
EDUKACJA KULTUROWA
W WOJEWÓDZTWIE PODLASKIM

Raport skrócony

Maciej Białous
Łukasz Kiszkiel

Małgorzata Skowrońska
Katarzyna Sztop-Rutkowska

Białystok 2016

Autorzy:
Maciej Białous, Łukasz Kiszkiel, Małgorzata Skowrońska, Katarzyna Sztop-Rutkowska

Projekt okładki:
Małgorzata Masłowiecka-Tomaszczuk

Przygotowanie do druku:
Barbara Popławska

Autorzy zdjęć:
Marcin Adamski (s. 4, 15), Ewelina Gilewska (s. 16, 36, 70, 74), Katarzyna Zagłoba (s. 35),
Magdalena Wysocka (s. 47, 62), Elżbieta Półkośnik (s. 48), Katarzyna Zabłocka (s. 73)
Zdjęcia wykorzystane w wydawnictwie powstały podczas realizacji projektów grantowych
w ramach konkursu „Zapraszamy do Gry - Lokalne projekty Edukacji Kulturowej”, organizowa-
nego przez WOAK w ramach projektu Podlaski Pomost Kultury, dofinansowanego ze środków
finansowych Narodowego Centrum Kultury w ramach programu Bardzo Młoda Kultura.

ISBN 978-83-60308-41-7

Wydawca:

Wojewódzki Ośrodek Animacji Kultury w Białymstoku,
ul. Kilińskiego 8, 15-950 Białystok,
e-mail: woak@woak.bialystok.pl; www.woak.bialystok.pl

Partner:

Fundacja Laboratorium Badań i Działań Społecznych „SocLab”
ul. Zwierzyniecka 17/16, 15-312 Białystok,
e‑mail: soclab@soclab.org.pl, www.soclab.org.pl

Druk:
Drukarnia LOGO - ART, ul. Waryńskiego 26, 15-461 Białystok, www.logo-art.net

Spis treści

Wstęp	 5
Nota metodologiczna	 7

Edukacja kulturowa – definicja	 10
Stan wiedzy o edukacji kulturowej w województwie podlaskim	 17
Najważniejsze ustalenia badawcze	 24
Szczegółowe ustalenia badawcze	 34

Kto zajmuje się edukacją kulturową?	 34
Obszary i metody prowadzenia edukacji kulturowej w regionie	 40
Uczestnicy działań edukacji kulturowej	 50
Potencjały i deficyty podmiotów, współpraca i komunikacja między podmiotami	 54

Zakończenie. Rekomendacje ogólne	 63
Bibliografia	 69
Indeks wykresów, tabel i schematów	 71

5

d i a g n o z aWstęp

Niniejszy raport stanowi efekt pracy badawczej nad kondycją edukacji kulturo-
wej w województwie podlaskim. Badanie zrealizował zespół badawczy Fundacji Soc-
Lab w 2016 r., w ramach projektu Podlaski Pomost Kultury (2016-2018), będącego
regionalnym wydaniem programu Bardzo Młoda Kultura, zainicjowanego przez Na-
rodowe Centrum Kultury. Poniższy tekst jest skróconą wersją pełnego opracowania,
udostępnionego w Internecie, w darmowej wersji cyfrowej. Autorzy dołożyli starań,
aby krótsza wersja zawierała jedynie najważniejsze ustalenia z badań, przekazane
w sposób możliwie zwięzły i klarowny. Powinna być przydatna dla wszystkich czy-
telników zaangażowanych lub zainteresowanych tematyką edukacji kulturowej. Jed-
nocześnie, autorzy zachęcają do zapoznania się z poszerzonym opracowaniem, gdzie
odnaleźć można pogłębione lub bardziej szczegółowe opisy i interpretacje.

 Zasadniczym celem przedstawionej niżej diagnozy było ukazanie kondycji oraz
specyfiki edukacji kulturowej w województwie podlaskim. Miała ona wskazać, ja-
kie zasoby mogą zostać wykorzystane do prowadzenia skutecznych działań eduka-
cyjnych i kulturalnych w ramach stworzonej przez lokalnego Operatora programu
(Wojewódzkiego Ośrodka Animacji Kultury w Białymstoku) sieci instytucji i anima-
torów kultury oraz jakie problemy regionalnego środowiska i poszczególnych intere-
sariuszy należy rozwiązać, aby podwyższyć efektywność działań w zakresie edukacji
kulturowej. Istotne było również określenie zróżnicowanych oczekiwań i percepcji
edukacji kulturowej wśród różnych grup badanych. Badaczom zależało na poznaniu
opinii instytucji kultury, władz samorządowych, nauczycieli i pedagogów oraz ani-
matorów kultury, zarówno tych pracujących w konkretnych strukturach, instytucjach,
jak i tych, którzy działają niezależnie.

Poniższa publikacja powinna posłużyć lokalnemu Operatorowi programu Pod-
laski Pomost Kultury do optymalizacji działań na rzecz rozwoju edukacji kulturowej
w regionie. Może jednak pomóc również wszystkim podmiotom zaangażowanym
w działania z zakresu edukacji kulturowej w szukaniu najlepszych rozwiązań w co-
dziennej pracy w społecznościach lokalnych. Autorzy mają nadzieję, że oprócz war-
tości czysto poznawczej, niniejsza publikacja przyczyni się również do zwiększenia

6

d i a g n o z a liczby działań edukacyjnych w województwie podlaskim oraz podwyższenia ich
jakości.

Mając na względzie wymienione wyżej cele diagnozy, badacze postawili nastę-
pujące pytania problemowe:

1.	 Jak jest rozumiana edukacja kulturowa wśród podmiotów realizujących działania
w ramach edukacji kulturowej tj. instytucji kultury, organizacji pozarządowych,
animatorów niezależnych, nauczycieli i pedagogów? Jak rozumiana jest edukacja
kulturowa wśród badaczy, teoretyków z województwa podlaskiego?

2.	 W jaki sposób jednostki samorządu terytorialnego wpływają na realizowane dzia-
łania w ramach edukacji kulturowej? Jak planowana jest i prowadzona jest w tym
zakresie polityka kulturalna na szczeblu wojewódzkim i poszczególnych typów
gmin?

3.	 Jakie podmioty realizują działania w zakresie edukacji kulturowej w wojewódz-
twie? Jaka jest specyfika tych działań: w zależności od subregionu, typu gminy
oraz podmiotu realizującego działania?

4.	 Jakie metody pracy są wykorzystywane? Na ile są one skuteczne? Jaki w nich tkwi
potencjał? Na czym polegają bariery w ich wykorzystywaniu?

5.	 Jakie zasoby (materialne: finansowe, infrastruktura oraz niematerialne: kadra, sie-
ci, wiedza, umiejętności) są wykorzystywane obecnie w ramach działań z zakresu
edukacji kulturowej?

6.	 Jakie są potrzeby, by edukacja kulturowa w województwie była realizowana efek-
tywniej? Jakiego typu wsparcie jest oczekiwane? Jakie są największe deficyty, na
różnych płaszczyznach: finansowe, kadrowe, sprzętowe, infrastrukturalne itp.,
w realizowaniu działań z obszaru edukacji kulturowej?

7.	 Jakich efektów oczekuje się po działaniach z zakresu edukacji kulturowej?

8.	 Czy dotychczasowe efekty działań były mierzone, oceniane, poddawane ewalu-
acji? W jaki sposób?

9.	 Jak realizowana jest edukacja kulturowa w zależności od typu podmiotu (instytucji),

7

d i a g n o z asubregionu, typu gminy? Jakie są różnice, a jakie podobieństwa? Co wpływa na
odmienność realizowanych działań?

10.	Jak realizowana jest współpraca w obrębie podobnych podmiotów oraz między-
sektorowo? Jakie widoczne są tutaj bariery i trudności?

11.	Kim jest odbiorca działań edukacji kulturowej? Jak instytucje definiują odbiorców
swoich działań? Jakie mają problemy z ich pozyskaniem? Czy są grupy mieszkań-
ców, które nie są włączone do działań EK? Z jakiego powodu?

12.	W jakim kierunku powinna zmieniać się edukacja kulturowa?

13.	Kim jest dobry animator kultury? Jakie kompetencje powinien posiadać? Jak wy-
gląda sytuacja animatorów kultury w województwie podlaskim?

Nota metodologiczna

Badania, które stanowią podstawę niniejszej publikacji zostały przeprowadzo-
ne w okresie między kwietniem a wrześniem 2016 r. w województwie podlaskim.
W celu otrzymania jak najbardziej precyzyjnego obrazu stanu edukacji kulturowej
w regionie, zespół badawczy wykorzystał kilka metod i technik badawczych. Zostaną
one krótko opisane poniżej.

W analizie danych zastanych skupiono się na badaniu oficjalnych, urzędowych
statystyk i dokumentów, szukając odpowiedzi na pytania o aktualną kondycję edukacji
kulturowej w województwie podlaskim. Objęto nią kilka podstawowych obszarów:

1.	 wskaźniki związane z działaniami kulturalnymi, dostępne w bazach Głównego
Urzędu Statystycznego, Ministerstwa Kultury i Dziedzictwa Narodowego oraz
innych instytucji;

2.	 dokumenty strategiczne jednostek samorządu terytorialnego na poziomie gmin,
powiatów i województwa pod kątem zapisów związanych z kulturą, edukacją kul-
turową i edukacją kulturalną;

8

d i a g n o z a 3.	 dostępne publikacje, diagnozy, ewaluacje na temat edukacji kulturowej
w regionie;

4.	 strony internetowe podmiotów zajmujących się działaniami z zakresu edukacji
kulturowej pod kątem ich zawartości i funkcjonalności;

Kolejną z wykorzystanych metod były obserwacje uczestniczące. Towarzyszyły
one wydarzeniom organizowanym przez Operatora w okresie prowadzenia działań
diagnostycznych, np. podczas konferencji inauguracyjnej i konferencji tematycznych,
szkoleń i warsztatów. Obserwacje realizowano w oparciu o zestandaryzowane karty
obserwacji. Głównymi obszarami analizy były: zachowania uczestników, w tym kul-
tura dyskusji, atmosfera i przebieg spotkania, omawiane tematy/wątki, w tym wątki
dominujące, postulaty i oczekiwania uczestników wobec projektu. Ponieważ po ze-
braniu obserwacji okazało się, że nie stanowią one wystarczająco spójnego korpu-
su danych, na podstawie którego można byłoby formułować osobne wnioski, dane
z obserwacji zostały w większości włączone do analizy wywiadów jakościowych.
Częściowo pojawią się one również w raporcie z ewaluacji pierwszego roku działania
projektu Podlaski Pomost Kultury, który ukaże się jako osobna publikacja.

