztuki”31. Przytoczone rozwinięcie funkcji estetycznej jest o tyle istotne, że ujawnia pedagogiczny

filtr, jaki autorka nakłada na badaną rzeczywistość. Z perspektywy socjologicznej na ogół rodzi się

w takich momentach pytanie o kryteria oceny estetycznej i status podmiotu ferującego tę ocenę –

kto i na jakiej podstawie decyduje o tym, co jest przejawem „dobrego smaku”, czy o tym, jak

należy „przeżywać” i „oceniać” sztukę. Rzecz jasna możliwe odpowiedzi nie będą odnosiły się do

jakichkolwiek personaliów, tylko do kategorii szerszych – grup, zbiorowości, instytucji, czy takich

pojęć kategoryzujących świat społecznych, jak klasa i warstwa społeczna.

Empirycznym wkładem A. Włoch w rozwój wiedzy na temat edukacji teatralnej są szeroko

zakrojone badania przeprowadzone w latach 2005-2007 w środowisku młodzieży gimnazjalnej i

licealnej z województwa opolskiego. Ich głównym celem było ustalenie sposobów i stopnia

realizacji tej formy edukacji w procesie dydaktycznym i wychowawczym, głównie w ramach lekcji

języka polskiego. W sumie zebrane zostały opinie respondentów z kręgów tak kierowniczych

(dyrektorzy szkół), jak i polonistów oraz samych uczniów. Zweryfikowano także przy użyciu testu

uczniowską wiedzę na temat teatru. W końcu przenalizowane też zostały dokumenty takie, jak:

podstawy programowe kształcenia ogólnego, programy nauczania języka polskiego i wiedzy o

kulturze, rejestry rezerwacji szkolnych opolskiego Teatru Lalki i Aktora i programy

29 W zmodyfikowanej nieco wersji wydaną pod tytułem: Włoch A., Edukacja teatralna w procesie kształcenia i
wychowania młodzieży szkół gimnazjalnych i licealnych na Opolszczyźnie, Opole 2013.
30 Tamże, s. 48.
31 Tamże, s. 49.

17

organizowanych przezeń lekcji teatralnych. Dodatkowo uczniowie zostali poproszeni o napisanie

– będących później przedmiotem analizy – wypracowań pt. „Mój świat teatru”32.

Spośród szeregu wniosków sformułowanych przez realizatorkę tych – jak pokazano – dość

złożonych badań, pragniemy wyróżnić następujące stwierdzenie: „Respondenci wymieniają całą

gamę korzyści, jakie daje sztuka sceniczna w kontekście kształtowania jednostki i jej cech

osobowych. Nauczyciele zauważają, że we współczesnym świecie, zdominowanym przez kicz i

komercję, teatr stanowi przeciwwagę dla tych zjawisk, ucząc jednocześnie wartościowania i

rozróżniania kultury wysokiej i niskiej”33. Teatr jest tu zatem antytezą kiczu i komercji w

dziedzinie kultury i jako bastion (jeden z ostatnich?) wspomnianego wcześniej „dobrego smaku” z

definicji przynależy do kultury wysokiej. Słowa te odzwierciedlają jedno z powszechnych (ale przy

tym potocznych, pozaakademickich) przekonań na temat sztuki i szerzej kultury. W

rzeczywistości, jak wskazuje wielu współczesnych badaczy kultury, wspomniana dychotomia

„kultura wysoka kontra kultura niska”, jest tak często rozmontowywana przez liczne przykłady

„nieoczywistych”, trudnych do zaklasyfikowania tworów i działań kulturowych, że nie sposób ten

czarno-biały podział utrzymać. Dość jasne jest na przykład, że i sam kicz bywa – w zależności od

intencji twórcy i całego kontekstu artystycznego – dziełem sztuki, instytucjonalnie

„certyfikowanym” przez odpowiednie gremia (np. kuratorów wystaw)34. Ponadto, sama forma

przekazu (tu: teatralna, sceniczna) może balansować pomiędzy definicyjną „komercją”,

przyjemną, ale niewymagającą poznawczo rozrywką (która też jest potrzebna!) a formalnie

wyszukaną, do głębi poruszającą, intelektualnie „trudniejszą” w odbiorze kulturalną „niszą”.

Interesującym wnioskiem jest też spostrzeżenie odnoszące się do form edukacji teatralnej

wykraczających poza ramy typowej lekcji polskiego. Badania ujawniły, że mimo istnienia

warunków do wyjścia poza mury szkoły i edukowania „w działaniu”, tylko 3,4% młodzieży

gimnazjalnej uczestniczyło w lekcjach teatralnych organizowanych przez opolski Teatr Lalki i

Aktora a licealiści nie trafili na takie zajęcia ani razu35. Inna istotna informacja dotyczy okoliczności

teatralnej inicjacji. Otóż, okazuje się, że blisko 80% ankietowanych uczniów po raz pierwszy

odwiedziła teatr „ze szkołą” bądź „z przedszkolem” a jedynie 16% towarzyszyli w tym pierwszym

doświadczeniu teatralnym rodzice36. Wynika z tego, że na tym przynajmniej polu edukacji

kulturalnej inicjatywa leży po stronie placówek opiekuńczo-oświatowych. Ciekawe byłoby

porównanie w tej kwestii teatru z innymi instytucjami kultury. Czy rodzice są bardziej aktywni na

innych płaszczyznach? Wprowadzają dzieci w świat sztuk plastycznych, kina, dziedzictwa

kulturowego?

Drugą – obok Agnieszki Włoch – opolską postacią kojarzoną z naukową analizą edukacji

teatralnej, jest Alicja Morawska-Rubczak pracująca obecnie nad rozprawą doktorską poświęconą

32 Tamże, s. 144.
33 Tamże, s. 320.
34 Zob. Kiczosfery współczesności, (red.) Burszta W. J., Sekuła E. A., Warszawa 2008.
35 Włoch A., op. cit., s. 322.
36 Tamże, s. 325.

18

estetyce współczesnego teatru dla dzieci. Badaczka jest co prawda doktorantką Wydziału Filologii

Polskiej i Klasycznej UAM w Poznaniu, ale mieszka i pracuje w Opolu, silnie z tym miastem się

identyfikując. Właśnie kontekst pracy zawodowej jest tu bardzo ważny, bowiem A. Morawska-

Rubczak jak mało który z opolskich teoretyków zajmujących się edukacją artystyczną, łączy

wiedzę akademicką z praktyką, realizując w Teatrze Lalki i Aktora własnego autorstwa projekt

„Teatr. Poczuj to!”. Pod nazwą tą kryje się cykl warsztatów i spotkań edukacyjnych adresowanych

do różnych grup wiekowych, ale ukierunkowanych głównie na najmłodszego widza. Pisząc

„najmłodszego” mamy na myśli naprawdę – jak to określa sama badaczka – „najnaje”, łącznie z

kilkumiesięcznymi niemowlętami. Niezależnie jednak, czy dziecko jest kilkumiesięczne,

kilkuletnie czy wkroczyło już w wiek nastoletni: „…warto, żeby teatr poszukujący, dążący do bycia

istotnym elementem w świecie kształtowania wartości, był również kontrowersyjny. Dzieciaki nie

znoszą nudy i sztampy, a to, co wzbudza kontrowersje u dorosłych, często doskonale pobudza

młodych do myślenia. Mądry i modny teatr nie wtłacza dzieci w świat gotowych i zawsze

obowiązujących schematów, lecz skłania je do poszukiwania własnych odpowiedzi”37.

A. Morawska-Rubczak zaznacza także, że istotą „teatru dla najnajmłodszych” powinna być

wspólna, interaktywna zabawa. W efekcie dopuszczenie dzieci do sceny (dosłownie i w

przenośni) wyzwala je z roli usadzanych, uciszanych „maluchów” przygotowywanych do

„kulturalnego” odbioru sztuki i czyni je współtwórcami38. W innym miejscu teoretyczka i reżyserka

teatralna w jednej osobie ujmuje tę kwestię jeszcze dosadniej: „To my dorośli twierdzimy, że

wszystko powinno czemuś służyć. Podczas swojej pięcioletniej pracy na obszarze teatru dla dzieci,

setki razy musiałam odpowiadać na pytanie: po co dzieciom, zwłaszcza tym poniżej trzeciego roku

życia, teatr? Odpowiedź jest prosta: dla dzieci teatr może być do niczego. (…) jedną

z podstawowych funkcji zabawy jest jej bezcelowość i bezproduktywność”39.

Badaczka dostrzega ponadto znaczące deficyty w obszarze rodzimej edukacji teatralnej wskazując

na niedobór „teoretyków zajmujących się poważnie tą dziedziną”40 oraz ogólne zaniedbanie

nowocześnie pojętej edukacji teatralnej, którą poza Stowarzyszeniem Pedagogów Teatru „prawie

nikt się nie zajmuje”41. Jej zdaniem jest o tyle niebezpieczne, że może odbijać się na jakości oferty

teatralnej dla najmłodszych a źle pomyślany i niedbale realizowany teatr dla dzieci jest w stanie

wyrządzić im „prawdziwą krzywdę”42. Rozwiązaniem byłoby na przykład opracowanie jakiejś

procedury kontrolowania poziomu tej formy praktyki artystycznej.

37 Morawska-Rubczak A., Dla najmłodszych. W: Teatr Wspólny, (red.) Chotkowski Ł., Hanyżewska A., Sztarbowski P.,
Urbaniak M., Bydgoszcz 2013, s. 45.
38 Morawska-Rubczak A., Teatr dla dzieci jest do niczego, http://www.dwutygodnik.com/artykul/2249-teatr-dla-dzieci-
jest-do-niczego.html; dostęp dn. 28.05.2016.
39 Tamże.
40 Tamże.
41 Tamże.
42 Tamże.

19

1.3 EDUKACJA KULTUROWA

W PERSPEKTYWIE OPOLSKICH BADACZY

O ile założenia edukacji artystycznej (kulturalnej) są dość czytelne i stosunkowo łatwe do

przekucia w konkretne działania i przykłady praktyk, to grunt, na którym stoi edukacja kulturowa

może wydawać się grząski a jej fundamenty chwiejne. Czemu ma służyć, czego uczyć, do jakich

dziedzin życia odnosi się i czym różni się od pokrewnych dziedzin? Geneza problemu ze

zdefiniowaniem przedmiotu i zakresu tej formy edukacji tkwi w samej istocie kultury pojmowanej

w sposób relacyjny i holistyczny43 – kultury nie sprowadzonej tylko do nurtu dominującego i do

profesjonalnie tworzonej sztuki, kultury zarówno globalnie, jak i lokalnie zakorzenionej,

celebrowanej przy szczególnych okazjach i tej codziennej. Najkrócej można przedstawić to

następująco: „Kultura jest formą naszego bycia wśród innych i sposobem angażowania się w

sensowne relacje”44. To antropologiczne podejście do kultury jako klamry spajającej całą

przeobfitą różnorodność ludzkich sposobów życia skutkuje analogicznym spluralizowaniem

wątków, które ujmowałby całościowy program edukacji kulturowej. Dla potrzeb diagnostycznych

ograniczymy się do tych kilku najbardziej rozwiniętych w regionie opolskim form edukacji

kulturowej, czyli do edukacji regionalnej (pozostającej w ścisłym związku z edukacją na rzecz

dziedzictwa kulturowego) oraz edukacji wielokulturowej i międzykulturowej.

1.3.1 EDUKACJA REGIONALNA

Teoretycznie sprawa jest niebywale prosta – zmaterializowaną, geograficznie dookreśloną areną

kreowania edukacji regionalnej jest określony region. Niemniej w przypadku Opolszczyzny już

sam termin mający ten region identyfikować, nazwać, bywa powodem nieporozumień i krytyki.

Mamy tu głównie na myśli nazwę „Śląsk Opolski”, która, gdyby odnieść ją precyzyjnie do

historycznie ukształtowanego obszaru, powinna objąć także część dzisiejszego województwa

śląskiego. „Opolszczyzna” z kolei jako wprowadzony w latach 60’ XX wieku rusycyzm może być

trudna do zaakceptowania dla purystów językowych. To, co jednak niewątpliwe w odniesieniu do

regionu opolskiego, to jego złożone tło historyczne stanowiące o współczesnej wielokulturowej

mozaice tego obszaru. Mamy więc pogranicze polsko-czeskie oraz „mentalne” pogranicze z

Niemcami – główną destynacją emigracyjną mieszkańców Śląska Opolskiego. Mamy też wątek

administracyjny – najmniejsze polskie województwo położone na szlaku pomiędzy dwoma

dużymi i dynamicznymi ośrodkami metropolitarnymi, które o swoją autonomię musiało głośno

się ubiegać i której, o ile niektóre polityczne zapowiedzi urealnią się, być może za jakiś czas będzie

43 Edukacja kulturowa. Podręcznik, (red.) Koschany R., Skórzyńska A., Poznań 2014, s. 15.
44 Tamże, s. 16.

20

musiało bronić ponownie. W końcu mamy również znaczący w skali całej Polski i mający długą

historię ruch migracyjny ze wszystkimi tego społecznymi, kulturowymi i ekonomicznymi

konsekwencjami. To wszystko sprawia, że spośród różnych form edukacji kulturowej edukacja

regionalna zajmuje na Opolszczyźnie miejsce szczególne, co znajduje odzwierciedlenie we

wzmożonym zainteresowaniu tą tematyką opolskich badaczy.

Dla pełnej jasności należy nadmienić, że na płaszczyźnie teoretycznej przez edukację regionalną

rozumie się: „…umożliwianie młodym ludziom kontaktu z własnym dziedzictwem kulturowym,

wartościami i treściami regionalnymi. (…) Ma na celu kształtowanie u uczniów poczucia własnej

tożsamości regionalnej jako postawy zaangażowania się w funkcjonowanie własnego środowiska i

autentycznego otwarcia na inne społeczności i kultury. (…) Ważnym elementem edukacji

regionalnej jest współpraca ze środowiskiem (…). Edukacja ta polega na identyfikacji młodego

człowieka z regionem poprzez uświadomienie mu własnych korzeni, historii, kultury”45.

O kolorycie regionu w wymiarze kulturowym w dużej mierze decyduje charakterystyczny dla niego

folklor. Naturalnie, czysta postać ludowych tradycji została już dawno i na różne sposoby

zaadaptowana do współczesnych warunków kulturowych i przetworzona. Tu coś dodano, tam

uszczknięto, tu i ówdzie skompilowano, by przydać danemu artefaktowi czy zjawisku nieco

komercyjnie pojętej atrakcyjności. Właśnie te wszystkie nowe, przepuszczone przez tryby

współczesnej kultury, elementy folkloru szczególnie interesują Janinę Hajduk-Nijakowską,

opolską folklorystkę, organizacyjnie zaangażowaną w kierowanie Instytutem Polonistyki i

Kulturoznawstwa UO. Badaczka pisząc o tak zwanym e-folklorze zauważa, że internet – ten

globalny symbol nowej ery w relacjach społecznych – jest po prostu kolejnym kanałem przekazu

tekstów folklorystycznych. Jako przykład podaje krążące w internecie łańcuszki szczęścia, a także

legendy miejskie – „modny ekwiwalent dawnych mitów i legend”, dowcipy i humoreski46.

Okazuje się też, że internet dzięki szybkości przekazu i funkcji komunikacyjnej może wręcz

sprzyjać lokalnym więziom i poczuciu wspólnoty doświadczeń poprzez tworzenie „wirtualnych

sąsiedztw”47. Na podkreślenie zasługuje neutralna postawa J. Hajduk-Nijakowskiej wobec

jakichkolwiek prób oceny, co jest a co już nie jest folklorem. Uważa ona mianowicie, że obecnie

należy porzucić wszelkie „tradycyjne” kryteria klasyfikacji folkloru a na internet spojrzeć jak na

ożywcze medium, które pozwala elementom folklorystycznym dotrzeć do szerszego grona

odbiorców, czy nawet więcej – w ogóle przetrwać48. Tym samym jest to głos w sprawie

potencjalnego konfliktu pomiędzy tradycją a nowoczesnością.

45Torowska J., Edukacja na rzecz dziedzictwa kulturowego. Aspekty teoretyczne i praktyczne, Kraków 2008, s. 48.
46Hajduk-Nijakowska J., Od folkloru do e-folkloru. W: Od liberatury do, s. 87-93.
47 Tamże, s. 97.
48 Tamże, s. 97-98.

21

Podobne podejście prezentują autorzy publikacji pod ilustratywnym tytułem Flirty tradycji z

popkulturą. Dziedzictwo kulturowe w późnej nowoczesności49. Pracę wypełniają rozważania na temat

charakteru powiązań i ewentualnych tarć pomiędzy sferą kultury popularnej a tradycją, w tym

zwłaszcza tradycją regionu opolskiego, ponieważ empiryczną ramą jest tutaj zrealizowany w 2008

roku socjologiczny projekt badawczy obejmujący zarówno mieszkańców Opolszczyzny, jak i

przedstawicieli elit i środowisk eksperckich (m.in. muzealników i urzędników zajmujących się

ochroną dóbr kultury). Dziedzictwo kulturowe autorzy traktują jak szczególnego rodzaju zasób,

który bywa wykorzystywany przez rozmaite podmioty o różnych intencjach. Jest tu więc i czysta

komercjalizacja służąca jedynie rozrywce i korzyściom finansowym, jest też zaprzęgnięcie

przeszłości i tradycji do zadań wychowawczych i edukacyjnych, ale też i ideologizacja oraz

upolitycznienie dóbr kulturowych i historycznych wydarzeń.

Ci sami badacze rozwijając tezy wspomnianego wyżej projektu zajęli się też redakcją opracowania

ujmującego dziedzictwo kulturowe Śląska Opolskiego w sposób interdyscyplinarny50 poprzez

zaproszenie do współpracy praktyków (m.in. muzealników i architektów) i przedstawicieli innych

niż socjologia dyscyplin naukowych. Właśnie taką pozasocjologiczną, bardzo ważną dla

zrozumienia specyfiki regionu opolskiego, perspektywę, przynosi tekst Moniki Choroś, badaczki

związanej z Instytutem Śląskim, specjalizującej się między innymi w analizie językoznawczej

polsko-niemieckich relacji w nazewnictwie śląskim. Autorka zastanawiając się nad rolą nazw

miejscowych w oswajaniu przestrzeni społecznej odnosi się nie tylko do historyczno-politycznych

uwarunkowań zmian w nazewnictwie opolskich miejscowości, ale komentuje także bieżące

wydarzenia towarzyszące wprowadzaniu dwujęzycznych tablic w lokalnym krajobrazie. Jej

zdaniem pomimo kontrowersji a nawet – coraz rzadszego co prawda – wandalizmu, którego

ofiarą padają owe tablice, należy je traktować jako: „…dowód odchodzenia od stereotypu państwa

jednolitego etnicznie, lecz także świadectwo różnorodnej, bogatej i trudnej przeszłości Górnego

Śląska oraz równocześnie informacj[ę], że region ten jest zamieszkany przez grupę etniczną

świadomą swej odrębności, pielęgnującą własne dziedzictwo kulturowe oraz posługującą się

innym językiem niż obowiązujący urzędowy”51.

Wymiar (wielo)etniczny edukacji regionalnej na Śląsku Opolskim jest niezmiernie ważny.

Podkreślają to także inni badacze zajmujący się kulturą i historią tej części Polski. I tak na przykład

przywołana już wcześniej J. Hajduk-Nijakowska rozwija wątek kulturotwórczej roli Towarzystwa

Społeczno-Kulturalnego Niemców (dalej TSKN) na Śląsku Opolskim wskazując, że dzięki

aktywności jego działaczy wspartej hojnymi dotacjami niemieckiej administracji powstało wiele

inicjatyw nie tylko gospodarczych, ale też artystycznych, kultywujących tradycyjną kulturę regionu

49 Nieroba E., Czerner A., Szczepański M.S., Flirty tradycji z popkulturą. Dziedzictwo kulturowe w późnej
nowoczesności, Warszawa 2010.
50 Między nostalgią a nadzieją. Dziedzictwo kulturowe w ujęciu interdyscyplinarnym, (red.) Nieroba E., Czerner A.,
Szczepański M.S, Opole 2009.
51Choroś M., Rola nazw miejscowych w oswajaniu przestrzeni społecznej. W: Między nostalgią…, s. 106.

22

(chóry, zespoły taneczne, kapele, publikacje, przeglądy i konkursy, etc.)52. Niezależnie od

działalności TSKN popularność zdobywają obrzędy i wydarzenia z pogranicza kultury ludowej i

popularnej inspirowane tradycjami niemieckimi, jak na przykład oktoberfest czy dzień św.

Marcina obchodzony zdaniem badaczki nie tyle z powodów religijnych, co raczej z „potrzeby

poszukiwania »źródeł« niemieckiego dziedzictwa kulturowego”53.

Zresztą sam sposób celebrowania Martinfest coraz bardziej odbiega od pierwotnych tradycji, co

zdaje się dotyczyć także innych obrzędów typowych dla regionu opolskiego. Zapustne korowody

znane jako wodzenie niedźwiedzia (bera) przybierają niekiedy formę improwizowanego

„happeningu”54, łącznie z obecnością w krasiejowskim orszaku dinozaura (co stanowi nawiązanie

do lokalnej atrakcji paleontologicznej)55. Inne przykłady to tradycyjny „babski comber”, ale w

wersji egzotycznej biesiady56 i oczepiny funkcjonujące obecnie jako pusty rytuał57.

Symptomatyczny dla współczesnych przeobrażeń kultury ludowej jest zwyczaj rozdawania

tradycyjnego kołocza podczas wesela – zwyczaj ten jest nadal kultywowany, ale ciasto coraz

częściej pochodzi z profesjonalnej piekarni. Nie zmienia to jednak faktu, że ilość rozdanego

kołocza nadal stanowi wymierny wskaźnik rangi przyjęcia weselnego58. Nakreślony obraz

przemian skłania do wniosku, że z jednej strony dobrze jest zachować neutralną postawę w ocenie

popkulturowych „flirtów” z tradycją (zgodnie z zasadą, że nie warto obrażać się na nowe zjawiska

społeczne idealizując przy tym przeszłość), z drugiej jednak strony obserwowane zmiany są

naszym zdaniem dobrym powodem do tego, by tym bardziej zadbać o sensowną edukację

regionalną. Stworzy to warunki do tego, by międzypokoleniowa transmisja kulturowa i zręby

tożsamości regionu mimo wszystko przetrwały.

W ramach problematyki edukacji regionalnej prędzej czy później musi pojawić się zagadnienie

pamięci zbiorowej / historycznej, form upamiętnienia i miejsc pamięci. Na Opolszczyźnie z

powodów, których większość została już przywołana, jest to temat niełatwy, wymagający dużej

wrażliwości i dyplomacji, bo ewokujący czasami resentymenty i stereotypy etniczne. Miejscem

szczególnym w historii regionu, skłaniającym opolskich badaczy do podjęcia refleksji nad

sposobami edukowania młodszych pokoleń jest Muzeum i Miejsce Pamięci Narodowej w

Łambinowicach. Pisze o nim między innymi Iwona Konopnicka bardzo wyraźnie proklamując

konieczność powiązania edukacji historycznej w takich miejscach jak były obóz jeniecki (a w

późniejszych okresie – pracy) w Lamsdorf z edukacją regionalną i pedagogiką pamięci59. W jej

opinii takie założenie: „Wymaga (…) odejścia od modelu przekazywania gotowej wiedzy na rzecz

52 Hajduk-Nijakowska J., Współczesna kultura regionalna Opolszczyzny. W: Przyczynek do refleksji nad kulturą
Górnego Śląska, (red.) Lis M., Nowak Z., Opole 2011, s. 98.
53 Tamże, s. 101.
54 Tamże, s. 104.
55 Tamże.
56 Tamże, s. 106.
57 Tamże, s. 107.
58 Tamże.
59 Konopnicka I., Program edukacyjny „Pedagogika Pamięci” a pamięć historyczna w dobie integracji europejskiej. W:
Edukacja w dobie…, s. 171.