W trakcie badania skorzystano również z dwóch popularnych technik wywia-
dów jakościowych, to jest zogniskowanych wywiadów grupowych (FGI) oraz indy-
widualnych wywiadów pogłębionych (IDI). Zogniskowane wywiady grupowe (FGI,
Focus Group Interview) to dyskusja na z góry określony temat z odpowiednio zrekru-
towanymi rozmówcami. Prowadzi ją moderator, posiłkując się uprzednio sporzą-
dzonym scenariuszem. Zadaniem prowadzącego jest ukierunkowywanie rozmowy
na właściwe ścieżki tematyczne, zachęcanie uczestników do aktywności. Zaletą FGI
jest wykorzystanie potencjału procesów grupowych, uczestnicy oddziałując na siebie
wykazują wyższą aktywność i kreatywność – uznano, że może to być istotne w przy-
padku rozmów z osobami zaangażowanymi w działania z zakresu edukacji kulturo-
wej. Większość z 14 przeprowadzonych wywiadów zogniskowanych zrealizowano
podczas odbywających się w ramach projektu wydarzeń (warsztatów, konferencji),
inne – np. z przedstawicielami środowiska akademickiego oraz urzędnikami – zo-
stały specjalnie zaaranżowane. Ogólnie, do wywiadów zogniskowanych zaproszono

9

d i a g n o z aprzedstawicieli następujących grup: urzędnicy samorządowi, pracownicy instytucji
nadzoru i edukacji nauczycieli, pracownicy instytucji kultury, kadra zarządzająca insty-
tucjami kultury, nauczyciele, pracownicy i wolontariusze organizacji pozarządowych,
animatorzy niezależni1, pracownicy akademiccy oraz inni specjaliści nie wchodzący
w skład pozostałych grup (np. dziennikarze). Każdy z przeprowadzonych wywiadów
grupowych skupiał przedstawicieli jednej z grup, aby uczestnicy charakteryzowali się
zbliżoną perspektywą na edukację kulturową w regionie.

Indywidualny wywiad pogłębiony (IDI, Individual In-depth Interview) polega na
szczegółowej, wnikliwej rozmowie z respondentem. Badacz ma swobodę w sposobie
formułowania pytań i ustalania ich kolejności, może pogłębiać uzyskiwane informa-
cje dopytując badanego. Zastosowanie tej techniki dało możliwość przeprowadzania
wywiadów z wybraną grupą osób trudno osiągalnych lub ekspertów, którzy nie byli
w stanie uczestniczyć w wywiadach grupowych. Zrealizowano 33 wywiady z pracow-
nikami instytucji kultury, nauczycielami, pracownikami i wolontariuszami organizacji
pozarządowych, animatorami niezależnymi oraz urzędnikami samorządowymi.

Ostatnią z metod wykorzystanych w badaniu był wywiad kwestionariuszowy
zrealizowany za pomocą Internetu (CAWI, computer aided web interview). Jest to tech-
nika stosowana w badaniach ilościowych, wykorzystująca Internet do realizacji an-
kiet z respondentami. Wydała się przydatna w badaniu kierowanym do podmiotów
zajmujących się edukacją kulturową, ze względu na ich niejednorodność, wielkość
populacji oraz względnie krótki czas realizacji projektu. Ponadto zapewniała respon-
dentom odpowiedni czas do namysłu i swobodę wypowiedzi. Ankietę dostarczoną
zespołowi badawczemu przez Narodowe Centrum Kultury (standaryzowane narzę-
dzie dla wszystkich regionalnych Operatorów programu) przesłano do 3143 adresów
e-mail należących do instytucji lub osób potencjalnie zaangażowanych w działania
związane z edukacją kulturową w regionie. W rezultacie uzyskano 410 wypełnio-
nych ankiet, które stanowiły podstawę do analiz zaprezentowanych w dalszej części
tekstu.

1	 Animator niezależny jest tu rozumiany jako osoba zajmująca się animacją kultury we współ-
pracy z innymi, często zróżnicowanymi podmiotami, takimi jak: instytucje kultury, organizacje
pozarządowe, szkoły. Jednocześnie, nie jest to osoba na stałe związana stosunkiem pracy z tymi
podmiotami.

10

d i a g n o z a Edukacja kulturowa – definicja

Edukacja kulturowa to najważniejsze pojęcie związane z projektem Bardzo Mło-
da Kultura / Podlaski Pomost Kultury. Jednocześnie jest to termin niejednoznaczny,
rozmaicie definiowany przez praktyków, często – świadomie lub nie – traktowany
zamiennie z pojęciem edukacji kulturalnej. Warto więc poświęcić nieco uwagi sposo-
bom definiowania tego pojęcia przez teoretyków, a następnie badanych zaangażowa-

nych w działania edukacji kulturowej w województwie podlaskim.
Porównanie tych perspektyw może bowiem powiedzieć coś istot-
nego na temat specyfiki regionu oraz działających tu edukatorów
i animatorów – ich wyobrażeń, celów, problemów.

Każda próba dokładnego określenia pojęcia edukacji kultu-
rowej powinna chyba zawierać w sobie wyjaśnienie czym różni
się ono – jeśli w ogóle – od edukacji kulturalnej. Wbrew bowiem
wynikom internetowej wyszukiwarki Google, która znajduje bli-

sko pięć razy więcej odpowiedzi na zapytanie „edukacja kulturowa”2, to „edukacja
kulturalna” jest chyba pojęciem bardziej rozpowszechnionym w dyskursie publicz-
nym. Wskazują na to nie tylko analizowane dane zastane, w których pojęcie edukacji
kulturalnej występuje o wiele częściej. Podobnie przedstawiała się sytuacja podczas
przeprowadzania wywiadów jakościowych. Dość często powtarzały się na przykład
sytuacje, kiedy rozmówca rozpoczynając myśl od „edukacji kulturowej”, kończył ją
na „edukacji kulturalnej” – przyzwyczajenie wkładało w usta badanych taki wariant,
mimo że cały czas mówili o tym samym zjawisku. Różnicę między tymi dwoma poję-
ciami wyjaśnia m.in. Katarzyna Olbrycht, pisząc: „Odwołując się do znaczenia słow-
nikowego, określenie kulturalny oznacza »odznaczający się kulturą«, »przeniknięty
kulturą«. Kulturowy – to »związany z kulturą«. Można więc powiedzieć, że określenie
kulturowy ma charakter raczej neutralny, zaś kulturalny – nazywa stan pożądany, szcze-

2	 Edukacja kulturalna – 201 000 wyników; edukacja kulturowa – 988 000 wyników. (dostęp:
19.09.2016).

edukacja kulturowa
traktowana jest
zamiennie z pojęciem
edukacji kulturalnej

11

d i a g n o z agólnie z perspektywy edukacyjnej”3. Różnica wiąże się więc w tym przypadku przede
wszystkim z aksjologią. Wątek ten rozwija Piotr Knaś pisząc, że pojęciom edukacji
kulturalnej czy upowszechniania kultury przypisuje się zazwyczaj „takie cechy jak
reprodukowanie zastanych modeli kulturalności, narzucanie określonych, zamknię-
tych modeli pamięci i dziedzictwa, odtwarzanie zastanych porządków kulturowych
i podziałów społecznych”4. Tymczasem animacja i edukacja kulturowa będzie raczej
oznaczała „krytyczną interpretację kultury i dziedzictwa, budowanie postaw rozu-
miejących, […] demokratyzację i zwiększanie obywatelskiego zaangażowania, […]
kreację sytuacji twórczych i rozwój ekspresji twórczej, […] tworzenie społecznych
relacji i wreszcie stwarzanie szans na pożądaną zmianę społeczno-kulturową oraz
dowartościowywanie wszelkich kultur (w liczbie mnogiej)”5. Sensem rozróżnienia
nie jest jednak bynajmniej odrzucenie edukacji kulturalnej jako „złej”, a raczej pod-
kreślenie, że proces edukacji może (powinien) opierać się nie tylko
na transmisji wyprodukowanych wcześniej treści, reprodukowaniu
zastanej struktury społecznej, czy „ukulturalnianiu” odbiorców,
lecz także wykształceniu w nich kompetencji interpretacyjnych
i krytycznych, wyposażeniu w narzędzia służące (pozytywnej)
zmianie społecznej. W związku z powyższym, za obowiązującą
w niniejszej publikacji definicję edukacji kulturowej uznać można
ujęcie Marty Kosińskiej, w którym pisze ona: „Edukacja kulturo-
wa, w najogólniejszym sensie, jest procesem przygotowania do
bardziej aktywnego, świadomego, często też krytycznego uczestnictwa w kulturze.
Dostarcza narzędzi do: 1) samodzielnego, krytycznego, pogłębionego rozumienia
sensów poszczególnych wytworów kulturowych; 2) sprawczego działania w sieci

3	 K. Olbrycht, Edukacja kulturalna – potrzeby, uwarunkowania, perspektywy, s.1, http://regionalneob-
serwatoriumkultury.pl/kon2.html?file=tl_files/fotki%20kk/Edukacja%20kulturalna%20%20
Katarzyna%20Olbrycht.pdf (dostęp: 19.09.2016).

4	 P. Knaś, Animacja i edukacja kulturowa. Czy kulturowość wypiera kulturalność?, s. 1, http://cpe.poznan.
pl/wp-content/uploads/2014/10/Piotr-Kna%C5%9B-ANIMACJA-I-EDUKACJA-KULTU-
ROWA.-CZY-KULTUROWO%C5%9A%C4%86-WYPIERA-KULTURALNO%C5%9A-
%C4%86.pdf, (dostęp: 19.09.2016).

5	 Tamże.

kulturalny –
odznaczający się kulturą
kulturowy –
związany z kulturą

12

d i a g n o z a społeczno-kulturowych relacji”6.

Prowadzone w czasie diagnozy wywiady pokazały, że takie rozumienie jest tylko
jednym z wielu możliwych, funkcjonujących wśród osób zainteresowanych tematem.
Ażeby to zilustrować, poniżej zostaną zaprezentowane wyniki badania skierowanego
do uczestników konferencji otwierającej program Podlaski Pomost Kultury. Była to
dobra okazja, aby zwrócić się do zaproszonych gości, reprezentujących różne rodzaje
podmiotów (przede wszystkim instytucje kultury, szkoły, organizacje pozarządowe)
z pytaniem, jak oni rozumieją edukację kulturową. Zostali oni zachęceni do uzupeł-
nienia na odpowiednich kuponach zdania rozpoczynającego się od słów: „Edukacja
kulturowa według mnie jest…”. W ten sposób uzyskano 46 odpowiedzi o różnym
stopniu złożoności. Niektóre bardzo ogólnikowe lub spisane w formie krótkiego
równoważnika zdania, inne były szczegółowymi i – wydaje się – dobrze przemyśla-
nymi wypowiedziami. Definicje tworzono anonimowo, nie można więc ustalić, czy
miejsce pracy lub pochodzenia w znaczący sposób wpływało na rozumienie pojęcia
edukacji kulturowej. Należy jednak zwrócić uwagę na fakt, że uzyskane odpowiedzi
były bardzo zróżnicowane i trudno jest znaleźć wśród nich wyraźną tendencję, a na-
wet jeden wspólny mianownik. Sugeruje to, że edukacja kulturowa (według definicji
praktyków) jest kategorią niezwykle pojemną.