23

poszukiwania prawdy i współtworzenia wiedzy w ramach dialogu i otwartego modelu

nauczania”60. Właściwym środkiem dydaktycznym umożliwiającym spełnienie tego założenia w

praktyce jest nauczanie w działaniu, a zwłaszcza wykorzystanie potencjału tkwiącego w samym

miejscu, o którym chcemy opowiedzieć. Dzięki tej mobilności uczniowie sami dokonują

poruszających umysł i zmysły odkryć i nabywają wiedzę o regionie w naturalnym, prawdziwym

środowisku: „Powstaje wówczas specyficzny i bogaty bagaż wrażeń jako summa wszystkich

doświadczanych przeżyć”61. Dodatkowo – uzupełnia autorka – jeszcze można te przeżycia

wzmocnić odwołując się do środków ekspresji artystycznej – opowiadania, rysowania, muzyki,

dramy, ruchu. Główne przesłanie dydaktyczne na polu edukacji historycznej i regionalnej

formułowane przez I. Konopnicką streścić można do zalecenia, by „do minimum ograniczyć

przekaz werbalny”62 na rzecz metod interaktywnych, interdyscyplinarnych, wymagających pracy

zespołowej, mobilizujących do twórczych działań i angażujących edukatorów w roli

współuczestników tych działań.

Wspomniana już kilkukrotnie skomplikowana historia regionu opolskiego wiąże się z pewnym

istotnym, bynajmniej nie słabnącym z czasem, zjawiskiem społecznym. Janina Hajduk-

Nijakowska podsuwa tu poręczny termin pozwalający trafnie to zjawisko określić – „pamięć

utajniona”. Utajniona, czyli nieujawniana obcym, przekazywana i pielęgnowana głównie w gronie

rodzinnym i wspólnocie lokalnej a nadto pozostająca „w ostrej sprzeczności z pamięcią oficjalną,

instytucjonalną, państwową”63. W tym kontekście ponownie przywołany zostaje obóz w

Łambinowicach, ale tym razem chodzi nie o martyrologię jeniecką, ale o utworzony przez UB w

lipcu 1945 roku obóz pracy dla wysiedlanych mieszkańców okolicznych wsi. Badaczka zaznacza, że

mimo prób „reanimacji pamięci”, które datują się od roku 2002, kiedy to otwarto symboliczny

cmentarz upamiętniający ofiary powojennego obozu, proces włączania w oficjalną pamięć

wydarzeń sprzed ponad pół wieku nie jest prosty. Do takiego wniosku skłania ją między innymi

analiza wywiadów z byłymi więźniami, dla których obecność w dyskursie publicznym dwóch

równoległych narracji o Łambinowicach/Lamsdorf była często trudna do zrozumienia i bolesna

(gdy np. upamiętniano pomordowanych jeńców rosyjskich)64. Z perspektywy założeń i potrzeb

edukacji regionalnej ważny jest końcowy postulat wysunięty przez J. Hajduk-Nijakowską:

„Współczesne folklorystyczne badania opowieści wspomnieniowych funkcjonujących na Śląsku

powinny skoncentrować się również na innych grupach tworzących własne wspólnotowe narracje,

decydujące o różnorodności kulturowej tego regionu. Przede wszystkim myślę o Kresowiakach,

Zaolziakach i Niemcach, których wspólnota pamięci ma także w dużej mierze charakter pamięci

utajnionej”65.

60 Tamże.
61 Tamże, s. 173.
62 Tamże, s. 176.
63 Hajduk-Nijakowska J., Deficyty w zakresie badań współczesnego folkloru śląskiego. W: Deficyty badań
śląskoznawczych, (red.) Szczepański M.S., Nawrocki T., Niesporek A., Katowice 2010, s. 74.
64 Tamże, s. 76-81.
65 Tamże, s. 82.

24

Co do konieczności kontynuowania programu edukacji regionalnej panuje wśród akademików i

praktyków zgoda, pozostaje wszelako problem adekwatnego kształcenia kadr mających tą formą

edukacji się zajmować. Pisze o tym szerzej Zenon Jasiński wyliczając kompetencje, które w jego

opinii powinna posiadać osoba odpowiedzialna za kształcenie na tym polu. Minimum

merytoryczne obejmować powinno znajomość: celów i założeń edukacji regionalnej,

podstawowych problemów regionu (z zakresu historii, gospodarki, kultury), źródeł wiedzy o

regionie (przewodniki, podręczniki, albumy, foldery), opracowań metodycznych dotyczących

edukacji regionalnej, jak również (a może przede wszystkim) praktycznej znajomości regionu (w

tym zabytków, instytucji, przyrody)66. Opolski pedagog podkreślając potrzebę współpracy szkół z

regionalnymi instytucjami kultury poddaje także ciekawy pomysł na mocniejsze zaangażowanie

uczniów w proces edukacyjny – mieliby oni współtworzyć bazę wiedzy na temat regionu pracując

wspólnie z edukatorami nad podręcznikiem z tej dziedziny67. Poza tym w opinii autora niezbędne

jest organizowanie wycieczek po regionie, zgodnie z zasadą „od tego, co bliższe do tego, co

dalsze”. Ta tradycyjna reguła dydaktyczna jest powszechnie znana, niemniej – jak zauważa badacz

– zwłaszcza w szkolnictwie ponadgimnazjalnym nie jest respektowana – „uczniowie nie znają

własnego kraju a szkoła organizuje wycieczki zagraniczne”68.

Proces poznawania własnego regionu i kraju powinien być zapośredniczony przez dobrze

przygotowanych nauczycieli i edukatorów spoza szkoły. W tym kontekście Z. Jasiński postuluje, że

doskonalenie w dziedzinie edukacji regionalnej powinno umożliwiać dydaktykom: uczestnictwo

w imprezach regionalnych, przygotowanie do prowadzenia kroniki swojej miejscowości,

prowadzenie młodzieżowych kół miłośników swojej miejscowości lub regionu, znajomość

podstaw zbieractwa, prowadzenie kącików i izb regionalnych, gromadzenie pamiątek, spisywanie

legend, organizowanie konkursów, spotkania z ludźmi ważnymi dla regionu, poznanie instytucji

kultury w regionie69.

1.3.2 EDUKACJA WIELOKULTUROWA I MIĘDZYKULTUROWA

Zarysowaną wyżej edukację regionalną Z. Jasiński zaleca traktować jako wstęp do edukacji

międzykulturowej70. W naszym rozumieniu wynika to stąd, że dokładne poznanie kultury

własnego, w założeniu najbliższego geograficznie, poznawczo i emocjonalnie, regionu, zakorzenia

człowieka na tyle mocno w „małej ojczyźnie”, iż nawet częsta i intensywna ekspozycja na inne

kultury i przyjęcie postawy kosmopolitycznej nie będą skutkowały oderwaniem od etnicznych

66 Jasiński Z., O doskonaleniu zawodowym nauczycieli w zakresie edukacji międzykulturowej i regionalnej. W:
Edukacja w dobie integracji europejskiej: strategie zmian i praktyka pedagogiczna , (red.) Smak E., Widelak, Opole
2006, s. 83.
67 Tamże, s. 87.
68 Tamże.
69 Tamże.
70 Tamże, s. 83.

https://aleph.uni.opole.pl/F?func=full-set-set&set_number=005651&set_entry=000024&format=999
https://aleph.uni.opole.pl/F?func=full-set-set&set_number=005651&set_entry=000024&format=999

25

korzeni. Poza tym mądrze zaprojektowana edukacja regionalna uczy dostrzegania i doceniania

różnorodności kulturowej, ponieważ wyostrza percepcję kierując ją na bogactwo różnych, czasem

monumentalnych a czasem całkiem drobnych i „zwyczajnych’”, codziennych elementów

dziedzictwa kulturowego, tradycji, obrzędowości i lokalnych sposobów życia.

To postulaty teoretyczne, praktyka edukacyjna jednak pokazuje, że z kształtowaniem u młodych

ludzi postaw opartych na tolerancji, otwartości i zdrowej ciekawości wobec innych kultur bywa

różnie. Piszą o tym autorzy raportu prezentującego wyniki ewaluacji kształcenia ogólnego w

polskich szkołach: „…podręczniki zawierają elementy wiedzy o obszarach i ludziach kulturowo

odmiennych, czasami tego typu zajęcia odbywają się w ramach pozalekcyjnych zajęć

nieobowiązkowych, trudno jednak twierdzić, że sam ten fakt skutkuje u uczniów zwiększeniem

tolerancji lub wrażliwości na odmienność. Osiągnięcie takich efektów wymaga odpowiednio

skonstruowanych zadań wymagających od ucznia refleksji nad poznawanymi aspektami kultury.

W przeciwnym wypadku, sam kontakt z obcą kulturą skutkować może wręcz wzmocnieniem

myślenia etnocentrycznego, tzn. nakierowanego na kulturę rodzimą, a tym samym, prowadzić do

negatywnych reakcji na odmienność”71. Przypomnieć w tym miejscu należy, że zgodnie z

europejskimi rekomendacjami w sprawie tzw. kluczowych kompetencji (key competences)

rozwijanych w ramach edukacji trwającej całe życie (lifelong learning)72, właściwie wyedukowany

człowiek powinien posiadać podstawowe umiejętności społeczne, obywatelskie i

międzykulturowe pozwalające mu na sprawne i oparte na szacunku współdziałanie z innymi a

jednocześnie powiązane ze świadomością własnej tożsamości w wymiarze lokalnym, narodowym,

europejskim.

Niewątpliwie narzędziem zbliżającym nas do realizacji wyartykułowanego powyżej zalecenia jest

właśnie edukacja wielo- i międzykulturowa. Problem jednakże w tym, że nawet wśród

akademików zajmujących się tą problematyką, nie ma zgody co do kierunku rozwoju tej formy

edukacji. Wśród prac opolan zwraca uwagę podejście prezentowane przez Andrzeja Kąckiego,

literaturoznawcę z Zakładu Pedagogiki Kultury Instytutu Nauk Pedagogicznych UO, chętnie

posługującego się pojęciem kultury masowej – jak się nam wydaje – konsekwentnie utożsamianej

przezeń z kulturą toksyczną73. W kontekście wielokulturowości A. Kącki z jednej strony pisze: „…w

dynamicznych procesach cywilizacyjnych ważną rzeczą są relacje międzyludzkie będące kluczem

do współżycia międzynarodowego, kluczem do światowego pokoju i dalszej egzystencji ludzkości.

Wielokulturowość środowisk potrzebuje otwarcia większości na mniejszość, komunikacja

71 Realizacja podstawy programowej kształcenia ogólnego. Wnioski z badań przeprowadzonych przez Zespół
Dydaktyk Szczegółowych IBE, (red.) Choińska-Mika J., Sitek M., Warszawa 2015, s. 82, raport dostępny na stronie:
http://eduentuzjasci.pl/publikacje-ee-lista/2-uncategorised/860-lista-publikacji-w-projekcie-entuzjasci-
edukacji.html; dostęp dn. 30.05.2016.
72 Recommendation of the European Parliament and of the Council of 18 December 2006 on key competences for
lifelong learning (Official Journal L 394 of 30.12.2006). Tekst dostępny na stronie: http://eur-lex.europa.eu/legal-
content/EN/TXT/?uri=celex%3A32006H0962 dostęp dn. 30.05.2016.
73 Zob. np. http://inp.uni.opole.pl/dr-kacki-andrzej/ dostęp dn. 30.05.2016.

26

kulturowa jest koniecznością i podstawą funkcjonowania społeczeństw pluralistycznych”74. W

innej jednak pracy podważa sens pedagogiki międzykulturowej i szerzej – istotnych dla

społeczeństwa pluralistycznego elementów. Do przysłowiowego jednego worka

terminologicznego wrzuca bowiem takie hasła, jak: feminizm, aborcja, eutanazja, satanizm,

transgresja, queer, redefiniowanie małżeństwa, legalizacja posiadania narkotyków75, po czym

konstatuje: „Wyżej wymienione terminy traktuję jak słowa klucze (..), ale niestety to słowa

toksyczne tworzące jakże ponurą mozaikę kultury masowej. I właśnie takie konteksty kultury

popularnej kształtują przestrzeń dyskursu nad współczesnymi prądami i kierunkami

pedagogicznymi. Warto w tym miejscu sygnalizacyjnie zaprezentować najbardziej popularne z

nich: pedagogikę krytyczną, antyautorytarną, emancypacyjną, międzykulturową, ekologiczną

(…)”76.

Być może styl autora – bliższy publicystyce niż zdystansowanej analizie faktów – sprawia, że

trudno oprzeć się wrażeniu, że badacz przyjął emocjonalną perspektywę krytyka „obrażonego” na

rzeczywistość, co w naszej opinii nie uławia zrozumienia ani zjawisk kulturowych ani aktorów

społecznych, którzy mogliby być podmiotami edukacji kulturowej. Ponadto A. Kącki posiadający

osobiste doświadczenia w dziedzinie teatru (jest m.in. autorem sztuk teatralnych) a w Instytucie

Nauk Pedagogicznych zajmujący się zagadnieniami animacji kulturalnej i reklamy artystycznej,

ujawnia swój sceptyczny stosunek do kultury masowej in toto, widząc w niej jedno z głównych

zagrożeń dla współczesnej młodzieży. Powodem tego jest fakt, iż: „Dostarcza [ona] wzorów nie

zawsze godnych społecznej aprobaty (…)”, w dodatku wzory te: „…bywają (…) (szczególnie w

obszarze twórczości) wyrazem frustracji artystów, komercyjnym podejściem do sztuki epatującej

brzydotą, przemocą czy obscenicznością”77. Są to mocne zarzuty, wymagające solidnego

uzasadnienia i empirycznego osadzenia, którego jednak w cytowanej pracy brakuje. Na

marginesie rysują się – ważne naszym zdaniem – pytania inspirowane rozwiniętym tu wątkiem:

czy i ewentualnie, w jakim zakresie badacze kultury powinni dokonywać ocen estetycznych i

etycznych sztuki? A edukatorzy działający w obszarze kultury? Jeśli tak, to jak oddzielić

„obiektywną” (czyli jaką?, czy możliwą?) ocenę sztuki od osobistych przekonań, światopoglądu i

preferencji estetycznych edukatorów? A może „prywatne” standardy estetyczne i poglądy

edukatora mogą / powinny wpływać na jego pracę?

Pedagogiczny niepokój w obliczu współczesnych przemian kulturowych wyraża także Edward

Nycz, w Instytucie Nauk Pedagogicznych UO kierujący Pracownią Kulturowych Podstaw Edukacji.

Dokonuje ostrej, zgeneralizowanej oceny współczesnej kultury (szczególnie popularnej)

stwierdzając, że jako jej wiodącą tendencję: „…często wskazuje się dehumanizację życia, utratę

74 Kącki A., Kultura masowa i jej wpływ na kształtowanie postaw młodzieży. W: Kultura w systemie wychowawczym
OHP, (red.) Jasiński Z., Nycz E., Opole 2004, s. 36.
75 Kącki A., Kultura toksyczna i jej wpływ na współczesne nurty pedagogiczne. W: Współczesne trendy edukacji…, s.
185-186.
76 Tamże, s. 186.
77 Kącki A., Kultura masowa…, s. 34.

27

cech, wartości i norm ludzkich, odczłowieczenie współczesnej kultury”78. Tego rodzaju ogląd

rzeczywistości przyrównalibyśmy metaforycznie do zdefiniowanego w kategoriach

psychologicznych zjawiska dysocjacji – kultura byłaby w tym rozumieniu lokowana gdzieś obok, w

oderwaniu od świata społecznego, jest to myślenie pokrewne dystrybutywnemu definiowaniu

kultury, ale przesycone dodatkowo przekonaniem, że kulturę (a zwłaszcza popkulturę) tworzą

jakieś siły, jednostki, środowiska zewnętrzne wobec nas i potencjalnie niebezpieczne. Podejście to

splata się jeszcze często z afirmacyjną postawą wobec przeszłości (i/lub tradycji), która jest

zderzana z problematycznym i zagrażającym tu i teraz. Taką retrospektywną idealizację także

odnajdujemy w pracy E. Nycza: „Jak młodzi mają odnaleźć drogowskazy, które były

charakterystyczne dla pokolenia ich dziadków i rodziców przeżywających młodość w

społeczeństwach tzw. Oświeceniowych Wielkich Narracji, wskazujących jednoznacznie źródło

tożsamości jednostki i grup. Jasne i jednoznaczne źródła wartości, które budowały współczesny

dobrobyt, często zostają przez najmłodsze pokolenie odrzucone”79.

Stanowisko zgoła inne wobec edukowania sprofilowanego wielokulturowo i międzykulturowo

zajmuje Zenon Jasiński. Uważa on mianowicie, że istotą pedagogiki międzykulturowej jest

otwarcie na innych oraz chęć zrozumienia „ich kultury, spraw i problemów”, przy czym chodzi tu o:

„otwarcie grup mniejszościowych na większość, i odwrotnie, grupy większościowej na

mniejszość”80. Autor wychodzi z założenia, że w sytuacji integracji europejskiej, wzrastającej fali

migracji i ogólnie ludzkiej mobilności a co za tym idzie rozbicia monolitów kulturowych w takich

krajach jak Polska, by właściwie przygotować młodych ludzi do życia i pracy w wielokulturowych

warunkach społecznych, nie można poprzestawać na przekazywaniu tylko kanonu narodowego.

Wychowanie narodowe, które w innych ramach historycznych pełniło bardzo potrzebne funkcje

integracyjne i podtrzymujące ciągłość i tożsamość narodową obecnie wymaga redefinicji. Badacz

uogólnia nawet swoją opinię pisząc w ten sposób: „Na pytanie, czy jest nam dzisiaj potrzebna

pedagogika narodowa w swojej tradycyjnej postaci, zdecydowana większość pedagogów i

nauczycieli mogłaby odpowiedzieć: »nie«.”81. Dla pełnej jasności należy jednak dodać, że w

przekonaniu Z. Jasińskiego przyjęcie tej perspektywy nie unieważnia potrzeby edukacji

regionalnej i nie przekreśla kultywowania postaw patriotycznych. Możliwe jest bowiem:

„…ustawienie programu wychowawczego, aby obok tego co swojskie, regionalne, narodowe,

zapoznawać z systemami wartości uniwersalnymi, wypływającymi z powszechnie uznawanych

wartości i ideałów”82.

78 Nycz E., Młodzież ochotniczych Hufców Pracy wobec „niegościnnej przyszłości”. W: Kultura w systemie…, s. 71.
79 Tamże, s. 72.
80 Jasiński Z., Od pedagogiki narodowej do pedagogiki międzykulturowej. Refleksje na progu eurointegracji. W:
Edukacja międzykulturowa w Polsce na przełomie XX i XXI wieku, (red.) Paszko A., Kraków 2004, s. 92.
81 Tamże, s. 93.
82 Tamże.

KSZTAŁCENIE

W OBSZARZE EDUKACJI

KULTUROWEJ

2.

29

Kreśląc akademickie zaplecze edukacji kulturowej w regionie opolskim warto również

uporządkować dane dotyczące możliwości kształcenia się w tym kierunku. Czy i w jakim

ewentualnie zakresie opolskie uczelnie oferują zdobycie kompetencji pozwalających fachowo

zajmować się edukacją kulturową? Tropieniu takich możliwości sprzyja przyjęcie porządku

wynikającego ze struktury organizacyjnej poszczególnych wydziałów uczelnianych i instytutów.

Dobrze jest rozpocząć tę analizę od Uniwersytetu Opolskiego (dalej UO) – uczelni nie tylko

największej w województwie, ale także budującej swoją tożsamość i wizerunek publiczny w

szczególny, silnie dowartościowujący kulturę, sposób, następująco skonkretyzowany w misji tej

uczelni: „…[Uniwersytet] kieruje się poczuciem służby społeczeństwu, zasadami wolności

nauczania oraz wolności twórczości artystycznej, a także wolności inicjowania i prowadzenia

badań naukowych przydatnych do rozwoju otoczenia. Pragnie służyć zróżnicowanej kulturowo

społeczności regionu, kraju i świata, kształcąc i wychowując kolejne pokolenia studentów. Rozwija

kadry nauki w dążeniu do prawdy, w poszanowaniu uniwersalnych wartości oraz praw człowieka,

w poczuciu odpowiedzialności za ich ochronę i rozwój. Buduje kulturę tolerancji, krytycznej

refleksji i mądrej debaty nad istotnymi problemami współczesności”83.

 Instytut Nauk Pedagogicznych i Instytut Studiów Edukacyjnych Uniwersytetu

Opolskiego

Niewątpliwie, gdy mowa o edukacji kulturowej i kulturalnej (artystycznej) i kształceniu w tym

kierunku, to jako jedno z pierwszych pojawia się skojarzenie tego obszaru z pedagogiką i

edukacją. Istotnie, obydwa instytuty oferują bardzo szeroką gamę specjalności i przedmiotów

sprofilowanych pod kątem profesjonalnego prowadzenia działalności badawczej i społecznej na

tym polu. Spróbujmy tę obfitość krótko przedstawić począwszy od studiów licencjackich.

Pedagogika przedszkolna i wczesnoszkolna z edukacją artystyczną to jeden z kierunków

realizowanych przez Instytut Studiów Edukacyjnych, zarówno w trybie stacjonarnym, jak i

zaocznym. Kandydaci zachęcani są do podjęcia studiów na tym kierunku słowami: „Edukacja w

okresie przedszkolnym i wczesnoszkolnym staje się najważniejszym wskaźnikiem rozwoju i

kapitału ludzkiego. Współczesne kierunki rozwoju dziecka ukazują możliwości stymulowania

zdolności, procesów intelektualnych i emocjonalnych poprzez edukację artystyczną. Muzyka,

plastyka, teatr to formy pobudzające mózg dziecka do tworzenia sieci neuronalnych, które

odgrywają decydującą rolę w rozwoju potencjału tkwiącego w dziecku”84. Słowa te są o tyle

interesujące, że sugerują jedno z możliwych podejść do istoty i celów edukacji artystycznej. W tym

przypadku nasuwają podejrzenie, że jest to podejście utylitarne stawiające przed edukatorami

zadania zdefiniowane w kategoriach rozwojowej i biogennej efektywności. W wielkim (a więc siłą

rzeczy nieco karykaturalnym) skrócie przekaz ten mógłby brzmieć tak: dzieci stanowią o

przyszłości społeczeństwa, dlatego należy wszechstronnie pobudzać ich właściwy rozwój. Adepci

83 Strategia rozwoju Uniwersytetu Opolskiego w latach 2015-2020, s. 6,
http://www.uni.opole.pl/biblioteka/docs/StrategiaUO/Strategia-rozwoju-UO-2015-2020.pdf; dostęp dn. 30.05.2016.
84 https://rekrutacja.uni.opole.pl/katalog.php?op=info&id=2-PPIWZEA-D3&kategoria= dostęp dn. 30.05.2016.

30

omawianego kierunku zdobędą wiedzę z takich między innymi przedmiotów: Warsztaty

muzyczne, plastyczne, teatralne, Elementy rytmiki i tańca w edukacji elementarnej, Dydaktyka

gier i zabaw, Reżyseria teatru dziecięcego, Edukacja medialna w kształceniu elementarnym,

Diagnozowanie dzieci, Stymulowanie zdolności.

Z kolei Instytut Nauk Pedagogicznych również w formule studiów I stopnia i również zarówno

stacjonarnie, jak i zaocznie realizuje kształcenie na kierunku pedagogicznym ze specjalnością

Animacja i organizacja czasu wolnego. Pedagodzy o takiej specjalności będą przygotowani do:

„…zrozumienia i rozwiązywania problemów społeczno-wychowawczych i kulturowych oraz (…) do

pracy i aktywności zawodowej: wychowawczej, kulturalnej, animacyjnej i wspierającej w

placówkach animacyjnych, wychowawczych, kulturalno-oświatowych oraz wpierających

aktywności i rozwój osób młodych, ale i w średniej i późnej dorosłości”85. Wynika z tego jasno, że

adresatami ich działań mają być osoby w różnym wieku, ale raczej ulokowane w sferze

formalnych, instytucjonalnych oddziaływań edukacyjnych (takich, jak np. szkoła, dom kultury, czy

placówka resocjalizacyjna). Na podkreślenie zasługuje uwypuklenie w opisie skierowanym do

kandydatów na studia informacji o zawodzie animatora: „Kierunek i specjalność ma charakter

nienauczycielski. W klasyfikacji zawodów w Polsce zawód animator kultury wystąpił już ponad

dwadzieścia lat temu (zawód nr 2811). Zawód animator kultury wpisany jest do Europejskiego

Klasyfikatora Zawodów (zawód nr 3476091)”86. Czy to celowo czy intuicyjnie sformułowane

zapewnienie tego rodzaju ma wskazywać, że przedmiot studiów nie jest bynajmniej oderwany od

twardej rzeczywistości rynku pracy.

W ramach drugiego stopnia studiów istnieje możliwość kształcenia na kierunku Pedagogika

medialna z edukacją artystyczną. Jest to propozycja Instytutu Studiów Edukacyjnych skierowana

do osób pragnących uzyskać: „…uprawnienia pedagogiczne i nauczycielskie do pracy w szkole

podstawowej i gimnazjalnej w zakresie prowadzenia zajęć pozalekcyjnych, kół zainteresowań

artystycznych”87. Absolwenci będą też mogli podjąć pracę w instytucjach kulturalno-oświatowych,

instytucjach pozarządowych i ośrodkach oświatowo-wychowawczych. Program zajęć ma

charakter praktyczno-teoretyczny. Studenci zgłębiają zarówno podstawy wiedzy o kulturze i

sztuce, język mediów, pedagogikę twórczości i pedagogikę medialną, jak i poznają warsztat

metodyczny pozwalający im w przyszłości prowadzić zajęcia plastyczne, teatralne czy z zakresu

edukacji filmowej. Nie brakuje również zajęć ściśle związanych ze środowiskiem cyfrowym, takich

jak grafika komputerowa. Należy podkreślić, że tak pomyślany program studiów stwarza co

prawda szansę przyszłemu edukatorowi na dotrzymanie kroku na niwie technologicznej

młodszym rocznikom, ale tego nie gwarantuje. Obserwujemy bowiem coraz liczniejsze przejawy

rozwoju kultury prefiguratywnej, w której to często dzieci wprowadzają dorosłych w cyfrowy

świat, stąd też niezbędna jest dbałość o to, by być w przenośni i faktycznie online.

85 https://rekrutacja.uni.opole.pl/katalog.php?op=info&id=2-PAIOCW-Z3&kategoria= dostęp dn. 30.05.2016.
86 Tamże.
87 https://rekrutacja.uni.opole.pl/katalog.php?op=info&id=2-PMZEA-D2&kategoria=; dostęp dn. 30.05.2016.

31

 Instytut Sztuki Uniwersytetu Opolskiego

Instytut prowadzi studia dwustopniowe na kierunku Edukacja Artystyczna w Zakresie Sztuk

Plastycznych, kończące się nadaniem tytułu zawodowego licencjata (studia I stopnia; specjalność

– komunikacja wizualna) i magistra sztuki (studia II stopnia). Przyszli magistrowie wybierają jedną

z trzech specjalności: projektowanie graficzne i nowe media, małą formę rzeźbiarską z

elementami ceramiki lub scenografię multimedialną. Jest to jedyny kierunek oferowany przez tę

jednostkę. Jego adepci poznają szeroką bazę teoretyczną z zakresu historii sztuki, uczą się, jak

przeprowadzać analizy dzieł plastycznych (włączając w to krytykę artystyczną), a także

zapoznawani są z wiedzą bezpośrednio związaną z edukacją artystyczną – na takich

przedmiotach, jak: Metodyka edukacji plastycznej i Współczesne koncepcje edukacji artystycznej.

Równolegle opanowują klasyczny warsztat artystyczny (malarstwo, rysunek, rzeźbę, grafikę) i

zdobywają umiejętności twórczego wykorzystania mediów cyfrowych (w animacji, projektowaniu

graficznym, multimediach, grafice cyfrowej).

Trzeba podkreślić, że Instytut Sztuki UO w obecnym stanie kadrowym i warsztatowym zajmuje

dogodną pozycję nie tylko do instytucjonalnego kształcenia edukatorów artystycznych, ale także

do podejmowania nowocześnie zdefiniowanych działań społeczno-artystycznych wciągających

studentów i mieszkańców Opola w krąg sztuki.

 Instytut Liturgii, Muzyki i Sztuki Sakralnej (Wydział Teologiczny Uniwersytetu

Opolskiego)

Od roku 2010 oferowane są studia na kierunku Muzykologia, który jest realizowany w formule

studiów licencjackich w ramach specjalności nauczycielskiej: Muzykologia i Edukacja Artystyczna

w Zakresie Sztuki Muzycznej. Kierunek posiada ciekawą nadbudowę prestiżotwórczą poprzez

próbę kontynuacji regionalnych tradycji edukacyjnych: „Opolska muzykologia pragnie nawiązać

do bogatych tradycji edukacji muzycznej na Śląsku, która wypracowała w swojej historii

szczególną pozycję muzyka kościelnego (głównie organisty, ale także dyrygenta zespołów

śpiewaczych oraz instrumentalnych) i zarazem nauczyciela muzyki z wyższym wykształceniem”88.

Zgodnie z oficjalnym opisem kierunku jego absolwenci będą mogli podjąć pracę między innymi

jako nauczyciele w zakresie szkolnej edukacji artystycznej na poziomie nauczania przedszkolnego

i szkolnego, nauczyciele zajęć umuzykalniających w przedszkolach i placówkach pozaszkolnych

czy też animatorzy muzyczni w instytucjach kultury89. Choć obecnie UO nie prowadzi rekrutacji

na muzykologiczne studia magisterskie, na stronie Wydziału Teologicznego znajdujemy

informację, że licencjaci z dyplomem muzykologii mogą kontynuować studia na następujących

kierunkach: muzykologia, edukacja artystyczna, muzyka kościelna oraz teoria muzyki w

uniwersytetach i akademiach muzycznych90.

88 https://rekrutacja.uni.opole.pl/katalog.php?op=info&id=5-MUZ-D3&kategoria= dostęp dn. 30.05.2016.
89 Tamże.
90 http://wt.uni.opole.pl/rekrutacja-muzykologia/ dostęp dn. 30.05.2016.

32

Dwa lata po uruchomieniu Muzykologii na Wydziale Teologicznym wprowadzono kolejny

kierunek studiów przydatny dla osób zainteresowanych edukacją kulturową: Kulturę

Śródziemnomorską, w trybie stacjonarnych bądź niestacjonarnym studiów I stopnia w ramach

dwóch specjalności: zarządzanie zasobami kultury i zarządzanie turystyką. Licencjaci mogą

kontynuować kształcenie na Wydziale wybierając na poziomie studiów magisterskich specjalność:

Turystyka kulturowa w krajach postbizantyńskich. Zgodnie z oficjalną informacją dla kandydatów

zainteresowanych ofertą UO: „Specjalność zarządzanie zasobami kultury przygotowuje przyszłych

absolwentów do pracy w szeroko pojętej kulturze, zwłaszcza w instytucjach kulturalnych, oferując

wiedzę o szerokim wachlarzu humanistycznym odnoszącym się do krajów leżących w basenie

Morza Śródziemnego. (…) W oparciu o poznaną wiedzę uczą twórczego włączenia się w ludzkie

działania kulturotwórcze zarówno w odniesieniu do kultury krajów Śródziemnomorza, jak i

rodzimej przestrzeni”91. Studentów do działalności kulturotwórczej mają przygotować takie

przedmioty, jak: Organizacja i animacja kultury, Diagnostyka potrzeb kulturalnych, Prawne

aspekty zarządzania kulturą, Public relations, Dyplomacja w służbie kultury, Komunikacja

międzykulturowa i kultura żywego słowa. Absolwenci mają dzięki temu zyskać kompetencje

umożliwiające pracę między innymi w „...instytucjach szeroko rozumianej kultury i oświaty, a więc

w placówkach kultury, muzealnictwa, galeriach sztuki (…)”92.

 Instytut Polonistyki i Kulturoznawstwa Uniwersytetu Opolskiego (Katedra

Kulturoznawstwa i Folklorystyki)

W ramach prowadzonych w Instytucie kulturoznawczych studiów licencjackich studenci mogą

wybrać jedną z dwóch specjalności: animację kultury bądź performatykę. W toku tej pierwszej

specjalności adept kulturoznawstwa pozna metodykę organizacji imprez kulturalnych a na

zajęciach warsztatowych zgłębi również zagadnienia związane z kulturą współczesnego miasta,

filmu, teatru, fotografii i grafiki komputerowej. Poza tym, jak czytamy na uniwersyteckiej stronie

poświęconej rekrutacji: „Wykształcenie i kompetencje społeczne umożliwią mu pełnienie funkcji

zawodowych: lidera życia kulturalnego (twórcy, krytyka) oraz organizatora (animatora kultury)”,

jak również „mediatora kulturowego (pośrednika między grupami etnicznymi i społecznymi). (…)

Po studiach kulturoznawczych absolwent może podjąć pracę w różnych placówkach kultury,

redakcjach, centrach badań opinii publicznej, w reklamie”93.

Gdyby poprzestać na przytoczonej wizytówce studiów i zawodu, można by uznać, że jest to

perspektywa profesji raczej „kulturalna” aniżeli antropologiczna, na co wskazuje chociażby

przydzielenie animatorowi roli wiodącej, hierarchicznie wyżej ulokowanej (lider, twórca, krytyk).

Zdaje się jednak, że byłaby to konstatacja nieuprawniona a w każdym razie bardzo

powierzchowna, wystarczy przytoczyć dalszy ciąg prezentacji kierunku: „Studia kulturoznawcze

kształcą absolwenta umiejącego dostrzegać kulturowe podłoże zróżnicowanych sytuacji

91 https://rekrutacja.uni.opole.pl/katalog.php?op=info&id=5-KS-D3&kategoria= dostęp dn. 30.05.2016.
92 http://wt.uni.opole.pl/informacje-ogolne-ks/ dostęp dn. 30.05.2016.
93 https://rekrutacja.uni.opole.pl/katalog.php?op=info&id=1-KULT-D3&kategoria= dostęp dn. 30.05.2016.

33

społecznych, uzyskującego metodologiczne i antropologiczne podstawy do refleksji o człowieku i

kulturze. Otrzymuje on szerokie wykształcenie humanistyczne, na które składają się: wiedza z

przedmiotów teoretycznych (np. teoria kultury, estetyka, filozofia), historycznych (historia kultury,

kultura ludowa, historia sztuki, filmu), a także praktyczne umiejętności związane z zarządzaniem

placówkami kultury i organizacją kultury (aspekty prawne, animacja kultury, diagnozowanie

potrzeb społecznych)”94.

Za próbę „przewietrzenia” kulturoznawstwa częstokroć interpretowanego potocznie jako nauka o

kulturze elitarnej (ewentualnie wzbogaconej jeszcze o wątki kultury ludowej) można uznać

wprowadzenie drugiej z wymienionych wyżej specjalności – performatyki. Dostarcza ona

studentom wiedzy interdyscyplinarnej (m.in. teatrologicznej i filozoficznej) na temat przede

wszystkim obszarów współczesnej kultury – od teatru i kina, poprzez nowe media i literaturę

elektroniczną do sztuki performansu. W ramach tej specjalności kulturoznawcy mają nauczyć się

w nowatorski, nietuzinkowy sposób rozumieć i interpretować „widowiska kultury popularnej

(koncerty muzyczne, widowiska sportowe) oraz architektury”95.

W tym miejscu chcemy też zwrócić uwagę na bogatą ofertę kół naukowych, w których swoje pasje

badawcze mogą realizować ambitni studenci kulturoznawstwa. Są to między innymi koła

gromadzące: filmoznawców, językoznawców, literaturoznawców, kulturoznawców, teatrologów,

wielbicieli literatury i kultury modernizmu.

II stopień studiów kulturoznawczych oferuje szerszą pulę specjalności do wyboru, o następujących

nazwach: Antropologia grup etnicznych. Ślązacy, Edytorstwo multimedialne, Komunikacja

publiczna, Media cyfrowe, Turystyka kulturowa. Nie jest to jednak propozycja dla każdego

humanisty, bowiem formalnie rzecz biorąc na magisterskie studia z zakresu kulturoznawstwa

mogą wybrać się absolwenci tylko takich kierunków, jak: Kulturoznawstwo, Filologia Polska,

Etnologia, Filologia, Wiedza o Teatrze, Europeistyka96.

Ponadto analizując ofertę Instytutu Polonistyki i Kulturoznawstwa z perspektywy kształcenia kadr

dla edukacji kulturowej warto na marginesie odnotować, że w strukturze organizacyjnej Instytutu

wyodrębniono co prawda kierowaną przez prof. Jolantę Nocoń Pracownię Edukacji Kulturowo-

Literackiej, jednak jej zadania naukowe koncentrują się przede wszystkim wokół dydaktyki języka

polskiego, w szczególności zaś badane są: podręczniki szkolne do języka polskiego, metody

dydaktyczne w pracy nad tekstem literackim w szkole w konfrontacji z metodami badań

literackich, kompetencje komunikacyjne i ich kształcenie, metody sprawdzania osiągnięć z języka

polskiego oraz umiejętności tekstotwórcze uczniów97. Co więcej, analiza dorobku naukowego

badaczy skupionych w Pracowni Edukacji Kulturowo-Literackiej potwierdziła początkową intuicję,

iż ta jednostka organizacyjna ukierunkowana jest w swym obszarze badawczym na językową

94 Tamże.
95 Tamże.
96 Tamże.
97 http://pol.uni.opole.pl/pracownia-edukacji-kulturowo-literackiej/ dostęp dn. 22.05.2016.

34

edukację formalną. Piszemy o tym również dlatego, by zwrócić po raz kolejny uwagę na

pojawiającą się w kontekście edukacji kulturowej pewną mglistość pojęciową i definicyjną. W

praktyce oznacza to, że samo hasło „edukacja kulturowa” może mieć różne desygnaty i odnosić się

do rozmaitych form działań, czy to teoriopoznawczych czy czysto praktycznych, społecznych.

 Instytut Politologii i Instytut Historii Uniwersytetu Opolskiego

Wspólną ofertą edukacyjną dwóch instytutów Wydziału Historyczno-Pedagogicznego UO są

Międzyinstytutowe studia podyplomowe w zakresie nauczania przedmiotów: historia i

społeczeństwo. Dziedzictwo epok, wiedza o społeczeństwie, edukacja dla bezpieczeństwa, wiedza

o kulturze. Politolodzy odpowiadają za kształcenie przyszłych nauczycieli wiedzy o

społeczeństwie i edukacji dla bezpieczeństwa, natomiast za przygotowanie do nauczania wiedzy o

kulturze oraz historii i społeczeństwa odpowiedzialni są wykładowcy Instytutu Historii.

Organizatorzy studiów prezentując oczekiwane efekty kształcenia zaznaczają, że absolwent

zostanie wyposażony w umiejętności „….w zakresie koordynacji i przygotowania projektu

edukacyjnego z zakresu edukacji historycznej, społecznej i obywatelskiej”, a także będzie potrafił

ukazać: „…uczniom szkół ponadgimnazjalnych, że wiedza humanistyczna może stanowić klucz do

rozumienia świata współczesnego i pomaga w autoidentyfikacji w świecie”98.

Stałym elementem polskiego szkolnictwa wyższego są obok placówek państwowych podmioty

niepubliczne, które tradycyjnych, kanonicznych kierunków i specjalności często oferują tak zwane

kierunki „rynkowe”, choć obecnie zabiegi marketingowe (od chwytliwych nazw studiów do

kształcenia międzyinstytutowego czy tzw. dualnego) są stosowane już przez wszystkie uczelnie,

niezależnie od ich statusu. Na gruncie opolskim w obszarze szeroko pojętej edukacji kulturowej

zwrócić należy uwagę na propozycje kształcenia Wyższej Szkoły Zarządzania i Administracji w

Opolu, posiadającej w swojej strukturze relatywnie rozbudowany Wydział Pedagogiczny, który

zresztą częściowo bazuje na kadrze uniwersyteckiej.

 Wydział Pedagogiczny Wyższej Szkoły Zarządzania i Administracji w Opolu

Wydział oferuje 18 specjalizacji w ramach kierunku Pedagogika, w tym specjalizację w zakresie

psychopedagogiki twórczości, stwarzającą absolwentom możliwości „twórczej pracy z dziećmi i

młodzieżą oraz osobami dorosłymi w różnych instytucjach i organizacjach”99. Zgodnie z opisem

specjalizacji adresowanym do kandydatów na studia po zakończeniu kształcenia możliwe będzie

podjęcia pracy w takich miejscach, jak: „szkoła, świetlice szkolne, świetlice środowiskowe,

świetlice socjoterapeutyczne, placówki opiekuńczo-wychowawcze, fundacje prowadzące

działalność społeczną i profilaktyczną, stowarzyszenia prospołeczne, warsztaty terapii zajęciowej,

ogniska resocjalizacyjne, ośrodki pomocy społecznej, domy opieki, ośrodki kultury”100. Kolejną,

powiązaną problemowo z edukacją kulturową, specjalnością prowadzoną w ramach kierunku

98 http://www.politologia.uni.opole.pl/show.php?id=148&lang=pl&m=1, dostęp dn. 30.05.2016.
99 http://www.wszia.opole.pl/oferta-edukacyjna/pedagogika/psychopedagogika-tworczosci/ dostęp dn. 22.05.2016.
100 Tamże.

35

pedagogicznego jest pedagogika medialna, która w założeniu ma za zadanie przygotować

studentów do działań opiekuńczo-wychowawczych z użyciem współczesnych mediów i

technologii informacyjnych101. Interesującą propozycją dla przyszłych pedagogów

zainteresowanych szeroko pojętą edukacją kulturową wydaje się być jeszcze jedna specjalizacja

oferowana przez WSZiA – Guwernantka/guwerner. Zakłada się, że adepci tej specjalizacji mają w

toku studiów zdobyć rozbudowane i wszechstronne kompetencje umożliwiające im w dużej

mierze samodzielną pracę w środowisku rodzinnym z najmłodszymi dziećmi (do 6 roku życia). I

tak, obok kanonu wiedzy w postaci psychologii czy pedagogiki wczesnoszkolnej i przedszkolnej,

studenci uczyć się też będą między innymi: dietetyki, savoir-vivre’u, edukacji muzycznej i

plastycznej, gimnastyki korekcyjnej, metod i technik muzykoterapii i arteterapii102.

101 http://www.wszia.opole.pl/oferta-edukacyjna/pedagogika/pedagogika-medialna/ dostęp dn. 22.05.2016.
102 http://www.wszia.opole.pl/oferta-edukacyjna/pedagogika/guwernantkaguwerner/ dostęp dn. 22.05.2016.

KULTURA

W DOKUMENTACH

STRATEGICZNYCH

URZĘDÓW GMIN

3.

37

W celu nakreślenia szerszego tła instytucjonalnego analizie poddano także dokumenty urzędowe

wytworzone na poziomie opolskich gmin i upublicznione za pośrednictwem ich oficjalnych stron

internetowych. Jako jednostkę analizy przyjęto zatem gminę a informacje pozyskiwane były w

sposób jawny, bez korzystania z jakichkolwiek źródeł niepublicznych, wymagających na przykład

bezpośredniego kontaktu z urzędnikiem. Metodologia pozyskiwania danych urzędowych opierała

się w tym przypadku po pierwsze na dotarciu do właściwej domeny internetowej – zadanie

ułatwiał fakt, że wszystkie jednostki samorządu terytorialnego posiadają swoje internetowe

reprezentacje i to w dość zestandaryzowanej formie, co ułatwia nawigację, a co za tym idzie

realizację założeń badawczych. Po drugie, należało odnaleźć w miarę możliwości najbardziej

aktualny dokument przedstawiający strategię rozwoju gminy. I w końcu – poddać go analizie pod

kątem ewentualnej obecności treści odnoszących się do zarządzania kulturą.

Przy tym punkcie należy się na chwilę zatrzymać, by wyjaśnić, że w świetle obecnych zapisów

prawa – w myśl znowelizowanej w 2014 roku ustawy o zasadach prowadzenia polityki rozwoju –

od gmin oczekuje się, że będą przygotowywały programy (plany) rozwoju lokalnego

skoordynowane z zapisami dokumentów strategicznych formułowanych na poziomie

ponadlokalnym i ponadregionalnym. Do czasu nowelizacji gminy były de facto zobligowane do

opracowywania tak zwanych „strategii rozwoju lokalnego”, które ani formalnie (ani też częstokroć

w praktyce urzędniczej) nie musiały ściśle odpowiadać zapisom strategicznym na poziomie

powiatu, województwa i kraju. Obecnie czyni się starania, by to zmienić i by praca nad

„strategiami” pozostała domeną jednostek ponadlokalnych. I tak na przykład zgodnie z Regionalną

Strategią Innowacji Województwa Opolskiego do roku 2020 gminne plany rozwoju powinny

uwzględniać specyficzny dla regionu opolskiego i wielokrotnie podkreślany w Strategii czynnik

wielokulturowości103. Podobnie opracowany w 2012 r. projekt Strategii Rozwoju Województwa

Opolskiego do 2020 r. zakładał, że wizja rozwoju regionu rozwoju sprowadza się do: „…regionu

wielokulturowego, w którym na pierwszym miejscu są jego mieszkańcy: wykształceni, otwarci na

zmianę, wiedzę i innowacje, a także aktywni – na rynku pracy i poza nim (…), województwa z

atrakcyjną ofertą rynku pracy, edukacyjną, kulturalną i gospodarczą, zachęcającą do wyboru

regionu jako miejsca do zamieszkania, wypoczynku, inwestycji i rozwoju działalności

innowacyjnej”104.

Wspominamy o tym dlatego, ponieważ przedstawione powyżej zmiany legislacyjne skutkują

brakiem zestandaryzowanej dokumentacji w zakresie planów rozwojowych gminy, również na

polu kultury. Zdecydowana większość analizowanych opracowań występowała pod nazwą

„strategia rozwoju gminy”, tylko w czterech przypadkach gminy zamieściły na stronie

internetowej „plan rozwoju” a w kilku kolejnych – strategie sąsiadowały z planami rozwoju.