Starając się zinterpretować uzyskane definicje edukacji kulturowej, ustalono że
większość z nich orientuje się wokół dwóch wymiarów. Pierwszy, który można okre-
ślić jako wymiar odbiorców, rozciąga się wzdłuż osi indywidualne-zbiorowe. W uzy-
skanych definicjach zwracano bowiem uwagę bądź to na zbiorowości, które powin-
ny być odbiorcami lub beneficjentami edukacji kulturowej (np. dzieci i młodzież),
bądź na jednostki, które dzięki edukacji kulturowej mogą poprawić swoją wiedzę,
kompetencje, skonstruować własną tożsamość itp. Oczywiście, dychotomia ta jest
do pewnego stopnia pozorna, ponieważ można założyć, że działania edukacyjne
wobec jednostek niechybnie w swoich skutkach przełożą się na poziom grupowy.
W tym wypadku chodzi jednak raczej o to, jak edukatorzy i animatorzy ustalają cele
swojej pracy – czy chodzi o wypowiedziane wprost działania na rzecz zbiorowości

6	 M. Kosińska, Edukacja kulturowa, [w:] R. Koshany, A. Skórzyńska (red.), Edukacja kulturowa. Pod-
ręcznik, Poznań 2014, s. 173.

13

d i a g n o z a(pokolenia, społeczeństwa, narodu itp.), czy też o pracę z konkretnymi ludźmi i dba-
nie o ich rozwój. Drugi z wymiarów, który można określić jako aksjologiczny, rozcią-
ga się wzdłuż osi konserwatywne-progresywne. Okazuje się, że podczas gdy niektóre
z definicji zwracały uwagę na rolę edukacji kulturowej jako czynnika wspierającego
pozytywnie rozumianą zmianę społeczną, uczącego kreatywnego, twórczego, kry-
tycznego uczestnictwa w kulturze, inne pisały raczej o kultywowaniu dziedzictwa
regionalnego (rzadziej narodowego), przywiązaniu do tradycji, uczestnictwa w tzw.
kulturze wysokiej. Wydaje się, że główne myśli zaprezentowane w 46 badanych de-
finicjach stanowią wypadkowe postaw ich autorów wobec dwóch opisanych wyżej
wymiarów. Schemat poniżej prezentuje najbardziej typowe lub zsyntetyzowane wy-
powiedzi w odniesieniu do obu osi.

Schemat 1. Elementy definicji edukacji kulturowej według praktyków

Źródło: opracowanie własne

14

d i a g n o z a Podczas, gdy elementy definicji z prawej strony schematu pokrywają się z przy-
jętym wyżej rozumieniem edukacji kulturowej, o tyle jego lewa część odpowiada
raczej pojęciu edukacji kulturalnej. Wśród uzyskanych odpowiedzi podejścia te były
reprezentowane mniej więcej po równo. Tymczasem w przypadku wywiadów jako-
ściowych, jak zostanie jeszcze wspomniane niżej, odnaleziono pewne różnice w de-
finiowaniu zjawiska ze względu na przynależność sektorową rozmówców. Najwyraź-
niejszą tendencję w kierunku bieguna konserwatywnego wykazywali reprezentanci
placówek oświatowych, podczas gdy przedstawiciele organizacji pozarządowych
częściej skłaniali się ku biegunowi progresywnemu.

17

d i a g n o z aStan wiedzy o edukacji kulturowej w województwie podlaskim

W czasie kiedy powstawał niniejszy raport (lato 2016 r.) trudno było znaleźć
naukowe opracowania w całości poświęcone edukacji kulturowej w województwie
podlaskim. Refleksje na ten temat są raczej rozproszone i fragmentaryczne, często
pojawiają się niejako przy okazji innych tematów. Wydaje się, że najwięcej informa-
cji odnośnie edukacji kulturowej odnaleźć można w trzech rodzajach publikacji. Po
pierwsze są to teoretyczne i empiryczne teksty powstałe w wyniku prac białostockie-
go środowiska akademickiego zainteresowanego tematyką edukacji międzykulturo-
wej. Przede wszystkim chodzi tu o prace autorstwa profesora Jerzego Nikitorowicza
oraz jego współpracowników z Katedry Edukacji Międzykulturowej Uniwersytetu
w Białymstoku. Po drugie, są to publikacje i raporty badawcze omawiające kondy-
cję kultury w województwie podlaskim lub poszczególnych jednostkach samorządu
terytorialnego w regionie. Po trzecie, są to raporty diagnostyczne i ewaluacyjne z po-
ziomu ogólnokrajowego lub regionalnego, związane z wdrażaniem konkretnych pro-
jektów edukacyjnych czy kulturalnych. Ich dokładny opis znajduje się w poszerzonej
wersji publikacji, natomiast poniżej zostaną wskazane najważniejsze zawarte w nich
wątki i wnioski.

Pojęcie edukacji międzykulturowej, upowszechniane przez Jerzego Nikitoro-
wicza i jego współpracowników można uznać za bliskoznaczne pojęciu edukacji
kulturowej. Edukacja międzykulturowa jest to bowiem: „ogół wzajemnych wpły-
wów i oddziaływań jednostek i grup, instytucji, organizacji, stowarzyszeń, związków,
sprzyjających takiemu rozwojowi człowieka, aby stawał się on w pełni świadomym
i twórczym członkiem wspólnoty rodzinnej, lokalnej, regionalnej, wyznaniowej, na-
rodowej, kontynentalnej, kulturowej i globalnej – planetarnej oraz był zdolny do
aktywnej samorealizacji własnej, niepowtarzalnej i trwałej tożsamości i odrębności”7.
Definicja ta zwraca uwagę na cel jakim jest świadome, aktywne uczestnictwo w kul-
turze, zarówno na poziomie mikro- jak i makrospołecznym. Cel ten jest natomiast
osiągalny poprzez poznanie własnej kultury w kontekście innych, otaczających jed-

7	 J. Nikitorowicz, Edukacja międzykulturowa, [w:] Encyklopedia pedagogiczna XXI wieku, T. 1, Warszawa
2003, s. 934.

18

d i a g n o z a nostkę kultur oraz relacji między nimi8. Jak pisze Nikitorowicz, „droga do aktywnego
uczestnictwa w kulturze europejskiej i planetarnej prowadzi poprzez przeżycie i zro-
zumienie własnej tożsamości, uświadomienie zasiedzenia lub osadzenia terytorialne-
go i komunikację z innymi kulturami”9.

Nie powinno zaskakiwać, że silny ośrodek refleksji nad tym zjawiskiem powstał
na tradycyjnie zróżnicowanym kulturowo (etnicznie, religijnie, językowo) obszarze
północno-wschodniego pogranicza Polski. Duża część prac powstałych w tym nur-
cie ma charakter teoretyczny lub historyczny, pojawiają się jednak wśród nich tek-
sty empiryczne, odwołujące się do współczesnego stanu edukacji międzykulturowej
w województwie podlaskim. Warto w tym miejscu zwrócić uwagę na przykład na
artykuły Aliny Szwarc (Aliny Szwarc-Adamiuk), w których opisuje ona swoje badania
przeprowadzane w gimnazjach powiatów białostockiego, bielskiego, hajnowskiego
i siemiatyckiego10. Na podstawie analizy danych zastanych oraz wywiadów przepro-
wadzanych w szkołach, autorka stwierdziła m.in., że treści związane z edukacją mię-
dzykulturową w dużej mierze są realizowane w ramach zajęć pozalekcyjnych. W tego
rodzaju aktywnościach w badanych szkołach (16 wylosowanych gimnazjach z czte-
rech powiatów województwa) brał udział wysoki odsetek uczniów, przynajmniej
60%. Frekwencję tłumaczono specyfiką szkół spoza dużych ośrodków miejskich,
gdzie konieczne jest zapewnienie uczniom dojazdów do domów, a czas oczekiwa-

8	 Tym samym można zapytać o różnicę pomiędzy edukacją międzykulturową i wielokulturową.
Joanna Sacharczuk wyjaśnia: „Edukacja wielokulturowa jest odpowiedzią na wyzwania związane
z procesami migracji. Natomiast, co warto podkreślić, edukacja międzykulturowa odnosi się do
problemów i potrzeb autochtonicznych grup kulturowych zamieszkujących wspólne terytorium.
Obejmuje działania edukacyjne związane z obszarami pogranicza kulturowego, gdzie od co naj-
mniej stu lat dwie lub więcej kultur współbytują ze sobą, tworząc społeczność wieloautochto-
niczną”. J. Sacharczuk, Wielokulturowy Białystok – wstęp do rozważań na temat wyzwań współczesnej edu-
kacji międzykulturowej, [w:] A. Paszko (red.), Edukacja międzykulturowa w Polsce wobec nowych wyzwań,
Kraków 2011, s. 227.

9	 J. Nikitorowicz, Od Federacji Zespołów Badań Pogranicza do Stowarzyszenia Wspierania Edukacji Kultu-
rowej, Pogranicze. Studia Społeczne, T. XVII, cz. 1, 2011, s. 7.

10	 A. Szwarc-Adamiuk, Edukacja międzykulturowa w pozalekcyjnych formach kształcenia – komunikat z ba-
dań Pogranicze. Studia Społeczne, T. XVII, cz. 2, 2011, s. 188-198.; A. Szwarc, Rola i miejsce treści
kulturowych w procesie kształcenia na przykładzie podlaskich gimnazjów, Ars Inter Culturas, nr 3, 2014, s.
171-179.

19

d i a g n o z ania na transport sprzyja organizacji zajęć pozalekcyjnych11. W przypadku edukacji
międzykulturowej są to przede wszystkim zajęcia artystyczne – najczęściej muzyczne
czy teatralne – podczas których uczniowie przygotowują zazwyczaj programy pre-
zentowane później publicznie na różnego rodzaju uroczystościach szkolnych lub lo-
kalnych (samorządowych)12. Innym przykładem są przeprowadzane w szkołach pro-
jekty edukacyjne (np. finansowane przez samorząd, ministerstwa, Unię Europejską),
nierzadko w partnerstwie z innymi podmiotami – najczęściej organizacjami trzeciego
sektora oraz szkołami z zagranicy. Edukacja międzykulturowa odbywa się również
w czasie zajęć lekcyjnych, ale – zdaniem autorki – pytani o to dyrektorzy instytucji
mieli pewne problemy z ustaleniem na jakich przedmiotach dzieje się to w najwięk-
szym stopniu. Ostatecznie najczęściej wskazywano na język polski i języki obce, wie-
dzę o społeczeństwie, historię i muzykę13. Ostatnim z wykorzystywanych sposobów
przekazywania wiedzy uczniom gimnazjów były autorskie ścieżki nauczania (przede
wszystkim edukacja regionalna i edukacja europejska), w badanych gimnazjach nale-
żały one jednak do rzadkości.