Niezależnie od różnic terminologicznych, trzeba podkreślić, że tylko w 12 przypadkach nie

zidentyfikowano żadnego dokumentu prezentującego program rozwoju dla danej gminy. Mimo,

że ta część analizy ma charakter ilościowy, wspomnimy tylko, że nie tylko we wszystkich

103 Dokument dostępny na stronie: http://opolskie.pl/docs/regionalna_strategia_inno7.pdf, dostęp dn. 30.05.2016.
104 Dokument dostępny na stronie http://opolskie.pl/docs/projekt_srwo_do_2020__x_z9.pdf, dostęp dn. 30.05.2016.

38

strategiach nawiązywano do sfery kultury, ale także czyniono to w sposób wielostronny,

formułując część celów strategicznych i operacyjnych w kategoriach kulturowych (np.

partycypacja obywatelska, wspólnotowość, wielokulturowość, kapitał społeczny) i kulturalnych (w

tym uczestnictwo w kulturze, instytucje kultury). Sfera kultury – zarówno materialnej, jak i

symbolicznej – obecna była także w kontekście prezentacji zasobów danej gminy. Tylko w

dokumentacji publicznej dwóch gminy (na których stronach www nie odnotowano żadnego planu

rozwoju) nie stwierdzono obecności problematyki kulturowej. Pozostałych 10 gmin (bez

zamieszczonej strategii rozwoju) udostępniało innego rodzaju dokumenty publiczne (np.

budżety, uchwały, programy opieki nad zabytkami czy kalendarze wydarzeń kulturalnych)

powiązane z kulturą.

INFRASTRUKTURA

KULTURY
NA OPOLSZCZYŹNIE

4.

40

Źródłem informacji na temat infrastruktury kulturalnej Opolszczyzny był Indeks Instytucji Kultury

GUS (dalej IIK), który „pokazuje liczbę wszystkich instytucji kultury, na których spoczywa

obowiązek sprawozdawczy wobec GUS, należących w Banku Danych Lokalnych do kategorii

»kultura i sztuka«. Są to biblioteki i filie; domy i ośrodki kultury, kluby i świetlice; instytucje

muzyczne: filharmonie i orkiestry symfoniczne oraz kameralne; teatry: teatr dramatyczny, teatr

muzyczny rozrywkowy, operetka, teatr tańca, baletu, musical, teatr operowy, teatr lalkowy;

obiekty działalności wystawienniczej: galerie i salony sztuki; kina stałe; muzea łącznie z

oddziałami”105.

W województwie opolskim na przestrzeni pięciu lat: od roku 2009 (pierwszy dostępny zbiór

danych IIK) do 2014 liczba instytucji kultury zmniejszyła się – z 582 do 573. W skali kraju

województwo opolskie w badanym okresie niezmiennie plasuje się na pozycji 12.

Wykres 1: Liczba instytucji kultury w województwie opolskim w latach 2009, 2011-2014

Źródło: opracowanie własne na podstawie mojapolis.pl

Jeśli jednak przeanalizujemy wskaźnik IIK w przeliczeniu na 1 000 ludności to okazuje się, że

województwo opolskie ze średnią wartością 0,563 (za lata 2009, 2011-2014) zajmuje pierwszą

pozycję w kraju. Natomiast w skali województwa najwyższe wartości wskaźnika

zrelatywizowanego (liczba instytucji kultury w przeliczeniu na 1 000 osób) występują w powiecie

krapkowickim (średnia wartość to 0,97), zaś najniższe w Opolu (średnia wartość wynosi 0,38).

105 Opis wskaźnika: Indeks Instytucji Kultury GUS, dostępny na http://www.mojapolis.pl/pointers/chart/80/1684/,
dostęp dn. 03.02.2016.

41

Schodząc na poziom gmin, najwyższa wartość tego wskaźnika nieodmiennie utrzymuje się w

Świerczowie (powiat namysłowski), a najniższa w Głubczycach (powiat głubczycki).

Wykres 2: Liczba instytucji kultury w przeliczeniu na 1 000 osób w latach 2009, 2011-2014 – wybrane gminy ze

skrajnymi wartościami wskaźnika

Źródło: opracowanie własne na podstawie mojapolis.pl

Niekorzystne zmiany w liczbie instytucji kultury dotknęły dwa powiaty – stały spadek działających

instytucji widoczny jest w powiecie kluczborskim (spadek z 48 instytucji kultury w 2009 roku do 37

w 2014 roku) oraz nyskim (odpowiednio – z 98 do 80). Natomiast w powiecie brzeskim oraz w

Opolu dane wskazują na przezwyciężenie w 2013 roku trendu spadkowego. W powiatach

namysłowskim, kędzierzyńsko-kozielskim oraz krapkowickim zauważalny jest stały wzrost liczby

instytucji kultury. Tendencja rosnąca, chociaż nie przebiegająca w sposób linearny, widoczna jest

również w powiatach oleskim, opolskim oraz strzeleckim. Najbardziej stabilna sytuacja występuje

w powiecie prudnickim.

42

Wykres 3: Liczba instytucji kultury w wybranych powiatach województwa opolskiego w latach 2009, 2011-2014

Źródło: opracowanie własne na podstawie mojapolis.pl

Zmiany w liczbie działających w latach 2009, 2011-2014 instytucji kultury wystąpiły w 38 gminach

(na 71 w województwie opolskim)106.

106 Metodologia analizy za „Kultura pod chmurnym niebem. Dynamiczna diagnoza kultury województwa warmińsko-
mazurskiego. Raport 2012” autorstwa Barbary Fatygi, Magdaleny Dutkiewicz, Ryszarda Michalskiego oraz Pawła
Tomanka, Olsztyn-Warszawa, 2012.

43

Tabela 1: Gminy, w których w latach 2009, 2011-2014 zaszły zmiany w liczebności instytucji kultury oraz liczba

zarejestrowanych na ich terenie fundacji i stowarzyszeń poza Ochotniczą Strażą Pożarną

JTS instytucje kultury fundacje i stowarzyszenia

gmina powiat typ gminy 2009 2014 2009 2014

Lewin Brzeski brzeski miejsko-wiejska 7 7 20 24

Lubsza brzeski wiejska 24 25 11 14

Olszanka brzeski wiejska 10 9 13 16

Byczyna kluczborski miejsko-wiejska 11 2 23 30

Kluczbork kluczborski miejsko-wiejska 18 16 51 74

Wołczyn kluczborski miejsko-wiejska 16 16 15 23

Wilków namysłowski wiejska 7 9 2 3

Pokój namysłowski wiejska 5 5 5 10

Świerczów namysłowski wiejska 10 12 5 6

Łambinowice nyski wiejska 6 5 9 10

Nysa nyski miejsko-wiejska 32 14 156 182

Głuchołazy nyski miejsko-wiejska 20 19 55 67

Korfantów nyski miejsko-wiejska 13 14 10 12

Otmuchów nyski miejsko-wiejska 6 7 21 24

Głogówek prudnicki miejsko-wiejska 10 11 18 23

Prudnik prudnicki miejsko-wiejska 18 17 51 56

Baborów głubczycki miejsko-wiejska 4 5 12 13

Kietrz głubczycki miejsko-wiejska 10 10 24 25

Kędzierzyn-

Koźle

kędzierzyńsko-

kozielski
miejska 13 16 98 126

Gogolin krapkowicki miejsko-wiejska 12 14 21 30

Strzeleczki krapkowicki wiejska 14 17 9 10

Zdzieszowice krapkowicki miejsko-wiejska 17 15 18 24

Radłów oleski wiejska 5 5 11 16

Zębowice oleski wiejska 2 3 6 7

Olesno oleski miejsko-wiejska 7 7 36 44

Praszka oleski miejsko-wiejska 9 9 27 31

Chrząstowice opolski wiejska 2 3 11 12

Dąbrowa opolski wiejska 5 13 6 8

Murów opolski wiejska 5 5 9 11

Ozimek opolski miejsko-wiejska 7 8 33 35

Prószków opolski miejsko-wiejska 5 4 11 13

Turawa opolski wiejska 5 4 18 25

Jemielnica strzelecki wiejska 5 4 9 12

Kolonowskie strzelecki miejsko-wiejska 2 4 11 10

Strzelce

Opolskie
strzelecki miejsko-wiejska 25 27 55 65

Ujazd strzelecki miejsko-wiejska 5 4 4 4

Zawadzkie strzelecki miejsko-wiejska 4 3 17 19

Opole m. na prawach

powiatu

miejska
32 31 497 530

Źródło: opracowanie własne na podstawie mojapolis.pl

44

W ośmiu gminach liczba instytucji kultury zmieniała się na przestrzeni lat, by w roku 2014

powrócić do wartości z roku 2009. W 11 gminach liczba instytucji kultury zmniejszyła się (w tym w

siedmiu gminach miejsko-wiejskich, w trzech gminach wiejskich oraz w jednej gminie miejskiej).

Najbardziej znaczący spadek nastąpił w Nysie (z 32 na 14). W 16 gminach liczba instytucji kultury

wzrosła (w ośmiu gminach miejsko-wiejskich i ośmiu gminach wiejskich). W analizowanym

okresie istotnie wzrosła liczba instytucji kultury w Dąbrowie (powiat opolski) – z pięciu w 2009

roku do 13 w 2014 roku.

Dla porównania, w tym samym okresie (2009, 2011-2014) liczba fundacji i stowarzyszeń (poza

Ochotniczą Strażą Pożarną) w województwie opolskim wzrosła o blisko 18%, z 1 960 w roku 2009

do 2 309 w roku 2014107. Tendencja wzrostowa widoczna jest w prawie wszystkich gminach

zaprezentowanych w tabeli nr 1. Wyjątek stanowią jedynie dwie: w gminie Ujazd liczba fundacji i

stowarzyszeń pozostała niezmienna od roku 2009, natomiast w gminie Kolonowskie ich liczba

spadła (z 11 w 2009 roku do 10 w 2014 roku).

107 Analizując dane trzeba mieć na uwadze, że „samo istnienie stowarzyszenia bądź fundacji nie jest jednoznaczne z
działaniem takiej organizacji. Część stowarzyszeń widnieje w Rejestrze Gospodarki Narodowej (REGON), ale np. nie
podjęły one jeszcze działalności, mają przerwę w jej prowadzeniu lub praktycznie ją zakończyły, co w REGON już nie
jest odzwierciedlone” za http://www.mojapolis.pl/pointers/chart/119/, dostęp dn. 04.02.2016.

TYPY INSTYTUCJI

KULTURY

5.

46

Analiza poszczególnych typów instytucji kultury działających na terenie województwa opolskiego

powstała w oparciu o dane GUS zgromadzone na stronie mojapolis.pl.

5.1 BIBLIOTEKI

5.1.1 INFRASTRUKTURA BIBLIOTECZNA W WOJEWÓDZTWIE OPOLSKIM

W latach 2000-2014 nastąpił spadek liczby działających na terenie województwa opolskiego

bibliotek wraz z filiami oraz punktami bibliotecznymi108 – z 337 w roku 2000 do 316 w roku 2014

(co jest zgodne z tendencją charakterystyczną dla całego kraju). Zmian nie odnotowano jedynie w

powiecie głubczyckim, zaś w powiecie krapkowickim w roku 2003 zauważalny jest niewielki

wzrost – z 32 do 33 instytucji109.

Liczba działających bibliotek w województwie opolskim sytuuje Opolszczyznę na ostatnich

miejscach w skali kraju w latach 2000-2014 (w latach 2000-2007 opolskie zajmowało miejsce 13 w

klasyfikacji województw, w latach 2008-2012 oraz w roku 2014 – 12, natomiast w roku 2013 – 11).

Wykres 4: Liczba bibliotek wraz z filiami oraz punktami bibliotecznymi w województwie opolskim w latach 2000-

2014

Źródło: opracowanie własne na podstawie mojapolis.pl

108 GUS nie definiuje czy gromadzi dane tylko na temat instytucji funkcjonujących samodzielnie czy też na temat
instytucji działających przy innych instytucjach kultury (np. domach kultury).
109 Używamy pojęcia „instytucja” na określenie biblioteki, filii lub punktu bibliotecznego, ponieważ dostępne dane nie
pozwalają ustalić z jakiego typu podmiotem mamy do czynienia.

47

W powiatach kluczborskim, prudnickim oraz strzeleckim w analizowanym okresie liczba bibliotek

(lub ich filii czy punktów bibliotecznych) zmieniała się nieznacznie, by w roku 2014 powrócić do

stanu z roku 2000 roku. W pozostałych powiatach widoczny jest trend spadkowy: w brzeskim z 31

w 2000 do 30 w 2014, namysłowskim z 15 do 13, nyskim z 48 do 42, kędzierzyńskim z 29 do 25,

oleskim z 31 do 30, opolskim z 50 do 47 oraz w Opolu z 21 do 16. Po dwie instytucje zlikwidowano w

gminach – Ozimek (powiat opolski), Skoroszyce (powiat nyski), Świerczów (powiat namysłowski),

Wołczyn (powiat kluczborski), natomiast w Nysie (powiat nyski) i Kędzierzynie-Koźlu (powiat

kędzierzyńsko-kozielski) po trzy.

Wskaźnik zrelatywizowany – czyli liczba bibliotek i filii funkcjonujących w danym roku na 1 000

mieszkańców – w województwie opolskim w latach 2000-2014 oscyluje wokół wartości 0,32, co

daje niezmiennie drugą pozycję w kraju (tuż za województwem podkarpackim). W badanym

okresie najwyższe wartości wskaźnika odnotowano w powiatach krapkowickim (średnia wartość

to 0,487) oraz oleskim (średnia wartość wynosi 0,443), natomiast od roku 2001 najniższe w

powiecie kędzierzyńsko-kozielskim (średnia wartość 0,256) oraz w Opolu (średnia wartość 0,144).

Analiza zrelatywizowanego wskaźnika w gminach w latach 2011-2014 wykazała, że najniższe

średnie wartości utrzymują się w Kędzierzynie-Koźlu – 0,126 (powiat kędzierzyńsko-kozielski),

Byczynie – 0,105 (powiat kluczborski) oraz Głubczycach – 0,043 (powiat głubczycki), natomiast

najwyższe w gminach Lubrza – 1,143 (powiat prudnicki) oraz Olszanka – 1,002 (powiat brzeski).

Wykres 5: Liczba bibliotek i filii funkcjonujących w danym roku na 1 000 mieszkańców w województwie opolskim

oraz w wybranych powiatach (wartości skrajne)

Źródło: opracowanie własne na podstawie mojapolis.pl

48

5.1.2. LICZBA CZYTELNIKÓW I WYPOŻYCZEŃ

W latach 2000-2014 liczba czytelników zarejestrowanych, korzystających z bibliotek i ich filii, w

przeliczeniu na 1 000 osób (wskaźnik zrelatywizowany), spadła – ze 178 w 2000 roku do 157 w 2014

(podobny trend występuje w całym kraju). Tendencja ta znajduje szczególne odbicie w powiatach

– opolskim, oleskim, krapkowickim, namysłowskim, kluczborskim. W powiecie brzeskim po

wieloletnim okresie zmniejszania się wartości wskaźnika zrelatywizowanego, w roku 2014 wzrósł

on nieznacznie – zmiana ta dotyczy tylko jednego roku, więc trudno ocenić czy mamy do czynienia

z dłuższym trendem wzrostowym. W dwóch powiatach – krapkowickim i głubczyckim – oraz w

Opolu wartości wskaźnika zrelatywizowanego w roku 2014 są nieco wyższe niż w roku 2000

(odpowiednio 192,845 vs 191,833; 133,046 vs 127,686 oraz 284,301 vs 258,773).

W roku 2014 najwyższe wartości tego wskaźnika odnotowano w gminach Strzeleczki (w powiecie

krapkowickim – 287,49), Leśnica (w powiecie strzeleckim – 284,30) oraz Olesno (w powiecie

oleskim – 234,28), zaś najniższe w Skoroszycach (w powiecie nyskim – 49,52), Skarbimierzu (w

powiecie brzeskim – 46,36), Otmuchowie (w powiecie nyskim – 44,28) oraz Domaszowicach (w

powiecie namysłowskim – 38,51).

Wykres 6: Liczba czytelników zarejestrowanych, korzystających z bibliotek i ich filii, w przeliczeniu na 1 000

ludności, w wybranych powiatach województwa opolskiego (wartości skrajne)

Źródło: opracowanie własne na podstawie mojapolis.pl

49

Na przestrzeni lat 2000-2014 liczba wypożyczeń z bibliotek i ich filii w województwie opolskim

spadła o 426 119 – z 3 453 951 w 2000 roku do 3 027 832 w 2014 roku (podobną tendencję widać w

skali całego kraju). Szczegóły prezentuje wykres nr 7. Podobnie jak w całym kraju spada wartość

wskaźnika zrelatywizowanego, który opisuje „ile razy wypożyczano na zewnątrz woluminy z

bibliotek i ich filii w przeliczeniu na 1 osobę”110. Na poziomie kraju liczba wypożyczeń na 1 osobę

spadła z 3,677 w 2000 roku do 2,998 w 2014, w województwie opolskim odpowiednio – z 3,226 do

3,025.

Wykres 7: Wypożyczenia księgozbioru na zewnątrz w województwie opolskim w latach 2000-2014

Źródło: opracowanie własne na podstawie mojapolis.pl

Malejąca liczba wypożyczeń od roku 2000 widoczna jest w powiatach brzeskim, kluczborskim,

nyskim, prudnickim. W powiecie kędzierzyńsko-kozielskim tendencja wzrostowa zatrzymała się w

2010 roku i od tego roku liczba wypożyczeń systematycznie maleje – trzeba jednak dodać, że

mimo niekorzystnej zmiany wartość wypożyczeń w roku 2014 wciąż przewyższa tą z roku 2000.

Natomiast w Opolu zaobserwować można dynamiczny spadek liczby wypożyczeń od roku 2009.

Dane wskazują, że trend spadkowy udało się przezwyciężyć w powiecie opolskim (liczba

110 Opis wskaźnika: http://www.mojapolis.pl/pointers/chart/1594/, dostęp dn. 20.03.2016.

50

wypożyczeń istotnie rośnie od roku 2010), oleskim, głubczycki oraz namysłowskim (w tych

powiatach liczba wypożyczeń nieznacznie wzrosła w roku 2014), strzeleckim (liczba wypożyczeń

utrzymuje się na podobnym poziomie od roku 2012).

Wykres 8: Liczba wypożyczeń księgozbioru na zewnątrz w wybranych powiatach województwa opolskiego w latach

2000-2014

Źródło: opracowanie własne na podstawie mojapolis.pl

5.1.3 AKTYWNOŚĆ BIBLIOTEK W INTERNECIE

W przypadku przedstawionych powyżej w ujęciu statystycznym bibliotek regionu opolskiego,

bazą, która posłużyła jako operat w tej części analizy, był Informator o bibliotekach w Polsce –

kompleksowe opracowanie dostępne w bazie elektronicznej Biblioteki Narodowej111. W przypadku

województwa opolskiego lista placówek bibliotecznych liczy sobie 327 pozycji, przy czym są na niej

uwzględnione wszelkie filie i oddziały wszystkich bibliotek w regionie – czy to samorządowych,

czy akademickich, czy nawet branżowych. W celu zweryfikowania poziomu aktywności

internetowej sprawdzono po kolei każdą z umieszczonych na liście placówek zwracając uwagę na

111http://mak.bn.org.pl/cgi-bin/makwww.exe?BM=08&IM=04&TX=&NU=08&WI=DOLNOsLaSKIE, dostęp dn.
01.05.2016.

51

dwie kwestie: czy biblioteka dysponuje własną domeną internetową oraz czy posiada profil /

stronę na Facebooku. Uwzględnienie mediów społecznościowych w postaci najbardziej

popularnego serwisu tego typu wydało nam się równorzędnym w stosunku do domeny

internetowej elementem analizy z uwagi na obserwowany obecnie przepływ zarówno wytwórców,

jak i odbiorców treści w te rejony Sieci (Facebook uchodzi bowiem za bardziej dynamiczny i

przyjaźniejszy w obsłudze niż tradycyjna strona internetowa). Za istotną informację uznałyśmy

także częstotliwość aktualizacji zarówno informacji na stronie www, jak i treści zamieszczanych na

Facebooku. Jest wszak dość oczywiste, że obie te ścieżki docierania do czytelników, by właściwie

spełniać swoją rolę, muszą być często „odświeżane”. Nieaktualizowana, „martwa” strona www jest

uważana nie tylko przez specjalistów public relations za komunikacyjną gafę. Poziom

intensywności, z jaką treści zamieszczane w Sieci są uzupełniane, został zoperacjonalizowany

przez zastosowanie trzech kategorii: „często” (o ile aktualizacja miała miejsce w czasie ostatnich 7

dni), „rzadko” (jeśli nowa informacja pojawiła się dawniej niż w ciągu ostatniego tygodnia, ale nie

dawniej niż miesiąc temu), „brak aktualizacji” (ostatnia zmiana na stronie / profilu / miała miejsce

ponad miesiąc temu).

Analiza wykazała, że zaledwie 16% bibliotek może pochwalić się własną stroną internetową,

ponadto niewielka ich część (14 placówek) nie posiadając własnej, „samodzielnej” domeny

korzysta z adresu innego podmiotu (np. domu kultury albo uczelni). Jeszcze mniej, bo zaledwie

9% bibliotek, komunikuje się za pośrednictwem Facebooka. Te jednak placówki, które w

internecie są obecne, raczej dbają o aktualizację zamieszczanych treści – zdecydowana większość

(blisko 90%) bibliotek odświeża regularnie informacje na Facebooku. Nieco mniejszą regularność

odnotowujemy w przypadku domen należących do bibliotek – niespełna 70% z nich jest często

aktualizowane. Zaobserwowano także wyraźną prawidłowość, zgodnie z którą własnych miejsc w

Sieci nie posiadają przede wszystkim filie i oddziały biblioteczne. Gdyby analizować tylko

macierzyste placówki, współczynnik usieciowienia byłby znacznie wyższy. Szczegóły prezentują

wykresy 9 i 10.

52

Wykres 9. Aktualizacja stron internetowych bibliotek

Źródło: opracowanie własne

Wykres 10. Aktualizacja profilów bibliotek na portalu społecznościowym (Facebook)

Źródło: opracowanie własne

53

5.2 DOMY I OŚRODKI KULTURY ORAZ KLUBY I ŚWIETLICE

5.2.1 INFRASTRUKTURA DOMÓW I OŚRODKÓW KULTURY ORAZ KLUBÓW

I ŚWIETLIC

W latach 2003, 2005, 2007, 2009, 2011-2014 nastąpił wzrost funkcjonujących na terenie

województwa opolskiego domów i ośrodków kultury oraz klubów i świetlic o 17% – ze 184

instytucji działających w roku 2003 do 222 w 2014 roku. Jak pokazuje wykres nr 11 nie jest to

linearna tendencja rosnąca – w analizowanym okresie liczba instytucji znacząco rosła do roku

2009, następnie spadała, by znowu zacząć wzrastać od 2012 roku (trzeba podkreślić, że wahania w

liczbie instytucji widoczne są na poziomie całego kraju – żadne z województw, w którym w

porównaniu z rokiem 2003 nastąpił wzrost instytucji, nie charakteryzuje się równomiernym

modelem rozwoju). Tendencje te widoczne są w poszczególnych powiatach – liczba instytucji

zmienia się w badanym okresie: w dziewięciu powiatach liczba domów kultury jest jednak większa

w roku 2014 niż w roku 2003, natomiast w trzech – kluczborskim, oleskim oraz w Opolu – liczba

domów kultury w roku 2014 jest mniejsza niż w roku 2003.