Dyrektorzy twierdzili, że nauczyciele w ich szkołach mają odpowiednie kompe-
tencje do prowadzenia działań z zakresu edukacji międzykulturowej, ale osiągają je
najczęściej dzięki własnym, indywidualnym inicjatywom. Innymi słowy, nauczyciele
podnoszą swoje kwalifikacje na różne sposoby i na własną rękę, często bez wie-
dzy dyrekcji. Niektórzy korzystają z oferty kursów i szkoleń, ale częściej – zdaniem
dyrektorów – jest to samodoskonalenie poprzez lekturę czy indywidualne czerpa-
nie z zasobów Internetu. Warto podkreślić to spostrzeżenie, ponieważ korespon-
duje ono z wypowiedziami nauczycieli, uzyskanymi w czasie badań jakościowych.
Wskazywali oni bowiem, że często swoje działania z zakresu edukacji kulturowej
muszą przeprowadzać bez wsparcia, a niekiedy wręcz wbrew dyrekcji. Inaczej mó-
wiąc, zdaje się, że badani dyrektorzy, chwaląc samodoskonalenie nauczycieli, świa-
domie lub nie pomijali fakt, że bywa ono okupione dużym wysiłkiem lub brakiem

11	 A. Szwarc, Rola i miejsce…, s. 175.
12	 A. Szwarc-Adamiuk, Edukacja międzykulturowa…, s. 191-196.
13	 Potwierdza to w zasadzie artykuł Anny Józefowicz, A. Józefowicz, Region oraz edukacja regional-

na w podstawach programowych wychowania przedszkolnego i szkoły podstawowej, Ars Inter Culturas, nr
2/2013, s. 105-117.

20

d i a g n o z a instytucjonalnego wsparcia, którego oczekiwaliby od dyrekcji szkół zainteresowani
rozwojem nauczyciele.

Pytani o bariery w prowadzeniu działań z zakresu edukacji międzykulturowej dy-
rektorzy zwrócili uwagę przede wszystkim na brak czasu dla realizacji takich działań,
spowodowany faktem, że nie znajdują one prostego przełożenia na treści podstawy
programowej. Jakość prowadzonych działań pozalekcyjnych jest natomiast w dużej
mierze zależna od woli i wolnego czasu nauczycieli. Wskazywano również na brak
finansów oraz niewystarczające przygotowanie nauczycieli do takich działań (sic!).

W innym raporcie, pod tytułem Diagnoza postaw młodzieży województwa podlaskiego
wobec odmienności kulturowej14, autorzy opisali wyniki swoich badań m.in. nad udzia-
łem młodzieży w zajęciach szkolnych oraz wydarzeniach kulturalnych związanych
z tematyką mniejszości kulturowych. Badania wskazały na szkołę jako podstawo-
we miejsce działań edukacyjnych. Uczniowie stykali się z nimi przede wszystkim
w trakcie zajęć wiedzy o społeczeństwie, historii, języka polskiego oraz godzin wy-
chowawczych. Mniej osób badanych uczestniczyło natomiast w wydarzeniach kul-
turalnych związanych z tematyką mniejszości kulturowych i wielokulturowości co

– zdaniem autorów raportu – oznacza, że „w tej grupie wiekowej tak sprofilowane
imprezy o charakterze masowym nie cieszą się zbytnią atencją”15. Stosunkowo mały
zasięg miały również warsztaty i zajęcia organizowane przez instytucje kultury oraz

– wbrew ustaleniom Aliny Szwarc – zajęcia pozalekcyjne w szkołach16. Badania poka-
zały również, że największą skuteczność działań edukacyjnych (mierzoną dystansem
osób, które w nich uczestniczyły wobec przedstawicieli innych kultur) należy przypi-
sać edukacji szkolnej.

14	 A. Jasińska-Kania, K. M. Staszyńska (red.), Diagnoza postaw młodzieży województwa podlaskiego wobec
odmienności kulturowej, Białystok 2009.

15	 Tamże, s. 122.
16	 Badanie sondażowe opisane w raporcie Diagnoza postaw młodzieży… było przeprowadzone na re-

prezentatywnej próbie mieszkańców województwa podlaskiego w wieku 19-24 lat, można więc
przypuszczać, że jego wyniki są bardziej rzetelne; objęły one cały obszar województwa i opisały
doświadczenia starszej młodzieży (w tym studentów), podczas gdy badania Aliny Szwarc oddają
sytuację w wybranym typie szkół (gimnazjach), na konkretnym obszarze (przede wszystkim gmi-
ny miejsko-wiejskie i wiejskie).

21

d i a g n o z aW publikacjach na temat kondycji kultury w regionie wątek edukacji kulturowej
(kulturalnej, międzykulturowej) rzadko pojawia się wprost, pośrednio budują one
jednak pewien obraz tego rodzaju aktywności. W badaniach partycypacji w kulturze
w województwie podlaskim17 przeprowadzonych w 2012 r., eksperci, z którymi prze-
prowadzano wywiady jakościowe, zwracali uwagę na niedostatki edukacji formalnej
zakresie kultury. Mówiono także o potrzebie działań edukacyjno-popularyzatorskich
ze strony instytucji kultury. Edukowanie przez instytucje kultury jest istotne, ponie-
waż placówki, które kojarzone są powszechnie z tzw. kulturą wysoką, zbyt często
są postrzegane jako elitarne i hermetyczne, a więc stwarzające dystans nie do prze-
kroczenia dla osób o niższym kapitale kulturowym. Instytucje powinny więc pro-
wadzić działania skutkujące włączaniem do udziału w kulturze jak najszersze grupy
odbiorów. Wnioski te dotyczą oczywiście największych ośrodków miejskich, przede
wszystkim Białegostoku, gdzie funkcjonują takie podmioty jak teatr (instytucjonalny)
czy opera.

Innym istotnym wnioskiem z tych badań jest spostrzeżenie,
że programy animacji czy edukacji kulturowej w regionie
w znikomym stopniu wykorzystują potencjał zróżnicowania
kulturowego. Brakuje spójnej, regionalnej polityki kulturalnej18,
która potrafiłaby wykorzystać to zróżnicowanie na różnych polach

– zarówno dla wzrostu kapitałów społecznych i kulturowych
mieszkańców (poprzez edukację kulturową), jak i wzrostu kapitału
ekonomicznego (poprzez rozwój sektorów kultury i kreatywnego)19.
Co więcej, spostrzeżono marginalizowanie aktywności grup mniejszościowych
przez grupę dominującą oraz zamykanie się mniejszości we własnych kręgach,
ograniczenie ich otwartości na współpracę (np. w ramach edukacji międzykulturowej).
Wniosek o swoistej „gettoizacji” grup kulturowych w stolicy województwa pojawił
się zresztą również w badaniach dotyczących oferty kulturalnej w Białymstoku,
17	 J. Poleszczuk i in., Diagnoza partycypacji w kulturze w województwie podlaskim, Białystok 2012.
18	 Bądź też brakuje wdrożenia istniejących planów strategicznych. Por. analizę dokumentów strate-

gicznych JST województwa podlaskiego w niniejszym opracowaniu.
19	 O tym aspekcie omawianych badań pisał A. Klimczuk, Przemysły kultury i kreatywne w regionie

zróżnicowanym kulturowo. Bariery i wyzwania z perspektywy polityki regionalnej, [w:] R. Ulatowska (red.),
Przemysły kreatywne 2.0.12, Kraków 2013, s. 72-80.

brakuje spójnej,
regionalnej polityki
kulturalnej

22

d i a g n o z a przeprowadzonych w 2014 r.20.

Ciekawym dokumentem jest również raport z ewaluacji programu SPEAK
(Suwalski Program Edukacji i Animacji Kulturalnej), który realizowano ze środków
Ministerstwa Kultury i Dziedzictwa Narodowego oraz miasta Suwałki w latach 2014-
201521. W tym przypadku interesujący jest fakt, że część założeń programu uprzedza-
ło w mniejszej, miejskiej skali założenia programu Bardzo Młoda Kultura / Podlaski
Pomost Kultury. Do celów należało bowiem: „zwiększenie roli kultury w procesie
edukacji i przygotowanie dzieci oraz młodzieży do aktywnego uczestnictwa w życiu
kulturalnym i społecznym poprzez tworzenie warunków do rozwijania aktywności
twórczej i podnoszenie kompetencji kulturalnych dzieci i młodzieży oraz kadry dy-
daktycznej Suwałk. […] Założono, że dzięki tym działaniom powstanie zintegro-
wany system edukacji kulturalnej o wysokim stopniu organizacji, którego założenia
będą wyznacznikiem planów działań wszystkich biorących w nim udział podmiotów.
W wyniku tego ma nastąpić aktywizacja społeczna i zmiana w oddziaływaniu kultury
na społeczność lokalną w Suwałkach: opracowanie i realizowanie programów, w któ-
rych edukacja kulturalna nie jest incydentalnym zdarzeniem, ale ciągłym procesem
rozwijania zainteresowań, kształcenia umiejętności i zdolności oraz postaw dzieci
i młodzieży”22. Partnerami projektu były miejscowe instytucje kultury, szkoły oraz
organizacje pozarządowe.

Ogólnie rzecz biorąc, ewaluacja programu przyniosła pozy-
tywne wnioski. Jednocześnie według jednej z osób zaangażowanych
w projekt, która udzieliła na użytek niniejszego badania wywiadu
pogłębionego, najważniejsze efekty projektu, a więc zawiązanie
międzysektorowej sieci, czy koalicji działającej w zakresie animacji
i edukacji kultury okazały się nietrwałe. Osoba badana wiązała to
m.in. z obawami poszczególnych podmiotów-uczestników przed

20	M. Skowrońska i in., Spacer po utartych ścieżkach. O spotkaniach białostoczan z kulturą, Białystok
2014.

21	 J. Wróblewski, Raport z badań ex-post. Projekt SPEAK – Suwalski Program Edukacji i Animacji Kultu-
ralnej, Suwałki 2015.

22	Tamże, s. 5.

najważniejsze efekty
projektu – koalicja
w zakresie animacji
i edukacji kultury

23

d i a g n o z abraniem na siebie odpowiedzialności związanej z współpracą oraz brakiem czasu,
wynikającym z obowiązków sprawozdawczo-administracyjnych, zarówno w insty-
tucjach kultury jak i placówkach oświatowych. Można ostrożnie potraktować ten
wniosek jako rodzaj przestrogi, czy też potencjalne zagrożenie trwałości efektów
programu Podlaski Pomost Kultury.