W skali kraju uzyskane wartości plasują Opolszczyznę w rankingu województw na pozycjach 9-10

(w latach 2003, 2005, 2007 województwo opolskie zajmowało miejsce 10, zaś od roku 2009 – 9).

Wykres 11: Liczba domów i ośrodków kultury oraz klubów i świetlic działających w województwie opolskim w

latach 2003-2014

Źródło: opracowanie własne na podstawie mojapolis.pl

54

W latach 2012-2013 w województwie opolskim funkcjonowało sześć domów/ośrodków kultury

należących do sektora prywatnego – po jednym w Nysie, Kolonowskiem (powiat strzelecki),

Opolu oraz trzy w Kędzierzynie-Koźlu. W 2014 roku już nie funkcjonował ośrodek w Nysie. Pod

względem wartości tego wskaźnika, w skali kraju w latach 2012-2014 województwo opolskie

plasuje się na pozycji 14 – tuż przed województwem warmińsko-mazurskim oraz lubuskim.

Średnia wartość wskaźnika zrelatywizowanego (liczba domów/ośrodków kultury oraz

klubów/świetlic w przeliczeniu na 1 000 osób) w województwie opolskim w latach 2003, 2005,

2007, 2009-2014 wynosiła 0,209 (średnia wartość dla Polski – 0,102). Uzyskany wynik stawia

województwo opolskie w czołówce województw – w latach 2003, 2005, 2007 opolskie zajmuje

drugą pozycję, za zachodniopomorskim, by od roku 2009 utrzymywać pozycję lidera. Najbardziej

dynamiczny wzrost analizowanego wskaźnika widoczny jest w powiatach krapkowickim oraz

namysłowskim. Natomiast na poziomie gmin najwyższą średnią wartość wskaźnika osiągnął

Świerczów w powiecie namysłowskim – 2,816.

Wykres 12: Liczba domów/ośrodków kultury oraz klubów/świetlic w danym roku, w przeliczeniu na 1 000

mieszkańców w województwie opolskim oraz w powiatach krapkowickim i namysłowskim

Źródło: opracowanie własne na podstawie mojapolis.pl

W 2014 roku 11 gmin nie posiadało na swoim terenie ani jednego domu/ośrodka kultury lub

klubu/świetlicy. W tym w pięciu z nich takie instytucje działały w latach wcześniejszych – są to:

55

Polska Cerekiew z powiatu kędzierzyńsko-kozielskiego (jedna instytucja działała w roku 2007),

Turawa z powiatu opolskiego (od 2011 roku nie działa żadna instytucja), Izbicko z powiatu

strzeleckiego (trzy instytucje działały w roku 2005), Zawadzkie z powiatu strzeleckiego (od 2012

roku nie działa żadna instytucja), Domaszowice z powiatu namysłowskiego (od 2009 roku nie

działa żadna instytucja). Natomiast w sześciu gminach województwa w latach 2003, 2005, 2007,

2009, 2011-2014 nie funkcjonował żaden dom/ośrodek kultury lub klub/świetlica – prezentuje je

tabela nr 2.

Tabela 2: Gminy, na terenie których w latach 2003, 2005, 2007, 2009, 2011-2014 nie działały żadne domy/ośrodki

kultury lub kluby/świetlice

gmina powiat typ gminy

Skarbimierz brzeski wiejska

Lasowice Wielkie kluczborski wiejska

Pakosławice nyski wiejska

Branice głubczycki wiejska

Pawłowiczki kędzierzyńsko-kozielski wiejska

Chrząstowice opolski wiejska

Źródło: opracowanie własne na podstawie mojapolis.pl

5.2.2 WYDARZENIA KULTURALNE ORGANIZOWANE PRZEZ DOMY

I OŚRODKI KULTURY, KLUBY I ŚWIETLICE

Jednym ze wskaźników aktywności życia kulturalnego gmin jest liczba imprez zorganizowanych

przez domy/ośrodki kultury, kluby/świetlice. Dane GUS dostępne na stronie mojapolis.pl

dostępne są za lata 2003, 2005, 2007, 2009, 2011-2014. Informują one o następujących typach

wydarzeń – dyskotekach, seansach filmowych, imprezach turystycznych i sportowo-rekreacyjnych,

konkursach (od roku 2009), prelekcjach/spotkaniach/wykładach, wystawach, występach zespołów

amatorskich, występach artystów i zespołów zawodowych. Przedstawiona typologia imprez nie

jest wyczerpująca, dlatego od roku 2012 uzupełniono ją o kategorię – wydarzenia inne112.

W latach 2003-2009 w województwie opolskim utrzymywała się tendencja wzrostowa w

organizacji imprez. Trend ten odwrócił się w roku 2011 – liczba zorganizowanych wydarzeń w

porównaniu z rokiem 2009 zmniejszyła się o 2 120. Natomiast od roku 2013 widoczny jest niewielki

wzrost. Obserwowane w analizowanym okresie zmiany w rozmiarze oferty wydarzeń kulturalnych

w województwie opolskim znajduje swoje odbicie w procesach zachodzących na poziomie całego

kraju.

112 Definicja wskaźnika dostępna na: http://www.mojapolis.pl/pointers/chart/935/, dostęp dn. 25.03.2016.

56

Średnia liczba organizowanych w roku imprez w województwie opolskim wynosi 8 503, dzięki

czemu w latach 2003-209 województwo zajmowało w skali kraju miejsca od 12 do 14. Natomiast

analiza wskaźnika zrelatywizowanego, czyli przeliczenie organizowanych imprez na 1 000 osób,

plasuje województwo opolskie w latach 2009, 2011-2014 na pierwszym miejscu w kraju ze średnią

8,73 (podczas gdy dla całego kraju wartość ta wynosiła 5,44).

Wykres 13: Liczba imprez ogółem zorganizowanych w województwie opolskim przez domy/ośrodki kultury oraz

kluby/świetlice

Źródło: opracowanie własne na podstawie mojapolis.pl

W poszczególnych powiatach zmiany w liczbie organizowanych imprez są bardzo dynamiczne, ale

w większości z nich wartości z roku 2014 przewyższają te z 2003. Spadek nastąpił w powiatach –

brzeskim, głubczyckim, strzeleckim oraz w Opolu.

57

Wykres 14: Dynamika zmian w liczbie imprez organizowanych przez domy/ośrodki kultury oraz kluby/świetlice –

wybrane powiaty województwa opolskiego

Źródło: opracowanie własne na podstawie mojapolis.pl

Tabela nr 3 prezentuje gminy, które w latach 2003, 2005, 2007, 2009, 2011 oraz 2013 zorganizowały

najwięcej wydarzeń kulturalnych113. Dynamiczny charakter badań pozwala zaobserwować

aktywność poszczególnych gmin w dłuższym okresie czasu oraz zrekonstruować wzory ich

działalności kulturalnej.

113 Metodologia analizy za „Kultura pod chmurnym niebem. Dynamiczna diagnoza kultury województwa warmińsko-
mazurskiego. Raport 2012” autorstwa Barbary Fatygi, Magdaleny Dutkiewicz, Ryszarda Michalskiego oraz Pawła
Tomanka.

58

Tabela 3: Wybrane 10 pierwszych rang JST ze względu na liczbę wydarzeń kulturalnych organizowanych w latach 2003-2013 przez domy/ośrodki kultury, kluby/świetlice, w lb

gminy i m. na

prawach

powiatu

typ

gminy

liczba

wydarzeń
ranga

liczba

wydarzeń
ranga

liczba

wydarzeń
ranga

liczba

wydarzeń
ranga

liczba

wydarzeń
ranga

liczba

wydarzeń
ranga

liczba

wydarzeń
ranga

2003 2005 2007 2009 2011 2013 2014

województwo ogółem 7 559 7 562 8 917 10 496 8 376 8 698 8 736

Strzelce Opolskie m-w114 1 355 1 1 428 1 1 717 1 1 499 1 1 108 1 1 369 1 1 034 2

Prudnik m-w 378 2 413 3 547 3 625 4 520 2 528 3 599 3

Kietrz m-w 337 3 213 9 241 8

Opole mnpp115 324 4 475 2 448 5 480 6 280 9

Paczków m-w 287 5 288 5 334 6 492 5 343 4 223 9

Nysa m-w 269 6 269 4 294 7 361 9

Namysłów m-w 259 7 242 7 207 9 200 10 200 9

Głuchołazy m-w 257 8 247 6 474 4 383 8 322 6 320 4 382 5

Kędzierzyn-Koźle miejska 238 9 1 194 2 1 043 2 441 3 973 2 1 038 1

Głubczyce m-w 232 10 209 10 276 10 244 7 200 9

Brzeg miejska 240 8 203 10

Lubsza wiejska 645 3 304 7

Krapkowice m-w 464 7

Zdzieszowice m-w 320 10 341 5 262 7

Byczyna m-w 289 8

Ozimek m-w 271 5

Strzeleczki wiejska 269 6 292 6

Wołczyn m-w 234 8 251 8

Korfantów m-w 450 4

Źródło: opracowanie własne na podstawie mojapolis.pl

114 m-w – gmina miejsko-wiejska
115 mnpp – miasto na prawach powiatu

59

Żadna z gmin zaprezentowanych w tabeli nr 3 nie charakteryzuje się stabilną (bądź łagodnie

rosnącą) liczbą imprez kulturalnych organizowanych w latach 2003-2014. Na przestrzeni

analizowanego okresu można zaobserwować dużą dynamikę w poszczególnych gminach. Taka

sytuacja w zasadzie uniemożliwia opracowanie prognozy na temat przyszłych działań gmin w

zakresie ich aktywności kulturalnej.

W dwóch gminach (miejsko-wiejskiej oraz wiejskiej) widoczny jest intensywny, ale systematyczny

wzrost organizowanych wydarzeń kulturalnych. W pięciu gminach powtarza się wzór konwulsyjny

– liczba imprez naprzemienne rośnie i maleje. Można wyróżnić dwa typy dynamiki konwulsyjnej –

ostry, gdzie obecne są intensywne wzrosty i spadki liczby imprez (widoczny w dwóch gminach

miejskich) oraz łagodny, w którym liczba imprez rośnie, by w kolejnych latach nieznacznie spaść i

znowu w sposób umiarkowany wzrosnąć (obecny w trzech gminach miejsko-wiejskich). W

analizowanych gminach najczęściej można zaobserwować tendencję spadkową w organizacji

wydarzeń kulturalnych. Zjawisko to dotyczy dziesięciu gmin – tylko w jednej z nich wielkość ta

opada w sposób stały i łagodny, natomiast w pozostałych przypadkach załamanie ma charakter

gwałtowny – po okresie stabilnego wzrostu lub utrzymywania się wzoru konwulsyjnego liczba

imprez raptownie spada.

Wykres 15: Wzory aktywności kulturalnej gmin na przykładzie liczby wydarzeń kulturalnych organizowanych

przez domy/ośrodki kultury, kluby/świetlice w latach 2003-2013 – wybrane gminy województwa opolskiego

Źródło: opracowanie własne na podstawie mojapolis.pl

60

Tabela nr 4 prezentuje 18 gmin, w których domy kultury, kluby i świetlice przynajmniej raz na

przestrzeni lat 2003, 2005, 2007, 2009, 2011-2014 nie zorganizowały żadnego wydarzenia

kulturalnego. Zestawienie liczby imprez z liczbą działających w gminach instytucji kultury w

poszczególnych latach wskazuje, że tylko w dwóch przypadkach funkcjonująca instytucja nie

wykazała aktywności w zakresie organizacji imprez – w gminie Turawa w 2003 roku oraz w gminie

Murów w 2009 roku. W pozostałych przypadkach brak wydarzeń kulturalnych związany jest z

faktem, że w danym czasie w gminie nie funkcjonował żaden dom kultury, klub czy świetlica.

Sytuacja ta dotyczy 16 gmin (w sześciu gminach wiejskich w badanym czasie nie działała ani jedna

instytucja kultury tego typu).

Tabela 4: Gminy, w których przynajmniej raz w latach 2003, 2005, 2007, 2009, 2011-2014 nie odnotowano żadnych

imprez organizowanych przez domy/ośrodki kultury, kluby/świetlice, w lb

gminy i miasta na

prawach powiatu
powiat

typ

gminy
2003 2005 2007 2009 2011 2012 2013 2014

Dąbrowa opolski wiejska 0 0 0 15 20 32 28 39

Baborów głubczycki m-w116 0 0 4 0 4 15 20 21

Jemielnica strzelecki wiejska 0 26 41 23 19 24 12 9

Turawa opolski wiejska 0 6 7 5 0 0 0 0

Polska Cerekiew
kędzierzyńsko-

kozielski
wiejska 0 0 14 0 0 0 0 0

Izbicko strzelecki wiejska 0 17 0 0 0 0 0 0

Skarbimierz brzeski wiejska 0 0 0 0 0 0 0 0

Lasowice Wielkie kluczborski wiejska 0 0 0 0 0 0 0 0

Pakosławice nyski wiejska 0 0 0 0 0 0 0 0

Branice głubczycki wiejska 0 0 0 0 0 0 0 0

Pawłowiczki
kędzierzyńsko-

kozielski
wiejska 0 0 0 0 0 0 0 0

Chrząstowice opolski wiejska 0 0 0 0 0 0 0 0

Zębowice oleski wiejska 19 0 0 0 0 0 49 49

Murów opolski wiejska 7 8 7 0 0 0 0 10

Domaszowice namysłowski wiejska 8 5 10 0 0 0 0 0

Kolonowskie strzelecki m-w 27 25 12 0 12 12 17 28

Zawadzkie strzelecki m-w 8 11 8 3 7 0 0 0

Radłów oleski wiejska 43 44 12 24 16 0 21 20

Źródło: opracowanie własne na podstawie mojapolis.pl

116 m-w – gmina miejsko-wiejska

61

5.2.3 KURSY ORGANIZOWANE PRZEZ DOMY KULTURY I OŚRODKI KULTURY,

KLUBY I ŚWIETLICE

Liderem w organizowaniu kursów117 przez domy i ośrodki kultury, kluby i świetlice w latach 2007-

2014 jest powiat prudnicki, który zaproponował swoim mieszkańcom średnio 67 kursów w każdym

z analizowanych lat. W przypadku kilku powiatów (brzeskiego, kluczborskiego, nyskiego oraz

prudnickiego) rok 2009 był bezprecedensowy – w tym właśnie czasie odnotowano wyjątkowo

dużą liczbę kursów – szczegóły prezentuje wykres nr 16. Beneficjentami wzrostu w roku 2009 byli

szczególnie mieszkańcy gminy Wołczyn (powiat kluczborski), gdzie zorganizowano 56 kursów

oraz gminy Lubsza (powiat brzeski) – 26 kursów. W przypadku powiatu kędzierzyńsko-

kozielskiego niepowtarzalnym rokiem był 2013, w którym zorganizowano 75 kursów, podczas gdy

średnia ich liczba oscyluje wokół 12.

Wykres 16: Liczba kursów organizowanych przez domy i ośrodki kultury, kluby i świetlice w latach 2007, 2009, 2011-

2014 – wybrane powiaty oraz województwo opolskie

Źródło: opracowanie własne na podstawie mojapolis.pl

117 GUS zbiera dane na temat kursów: języków obcych, plastycznych, nauki gry na instrumentach, wiedzy praktycznej,
tańca, komputerowych oraz od 2011 roku o kursach przygotowujących do nauki w szkołach artystycznych, definicja
wskaźnika dostępna na http://www.mojapolis.pl/pointers/chart/89/, dostęp dn. 20.03.2016.

62

W województwie opolskim w latach 2011-2014 zorganizowano średnio 158 kursów rocznie, co w

skali kraju daje miejsce 14-15 (w roku 2013 opolskie zajęło 14 miejsce w rankingu województw, zaś

w latach 2011-2012, 2014 miejsce 15). Bardziej dynamiczne zmiany pozycji Opolszczyzny w

hierarchii województw są widoczne, gdy analizie poddamy wskaźnik zrelatywizowany, a więc

liczbę zorganizowanych kursów w przeliczeniu na 1 000 osób – szczegóły prezentuje tabela nr 5.

Tabela 5: Liczba kursów zorganizowanych przez domy/ośrodki kultury, kluby/świetlice w przeliczeniu na 1 000 osób

– pozycja województwa opolskiego w rankingu województw w latach 2007, 2009, 2011-2014

rok
pozycja

w rankingu

wartość wskaźnika

w województwie opolskim

wartość wskaźnika

w kraju

2007 7 0,1215 0,1419

2009 2 0,2376 0,1873

2011 12 0,1272 0,1734

2012 13 0,1287 0,2057

2013 6 0,2170 0,2333

2014 11 0,1539 0,2172

Źródło: opracowanie własne na podstawie mojapolis.pl

5.2.4 AKTYWNOŚĆ INTERNETOWA DOMÓW KULTURY

Domy kultury w świetle ilościowej analizy aktywności internetowej jawią się w zestawieniu z

wcześniej prezentowanymi bibliotekami jako podmioty znacznie bardziej aktywne. W przypadku

tych instytucji jako operat w badaniach posłużyło zestawienie opracowane przez Opolskie

Centrum Wspierania Inicjatyw Pozarządowych. Przekazana do celów diagnostycznych przez

kierownictwo OCWIP baza adresowa obejmowała 61 instytucji. Zostały one przeanalizowane

zgodnie z zasadami analogicznymi do tych przedstawionych wyżej w kontekście badanych

bibliotek.

85% tych instytucji jest reprezentowana także przez własną domenę w internecie, która w

dodatku najczęściej jest regularnie aktualizowana, jak wskazują dane zamieszczone na wykresie

17. Tylko nieco mniej, bo 78% domów kultury kontaktuje się z lokalną społecznością za

pośrednictwem Facebooka, na którym utrzymuje przeważnie bardzo starannie aktualizowane

profile (wykres 18).

63

Wykres 17. Aktualizacja stron internetowych domów kultury

Źródło: opracowanie własne

Wykres 18. Aktualizacja profilów domów kultury na portalu społecznościowym

Źródło: opracowanie własne

64

5.2.5 RAPORTY PRZYGOTOWANE PRZEZ DOMY KULTURY I OŚRODKI

KULTURY, KLUBY I ŚWIETLICE

Eksploracja zasobów internetowych w zakresie realizowania przez domy kultury własnych badań

na temat otoczenia społecznego i/lub publikowania katalogu dobrych praktyk wykazała, że

instytucje w województwie opolskim albo nie udostępniają w formie cyfrowej swoich opracowań,

albo nie wykazują aktywności w tym obszarze, to znaczy nie prowadzą takich badań. Natrafiono

jedynie na trzy opracowania – analizę działań prowadzonych w ramach edukacji teatralnej przez

Młodzieżowy Dom Kultury w Opolu oraz dwa raporty z badań na temat środowiska, w których

działają instytucje kultury (Powiatowe Centrum Kultury w Strzelcach Opolskich oraz Miejski

Ośrodek Kultury w Kędzierzynie Koźlu).

Edukacja teatralna dzieci i młodzieży w Młodzieżowym Domu Kultury w Opolu, red. E.

Marciniszyn, D. Romanowski, K. Żyliński, Opole 2012

Raport opublikowany w ramach „Biblioteki Młodzieżowego Domu Kultury w Opolu” składa się z

dwóch zasadniczych części. Pierwsza z nich dotyczy rozważań teoretycznych na temat definicji

oraz celów edukacji teatralnej. Natomiast część druga opracowania skupia się na wymiarze

praktycznym Młodzieżowego Domu Kultury i prezentuje działania, jakie podejmuje ta instytucja

w zakresie edukacji teatralnej – zajęcia stałe, realizowane projekty oraz cykliczne imprezy

teatralne. Zawarte w opracowaniu scenariusze konkretnych działań stanowią bazę dobrych

praktyk, które mogą zostać wykorzystane przy opracowywaniu kolejnych projektów z dziedziny

edukacji teatralnej. Niewątpliwie wartością dodaną publikacji jest osobiste podejście autorów,

którzy dzielą się z czytelnikami trudnościami, jakie napotykali w trakcie realizacji poszczególnych

działań oraz sposobami ich przezwyciężania.

Raport z badania lokalnej aktywności kulturalnej powiatu strzeleckiego, M. Wanke, Opole –

Strzelce Opolskie 2014

Raport został przygotowany na zlecenie Powiatowego Centrum Kultury w Strzelcach Opolskich i

stanowi, jak pisze autor opracowania, „początek inwentaryzacji strzeleckiego świata kultury”118.

Badanie miało charakter eksploracyjny i polegało na zdiagnozowaniu „potencjału lokalnych

inicjatyw kulturalnych”119. Zebrany materiał miał pomóc nowopowstałej instytucji w

przygotowaniu oferty kulturalnej odpowiadającej możliwościom i potrzebom mieszkańców

powiatu strzeleckiego. Populację badania stanowili znawcy lokalnego życia kulturalnego (w

badaniu wzięli udział sołtysi oraz przedstawiciele stowarzyszeń, mniejszości narodowych i

etnicznych, klubów sportowych, pracowników świetlic i nieformalnych inicjatyw – w sumie 82

118 Michał Wanke, Raport z badania lokalnej aktywności kulturalnej powiatu strzeleckiego, Opole – Strzelce Opolskie

2014, s. 2
119 Tamże, s. 5

65

osoby). W badaniu wykorzystano zróżnicowane techniki – ilościowe, takie jak ankieta

internetowa, kwestionariuszowe wywiady osobiste, wywiady telefoniczne oraz jakościowe w

postaci obserwacji podczas konsultacji społecznych.

Raport z badań terenowych w osiedlu Blachownia w Kędzierzynie-Koźlu, E. Nycz, Kędzierzyn-

Koźle 2013

Raport powstał na zlecenie Miejskiego Ośrodka Kultury w Kędzierzynie-Koźlu w ramach projektu

Narodowego Centrum Kultury – Dom Kultury+ Inicjatywy Lokalne. Wyniki badania miały posłużyć

do opracowania strategii działalności kulturalnej MOK. Badanie miało charakter ilościowy –

wykorzystano technikę wywiadu standaryzowanego, próba liczyła 50 osób – mieszkańców osiedla.

5.3 MUZEA

5.3.1 FREKWENCJA I IMPREZY OŚWIATOWE W MUZEACH

W 2014 roku w województwie opolskim działało 16 instytucji muzealnych wraz z oddziałami.

Wysokość frekwencji w poszczególnych latach w okresie 2000-2014 znacznie się zmienia.

Najniższa frekwencja miała miejsce w roku 2007 (154 785 osób), zaś najwyższa w roku 2014

(222 281 osób). Średnia roczna frekwencja (w latach 2000-2014) wynosi 190 612 osób (szczegóły

prezentuje wykres nr 19).

Wykres 19: Frekwencja w muzeach i oddziałach muzealnych w województwie opolskim w latach 2000-2014

Źródło: opracowanie własne na podstawie mojapolis.pl

66

W latach 2002-2014 – muzea i ich oddziały funkcjonujące na terenie województwa opolskiego

organizowały średnio 2 356 imprez oświatowych rocznie (szczegóły prezentuje wykres nr 20).

Wykres 20: Liczba imprez oświatowych zorganizowanych przez muzea i ich oddziały w województwie opolskim w

latach 2002-2014

Źródło: opracowanie własne na podstawie mojapolis.pl

Od 2010 roku GUS wyszczególnia osiem typów muzealnych imprez oświatowych: koncerty,

konkursy, lekcje, odczyty/prelekcje/spotkania, imprezy plenerowe, seanse filmowe,

sesje/seminaria/sympozja oraz warsztaty. Najpopularniejszymi formami imprez oświatowych w

muzeach i ich oddziałach w województwie opolskim są lekcje/zajęcia, odczyty/prelekcje/spotkania

oraz warsztaty. Liczba odczytów/prelekcji/spotkań rośnie liniowo w ostatnich kilku latach, zaś

największy wzrost zanotowano w liczbie organizowanych warsztatów – ze 109 w roku 2010 do

1 158 w roku 2014 (szczegóły prezentuje wykres nr 21). Najrzadziej muzea i ich oddziały organizują

sesje/seminaria/sympozja (średnio 20 w roku w latach 2010-2014) oraz konkursy (średnio 15 w

roku w latach 2010-2014).

67

Wykres 21: Liczba organizowanych wybranych typów imprez oświatowych przez muzea i ich oddziały w

województwie opolskim w latach 2010-2014

Źródło: opracowanie własne na podstawie mojapolis.pl

5.3.2 AKTYWNOŚĆ MUZEÓW W INTERNECIE

Bliższe przyjrzenie się aktywności internetowej placówek muzealnych ujawnia, że podmioty te –

wbrew tyleż potocznym, co mylnym przekonaniom o ich technologicznym konserwatyzmie –

całkiem sprawnie zaadaptowały się do warunków sieciowego społeczeństwa wiedzy. Za takim

stwierdzeniem przemawia analiza ilościowa, jaką objęłyśmy wszystkie muzea w województwie

opolskim, za punkt wyjścia przyjmując bazę placówek muzealnych opracowaną przez Narodowy

Instytut Muzealnictwa i Ochrony Zbiorów120. Dalszy sposób postępowania badawczego pozostaje

dokładnie taki sam, jak w przypadku omówionych wcześniej bibliotek i domów kultury.

Analiza wskazuje, że zdecydowana większość opolskich muzeów aktywnie korzysta z własnej

domeny internetowej, czyniąc to dość regularnie, o czym przekonuje wykres 23, 11 spośród 16

muzeów z regionu opolskiego zdecydowało się założyć profil na Facebooku, co też należy uznać za

niemałą liczbę. Należy dodać, że w zdecydowanej większości przypadków są to profile często

aktualizowane.

120 http://nimoz.pl/pl/bazy-danych/wykaz-muzeow-w-polsce/baza-muzeow-w-polsce; dostęp dn. 29.05.2016.

68

Wykres 22. Aktualizacja stron internetowych muzeów

Źródło: opracowanie własne

Wykres 23. Aktualizacja profilów muzeów na portalu społecznościowym (Facebook)

Źródło: opracowanie własne

UCZESTNICTWO

W KULTURZE

6.

70

6.1 FREKWENCJA NA IMPREZACH

Jednym ze wskaźników uczestniczenia w kulturze jest frekwencja (wg definicji GUS – liczba

wizyt121) na imprezach organizowanych przez domy kultury, kluby i świetlice. GUS zbiera dane na

temat frekwencji na imprezach ogółem oraz poszczególnych typach wydarzeń – dyskotekach,

seansach filmowych, imprezach turystycznych i sportowo-rekreacyjnych, konkursach (od 2009

roku), prelekcjach/spotkaniach/wykładach, wystawach, występach zespołów amatorskich,

występach artystów i zespołów zawodowych (od 2012 roku uwzględniana jest także kategoria

„inne imprezy”). Dostępne są dane za lata 2003, 2005, 2007, 2009, 2011-2014. Publikowane dane

nie uwzględniają charakterystyk jednostek uczestniczących w imprezach (takich jak płeć, wiek,

wykształcenie).

Analiza frekwencji na wydarzeniach lokalnych organizowanych przez domy kultury, kluby i

świetlice w latach 2003-2014 na Opolszczyźnie wykazała, że ma ona charakter spadkowy. Po

okresie wzrostu, który jest widoczny do roku 2009, od roku 2011 następuje spadek – chociaż nie

linearny – popularności imprez organizowanych przez instytucje kultury, podczas gdy w skali kraju

wartość wskaźnika od roku 2012 gwałtownie rośnie. Opolskie jest jedynym województwem, w

którym frekwencja z roku 2014 jest niższa niż w roku 2003. W skali kraju wynik ten plasuje

Opolszczyznę na 16 miejscu w rankingu województw w latach 2012-2014 (w latach 2003, 2005,

2007, 2009, 2011 – zajmowała pozycję 14). Natomiast analiza wskaźnika zrelatywizowanego, a

więc liczby wizyt na imprezach w przeliczeniu na 1 000 osób, pokazuje jak dynamicznie zmieniała

się sytuacja województwa opolskiego na poziomie krajowym – szczegóły prezentuje tabela nr 6.

121 http://www.mojapolis.pl/pointers/chart/124/, dostęp dn. 06.02.2016 r.

71

Wykres 24: Frekwencja na wydarzeniach organizowanych przez domy/ośrodki kultury, kluby/świetlice w

województwie opolskim

Źródło: opracowanie własne na podstawie mojapolis.pl

Tabela 6: Frekwencja na imprezach zorganizowanych przez domy/ośrodki kultury, kluby/świetlice w przeliczeniu

na 1 000 osób – pozycja województwa opolskiego w rankingu województw w latach 2003, 2005, 2007, 2009, 2011-

2014

rok
pozycja

w rankingu

wartość wskaźnika

w województwie opolskim

wartość wskaźnika

w kraju

2003 4 1043,022 791,111

2005 4 1079,081 846,067

2007 2 1157,192 881,844

2009 5 1173,674 902,745

2011 1 1072,801 797,913

2012 9 844,386 817,047

2013 9 983,773 989,880

2014 12 914,092 1047,433

Źródło: opracowanie własne na podstawie mojapolis.pl

Wyraźny trend spadku frekwencji na imprezach organizowanych przez lokalne instytucje kultury

widoczny jest w kilku powiatach – namysłowskim, głubczyckim, opolskim, strzeleckim oraz w

72

Opolu. Natomiast w powiecie nyskim, krapkowickim oraz oleskim od roku 2012 można zauważyć

zwiększanie się frekwencji.

Wykres 25: Powiaty w województwie opolskim, w których spada frekwencja w lokalnych imprezach kulturalnych

Źródło: opracowanie własne na podstawie mojapolis.pl

Tabela nr 7 przedstawia 21 gmin, które w latach 2003, 2005, 2007, 2009, 2011-2014 przyciągnęły

największą liczbę uczestników kultury122.

122 Metodologia analizy za „Kultura pod chmurnym niebem. Dynamiczna diagnoza kultury województwa warmińsko-
mazurskiego. Raport 2012” autorstwa Barbary Fatygi, Magdaleny Dutkiewicz, Ryszarda Michalskiego oraz Pawła
Tomanka.

73

Tabela 7: Uczestnicy imprez organizowanych przez domy kultury, kluby i świetlice w gminach i miastach na prawach powiatu, które w latach 2003, 2005, 2007, 2009-2014 przynajmniej raz

uzyskały jedną z pierwszych 10 rang w województwie, w lb

gminy i m. na

prawach

powiatu

liczba

uczestników
ranga

liczba

uczestników
ranga

liczba

uczestników
ranga

liczba

uczestników
ranga

liczba

uczestników
ranga

liczba

uczestników
ranga

liczba

uczestników
ranga

liczba

uczestników
ranga

2003 2005 2007 2009 2011 2012 2013 2014

ogółem: 1 101 084 1 130 237 1 200 110 1 210 172 1 087 767 853 001 988 117 914 876

Namysłów 144 200 1 122 700 2 75 560 5 68 466 5 61 855 3 53 773 4 106 313 2 78 384 2

Strzelce

Opolskie
100 482 2 100 326 3 111 558 1 82 532 3 60 782 4 59 922 2 69 351 3 31 158 5

Kluczbork 86 950 3

Głubczyce 74 631 4 82 199 4 70 200 6 75 980 4 51 698 5 55 817 3 34 402 7 27 488 8

Nysa 47 160 5 78 770 5 77 865 4 36 425 9 23 920 8 29 880 8 62 530 3

Byczyna 41 942 6 36 035 9

Kędzierzyn-

Koźle
34 890 7 88 798 3 116 050 2 150 421 1 135 332 1 143 948 1 123 646 1

Bierawa 31 860 8 28560 10

Dobrzeń

Wielki
30 251 9 42 772 7 56 922 7 65 890 6 37 730 8

Opole 30 162 10 127 944 1 106 977 2 147 351 1 97 962 2

Krapkowice 47 250 6 36 932 10

Brzeg 33 134 8 49 035 8 59 962 7 35 140 6 50 025 4

Ozimek 29 541 9 40 641 9 37 867 8 40 674 7 27 713 7 25 477 9

Prudnik 33 514 10 29 085 6 36 445 5 30 380 6

Grodków 50 936 6 43 677 5 54 950 4 25 319 10

Paczków 28 279 10

Tarnów

Opolski
 24 071 10

Biała 23 010 9

Olesno 22 460 10 27 450 9

Kietrz 28 905 7

Źródło: opracowanie własne na podstawie mojapolis.pl

74

W 13 gminach zaprezentowanych w tabeli nr 7 w ostatnich latach zaobserwować można spadek

liczby odwiedzających imprezy lokalne. W pozostałych siedmiu mimo, że wartość ta

naprzemiennie rośnie i maleje, to w ostatnim czasie zauważalny jest wzrost zainteresowania

mieszkańców lokalnymi imprezami kulturalnymi.

13 gmin znalazło się co najmniej raz w pierwszej dziesiątce miejscowości, które w latach 2003-2014

zorganizowały najwięcej wydarzeń kulturalnych (tabela nr 3) oraz osiągnęły najwyższe wskaźniki

frekwencji (tabela nr 7). Dalsza analiza wykazała, że obecne w tych gminach wzory uczestnictwa

nie zawsze nakładają się na wzory aktywności kulturalnej (zgodność obu wzorów ilustruje Opole)

– sytuacja taka miała miejsce w Nysie, Krapkowicach, Brzegu. Szczegółowe różnice prezentują

wykresy nr 26-29.

Wykres 26: Frekwencja w wydarzeniach kulturalnych oraz aktywność kulturalna Opola

Źródło: opracowanie własne na podstawie mojapolis.pl

Wykres 27: Frekwencja w wydarzeniach kulturalnych oraz aktywność kulturalna Nysy

Źródło: opracowanie własne na podstawie mojapolis.pl

75

Wykres 28: Frekwencja w wydarzeniach kulturalnych oraz aktywność kulturalna Krapkowic

Źródło: opracowanie własne na podstawie mojapolis.pl

Wykres 29: Frekwencja w wydarzeniach kulturalnych oraz aktywność kulturalna Brzegu

Źródło: opracowanie własne na podstawie mojapolis.pl

Gminy, które zgodnie z danymi GUS przynajmniej raz w latach 2003-2014 nie odnotowały żadnych

uczestników imprez organizowanych przez lokalne domy kultury, kluby i świetlice pokrywają się z

mapą miejscowości, które w analizowanym okresie nie organizowały wydarzeń kulturalnych oraz

nie wykazały funkcjonowania instytucji kultury tego typu – wyjątek stanowią (por. tabela nr 4)

gminy Turawa i Murów.

76

Tabela 8: Gminy, w których przynajmniej raz w latach 2003-2014 nie odnotowano żadnych uczestników imprez

organizowanych przez domy kultury, kluby i świetlice, w lb

gminy i miasta

na prawach

powiatu

powiat
typ

gminy
2003 2005 2007 2009 2011 2012 2013 2014

Baborów głubczycki m-w123 0 0 360 0 650 1 065 2 500 2 500

Dąbrowa opolski wiejska 0 0 0 2 080 3 250 4 290 2 060 5 910

Jemielnica strzelecki wiejska 0 734 931 669 758 618 220 229

Turawa opolski wiejska 0 390 320 310 0 0 0 0

Polska Cerekiew
kędzierzyńsko-

kozielski
wiejska 0 0 1 000 0 0 0 0 0

Izbicko strzelecki wiejska 0 408 0 0 0 0 0 0

Skarbimierz brzeski wiejska 0 0 0 0 0 0 0 0

Lasowice Wielkie kluczborski wiejska 0 0 0 0 0 0 0 0

Pakosławice nyski wiejska 0 0 0 0 0 0 0 0

Branice głubczycki wiejska 0 0 0 0 0 0 0 0

Pawłowiczki
kędzierzyńsko-

kozielski
wiejska 0 0 0 0 0 0 0 0

Chrząstowice opolski wiejska 0 0 0 0 0 0 0 0

Zębowice oleski wiejska 2 250 0 0 0 0 0 3 840 3 000

Murów opolski wiejska 380 390 210 0 0 0 0 50

Kolonowskie strzelecki m-w 887 1 711 300 0 1 725 1 136 2 150 2 460

Domaszowice namysłowski wiejska 580 340 550 0 0 0 0 0

Zawadzkie strzelecki m-w 1 200 2 500 3 500 1 500 0 0 0 0

Radłów oleski wiejska 3 000 3 000 8 200 7 000 2 700 0 4600 4390

Źródło: opracowanie własne na podstawie mojapolis.pl

123 m-w – gmina miejsko-wiejska

77

6.2 LICZBA CZŁONKÓW KÓŁ ZAINTERESOWAŃ

Kolejnym wskaźnikiem uczestnictwa w kulturze jest aktywność w kołach/klubach zainteresowań

działających w domach/ośrodkach kultury, klubach/świetlicach. Zgodnie z metodologią przyjętą

przez GUS, „członkowie klubów działających w różnych jednostkach liczeni są tyle razy, do ilu

klubów należą”124. GUS gromadzi dane na temat następujących rodzajów kół/klubów:

dyskusyjnych klubów filmowych, fotograficznych i filmowych, klubów seniora, informatycznych,

plastycznych, politechnicznych, tanecznych, teatralnych, terapeutycznych, turystycznych i

sportowo-rekreacyjnych. Dostępne są dane za lata 2003, 2005, 2007, 2009, 2011-2014.

Od 2005 roku w województwie opolskim widoczny jest dynamiczny wzrost liczby członków kół

(klubów) zainteresowań działających w domach i ośrodkach kultury, klubach i świetlicach.

Szczegóły prezentuje wykres nr 30. Analiza na poziomie powiatów wykazuje, że jedynie powiat

nyski oraz Opole nie wykazują coraz wyższej wartości wskaźnika. Od 2003 roku systematycznie

zmniejsza się liczba gmin, w których nie działają koła zainteresowań w lokalnych ośrodkach

kultury – z 36 gmin w 2003 roku do 19 gmin w 2014 roku. Mimo tych zmian województwo opolskie

plasuje się na końcu rankingu województw (od 2012 zajmuje pozycję 15).

Wykres 30: Liczba członków kół (klubów) zainteresowań w województwie opolskim w latach 2003, 2005, 2007,

2009, 2011-2014

Źródło: opracowanie własne na podstawie mojapolis.pl

124 Definicja wskaźnika dostępna na http://www.mojapolis.pl/pointers/chart/76/, dostęp dn. 24.03.2016.

78

Analiza wskaźnika zrelatywizowanego (liczba członków kół zainteresowań w przeliczeniu na 1

000 osób) pokazuje jak bardzo zmienia się pozycja województwa w skali kraju – prezentuje to

tabela nr 9.

Tabela 9: Liczba członków kół/klubów zainteresowań, działających w domach/ośrodkach kultury,

kluba/świetlicach w przeliczeniu na 1 000 osób – pozycja województwa opolskiego w rankingu województw w

latach 2003, 2005, 2007, 2009, 2011-2014

rok
pozycja

w rankingu

wartość wskaźnika

w województwie opolskim

wartość wskaźnika

w kraju

2003 5 6,6081 5,3037

2005 12 5,4516 6,2331

2007 10 5,8105 6,5592

2009 12 6,2118 7,185

2011 5 9,3792 8,5857

2012 6 10,2465 9,4061

2013 6 10,6649 10,1566

2014 3 12,0197 10,9895

Źródło: opracowanie własne na podstawie mojapolis.pl

Tabela nr 10 zawiera informacje o liczebności członków kół (klubów) zainteresowań działających

w domach i ośrodkach kultury, klubach i świetlicach w gminach, które przynajmniej raz na

przestrzeni lat 2003-2014 uzyskały jedną z pierwszych rang w skali województwa125.

125 Metodologia analizy za „Kultura pod chmurnym niebem. Dynamiczna diagnoza kultury województwa warmińsko-
mazurskiego. Raport 2012” autorstwa Barbary Fatygi, Magdaleny Dutkiewicz, Ryszarda Michalskiego oraz Pawła
Tomanka.

79

Tabela 10: Liczba członków kół (klubów) zainteresowań w gminach i miastach na prawach powiatu, które przynajmniej raz w latach 2003-2014 uzyskały jedną z pierwszych 10 rang w skali

województwa, w lb

gminy i m. na

prawach

powiatu

typ

gminy

liczba

członków
ranga

liczba

członków
ranga

liczba

członków
ranga

liczba

członków
ranga

liczba

członków
ranga

liczba

członków
ranga

liczba

członków
ranga

liczba

członków
ranga

2003 2005 2007 2009 2011 2012 2013 2014

województwo ogółem 6 976 5 710 6 026 6 405 9 510 10 351 10 712 12 030

Nysa m-w126 3 075 1 241 7 275 5 360 8

Opole mnpp127 639 2 597 2 686 2 741 2 369 9 338 9

Prudnik m-w 502 3 781 1 1 245 1 1 161 1 1 596 1 1 395 1 1 262 1 1 438 1

Tarnów Opolski wiejska 261 4 204 8

Bierawa wiejska 249 5 321 4 239 7 435 5 408 7

Strzelce

Opolskie
m-w 237 6 425 3 239 7 414 6 331 10 388 7 564 4

Kluczbork m-w 227 7 268 6 265 6 243 6

Kietrz m-w 184 8 163 10 203 7 236 9 365 7 524 4 451 5 539 6

Namysłów m-w 176 9 195 8 254 5

Biała m-w 130 10

Byczyna m-w 375 4 375 3

Kędzierzyn-

Koźle
miejska 329 5 522 3 789 2 486 5 1 260 2 1 161 2

Grodków m-w 165 9

Ozimek m-w 176 9

Rudniki wiejska 162 10

Dobrzeń Wielki wiejska 291 4 334 8 330 10 360 9

Głubczyce m-w 168 10 226 10

Lubrza wiejska 600 3 597 2 586 4 557 5

Wołczyn m-w 573 4 561 3 911 3 1 015 3

Gogolin m-w 230 9 473 7

Korfantów m-w 469 6 421 6 302 10

Świerczów wiejska 373 8 455 8

Źródło: opracowanie własne na podstawie mojapolis.pl

126 m-w – gmina miejsko-wiejska
127 mnpp – miasto na prawach powiatu

80

W sześciu z 22 gmin, które pomiędzy 2003 a 2014 rokiem przynajmniej raz uzyskały jedną z

pierwszych rang widoczny jest od kilku lat wzrost zainteresowania członkostwem (gminy miejsko-

wiejskie: Prudnik, Głubczyce, Gogolin, Kietrz, Wołczyn, gminy wiejskie Świerczów oraz Dobrzeń

Wielki). W gminie wiejskiej Lubrza tendencja wzrostowa osiągnęła maksymalny pułap i od roku

2011 zaczyna spadać. Dwie gminy od kilku lat utrzymują na podobnym poziomie liczbę członków

kół zainteresowań (gmina miejsko-wiejska Biała oraz gmina wiejska Rudniki). W czterech

miejscowościach (Opole, gminy miejsko-wiejskie: Kluczbork, Nysa, Byczyna) nastąpił gwałtowny

spadek zainteresowaniem członkostwem w kołach zainteresowań, obecnie wartości te powoli

rosną, ale nie osiągnęły jeszcze rozmiaru sprzed kryzysu. Osiem gmin prezentuje bardzo

dynamiczne zmiany w liczbie członków kół zainteresowań na przestrzeni lat 2003-2014 – wartości

te naprzemiennie rosną i maleją (gmina miejska Kędzierzyn-Koźle, gminy miejsko-wiejskie:

Namysłów, Ozimek, Grodków, Korfantów oraz Strzelce Opolskie, gminy wiejskie: Bierawa oraz

Tarnów Opolski).

Wykres 31: Wzory zaangażowania w działalność kół (klubów) zainteresowań w latach 2003-2014 – wybrane gminy

województwa opolskiego

Źródło: opracowanie własne na podstawie mojapolis.pl

81

6.3 BADANIA NA TEMAT UCZESTNICTWA W KULTURZE

Raport „Diagnoza inicjatyw angażujących osoby w wieku 50+ na terenie województwa

opolskiego”128 został przygotowany przez Opolskie Centrum Wspierania Inicjatyw Pozarządowych

przy współpracy z Ośrodkiem Badań Społecznych SONDA sp. zo.o. w ramach projektu „Kulturalni

pięćdziesięcioletni. Diagnoza inicjatyw angażujących osoby w wieku 50+ na terenie województwa

opolskiego”. W raporcie szczegółowo przeanalizowano 10 wybranych typów działań angażujących

osoby w wieku 50+. Były to: zajęcia artystyczne, działania związane z dziedzictwem i kulturą

regionu, inicjatywy o tematyce kulturalnej, organizacja wydarzeń o charakterze kulturalnym,

spotkania z dziedziny kultury, warsztaty muzyczne/wokalne/taneczne, wyjazdy kulturalne, zajęcia

teatralne, zajęcia z zakresu rękodzieła, zespoły muzyczne. W badaniu wykorzystano dwie techniki:

opinie uczestników i odbiorców oferty kulturalnej zbierano za pomocą wywiadu

standaryzowanego, natomiast wywiad pogłębiony wykorzystano podczas rozmów z

reprezentantami instytucji organizujących te wydarzenia oraz z przedstawicielami społeczności

lokalnej129.

Z przeprowadzonych badań wynika, że oferta działań społecznych i kulturalnych skierowana do

osób w wieku 50+ w województwie opolskim jest bogata, a seniorzy charakteryzują się

zróżnicowanymi potrzebami kulturalnymi (powiązanymi z ich cechami społeczno-

demograficznymi, jak płeć, wiek, miejsce zamieszkania, kondycja finansowa, wykształcenie).

Autorki raportu widzą konieczność przeprowadzenia szczegółowej analizy potrzeb kulturalnych

osób w wieku 50+ w województwie opolskim, by oferta kulturalna w jak największym stopniu

odpowiadała oczekiwaniom jej potencjalnych odbiorców i uczestników. Analiza materiału

empirycznego pozwoliła również zidentyfikować najważniejsze bariery, które utrudniają osobom

w wieku 50+ uczestnictwo w kulturze. Są nimi: „bariery mentalne, wynikające z braku wiedzy oraz

nawyku podejmowania aktywności społecznej; bariery informacyjne, wynikające z

niedostosowania sposobów przekazywania informacji na temat inicjatyw społecznych do

możliwości odbiorców; bariery finansowe, które utrudniają osobom w wieku senioralnym udział w

tego typu inicjatywach w stopniu uznanym przez nich za odpowiedni; bariery komunikacyjne,

wynikające z konieczności przemieszczania się w celu skorzystania z oferty imprez kulturalnych”130.