Podsumowując, z nieco wyrywkowych i rozciągniętych w czasie (obejmujących
jednak przede wszystkim publikacje z drugiej dekady XXI wieku) informacji doty-
czących edukacji (między)kulturowej w województwie podlaskim, można wyciągnąć
przynajmniej kilka istotnych wniosków:

•	 Dotychczasowy stan wiedzy na temat edukacji kulturowej w województwie pod-
laskim jest fragmentaryczny. Temat pojawia się raczej na marginesie innych zain-
teresowań badawczych.

•	 Samo określenie „edukacja kulturowa” właściwie się nie pojawia. W analizowa-
nych tekstach autorzy pisali raczej o „edukacji kulturalnej” w rozumieniu bliskim

„edukacji kulturowej” lub jako o edukacji do udziału w kulturze, a także o „eduka-
cji międzykulturowej” i „edukacji wielokulturowej”.

•	 Wydaje się, że opublikowane wyniki badań nie znajdują wyraźnego przełożenia
na praktykę, np. politykę regionalną23.

23	 Nie oznacza to oczywiście, że takiej polityki nie ma, czy że odpowiedzialne podmioty, np. sa-
morząd wojewódzki pozostają bierne wobec potrzeb edukacji (między)kulturowej. Dobrym
przykładem inicjatywy w tym zakresie był np. projekt „Patrz – człowiek!” zainicjowany przez
Departament Kultury i Dziedzictwa Narodowego Urzędu Marszałkowskiego Województwa
Podlaskiego. Co ciekawe, w publikacji podsumowującej projekt autorzy piszą, że impulsem do
jego organizacji było rozpoznanie „biernej postawy lokalnych społeczności” oraz potrzeba

„działań mobilizujących do budowania postaw otwartości, akceptacji i szacunku dla drugiego
człowieka”, ale nie powołują się na żadne istniejące diagnozy. Por. Z. Fałtynowicz (red.), Patrz –
człowiek! W stronę edukacji międzykulturowej, Białystok 2014, s. 8-9.

24

d i a g n o z a Najważniejsze ustalenia badawcze

Poniżej zostaną zaprezentowane najważniejsze wnioski z analizy danych zasta-
nych oraz wywiadów jakościowych i obserwacji. Autorzy zdecydowali się na przed-
stawienie ich w możliwie najzwięźlejszej formie. Część z nich zostanie poszerzona
i uzupełniona w kolejnym rozdziale (szczegółowe ustalenia badawcze), a pełny opis
odnaleźć można w poszerzonej wersji opracowania.

Analiza statystyk publicznych, tj. danych GUS, ministerstwa kultury i dziedzic-
twa narodowego oraz innych urzędów doprowadziła do sformułowania następują-
cych wniosków:

•	 Różnice potencjałów w zakresie animacji kultury i edukacji kulturowej w kon-
kretnych społecznościach lokalnych są bardzo wyraźne. Czynnikami, które mogą
wpływać nań w istotny sposób są: budżet gminy i udział w nim wydatków na
kulturę, stan infrastruktury kulturalnej, liczba mieszkańców, struktura etniczna
i demograficzna, atrakcyjność turystyczna, odległość od centrum kulturowego,
typ gminy.

•	 Na podstawie omawianych wskaźników można założyć, że w najtrudniejszej sy-
tuacji są gminy wiejskie położone na zachodnich i północnych peryferiach woje-
wództwa. Lepsze wskaźniki osiągają gminy na południu oraz na tych obszarach
wschodniego pogranicza, które zamieszkuje duży odsetek mniejszości. Muszą
lub będą musiały się one jednak mierzyć z procesami wyludniania i starzenia
się mieszkańców, co z pewnością wymaga innej polityki kulturalnej i edukacji
kulturowej.

•	 W specyficznej sytuacji znajdują się gminy miejsko-wiejskie. Gminy te, miesz-
czące się w większości w środkowych kwartylach pod względem wydatków na
kulturę i – w przypadku większości wskaźników – pomiędzy gminami miejskimi
i wiejskimi, w wielu wypadkach muszą zmagać się z ograniczeniami wynikającymi
z własnej, strukturalnej niespójności. Obszary miejskie i wiejskie tych gmin róż-
nią się często pod względem oczekiwań, aspiracji i kapitałów mieszkańców, pro-
filu ich pracy i sposobów spędzania wolnego czasu. Pojawiają się też problemy
logistyczne związane ze zorganizowaniem spójnej oferty kulturalnej na obszarze

25

d i a g n o z acałej gminy, czy zorganizowaniem edukacji kulturowej młodzieży i seniorom.

•	 Wydaje się, że duża część gmin województwa podlaskiego potrzebuje ustabilizo-
wania finansów i polityk kulturalnych, jasnego wytyczania celów działań, pod-
wyższania kompetencji kadr kultury m.in. w celu zwiększania szans pozyskiwania
środków finansowych z zewnętrznych źródeł.

Poniżej przedstawiono wnioski sformułowane po analizie dokumentów strate-
gicznych jednostek samorządu terytorialnego w województwie podlaskim:

•	 W analizowanych dokumentach strategicznych na poziomie gmin termin „edu-
kacja kulturowa” nie funkcjonuje w ogóle, a „edukacja kulturalna” jedynie mar-
ginalnie. Pojawia się on przede wszystkim jako jedno z zadań instytucji kultury
(natomiast już nie jako zadanie placówek edukacyjnych).

•	 W analizach SWOT kwestie związane z edukacją i kulturą częściej przedstawiane
są jako teraźniejsze lub potencjalne atuty, rzadziej jako słabe strony. Problemy
związane z tymi sferami stosunkowo najczęściej pojawiają się w dokumentach
strategicznych gmin wiejskich.

•	 Mocne strony analiz SWOT zwracały uwagę na cztery podstawowe wątki: zalety
związane ze specyfiką kultury lokalnej (w tym tradycyjnej) oraz zróżnicowaniem
kulturowym; z aktywnością instytucji lokalnych; z aktywnością pozainstytucjonal-
ną (przede wszystkim NGO); z wysokimi kompetencjami odbiorców kultury.

•	 W słabych stronach analiz SWOT najczęściej uwypuklano niedostatki instytucjo-
nalne i infrastrukturalne oraz niedostateczne możliwości finansowania lokalnych
instytucji.

•	 Szanse rozwoju kultury, według analiz SWOT, leżą przede wszystkim w możliwo-
ściach pozyskiwania pozabudżetowych środków finansowych oraz efektywniej-
szego zarządzania instytucjami; rozwoju turystyki kulturowej oraz kultywowaniu
lokalnej specyfiki kulturowej, w tym zróżnicowania kulturowego.

•	 Zagrożenia w analizach SWOT dotyczyły przede wszystkim kwestii finansowych.
Dominuje w nich perspektywa JST jako podmiotu zobowiązanego do utrzymania
instytucji edukacyjnych i kulturalnych przy ograniczonym budżecie.

26

d i a g n o z a •	 Można stwierdzić, że Białystok prezentuje się jako miasto przyjmujące wyjątkową
dla regionu perspektywę rozwoju. Koncentruje się ona na kulturze jako sektorze
gospodarki, który powinien przynosić zyski i być innowacyjny.

•	 Analizy SWOT na poziomie powiatów poruszają podobne wątki jak analizy
gminne, choć kładą nieco większy nacisk na potencjalne zagrożenia, głównie na-
tury finansowej.

•	 Analiza SWOT na poziomie wojewódzkim kładzie większy niż w strategiach
gminnych nacisk na współpracę różnych podmiotów zaangażowanych w tworze-
nie oferty kulturalnej.

•	 Według regionalnego programu rozwoju kultury, głównym adresatem edukacji
kulturowej (kulturalnej) powinny być dzieci i młodzież.

Ostatnim z elementów analizy danych zastanych było badanie stron interneto-
wych podmiotów zaangażowanych w edukację kulturową. Wnioski z tej części bada-
nia zostały przedstawione poniżej:

•	 Własne strony internetowe lub profile na portalu Facebook posiada 63,8% bada-
nych podmiotów. Podmiotami, które najczęściej posiadają stronę internetową lub
profil na portalu Facebook są placówki edukacyjne (79,1%), ale ich funkcjonal-
ność i estetyka jest w wielu przypadkach dyskusyjna.

•	 Rozwiązania ułatwiające komunikację pomiędzy administratorami a użytkowni-
kami strony, takie jak formularze kontaktowe, możliwości komentowania, new-
slettery, na większości stron są nieobecne. Przynajmniej jedno z tych rozwiązań
pojawia się na ok. ¼ analizowanych stron.

•	 Zaledwie 27,5% badanych stron odsyła do własnych profilów na serwisach spo-
łecznościowych (głównie Facebook). Wyraźnie najrzadziej do portali społeczno-
ściowych odsyłają podmioty z subregionu łomżyńskiego.

•	 Odnośniki do innych placówek zajmujących się edukacją kulturową w regionie
najrzadziej pojawiają się w placówkach edukacyjnych oraz wśród podmiotów
działających w miastach.

•	 W gminach miejsko-wiejskich placówki edukacyjne wydają się być bardziej aktywne

27

d i a g n o z aniż instytucje kultury pod względem ilości i zróżnicowania działań edukacji kultu-
rowej. Może to mieć związek ze społeczną niejednorodnością tego rodzaju gmin,
trudnej sytuacji instytucji kultury i ich niedostatków infrastrukturalnych.

•	 Do najpopularniejszych kategorii organizowanych wydarzeń należą dni tematycz-
ne, konkursy, spotkania i wykłady, obchody świąt, wycieczki.

•	 Wzajemne odsyłacze na stronach internetowych podmiotów nie są powszech-
nym zjawiskiem (14,9% podmiotów dysponujących stronami internetowymi).
Zazwyczaj ograniczają się one do obszaru jednej gminy.

Poniżej zaprezentowano najważniejsze wnioski płynące z badania podmiotów
edukacji kulturowej przy pomocy ilościowego badania z wykorzystaniem Internetu
(CAWI):

•	 Działania związane z edukacją kulturową w województwie podlaskim koncen-
trują się najczęściej wokół obszarów takich jak: tradycja, pamięć, dziedzictwo
niematerialne (53%); muzyka (46%); folklor, kultura ludowa (43%); wielokulturo-
wość (41%). Ten ostatni jest wyróżnikiem województwa podlaskiego, wymienia-
ny był istotnie częściej niż w województwach lubelskim (20%) oraz mazowieckim
(22%). W województwie podlaskim, istotnie częściej niż w lubelskim i mazowiec-
kim, działania z obszaru edukacji kulturowej skupiały się na mniejszościach et-
nicznych i religijnych.

•	 Ankietowane podmioty kierują swoją działalność do rozmaitych grup wiekowych.
Ponadto 42% respondentów wskazało, że swoją ofertę z obszaru edukacji kultu-
rowej dedykują wszystkim osobom, niezależnie od wieku.