Autorki raportu rekomendują zatem zainicjowanie działalności edukacyjnej w zakresie

przekazywania wiedzy na temat korzyści płynących z aktywności kulturalnej seniorów (sposób

komunikowania oraz kanały komunikacyjne powinny być dostosowane do możliwości i potrzeb

seniorów)131.

128 Zygmunt A., Górny A., Diagnoza inicjatyw angażujących osoby w wieku 50+ na terenie województwa opolskiego,
Opole 2014.
129 Tamże, s. 5-6.
130 Tamże, 174.
131 Tamże, 174-175.

UDZIAŁ INSTYTUCJI
Z WOJEWÓDZTWA

OPOLSKIEGO
W KONKURSACH

GRANTOWYCH

7.

83

Jednym ze wskaźników aktywności podmiotów działających w obszarze kultury i edukacji jest ich

poziom zaangażowania w pozyskiwanie zewnętrznych środków finansowych. Eksploracji zostały

zatem poddane wyniki naboru do konkursów grantowych organizowanych na poziomie

ogólnokrajowym (przez Ministerstwo Kultury i Dziedzictwa Narodowego, Narodowe Centrum

Kultury, Akademię Orange, Program Operacyjny Fundusz Inicjatyw Obywatelskich, Fundację

Banku Zachodniego WBK – Bank Ambitnej Młodzieży, Fundacja Współpracy Polsko-Niemieckiej,

Urząd ds. Kombatantów i Osób Represjonowanych) oraz konkursy na poziomie regionalnym i

lokalnym (Samorządu Województwa Opolskiego, Urzędu Miasta w Opolu, Fundacji Górażdże –

Aktywni w Regionie).

7.1 KONKURSY OGÓLNOPOLSKIE

Z programów grantowych oferowanych przez MKiDN wybrano inicjatywę „Edukacja”, która ma

na celu „rozwijanie ekspresji twórczej i kreatywności, podnoszenie kompetencji artystycznych i

medialnych”132. Program ten składa się z trzech priorytetów: Edukacja kulturalna (w tym

„Wydarzenia artystyczne dla dzieci i młodzieży” oraz „Zadania edukacyjno-animacyjne”),

Edukacja artystyczna, Edukacja medialna i informacyjna (dane tylko za rok 2015). Analizie

poddano wyniki konkursów z lat 2015-2016. Inicjatywa ministerialna jest największym w Polsce

programem wspierającym działania z zakresu edukacji kulturowej133.

W analizowanym okresie do konkursów przystąpiło 12 instytucji z województwa opolskiego.

Połowę nich stanowią organizacje pozarządowe (pięć stowarzyszeń oraz jedna fundacja), zaś

wśród podmiotów publicznych wyróżnić można jedną wojewódzką oraz pięć samorządowych (w

tym między innymi dwa domy kultury, dwa teatry, jedno muzeum) instytucji kultury.

Instytucje te złożyły w sumie 23 wnioski, z czego 10 uzyskało dofinansowanie. Najwyższą

skutecznością wykazały się: Towarzystwo Międzynarodowych Kursów Muzycznych im. Jerzego

(uzyskało dofinansowanie na oba złożone wnioski), fundacja Prodeste (dofinansowanie na trzy

spośród czterech wniosków), Społeczne Towarzystwo Artystyczne w Opolu (dwa wnioski uzyskały

dofinansowanie, dwa wnioski odrzucono). Po jednym projekcie ze środków ministerialnych z puli

Programu Edukacja realizowały/realizują również Stowarzyszenie Opolskie Lamy, Teatr im. Jana

Kochanowskiego oraz Opolski Teatr Lalki i Aktora im. Alojzego Smolki.

Szczegółowy udział instytucji z województwa opolskiego w konkursach grantowych MKiDN na tle

kraju prezentuje tabela nr 11. Do Programu Edukacja 2015 zgłoszono 1341 wniosków, zaś do edycji

w roku 2016 – 1350. W obu konkursach udział instytucji z województwa opolskiego kształtował się

na poziomie 1% wszystkich zgłoszeń (w 2015 – 0,67%, w 2016 – 1,03%).

132 http://www.mkidn.gov.pl/pages/strona-glowna/finanse/programy-ministra/programy-mkidn-
2016/edukacja/informacje-ogolne.php, dostęp dn. 20.03.2016.
133 Krajewski M., Schmidt F., Animacja/edukacja. Możliwości i ograniczenia edukacji i animacji kulturowej w Polsce.
Raport końcowy”, Kraków 2014, s. 20.

84

Tabela 11: Udział instytucji z województwa opolskiego w konkursach grantowych MKiDN

Priorytet 1. Edukacja kulturalna 2015

 Wydarzenia artystyczne dla dzieci i młodzieży do 18 roku życia

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 58 71 5

województwo opolskie 2 0 0

Priorytet 1. Edukacja kulturalna 2015

Zadania edukacyjno-animacyjne

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 154 581 58

województwo opolskie 3 2 0

Priorytet 2. Edukacja artystyczna 2015

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 44 162 22

województwo opolskie 1 0 0

Priorytet 3. Edukacja medialna i informacyjna 2015

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 42 139 5

województwo opolskie 1 0 0

Priorytet 1. Edukacja kulturalna 2016

Wydarzenia artystyczne dla dzieci i młodzieży

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 51 137 10

województwo opolskie 0 2 0

85

Priorytet 1. Edukacja kulturalna 2016

Zadania edukacyjno-animacyjne

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 53 781 70

województwo opolskie 3 7 0

Źródło: opracowanie własne na podstawie http://www.mkidn.gov.pl

W 2013 roku Polska Fundacja Komunikacji opublikowała raport „Diagnoza kompetencji

pracowników organizacji pozarządowych działających w sferze kultury”134. Celem badania było

„określenie poziomu wiedzy i kompetencji z zakresu pozyskiwania funduszy i zarządzania

projektami wśród organizacji pozarządowych działających w sektorze kultury”135. Jednym z

elementów procesu badawczego była analiza wybranych programów Ministra Kultury i

Dziedzictwa Narodowego w latach 2010-2012 (Wydarzenia artystyczne w latach 2010-2012,

Kultura polska za granicą w roku 2010, Promocja literatury i czytelnictwa w roku 2012)136. W

interesującym badaczy okresie w województwie opolskim złożono 83 wnioski, z czego 27% z nich

(23 wnioski) złożyły organizacje pozarządowe137. Do realizacji przyjęto 13% wniosków złożonych

przez organizacje pozarządowe, 48% wniosków odrzucono na etapie oceny merytorycznej, zaś

39% z nich – co stanowi najwyższy współczynnik w kraju – odrzucono na etapie oceny formalnej138.

Żaden z podmiotów działających na terenie województwa opolskiego nie złożył w okresie

analizowanych trzech lat 6 lub więcej wniosków (podobnie niska aktywność charakteryzowała

instytucje w województwach: lubuskim, podkarpackim oraz świętokrzyskim)139.

Instytucje kultury z Opolszczyzny równie rzadko biorą udział w konkursach grantowych „Program

Dom Kultury+” organizowanych przez Narodowe Centrum Kultury. Zasadniczą ideą tego

programu jest „poszerzenie dostępu do kultury, stworzenie warunków sprzyjających rozwojowi

współpracy, komunikacji, pobudzenie aktywności obywatelskiej w przestrzeni kultury,

134 Nowak M., Wójcik A., Diagnoza kompetencji pracowników organizacji pozarządowych działających w sferze
kultury. Raport końcowy, Polska Fundacja Komunikacji, Warszawa 2013.
135 Tamże, s. 7.
136 Tamże, s. 10.
137 Tamże, s. 13.
138 Tamże, s. 18.
139 Tamże, s. 19.

Priorytet 2. Edukacja artystyczna 2016

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 31 183 34

województwo opolskie 1 1 0

86

wykreowanie warunków sprzyjających nowoczesnej edukacji kulturalnej i artystycznej”140. Od 2013

roku funkcjonuje edycja programu zatytułowana „Inicjatywy lokalne”, która ma służyć

„wzmocnieniu zaangażowania domów kultury w życie społeczności lokalnej, odkrywaniu i

rozwijaniu potencjału i kapitału kulturowego jej członków oraz kulturotwórczych zasobów

społeczności”, zaś „główny nacisk programu położony jest na nawiązywanie przez dom kultury

stałych relacji z mieszkańcami miejscowości, na terenie których działa. Odkrywanie talentów i

wzmacnianie potencjału społecznego ma owocować stworzeniem wspólnych projektów na rzecz

społeczności lokalnych i przestrzeni publicznej”141.

Analiza wyników konkursów Programu Dom Kultury+142 w latach 2012-2016 („Edukacja

artystyczna 2012” oraz „Inicjatywy lokalne”, edycje 2013-2016) wykazała, że w badanym okresie

złożono ogółem 781 wniosków, w tym instytucje kultury z Opolszczyzny aplikowały o środki 12 razy

(co stanowi 1,5% ogółu złożonych wniosków)143. W uzyskanie dotacji z NCK zaangażowało się

dziesięć podmiotów, w tym jeden z nich – Miejski Ośrodek Kultury w Kędzierzynie-Koźlu – uzyskał

dofinansowanie dwukrotnie. Warto podkreślić, że żaden podmiot z Opolszczyzny nie stanął do

konkursu w roku 2015.

Tabela 12: Udział instytucji z województwa opolskiego w konkursach grantowych NCK

Program Dom Kultury + Edukacja artystyczna 2012

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 35 220 20

województwo opolskie 3 2 0

Program Dom Kultury + Inicjatywy lokalne 2013

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 50 86 31

województwo opolskie 2 1 0

140 http://www.nck.pl/dom-kultury/, dostęp dn. 13.05.2016.
141 http://www.nck.pl/dom-kultury-inicjatywy-lokalne/, dostęp dn. 13.05.2016.
142 „Udział w programie zakłada współpracę partnerską domów, ośrodków i centrów kultury ze szkołami poprzez
realizację zajęć z przedmiotów artystycznych. Celem programu jest stworzenie warunków sprzyjających rozwojowi
kapitału społecznego przy wykorzystaniu zasobów, którymi dysponują domy kultury oraz budowanie lokalnych
koalicji na rzecz kultury w kontekście współpracy międzyinstytucjonalnej”, http://nck.pl/dom-kultury-edukacja-
artystyczna-2012/292453-dk-edukacja-artystyczna/, dostęp dn. 20.03.2016.
143 Wykazy wniosków rozpatrzonych pozytywnie, negatywnie oraz zawierających błędy formalne przygotowane przez
NCK nie zawsze zawierają pełną nazwę podmiotu wnioskującego (np. Miejski Dom Kultury – bez podania
miejscowości). Uniemożliwia to pełną geograficzną lokalizację podmiotów wnioskujących.

87

Program Dom Kultury + Inicjatywy lokalne 2014

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 50 55 2

województwo opolskie 1 1 0

Program Dom Kultury + Inicjatywy lokalne 2016

liczba wniosków

rozpatrzonych pozytywnie
liczba wniosków

rozpatrzonych negatywnie

liczba wniosków
zawierających błędy

formalne

kraj 50 70 6

województwo opolskie 1 1 0

Źródło: opracowanie własne na podstawie http://nck.pl/

Oprócz dwóch najważniejszych w Polsce programów wspierających działania z zakresu edukacji

kulturowej – ministerialna inicjatywa „Edukacja” oraz „Program Dom Kultury+” NCK, analizie

poddano również konkursy organizowane przez inne podmioty (zarówno publiczne, jak i

prywatne). Jednym z alternatywnych źródeł dofinansowania działalności z zakresu edukacji

kulturowej jest program grantowy Akademia Orange, którego celem jest „promowanie

nowoczesnej edukacji dzieci i młodzieży poprzez wspieranie innowacyjnych projektów

edukacyjnych, które w nowatorski i atrakcyjny sposób zachęcają do zdobywania wiedzy oraz

uczestnictwa w kulturze”144. W ciągu sześciu edycji trwania programu instytucje z Opolszczyzny

uzyskały dofinansowanie na siedem projektów realizowanych przez pięć podmiotów. Dwukrotnie

w konkursach zwyciężyły propozycje złożone przez Polski Komitet Pomocy Społecznej w

Głuchołazach oraz Gminny Ośrodek Kultury w Tarnowie Opolskim. Wśród beneficjentów

programu jest także muzeum powiatowe, stowarzyszenie oraz gminny ośrodek kultury.

Dotacje dla organizacji pozarządowych na działania związane ze zwiększaniem aktywności i

świadomości obywateli i wspólnot lokalnych można uzyskać z Programu Operacyjnego Fundusz

Inicjatyw Obywatelskich. Program ten składa się z czterech priorytetów: 1. Aktywni, świadomi

obywatele, aktywne wspólnoty lokalne, 2. Sprawne organizacje pozarządowe w dobrym państwie,

3. Integracja i aktywizacja społeczna. Zabezpieczenie społeczne, 4. Rozwój przedsiębiorczości

społecznej145. W 2014 roku z Programu dofinansowano 846 projektów, z czego 11 realizowały

instytucje z województwa opolskiego. Siedem z nich dotyczyło priorytetu 2, dwa priorytetu 3 oraz

po jednym projekcie z priorytetów 1 i 3. Na 635 projektów dofinansowanych w roku 2015, podmioty

z województwa opolskiego uzyskały wsparcie na cztery działania. Zwycięskie zadania wpisywały

się w zakres problemowy priorytetów 2 (dwa zadania) oraz 3 (dwa zadania).

144 https://akademiaorange.pl/about/, dostęp dn. 20.03.2016.
145 http://www.mpips.gov.pl/spoleczenstwo-obywatelskie/fundusz-inicjatyw-obywatelskich/, dostęp dn. 02.05.2016.

88

Fundacja Banku Zachodniego WBK jest organizatorem programu Bank Ambitnej Młodzieży,

który wspiera inicjatywy edukacyjne, obywatelskie i społeczne angażujące młode osoby. Program

grantowy działa od 2010. W ostatniej edycji programu (drugi nabór w 2015 roku) dofinansowanie

na projekt uzyskało jedno gimnazjum z województwa opolskiego.146

Fundacja Współpracy Polsko-Niemieckiej wspiera finansowo projekty z zakresu 1.

Społeczeństwa, gospodarki, środowiska, 2. Edukacji, 3. Mediów, opinii publicznej, 4. Nauki, 5.

Kultury. Analizie poddano wyniki naboru na projekty z zakresu kultury, których celem jest

podnoszenie jakości działań kulturalnych oraz zwiększanie udziału społeczeństwa w kulturze. W

ramach tego priorytetu dofinansowywane są projekty związane z edukacją kulturalną. W latach

2014-2014 Fundacja dofinansowała 919 wydarzeń, w tym 12 projektów z województwa opolskiego

(w roku 2010 – 4 projekty, w roku 2011 – 4, w roku 2012 – 2, w roku 2013 – 1, w roku 2014 – 1)147.

Urząd ds. Kombatantów i Osób Represjonowanych dofinansowuje projekty z trzech obszarów: 1.

Organizacja uroczystości, zjazdów i innych przedsięwzięć kultywujących i upowszechniających

tradycje walk o niepodległość i suwerenność RP oraz pamięć o ofiarach wojny i okresu

powojennego, 2. Upamiętnianie miejsc historycznych wydarzeń, czynów zbrojnych i innych form

działalności niepodległościowej, męczeństwa i represji, a także upamiętnianie osób związanych z

tymi wydarzeniami, 3. Działalność dokumentacyjna i wydawnicza związana z kultywowaniem i

upowszechnianiem tradycji walk o niepodległość i suwerenność RP oraz pamięci o ofiarach wojny i

okresu powojennego148. W latach 2013-2016 Urząd dofinansował 304 projekty, w tym 5 działań

zgłoszonych przez jedną instytucję z województwa opolskiego.

Największą aktywność w pozyskiwaniu zewnętrznych środków finansowych (na poziomie

krajowym) wykazały się dwie instytucje: Gminny Ośrodek Kultury w Tarnowie Opolskim, który

aplikował do programów grantowych MKiDN, NCK i Akademii Orange oraz Kluczborski Dom

Kultury, który starał się o dofinansowanie z budżetu ministerstwa oraz NCK.

7.2 KONKURSY REGIONALNE

Samorząd Województwa Opolskiego corocznie ogłasza otwarte konkursy ofert na realizację

zadań publicznych w zakresie rozwoju i upowszechniania kultury. Podejmowane w tym obszarze

działania obejmować mogą 1. realizowanie inicjatyw mających na celu rozwijanie edukacji

artystycznej dzieci i młodzieży, 2. promocję twórców związanych z województwem opolskim, 3.

organizację imprez sprzyjających integracji społecznej, 4. podtrzymywanie i upowszechnianie

146 http://fundacja.bzwbk.pl/programy-grantowe/bank-ambitnej-mlodziezy/, dostęp dn. 02.03.2016.
147 http://fwpn.org.pl/publikacje/sprawozdania/, dostęp dn. 02.03.2016.
148 https://www.udskior.gov.pl/Otwarty,Konkurs,Ofert,na,2016,rok,1484.html#content, dostęp dn. 02.05.2016.

89

tradycji narodowej, 5. promocję i wspieranie kultury mniejszości narodowych i etnicznych149. Od

2015 roku zakres zadań poszerzono o wspieranie aktywizacji i integracji społecznej seniorów150,

natomiast w roku 2016 dodano trzy kolejne obszary tematyczne – działalność na rzecz integracji

europejskiej oraz rozwój kontaktów i współpracy między społeczeństwami; działalność

wspomagającą rozwój wspólnot i społeczności lokalnych; promocję Rzeczpospolitej Polskiej za

granicą151.

Tabela 13: Udział instytucji z województwa opolskiego w konkursach organizowanych przez Samorząd

Województwa Opolskiego na zadania związane z rozwojem i upowszechnianiem kultury

Rozwój i upowszechnianie kultury

liczba wniosków

rozpatrzonych pozytywnie

liczba wniosków

rozpatrzonych negatywnie

liczba wniosków zawierających

błędy formalne

2013 52 59 5

2014 47 77 1

2015 16 50 0

2016 35 24 0

ogółem 150 210 6

Źródło: opracowanie własne na podstawie http://opolskie.pl

Dotacje w latach 2013-2016 otrzymało 55 podmiotów, w tym 34 z nich uzyskało dofinansowanie na

więcej niż jedno działanie w zakresie rozwoju i upowszechniania kultury. Ponadto dwie instytucje

– Towarzystwo Międzynarodowych Kursów Muzycznych oraz Stowarzyszenie Opolskie Lamy z

sukcesem brały udział w konkursach grantowych organizowanych przez MKiDN.

Na organizowane przez Urząd Miasta Opola konkursy na zadania publiczne w zakresie kultury,

sztuki, ochrony dóbr kultury i dziedzictwa narodowego w latach 2014-2016 złożono 223 oferty152.

56% z nich otrzymało dotacje, 27% odrzucono ze względu na błędy formalne, natomiast 17%

wniosków zostało rozpatrzonych negatywnie.

149 Ogłoszenie o otwartym konkursie ofert na realizację w 2013 roku zadań publicznych Województwa Opolskiego w
zakresie rozwoju i upowszechniania kultury, http://opolskie.pl/serwis/index.php?id=777&idd=1274, dostęp dn.
20.03.2016.
150 Ogłoszenie o otwartym konkursie ofert na wykonanie przez organizacje i inne uprawnione Podmioty prowadzące
działalność pożytku publicznego w roku 2015 zadań publicznych związanych z realizacją zadań Samorządu
Województwa Opolskiego w zakresie wspierania i upowszechniania kultury i sztuki,
http://opolskie.pl/serwis/index.php?id=777&idd=2002, dostęp dn. 20.03.2016.
151 Ogłoszenie o otwartym konkursie ofert na wykonanie przez organizacje i inne uprawnione Podmioty prowadzące
działalność pożytku publicznego w roku 2016 zadań publicznych związanych z realizacją zadań Samorządu
Województwa Opolskiego w zakresie wspierania i upowszechniania kultury i sztuki,
http://opolskie.pl/serwis/index.php?id=777&idd=2252, dostęp dn. 20.03.2016.
152 Na stronach internetowych Urzędu Miasta Opola dostępne są tylko informacje na temat podmiotów, które uzyskały
dotacje. Dane na temat liczby wniosków skałą danych w danych roku oraz wniosków odrzuconych ze względów
formalnych uzyskano z Centrum Dialogu Obywatelskiego UM.

90

Tabela 14: Udział instytucji z województwa opolskiego w konkursach organizowanych przez Urząd Miasta Opola na

zadania w zakresie kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego

Kultura, sztuka, ochrona dóbr kultury i dziedzictwa narodowego

liczba wniosków

rozpatrzonych pozytywnie

liczba wniosków

rozpatrzonych negatywnie

liczba wniosków zawierających

błędy formalne

2014 40 14 17

2015 38 7 22

2016 48 16 21

ogółem 126 37 60

Źródło: opracowanie własne

W 2014 roku 24 podmioty uzyskały dofinansowanie na realizację 40 zadań, w 2015 – 27 instytucji

na 38 zadań, zaś w 2016 – 26 podmiotów na 48 zadań. W analizowanym okresie dotację na

największą liczbę zadań otrzymały – Stowarzyszenie Opolskie Lamy (13 zadań), Stowarzyszenie

OPAK (12 zadań) oraz Związek Polskich Artystów Plastyków (9 zadań).

Na terenie województwa opolskiego od 2012 roku działa Fundacja Górażdże – Aktywni w

Regionie, której celem jest wspieranie przedsięwzięć o zasięgu lokalnym i regionalnym

dotyczących: ochrony środowiska, nauki i oświaty, kultury i sztuki, kultury fizycznej i sportu, opieki

nad zabytkami, wspomagania rozwoju społeczności lokalnych, ochrony i promocji zdrowia,

pomocy ofiarom katastrof i klęsk żywiołowych oraz pomocy społecznej i dobroczynności153. W

trzech dotychczas rozstrzygniętych Programach Grantowych Fundacji wsparcie otrzymało 150

projektów na 631 zgłoszonych wniosków.

W 2012 roku wsparto 33 projekty – w tym cztery z nich dotyczyły Rozwoju i promocji regionu, zaś

siedem Kultury i sztuki. W 2013 roku dofinansowano 39 projektów, w tym 10 z zakresu Rozwoju i

promocji regionu oraz 11 z obszaru Projektów naukowych i edukacyjnych. W 2014 roku Fundacja

wsparła 37 działań, w tym 5 z zakresu Ochrony polskiej kultury, sztuki i architektury oraz 6 z

dziedziny Rozwój i promocja regionu. Natomiast w roku 2015 dofinansowanie uzyskało 41 działań,

w tym 10 z obszaru Kultura i ochrona zabytków.

153 http://www.aktywniwregionie.pl/pl/o-nas, dostęp dn. 02.05.2016.

WNIOSKI

I REKOMENDACJE

8.

92

Wnioski

Statystyki publiczne nie gromadzą danych na temat działalności edukatorów kulturalnych –

instytucje kultury nie są zobowiązane do upubliczniania informacji na ten temat, dlatego

eksplorację problemu edukacji kulturowej na Opolszczyźnie rozpoczęto od analizy dostępnych

publicznie informacji, które w sposób pośredni wskazują na możliwości prowadzenia edukacji

kulturowej w województwie oraz poziom zaangażowania instytucji kultury w przygotowanie

oferty edukacyjnej.