•	 Odbiorcy działań najczęściej pochodzą z miejscowości, w której realizowane jest
wydarzenie. Z drugiej strony, podobny był też zasięg działań oferowanych przez
badane podmioty. Zaobserwowano różnice ze względu na typ instytucji; placów-
ki oświatowe miały najbardziej lokalny charakter. Nieco szerszy, gminny zasięg
charakteryzował instytucje kultury, a część NGO działa również na poziomie
wojewódzkim.

•	 Szacując liczbę odbiorców wydarzeń związanych z edukacją kulturową w 2015
r. ustalono, że mieściła się ona najczęściej w przedziale 101-500 osób (35%).

28

d i a g n o z a W działaniach co czwartego podmiotu brało udział powyżej 500 osób.

•	 Podlaskie podmioty zajmujące się edukacją kulturową preferują raczej działania
tradycyjne, klasyczne, które dowartościowują to co lokalne. Biorąc pod uwa-
gę typ instytucji, okazuje się, że NGO, w porównaniu z instytucjami kultury
i placówkami oświatowymi, częściej są skłonne do działań eksperymentalnych
i nietypowych.

•	 Badani częściej kooperują z placówkami oświatowymi, instytucjami kultury, orga-
nizacjami pozarządowymi, natomiast rzadziej z uczelniami/jednostkami nauko-
wymi oraz z Kościołem lub innymi organizacjami kościelnymi/wyznaniowymi.

•	 Współpraca badanych podmiotów z innymi instytucjami dotyczy najczęściej
wspólnej realizacji lub podwykonawstwa działań, wsparcia w promocji przed-
sięwzięć oraz wsparcia w pozyskaniu uczestników, a także pomocy w realizacji
lub wsparcia technicznego. Najrzadziej odnosiła się do wspólnego składania
wniosków grantowych czy do współtworzenia koncepcji i strony merytorycznej
przedsięwzięcia.

•	 Uczestnicy ankiety oceniając aspekty działań z zakresu edukacji kulturowej, naj-
większe problemy dostrzegali w finansowaniu. Ponad połowa respondentów źle
ocenia stabilność finansową, dającą możliwość planowania działań. Ten problem
jest szczególnie widoczny w przypadku NGO.

•	 Respondenci wysoko oceniali swoje kompetencje w zakresie działań związanych
z edukacją kulturową. Największe deficyty dotyczyły opracowania i prowadzenia
projektów edukacyjnych oraz pozyskiwania na nie środków (32% badanych de-
klaruje, że ma z tym dużo problemów) oraz badań diagnostycznych i ewaluacyj-
nych (22% respondentów ma problemy).

•	 Główny problem napotykany w związku z działaniami z obszaru edukacji kul-
turowej dotyczy nieodpowiednich środków finansowych (42%). Kłopot stanowi
też brak uczestników (15%), który szczególnie dotyka instytucje kultury. Pod-
kreślane są także deficyty infrastrukturalne (12%) oraz kadrowe (7%). Jako re-
medium na powyższe problemy respondenci wymieniają m.in.: lepszy transfer
informacji między podmiotami (sieciowanie, stworzenie mapy zasobów, listy

29

d i a g n o z ainstytucji i kompetencji kadr); podnoszenie kompetencji w postaci szkoleń, wy-
miany dobrych praktyk i doświadczeń; efektywniejsze/większe finansowanie
działań dotyczących edukacji kulturalnej; poprawę infrastruktury i uzupełnienie
braków kadrowych.

•	 Brak środków finansowych akcentowany przez respondentów może być niwe-
lowany uczestnictwem w grantach i konkursach. Okazuje się jednak, że jedynie
58% badanych podmiotów kiedykolwiek aplikowało na dowolny rodzaj grantu lub
konkursu, z czego 35% czyniło to bez powodzenia. Wynik ten jest jeszcze gor-
szy w przypadku placówek oświatowych. Gorzej wypadają też podlaskie podmioty
w porównaniu z badanymi z województw lubelskiego i mazowieckiego.

•	 Respondenci najczęściej z powodzeniem aplikowali w konkursach lub grantach
organizowanych przez samorządy gminy/miasta (37%); fundusze unijne, struk-
turalne, społeczne i inne programy wspólnotowe UE Grundvig, Program Kultu-
ra, Młodzież w działaniu (33%), jak również samorząd województwa (30%).

Wnioski z obserwacji i wywiadów jakościowych zostały uszeregowane według
sektorów, które reprezentowali badani. W pierwszej kolejności zostaną przedstawio-
ne wyniki badań osób związanych z placówkami oświatowymi:

•	 Przedstawiciele oświaty częściej formułują konserwatywne definicje edukacji kul-
turowej, rzadziej posługują się definicjami progresywnymi.

•	 Edukacja kulturowa w podlaskich szkołach ma silny rys regionalny, lokalny. Wią-
że się najczęściej z przybliżaniem lokalnej historii i dziedzictwa regionalnego.

•	 Zebrany materiał badawczy pozwala wyróżnić dwie kategorie badanych ze wzglę-
du na stopień zaangażowania w proces edukacji kulturowej. Są to: 1) nauczy-
ciele zaangażowani – chętniej współpracujący z organizacjami pozarządowymi
i instytucjami, poświęcający więcej czasu na realizację treści edukacji kulturowej,
sięgający po innowacyjne metody pracy, stosujący metodę projektową; 2) nauczy-
ciele rutynowi – odnoszący się do treści edukacji kulturowej sporadycznie, korzy-
stający najczęściej z anachronicznych metod pracy, niepodtrzymujący kontaktów
z instytucjami, organizacjami.

•	 Duży potencjał nauczycieli zaangażowanych wiąże się z dużym obciążeniem

30

d i a g n o z a (czasowym i merytorycznym), co z czasem skutkuje spadkiem ich aktywności,
wypaleniem zawodowym. W związku z tym istnieje konieczność stałego doce-
niania (także finansowego) nauczycieli zaangażowanych. Należy także możliwie
najpełniej wspierać tworzone przez nich sieci społeczne, doceniać ich i doinwe-
stowywać jako liderów środowiskowych.

•	 Ograniczenia dla sprawnej edukacji kulturowej generuje sam system szkolny:
ograniczenia czasowe (godziny lekcyjne, podstawa programowa), konieczność
wplatania treści takiej edukacji w program poszczególnych przedmiotów.

•	 Metody pracy w ramach procesu edukacji kulturowej są częściowo anachroniczne.
Badani zgłaszają konieczność powiększania zakresu stosowanych przez szkoły
metod aktywizujących, nastawionych na pogłębiony kontakt z uczniami i generu-
jący ich pełniejsze uczestnictwo.

•	 Szkoły powinny w większym stopniu angażować się we współpracę międzysek-
torową, wykazywać większą dbałość o kontakty z instytucjami kultury i organiza-
cjami pozarządowymi.

•	 Proces edukacji kulturowej rzadko jest poddawany profesjonalnej ewaluacji, co
czyni znacznie trudniejszym ocenianie jego efektywności, a także utrudnia jego
planowanie. Istnieje konieczność prowadzenia badań ewaluacyjnych na terenie
placówek oświatowych.

Wnioski z wywiadów z przedstawicielami instytucji kultury:

•	 Przedstawiciele instytucji prezentowali stosunkowo szeroki zakres defini-
cji edukacji kulturowej, z niewielką przewagą definicji konserwatywnych nad
progresywnymi.

•	 Podstawowym kierunkiem edukacji kulturowej wydaje się edukacja do uczestnic-
twa w tzw. kulturze wysokiej. Materiał badawczy wyraźnie pokazuje koncentrację
badanych na działaniach dających odpór całkowitej dominacji rozrywki (symbo-
lizowanej przez muzykę disco polo) w ofercie instytucji kultury.

•	 Poważną barierą dla prowadzenia działań z zakresu edukacji kulturowej jest
narastająca frustracja pracowników instytucji kultury, związana z dużą liczbą

31

d i a g n o z aobowiązków, niskimi zarobkami oraz słabą kondycją finansową ich placówek.

•	 Pośrednią przyczyną niewystarczającego rozwoju edukacji kulturowej są niskie
nakłady budżetowe przeznaczone na kulturę oraz mało przejrzyste traktowanie
wydatków na kulturę przez włodarzy gmin. Trudności finansowe placówek rzu-
tują na stale uszczuplającą się ofertę instytucji w zakresie edukacji kulturowej.

•	 Materiał badawczy pozwala oceniać kondycję współpracy instytucji z organiza-
cjami pozarządowymi jako dosyć efektywną i coraz częściej prowadzoną w stylu
partnerskim.

•	 Pracownicy instytucji kultury często wskazują na trudności występujące w ramach
współpracy z placówkami oświatowymi. Zarzuty dotyczące takiej współpracy doty-
czą głównie roszczeniowej lub pasywnej postawy szkół korzystających z oferty in-
stytucji oraz sytuacji, w której nauczyciele ubiegający się o awans zawodowy traktują
instytucje w sposób instrumentalny, podejmując krótkoterminową współpracę.

•	 Metody pracy stosowane przez instytucje w ramach procesu edukacji kulturowej
są częściowo anachroniczne. Istnieje konieczność powiększania zakresu stosowa-
nych metod innowacyjnych i aktywizujących, nastawionych na pogłębiony kon-
takt z odbiorcami.

•	 Proces edukacji kulturowej w wielu przypadkach nie jest poddawany profesjo-
nalnej ewaluacji, co czyni znacznie trudniejszym ocenianie jego efektywności.
Ewaluacja prowadzona jest często w sposób nieformalny. Istnieje konieczność
prowadzenia badań ewaluacyjnych, opracowywania i udostępniania ich wyników.

Najważniejsze wnioski z wywiadów jakościowych z przedstawicielami organiza-
cji pozarządowych są następujące:

•	 Widoczna jest specyfika ujęcia edukacji kulturowej przez organizacje pozarzą-
dowe. Na skali konserwatywne – progresywne podmioty te można umiejscowić
bliżej kierunku progresywnego, tj. wspierającego twórcze, krytyczne uczestnic-
two w kulturze. Edukacja kulturowa prezentowana jest przez pryzmat funkcji
wobec społeczności lokalnej tj. najczęściej postrzegana jako animacja lokalna,
której celem jest reintegracja społeczności lokalnej, dialog międzypokoleniowy,
włączanie do kultury grup zagrożonych wykluczeniem społecznym, zmiana stylu

32

d i a g n o z a życia i postaw (np. negatywnych stereotypów i uprzedzeń, mało aktywny spo-
sób spędzania czasu wolnego). W mniejszym stopniu (ale również widocznym)
obecna jest edukacja kulturowa rozumiana w sposób konserwatywny, powiązany
z edukowaniem odbiorców do odbioru tzw. kultury wysokiej.

•	 Organizacje pozarządowe kierują swoje działania do zróżnicowanych odbior-
ców. Często są to dzieci i młodzież oraz seniorzy. Najtrudniejszym odbiorcą jest
pracujący dorosły, który z braku czasu i wewnętrznej motywacji nie jest skłony
uczestniczyć w organizowanych wydarzeniach.

•	 Animator kultury jest postacią ważną z perspektywy NGO. Jest to lokalny lider
(niekoniecznie działający w określonych strukturach, np. instytucji kultury), który
jest charyzmatyczny, przyciąga swoim zapałem innych, ma wizję zmiany i konse-
kwencję w jej wprowadzaniu.

•	 Organizacje pozarządowe współpracują ze sobą i z innymi podmiotami. Jest to
niekiedy wymuszone deficytami np. infrastrukturalnymi, ale również widoczne są
działania partnerskie, które wynikają ze świadomości konieczności dotarcia do
specyficznych grup odbiorców czy zwiększenia zasięgu działania. Najwięcej ba-
rier współpracy badani odnajdywali na linii NGO-placówka oświatowa (szkoła).

•	 Widoczne jest pewne napięcie w postrzeganiu roli ewaluacji i sposobach jej prze-
prowadzania. Z jednej strony instytucje publiczne, grantodawcy często wymagają
konkretnych, a nawet policzalnych rezultatów, a z drugiej, sposób działania orga-
nizacji i myślenie o edukacji kulturowej utrudnia tak dokładną ocenę rezultatów
działań, na efekty podejmowanych inicjatyw często trzeba bowiem czekać dłużej.

Najważniejsze wnioski z wywiadów jakościowych z przedstawicielami samorzą-
dów są następujące:

•	 Edukacja kulturowa jest rozumiana przez badanych urzędników bardzo szeroko.
Często w ramy tego pojęcia włączana jest wszelka aktywność kulturalna w gmi-
nie. Urzędnicy raczej nie rozróżniają edukacji kulturalnej i kulturowej. W doku-
mentach strategicznych oraz w codziennej praktyce edukacja kulturowa powią-
zana jest z promocją gminy. Dominują wartości konserwatywne, ponieważ celem
edukacji jest najczęściej kultywowanie tradycji, regionalnego dziedzictwa, jak

33

d i a g n o z arównież edukacji odbiorców, która ma zwiększyć ich kompetencje uczestnictwa
w tzw. kulturze wysokiej.

•	 Najważniejszymi partnerami w polityce realizowanej przez gminy są instytucje
kultury i szkoły. Widoczna jest również obecność parafii, jeśli nie jako istotnego
podmiotu kulturotwórczego, to z pewnością przekaźnika informacji o ofercie
kulturalnej. Mało widoczne z punktu widzenia gmin są organizacje pozarządo-
we. Natomiast podmioty te są istotne z punktu widzenia polityki wojewódzkiej
i w dużym mieście.

•	 Bardzo istotną rolę spełniają burmistrzowie lub wójtowie gmin, wydaje się, że
w niektórych społecznościach mogą oni niemal samodzielnie kreować politykę
i ofertę kulturalną.

•	 Oczekiwanym przez urzędników efektem edukacji kulturowej jest wysoka fre-
kwencja na wydarzeniach kulturalnych oraz podwyższenie poziomu wiedzy
i kompetencji potrzebnych w uczestnictwie w kulturze. Brakuje często myślenia
(obecnego np. w wywiadach z przedstawicielami NGO), że edukacja kulturowa
może prowadzić do zwiększenia spójności społecznej, udziału w życiu społecz-
nym, kompetencji obywatelskich itp.

•	 Jedynymi wyodrębnionymi wyraźnie grupami odbiorców są dzieci, młodzież i se-
niorzy. W opinii urzędników grupa wykluczana z edukacji kulturowej to miesz-
kańcy nieaktywni, którzy sami nie chcą brać udziału w wydarzeniach kulturalnych,
patrzący krytycznie na każdą ofertę. Relatywnie trudną grupą odbiorców są oso-
by dorosłe pracujące zawodowo oraz – według niektórych – młodzież.

•	 Mocną stroną gmin jest ich infrastruktura i kadra zatrudniona w instytucjach kul-
tury oraz aktywni nauczyciele. Słabą stroną jest ograniczony budżet, traktowa-
nie kultury jako mało istotnej z punktu widzenia rozwoju gminy. Widoczny jest
również brak lokalnych animatorów, liderów, osób, które mogłyby zainspirować
i zachęcić do większej aktywności mieszkańców (prawdopodobnie można to po-
wiązać również ze stosunkową słabością trzeciego sektora). Zauważono słabe
zainteresowanie mediów regionalnych kulturą animowaną lokalnie, oddolnie, nie-
powiązaną z dużymi wydarzeniami kulturalnymi.

34

d i a g n o z a Szczegółowe ustalenia badawcze

Niektóre z przytoczonych wyżej wniosków zostaną pogłębione w poniższym
rozdziale. Jego głównym celem jest przedstawienie nieco bardziej szczegółowych
ustaleń w kilku najważniejszych kwestiach badawczych, przede wszystkim na pod-
stawie badania podmiotów edukacji kulturowej przy pomocy ankiety internetowej
(CAWI). Pełne omówienie wyników znajduje się w poszerzonej wersji opracowania.

Kto zajmuje się edukacją kulturową?

Zespół badawczy otrzymał w ramach badania CAWI 410 zrealizowanych an-
kiet. Otrzymane wyniki nie mogą być traktowane jako reprezentatywny obraz dia-
gnozowanych problemów badawczych, który można ekstrapolować na całą badaną
populację, a stanowią raczej odzwierciedlenie pewnych istotnych trendów. Poniżej
ukazana jest struktura próby badawczej w rozbiciu na typ podmiotu. Okazuje się,
że ponad 80% próby stanowią instytucje kultury, placówki oświatowe lub oświato-
wo-wychowawcze oraz organizacje pozarządowe i podobne organizacje non-profit
Pozostałe typy instytucji były zdecydowanie mniej reprezentowane. Wydaje się, że
obraz ten odzwierciedla głównych aktorów działań z zakresu edukacji kulturowej
w województwie podlaskim.

37

d i a g n o z aWykres 1. Struktura próby badawczej ze względu na typ podmiotu

37%

32%

12%

8%

6%

4%

1%

1%

1%

instytucja kultury 151

placówka oświatowa lub oświatowo-wychowawcza 129

organizacja pozarządowa i podobne organizacje non-profit 51

spółdzielnia lub przedsiębiorstwo społeczne niezależnie
od formy prawnej 32

urząd, jednostka, organ administracji\władzy 23

publiczna instytucja lub jednostka organizacyjna inna
niż urząd, instytucja kultury lub placówka oświatowa 16

organizacja kościelna lub wyznaniowa 3

przedsiębiorstwo prywatne lub spółka 2

inny rodzaj podmiotu 2

N

Źródło: Badanie CAWI, N=410

Próbując ustalić strukturę podmiotów biorących udział w badaniu pod wzglę-
dem wielkości zatrudnienia stwierdzono, że w przypadku NGO dominował model
bez etatowych pracowników (56%), a jedynie blisko co piąta organizacja pozarzą-
dowa posiadała więcej niż 6 pracowników. W przypadku instytucji kultury, co piąta
miała 1-2 pracowników, 30% od 3 do 5 zatrudnionych, a 45% stworzyło powyżej
6 etatów. Co zrozumiałe, zdecydowana większość badanych placówek oświatowych
miała przynajmniej 6 stałych pracowników.

38

d i a g n o z a Wykres 2. Liczba osób zatrudniona przez podmiot na stałe

2%

2%

2%

12%

5%

21%

14%

19%

13%

17%

26%

35%

32%

27%

44%

27%

43%

31%

10%

6%

5%

4%

4%

mniej niż 10 10-50 51-100 101-500 powyżej 500 nie umiem powiedzieć
Próba całkowita

(N=410)

Instytucje kultury
(n=111)

NGO
(n=48)

Placówki oświatowe
(n=125)

Źródło: Badanie CAWI, N=410

Blisko co trzeci badany (31%) nie umiał wskazać wysokości budżetu jakim roz-
porządza reprezentowana przez niego instytucja. 27% podmiotów dysponowało
rocznymi środkami powyżej 500 tys. zł, a co piąty miał do dyspozycji kwotę z prze-
działu 100-500 tys. zł. Blisko połowa badanych zaznaczyła więc najwyższe możliwe
przedziały budżetu. Dla porównania, budżet niższy niż 20 tys. zł zaznaczyło jedy-
nie 7% badanych. Kłopotliwym okazało się pytanie o procent budżetu na działania
z zakresu edukacji kulturowej. 38% respondentów nie umiało udzielić odpowiedzi.
Wartością typową w przypadku pozostałych instytucji był natomiast przedział od 0
do 20%. Równie problematyczne okazało się kolejne pytanie, w którym proszono
o odpowiedź, jak dużą część kosztów działań z zakresu edukacji kulturowej reali-
zowanych przez podmiot pokrywają środki otrzymywane z grantów. Nie wiedziało
tego 38% badanych. Natomiast 44% wskazało, że jest to przedział od 0 do 20%.

Odpowiedzi na powyższe pytania pokazują, że badani wypełniający ankietę
w imieniu reprezentowanych przez siebie podmiotów, w dużej mierze nie byli od-
powiedzialni za zarządzanie ich budżetem, bądź też – co równie możliwe – mieli
problemy z wyraźnym oddzieleniem środków przeznaczanych konkretnie na działa-
nia z zakresu edukacji kulturowej. Natomiast w przypadkach, kiedy odpowiedzi już
się pojawiały, najczęściej wskazywano, że edukacja kulturowa pochłania stosunko-
wo niewielką część budżetu oraz w małym stopniu pokrywana jest ze zdobywanych

39

d i a g n o z aśrodków zewnętrznych. Pokazuje to, że przy wskazywanej przez badanych sytuacji
ogólnego niedofinansowania kultury i edukacji w województwie podlaskim, na dzia-
łania z zakresu edukacji kulturowej przeznacza się bardzo mało środków.

Tym ważniejsze było więc ustalenie, jaki odsetek badanych podmiotów brał
udział w konkursach i grantach oraz jaki był tego skutek. Okazuje się, że w dowol-
nych konkursach lub grantach startowało blisko 60% podmiotów, z czego aż 53%
czyniło to z powodzeniem. Co trzeciej instytucji, pomimo starań, nigdy nie udało się
uczynić tego skutecznie.

Analizując skuteczność ubiegania się o środki w ramach konkursów i grantów,
wykres 3 ukazuje, że najczęściej czyniły to organizacje pozarządowe (84%). W po-
równaniu z instytucjami kultury (66%) oraz placówkami oświatowymi (50%) był to
wynik istotnie wyższy. Równocześnie, NGO charakteryzowały się wysokim odset-
kiem niepowodzeń (59%), który można wiązać m.in. ze stwierdzonym wyżej słabym
potencjałem kadrowym, trudnościami w poszukiwaniu partnerów czy z zabezpie-
czaniem wkładów własnych potrzebnych do udziału w konkursach.