1. Problematyka edukacji kulturowej w ujęciu teoretycznym i badaniach opolskich

naukowców

Środowisko akademickie w regionie opolskim cechuje pewna samoreferencyjność i jednocześnie

złożoność relacji. Oznacza to między innymi, że zawiązują się dość trwałe alianse badaczy

zainteresowanych podobną problematyką, publikujących i konferujących we własnym gronie.

Poza tym nie zawsze możliwe jest jednoznaczne oddzielenie instytucjonalnych obszarów

działalności naukowej od sfery co prawda publicznej, ale o mniejszym stopniu formalności (np.

sektora NGO).

Wspomnianą samoreferencyjność nieco rozbija fakt, że edukacja kulturowa jest ex definitione

dziedziną interdyscyplinarną, co wyraźnie potwierdza nasza analiza. Zajmują się nią

przedstawiciele całej gamy różnych dyscyplin – od pedagogiki i kulturoznawstwa, poprzez

polonistykę, socjologię, po historię i teorię sztuki.

Warto zarejestrować jeszcze jeden istotny fakt – termin „edukacja kulturowa/kulturalna” pojawia

się w pracach opolskich akademików rzadko. Jest niewiele publikacji w samym tytule

anonsujących tę problematykę, równie nieczęsto interesujące nas pojęcie pojawia się w treści

artykułów naukowych. Mimo to lektura wielu z tych prac wskazuje, że w istocie ich tematyka

koncentruje się na edukacji kulturowej. Brakuje im tylko tego konkretnego spoiwa –

terminologicznego, organizacyjnego (w postaci np. jednostki dydaktyczno-naukowej),

redakcyjnego, czy po prostu wyrastającego z jednego, podzielanego paradygmatu. Nie czynimy z

tego absolutnie zarzutu, bowiem nauki społeczne i humanistyczne mają swoją „miękką”,

opierającą się nadmiernej kategoryzacji, specyfikę. Raczej chcemy wskazać na potencjał, który

jest nie w pełni wykorzystany lub inaczej – nie w pełni ukierunkowany na problematykę edukacji

kulturowej.

2. Kształcenie w obszarze edukacji kulturowej

Na podstawie oferty edukacyjnej opolskich uczelni można stwierdzić, że osoby zainteresowane

zdobyciem wiedzy i praktycznych umiejętności w zakresie edukacji kulturowej, powinny bez

93

trudu znaleźć odpowiedni dla siebie kierunek studiów lub - by być tu precyzyjnym – najczęściej

specjalność w ramach kierunku podstawowego. Problemem mogą w niektórych przypadkach być

uregulowania formalne ograniczające (a w każdym razie utrudniające) dostęp do studiów II

stopnia osobom o wykształceniu innym niż wskazane w kryteriach rekrutacyjnych (co dotyczy np.

kandydatów z dyplomami spoza humanistyki).

3. Kultura w dokumentach strategicznych urzędów gmin

Trzeba wyraźnie zaznaczyć, że – gdyby analizować tylko poziom deklaratywny wyrażony w

dokumentach publicznych – opolskie gminy dostrzegają i doceniają znaczenie kultury dla

wszechstronnie pojętego rozwoju lokalnego. Odniesienia do sfery kultury są bowiem obecne we

wszystkich upublicznionych przez te jednostki samorządowe planach, programach lub

strategiach rozwojowych. Co więcej, na ogół odniesienia te nie są sporadyczne, zdawkowe i

„dekoracyjne”, tylko solidnie powiązane z innymi wymiarami funkcjonowania gminy –

gospodarczym, społecznym, infrastrukturalnym. Wydaje się, że ta tendencja może się jeszcze

wzmocnić, gdyż w 2014 znowelizowano zapisy dotyczące samorządowych programów rozwoju i

obecnie gminy powinny koordynować swoje plany z celami formułowanymi na poziomie

ponadlokalnym, co w praktyce będzie oznaczać obligację, żeby wymiar kulturowy adekwatnie

wpisać w programy lokalne.

4. Opis infrastruktury kulturalnej w województwie opolskim

Liczba instytucji kultury działających na terenie województwa opolskiego spada – tendencja ta

charakterystyczna jest dla całego kraju. Jednakże dalsza analiza wykazała, że nie jest to cecha

właściwa wszystkim powiatom i gminom. Pod względem wartości wskaźnika zrelatywizowanego

(liczba instytucji na 1 000 osób) najkorzystniej wypadają powiaty krapkowicki, namysłowski,

prudnicki, zaś najniższe wartości osiągnęły głubczycki, kędzierzyńsko-kozielski oraz miasto Opole.

5. Analiza wybranych typów instytucji kultury

Podobnie jak w skali kraju, liczba bibliotek w województwie opolskim spada. Trend też widoczny

jest w większości powiatów. Wartość wskaźnika zrelatywizowanego sytuuje Opolszczyznę na

drugim miejscu w rankingu województw. Najwyższe wartości tego wskaźnika odnotowano w

powiatach krapkowickim oraz oleskim, zaś najniższe w powiecie kędzierzyńsko-kozielskim oraz w

Opolu. Z roku na rok zmniejsza się liczba czytelników zarejestrowanych w bibliotekach w

przeliczeniu na 1 000 osób (w skali kraju również). Tendencja ta znajduje szczególne odbicie w

powiatach opolskim, oleskim, krapkowickim, namysłowskim oraz kluczborskim. Na

Opolszczyźnie spada również liczba wypożyczeń z bibliotek. Nie są publikowane dane na temat

innej niż wypożyczenia działalności kulturalnej bibliotek.

W większości powiatów w ostatnich latach zwiększyła się liczba domów kultury. Wyjątek stanowią

powiaty kluczborski, oleski oraz miasto Opole. Mimo, że od roku 2009 wartość wskaźnika

94

zrelatywizowanego plasuje województwo opolskie na pierwszym miejscu w skali kraju, to w 2014

roku na terenie 11 gmin nie funkcjonował żaden dom kultury.

Liczba imprez ogółem organizowanych przez domy kultury w województwie opolskim na

przestrzeni ostatnich lat podobnie jak w całym kraju zmienia się bardzo dynamicznie. Ich liczba

zmniejszyła się w powiatach brzeskim, głubczyckim, strzeleckim oraz w Opolu. Wartość

wskaźnika zrelatywizowanego sytuuje Opolszczyznę na pierwszym miejscu w kraju. Dane

pokazują, że tylko w dwóch przypadkach działający na terenie gminy dom kultury nie

zorganizował ani jednego wydarzenia.

Liczba kursów proponowanych przez domy kultury zmienia się bardzo żywiołowo. W skali

województwa najliczniejszą ofertę przedstawił powiat prudnicki.

Domy kultury na Opolszczyźnie nie publikują w Internecie opracowań w postaci

raportów/katalogu dobrych praktyk.

Największa aktywność internetowa cechuje opolskie muzea i domy kultury, zdecydowanie słabiej

pod tym względem wypadają biblioteki, aczkolwiek należy pamiętać, że jest to po części

spowodowane ich rozdrobnieniem, czyli bardzo dużą sumarycznie w skali województwa liczbą filii

i oddziałów bibliotecznych. Własne strony internetowe i profile w mediach społecznościowych

posiadają przede wszystkim biblioteki macierzyste. Ważne jest to, że większość usieciowionych

instytucji kultury dba o to, by regularnie aktualizować domeny i profile internetowe.

6. Uczestnictwo w kulturze

W województwie opolskim zauważalna jest tendencja zmniejszania się frekwencji na imprezach

organizowanych przez lokalne instytucje kultury (natomiast w skali kraju od roku 2012 frekwencja

rośnie). Trend ten obecny jest w powiatach namysłowskim, głubczyckim, opolskim, strzeleckim

oraz w Opolu.

Warto podkreślić, że wzory aktywności domów kultury (liczba organizowanych imprez) nie zawsze

nakładają się na wzory uczestnictwa (frekwencja na wydarzeniach).

Dynamicznie rośnie liczba członków kół zainteresowań działających w domach kultury (wyjątek

stanowią powiat nyski oraz Opole). Zmniejsza się również liczba gmin, w których nie działają takie

koła.

7. Udział instytucji w konkursach grantowych

Podmioty działające w obszarze kultury rzadko aplikują w konkursach grantowych na poziomie

krajowym. Zdecydowanie częściej biorą udział w konkursach regionalnych.

95

Rekomendacje

ozważając potencjalne pola dalszej eksploracji diagnostycznej wskazałybyśmy między

innymi na szczególną aktywność edukacyjną w obszarze kultury takich podmiotów jak

Instytut Sztuki UO. Aktywność rozwijaną niejako przy okazji zasadniczego nurtu działań,

skierowaną na lokalną społeczność, mocno wchodzącą w przestrzeń miasta, często

interdyscyplinarną i w naszym odczuciu na ogół pozbawioną nadmiernego dydaktyzmu. Wiele

spośród projektów realizowanych przez ten i podobne mu podmioty (np. z sektora NGO) jest w

gruncie rzeczy niełatwych do zaklasyfikowania, bowiem wykraczają one poza edukację estetyczną

czy plastyczną, przeobrażając się w działania społeczne, obywatelskie, poruszające emocje i

mobilizujące do pozytywnych zmian w lokalnej wspólnocie.

 perspektywy badacza interesujący wydaje się także wątek współpracy instytucji, przede

wszystkim placówek oświatowo-wychowawczych z podmiotami działającymi w sposób

mniej formalny a w każdym razie nie związanych organizacyjnie ze szkołą. Nasza analiza

wykazała bowiem, że problemy, jakie ta (deklarowana) kooperacja implikuje, są dość liczne i

złożone. Chodzi tu nie tylko o logistykę tej współpracy (w tym np. wyjścia poza szkołę, imperatyw

realizacji programu nauczania), ale zdefiniowanie roli edukatora / instruktora / animatora i roli

nauczyciela w kontekście edukacji kulturowej. Problem ten można ekstrapolować na cały wymiar

instytucjonalny pod roboczą nazwą: „ile instytucjonalizacji w edukacji kulturowej?”.

 ostatnim latach zwiększa się liczba zarejestrowanych na Opolszczyźnie fundacji i

stowarzyszeń. Warto przeprowadzić analizę trzeciego sektora pod kątem jego

zaangażowania w edukację kulturową – czy ich obecność w społeczności lokalnej jest

wskaźnikiem rosnącego kapitału społecznego i większego znaczenia działań oddolnych, jaki mają

potencjał do rozwijania edukacji.

pracowanie katalogu dobrych praktyk może stanowić użyteczne narzędzie rejestrowania

i promowania efektywnych działań z zakresu edukacji kulturowej na Opolszczyźnie.

Oprócz charakterystyki konkretnych zadań mogłyby one zawierać również osobiste

opinie autorów na temat warunków ich realizacji (np. trudności z jakimi musieli się zmierzyć) –

pozwoli to zrekonstruować wspólnotę doświadczeń edukatorów kulturalnych.

oziom uczestnictwa w konkursach grantowych w województwie opolskim jest bardzo

niski. Należy ustalić, jakie istotne przeszkody (np. natury organizacyjnej, finansowej,

biurokratycznej, psychologicznej) uniemożliwiają aktorom społecznym większe

zaangażowanie się w pozyskiwanie funduszy zewnętrznych i jakie działania mogłyby te bariery

pokonać (np. szkolenia, wsparcie merytoryczne przy opracowywaniu wniosków, stworzenie

platformy do wymiany informacji na temat ogłaszanych konkursów).

R

Z

W

O

P

96

Prócz rekomendacji o charakterze empirycznym, ukierunkowanych na przyszłe działania

diagnostyczne, celowe wydaje się sformułowanie już na tym etapie kilku ogólnych sugestii

odnoszących się do: pracy nad założeniami projektów edukacyjnych w regionie opolskim,

sposobów komunikowania tych założeń opinii publicznej i uczestnikom projektów, możliwych

kierunków współpracy wykraczającej poza region. Doprecyzowanie sformułowanych poniżej

rekomendacji uznajemy za jedno z zadań w dalszym postępowaniu badawczym.

 edukacji kulturowej często pisze się (i mówi) w kategoriach utylitarnych. Ma ona czemuś

„pożytecznemu” służyć, przy czym spektrum celów i zadań, jakie się przed nią stawia, jest

bardzo szerokie. Rzadziej jest traktowana w sposób autoteliczny. Zwłaszcza, gdy pojawia

się kontekst pedagogiczny. Warto przemyśleć nieco inny sposób komunikowania założeń

edukacji kulturowej, tak aby była ona postrzegana mniej jak arbitralny „program społecznej

zmiany” a bardziej jak ukierunkowany na człowieka zbiór inspiracji i praktyk, które mogą być po

prostu przyjemne, satysfakcjonujące i rozwijające per se.

rzyjęcie interdyscyplinarnej perspektywy w tworzeniu projektów z dziedziny edukacji

kulturowej jest właściwym kierunkiem i powinno być podtrzymane. Jest to obszar wiedzy

dalece wykraczającej poza pedagogikę (czy jakąkolwiek inną jednostkową dyscyplinę),

więc dobrze jest włączać we wspólne działania przedstawicieli o różnej proweniencji akademickiej

i różnych profesjach. Zróżnicowanie w tym zakresie powinno także sprzyjać wyrównaniu

nadmiernych asymetrii pomiędzy edukatorami i edukowanymi, czyli odhierarchizowaniu

edukacji kulturowej i uczynieniu jej bardziej empatyczną, przyjaźniejszą, bliższą perspektywie

„zwykłego uczestnika kultury” i jego dnia codziennego. Forsowanie działań opartych na

rozbudowanej, ferowanej z pozycji „oświeconej” ocenie estetycznej i etycznej, powszechnej

edukacji kulturowej nie wspiera.

arówno projektując działania społeczne z dziedziny edukacji kulturowej, jak i przyglądając

się jej od strony badawczej, warto uwzględniać sformułowane na poziomie edukacyjnej

strategii dla Europy tzw. kluczowe kompetencje zdobywane w trakcie „uczenia się przez

całe życie”. Jest to bodajże najbardziej uniwersalna i najwyżej ulokowana w sensie normatywnym

referencja dla edukacji kulturowej.

ieusuwalnym kontekstem edukacji kulturowej na Opolszczyźnie jest specyfika samego

regionu – etnicznie zróżnicowanego, o interesującej historii i dziedzictwie kulturowym,

ale też „trudnego” i borykającego się z licznymi problemami społecznymi,

demograficznymi, gospodarczymi, etc. Nie bez przyczyny edukacja regionalna jest jedną z

najszerzej opisanych i najchętniej badanych form edukacji kulturowej w województwie opolskim.

Dobrze by było kontynuować ten kierunek oraz próbować go rozwinąć na płaszczyźnie

rzeczywistych działań edukacyjnych, na przykład poprzez pogłębienie współpracy z partnerami

czeskimi i niemieckimi. Pozwoli to osadzić regionalizm w międzykulturowych ramach a tym

samym dostarczy okazji do „potrenowania” tak przydatnych obecnie kompetencji

komunikacyjnych (nie tylko ściśle językowych). Dobre praktyki w tym zakresie już istnieją, czego

O

P

Z

N

97

przykładem jest między innymi gmina Głubczyce, w której z powodzeniem realizowana jest

strategia współpracy z Republiką Czeską. Są to działania o charakterze kulturalno-gospodarczym,

wynikające z przynależności do Euroregionu Silesia, podejmowane w ramach kontraktów

partnerskich z innymi gminami opolskimi (Branice, Głogówek) i przygranicznymi gminami

czeskimi. Ważne jest to, że władze samorządowe traktując tę współpracę priorytetowo lokują ją

już teraz po stronie mocnych stron gminy i planują jej zakres jeszcze poszerzyć.

98

ANEKS NR 1. SPIS WYKRESÓW

Wykres 1: Liczba instytucji kultury w województwie opolskim w latach 2009, 2011-2014 40

Wykres 2: Liczba instytucji kultury w przeliczeniu na 1 000 osób w latach 2009, 2011-2014 –

wybrane gminy ze skrajnymi wartościami wskaźnika .. 41

Wykres 3: Liczba instytucji kultury w wybranych powiatach województwa opolskiego w latach

2009, 2011-2014 .. 42

Wykres 4: Liczba bibliotek wraz z filiami oraz punktami bibliotecznymi w województwie opolskim

w latach 2000-2014 .. 46

Wykres 5: Liczba bibliotek i filii funkcjonujących w danym roku na 1 000 mieszkańców w

województwie opolskim oraz w wybranych powiatach (wartości skrajne) 47

Wykres 6: Liczba czytelników zarejestrowanych, korzystających z bibliotek i ich filii, w przeliczeniu

na 1 000 ludności, w wybranych powiatach województwa opolskiego (wartości skrajne) 48

Wykres 7: Wypożyczenia księgozbioru na zewnątrz w województwie opolskim w latach 2000-2014

 ... 49

Wykres 8: Liczba wypożyczeń księgozbioru na zewnątrz w wybranych powiatach województwa

opolskiego w latach 2000-2014 ... 50

Wykres 9. Aktualizacja stron internetowych bibliotek ... 52

Wykres 10. Aktualizacja profilów bibliotek na portalu społecznościowym (Facebook) 52

Wykres 11: Liczba domów i ośrodków kultury oraz klubów i świetlic działających w województwie

opolskim w latach 2003-2014 ... 53

Wykres 12: Liczba domów/ośrodków kultury oraz klubów/świetlic w danym roku, w przeliczeniu na

1 000 mieszkańców w województwie opolskim oraz w powiatach krapkowickim i namysłowskim

 ... 54

Wykres 13: Liczba imprez ogółem zorganizowanych w województwie opolskim przez

domy/ośrodki kultury oraz kluby/świetlice ...56

Wykres 14: Dynamika zmian w liczbie imprez organizowanych przez domy/ośrodki kultury oraz

kluby/świetlice – wybrane powiaty województwa opolskiego ... 57

99

Wykres 15: Wzory aktywności kulturalnej gmin na przykładzie liczby wydarzeń kulturalnych

organizowanych przez domy/ośrodki kultury, kluby/świetlice w latach 2003-2013 – wybrane gminy

województwa opolskiego ...59

Wykres 16: Liczba kursów organizowanych przez domy i ośrodki kultury, kluby i świetlice w latach

2007, 2009, 2011-2014 – wybrane powiaty oraz województwo opolskie ... 61

Wykres 17. Aktualizacja stron internetowych domów kultury ... 63

Wykres 18. Aktualizacja profilów domów kultury na portalu społecznościowym 63

Wykres 19: Frekwencja w muzeach i oddziałach muzealnych w województwie opolskim w latach

2000-2014 ..65

Wykres 20: Liczba imprez oświatowych zorganizowanych przez muzea i ich oddziały w

województwie opolskim w latach 2002-2014 ... 66

Wykres 21: Liczba organizowanych wybranych typów imprez oświatowych przez muzea i ich

oddziały w województwie opolskim w latach 2010-2014 ...67

Wykres 22. Aktualizacja stron internetowych muzeów ... 68

Wykres 23. Aktualizacja profilów muzeów na portalu społecznościowym (Facebook) 68

Wykres 24: Frekwencja na wydarzeniach organizowanych przez domy/ośrodki kultury,

kluby/świetlice w województwie opolskim ... 71

Wykres 25: Powiaty w województwie opolskim, w których spada frekwencja w lokalnych

imprezach kulturalnych .. 72

Wykres 26: Frekwencja w wydarzeniach kulturalnych oraz aktywność kulturalna Opola 74

Wykres 27: Frekwencja w wydarzeniach kulturalnych oraz aktywność kulturalna Nysy 74

Wykres 28: Frekwencja w wydarzeniach kulturalnych oraz aktywność kulturalna Krapkowic 75

Wykres 29: Frekwencja w wydarzeniach kulturalnych oraz aktywność kulturalna Brzegu 75

Wykres 30: Liczba członków kół (klubów) zainteresowań w województwie opolskim w latach 2003,

2005, 2007, 2009, 2011-2014 ... 77

Wykres 31: Wzory zaangażowania w działalność kół (klubów) zainteresowań w latach 2003-2014 –

wybrane gminy województwa opolskiego ... 80

100

ANEKS NR 2. SPIS TABEL

Tabela 1: Gminy, w których w latach 2009, 2011-2014 zaszły zmiany w liczebności instytucji kultury

oraz liczba zarejestrowanych na ich terenie fundacji i stowarzyszeń poza Ochotniczą Strażą

Pożarną ..43

Tabela 2: Gminy, na terenie których w latach 2003, 2005, 2007, 2009, 2011-2014 nie działały żadne

domy/ośrodki kultury lub kluby/świetlice ... 55

Tabela 3: Wybrane 10 pierwszych rang JST ze względu na liczbę wydarzeń kulturalnych

organizowanych w latach 2003-2013 przez domy/ośrodki kultury, kluby/świetlice, w lb58

Tabela 4: Gminy, w których przynajmniej raz w latach 2003, 2005, 2007, 2009, 2011-2014 nie

odnotowano żadnych imprez organizowanych przez domy/ośrodki kultury, kluby/świetlice, w lb

 ... 60

Tabela 5: Liczba kursów zorganizowanych przez domy/ośrodki kultury, kluby/świetlice w

przeliczeniu na 1 000 osób – pozycja województwa opolskiego w rankingu województw w latach

2007, 2009, 2011-2014 .. 62

Tabela 6: Frekwencja na imprezach zorganizowanych przez domy/ośrodki kultury, kluby/świetlice

w przeliczeniu na 1 000 osób – pozycja województwa opolskiego w rankingu województw w latach

2003, 2005, 2007, 2009, 2011-2014 ... 71

Tabela 7: Uczestnicy imprez organizowanych przez domy kultury, kluby i świetlice w gminach i

miastach na prawach powiatu, które w latach 2003, 2005, 2007, 2009-2014 przynajmniej raz

uzyskały jedną z pierwszych 10 rang w województwie, w lb .. 73

Tabela 8: Gminy, w których przynajmniej raz w latach 2003-2014 nie odnotowano żadnych

uczestników imprez organizowanych przez domy kultury, kluby i świetlice, w lb76

Tabela 9: Liczba członków kół/klubów zainteresowań, działających w domach/ośrodkach kultury,

kluba/świetlicach w przeliczeniu na 1 000 osób – pozycja województwa opolskiego w rankingu

województw w latach 2003, 2005, 2007, 2009, 2011-2014 ..78

Tabela 10: Liczba członków kół (klubów) zainteresowań w gminach i miastach na prawach

powiatu, które przynajmniej raz w latach 2003-2014 uzyskały jedną z pierwszych 10 rang w skali

województwa, w lb..79

Tabela 11: Udział instytucji z województwa opolskiego w konkursach grantowych MKiDN 84

Tabela 12: Udział instytucji z województwa opolskiego w konkursach grantowych NCK 86

101

Tabela 13: Udział instytucji z województwa opolskiego w konkursach organizowanych przez

Samorząd Województwa Opolskiego na zadania związane z rozwojem i upowszechnianiem

kultury ... 89

Tabela 14: Udział instytucji z województwa opolskiego w konkursach organizowanych przez Urząd

Miasta Opola na zadania w zakresie kultury, sztuki, ochrony dóbr kultury i dziedzictwa

narodowego.. 90

udostępniane na licencji:

Crative Commons Uznanie autorstwa – Na tych samych warunkach 3.0 Polska (BY-SA)

www.creativecommons.org/licenses/by-sa/3.0/pl/legalcode

https://creativecommons.org/licenses/by-sa/3.0/pl/legalcode
https://creativecommons.org/licenses/by-sa/3.0/pl/legalcode