Wykres 3. Skuteczność aplikowania w konkursach i grantach w podziale na typ
 instytucji

66%

64%

44%

84%

80%

59%

50%

40%

28%

Aplikowali w ogóle

Aplikowali z powodzeniem

Aplikowali bez powodzenia

wielokulturowość

literatura, czasopisma, druk, opowiadanie

animacja kulturowa

aktywność fizyczna

teatr

taniec

nauka

fotografia

sztuka publiczna lub akcje społeczne

opieka nad materialnym dziedzictwem kulturowym i
zabytkami

film

wideo, nowe media, multimedia

tkanina, szycie, haft itp.

design, wzornictwo, rzemiosło

architektura, przestrzeń, krajobraz

sztuki wizualne poza wymienionymi w innych punktach

inny obszar

Instytucje kultury, N=151 NGO, N=51 Placówki oświatowe, N=129

Źródło: Badanie CAWI, N=331 (jedynie instytucje kultury, NGO oraz placówki oświatowe)

Porównanie między wybranymi regionami pokazuje, że podmioty z wojewódz-
twa podlaskiego wypadają pod względem aplikowania o środki zewnętrzne zdecy-
dowanie najgorzej. Istotnie rzadziej aplikowały one w ogóle i rzadziej z sukcesem.
Poniższy wykres przedstawia sytuację instytucji kultury.

40

d i a g n o z a Wykres 4. Skuteczność aplikowania w konkursach i grantach w instytucjach kultury
 według województw

66%

64%

44%

94%

88%

55%

85%

76%

57%

Aplikowali w ogóle

Aplikowali z powodzeniem

Aplikowali bez powodzenia

wielokulturowość

literatura, czasopisma, druk, opowiadanie

animacja kulturowa

aktywność fizyczna

teatr

taniec

nauka

fotografia

sztuka publiczna lub akcje społeczne

opieka nad materialnym dziedzictwem kulturowym i
zabytkami

film

wideo, nowe media, multimedia

tkanina, szycie, haft itp.

design, wzornictwo, rzemiosło

architektura, przestrzeń, krajobraz

sztuki wizualne poza wymienionymi w innych punktach

inny obszar

Instytucje kultury,
Podlaskie, N=151

Instytucje kultury,
Lubelskie, N=69

Instytucje kultury,
Mazowieckie, N=45

Źródło: Badanie CAWI, zestawienie instytucji kultury w obrębie trzech województw

Przyglądając się skuteczności aplikowania w konkretnych konkursach i grantach
na poziomie próby całkowitej można zauważyć, że najczęściej badane podmioty brały
udział w konkursach organizowanych przez JST na poziomie gminy (37% ubiegało
się przynajmniej raz z powodzeniem). Kolejnym popularnym źródłem grantów były
fundusze unijne, strukturalne, społeczne i inne programy UE, takie jak Grundvig,
Program Kultura, Młodzież w działaniu (33%); samorząd województwa (30%) oraz
programy MKiDN (25%), a także te organizowane przez wyspecjalizowane fundacje
i społeczne programy dotacji np. FIO, ASOS itp. (22%). Najmniejszą skutecznością
w ubieganiu się o środki charakteryzowały się międzynarodowe programy grantowe
np. Mechanizm Norweski i fundusze EOG (jedynie 5% skutecznych aplikacji we-
dług deklaracji badanych).

Obszary i metody prowadzenia edukacji kulturowej w regionie

Badani, zapytani o rodzaj prowadzonej działalności, najczęściej twierdzili, że ich
głównymi aktywnościami są: „edukacja – nauczanie w obrębie kultury i sztuki” (45%),

„prowadzenie działalności artystycznej, tworzenie, produkowanie dóbr kultury i sztu-
ki” (25%) oraz „prowadzenie działalności wystawienniczej, kuratorskiej, prezentowa-
nie kultury i sztuki” (17%). Są to także najczęściej deklarowane dodatkowe działania.
Ponadto, w przypadku dodatkowych aktywności wiele wskazań osiągnęła odpowiedź

41

d i a g n o z a„wsparcie merytoryczne dla innych podmiotów i organizacji” (44%). Z drugiej stro-
ny, respondenci najczęściej nie prowadzili „finansowania działań innych podmiotów”
(87%), nie „organizowali i/lub nie nadzorowali działań innych podmiotów” (75%)
– odpowiedzi te dość wyraźnie sugerują niedobór działań partnerskich – oraz nie
zajmowali się badaniami, analizami, pracami i spotkaniami naukowymi (69%). Pełen
rozkład procentowy odpowiedzi prezentuje wykres 5.

Wykres 5. Rodzaj działalności podmiotów

45%

25%

17%

8%

6%

5%

4%

4%

4%

41%

40%

47%

25%

19%

44%

9%

32%

27%

13%

36%

36%

68%

75%

51%

87%

64%

69%

edukacja - nauczanie w obszarze kultury lub sztuki 368

prowadzenie działalności artystycznej tworzenie,
produkowanie dóbr kultury i sztuki 319

prowadzenie działalności wystawienniczej,
kuratorskiej prezentowanie kultury i sztuki 313

konserwacja, opieka nad zabytkami, tworzenie
oraz ochrona kolekcji i zbiorów 293

organizacja i\lub nadzór nad działaniami innych
podmiotów 295

wsparcie merytoryczne dla innych podmiotów i
organizacji 297

finansowanie działań innych podmiotów 284

szkolenia, coaching, doradztwo 290

badania, analizy, prace i spotkania naukowe 289

Główny rodzaj działań Dodatkowy rodzaj działań Brak tego typu działańN

Źródło: Badanie CAWI, N=41024

Jeśli wziąć pod uwagę typ podmiotu, zarówno instytucje kultury, NGO oraz pla-
cówki oświatowe jako swoje główne działanie wskazują edukację – nauczanie w ob-
szarze kultury i sztuki (odpowiednio: 47%, 48% i 50%). Jednak pozostałe stwierdze-
nia nie są już aż tak spójne. Przedstawiciele instytucji kultury, jako główną aktyw-
ność, niemal równie często wskazywali prowadzenie działalności artystycznej oraz

24	 W przypadku powyższego pytania, autor ankiety nie uczynił go obligatoryjnym. Przez to
zmienne są podstawy procentowania w poszczególnych stwierdzeniach, jako że nie wszyscy
respondenci udzielili nań odpowiedzi.

42

d i a g n o z a tworzenie, produkowanie dóbr kultury i sztuki (45%). Blisko co piąta uczestnicząca
w badaniu organizacja pozarządowa skupia swoje działania głównie na prowadzeniu
działalności artystycznej, tworzeniu i produkowaniu dóbr kultury i sztuki oraz pro-
wadzeniu działalności wystawienniczej, kuratorskiej, prezentowaniu kultury i sztuki.
Tymczasem placówki oświatowe, poza edukacją, charakteryzowały się nielicznymi
wskazaniami (nie przekraczającymi 10%) na temat głównego rodzaju swojej działal-
ności. W jakimś stopniu potwierdza do wnioski z wywiadów jakościowych, według
których pozycja placówek oświatowych w sieci podmiotów edukacji kulturowej wy-
daje się nieco osobna. Zarówno instytucje kultury jak i NGO zgłaszały szereg barier
utrudniających wspólne działania np. ze szkołami.

Spośród listy możliwych do wyboru obszarów dotyczących prowadzonych dzia-
łań z zakresu edukacji kulturowej, ponad połowa badanych wybrała: tradycję, pamięć,
dziedzictwo niematerialne (53%). Ponad 40% wskazań uzyskały też: muzyka (46%),
folklor, kultura ludowa (43%), wielokulturowość (41%) oraz literatura, czasopisma,
druk, opowiadanie (41%). Najczęstsze wskazania wydają się więc łączyć praktycz-
ne aspekty edukacji kulturowej z jej konserwatywnym rozumieniem, które zostało
uchwycone w badaniu definicji oraz z wielokrotnie pojawiającym się już wcześniej
wątkiem zróżnicowania kulturowego (wielokulturowości) regionu. Pełen rozkład
odpowiedzi prezentuje wykres 6.

43

d i a g n o z aWykres 6. Obszary, w których podmiot zajmuje się edukacją kulturową prowadzi ją,
 organizuje, naucza, bada i/lub finansuje

53%

46%

43%

41%

41%

39%

36%

33%

31%

27%

23%

23%

20%

18%

15%

13%

10%

9%

9%

4%

tradycja, pamięć, dziedzictwo niematerialne

muzyka

folklor, kultura ludowa

wielokulturowość

literatura, czasopisma, druk, opowiadanie

animacja kulturowa

aktywność fizyczna

teatr

taniec

nauka

fotografia

sztuka publiczna lub akcje społeczne

opieka nad materialnym dziedzictwem kulturowym i zabytkami

film

wideo, nowe media, multimedia

tkanina, szycie, haft itp.

design, wzornictwo, rzemiosło

architektura, przestrzeń, krajobraz

sztuki wizualne poza wymienionymi w innych punktach

inny obszar

Źródło: Badanie CAWI, N=410

Rozpatrując te obszary w podziale na typ instytucji zaobserwować można zna-
czące różnice. Najczęstszymi wskazaniami instytucji kultury okazały się: animacja
kulturowa (64%), zupełnie zmarginalizowana w placówkach oświatowych (16%);
a także tradycja, pamięć, dziedzictwo niematerialne (58%) oraz folklor, kultura lu-
dowa (56%). Choć organizacje pozarządowe nie uzyskały znaczących, istotnych
przewag w jakimkolwiek obszarze, to najwyższe wskazania w tej grupie osiągnęły

44

d i a g n o z a tradycja, pamięć, dziedzictwo niematerialne (53%); wielokulturowość (45%) oraz
muzyka (37%). W przypadku placówek oświatowych, statystycznie wyższe wskaza-
nia uzyskały muzyka (57%); aktywność fizyczna (52%) oraz nauka (47%). Na uwagę
zasługują dodatkowo wysokie wskazania placówek oświatowych w obszarach takich
jak teatr (45%) i taniec (43%).

Wykres 7. Obszary, w których podmiot zajmuje się edukacją kulturową prowadzi ją,
 organizuje, naucza, bada i/lub finansuje ze względu na typ instytucji

58%

46%

56%

42%

48%

64%

27%

33%

33%

12%

26%

23%

27%

17%

12%

25%

15%

7%

8%

3%

53%

37%

26%

45%

26%

35%

26%

22%

20%

18%

28%

31%

20%

18%

22%

10%

12%

14%

12%

6%

47%

57%

39%

42%

41%

16%

52%

45%

43%

47%

19%

21%

10%

22%

18%

2%

4%

11%

8%

5%

tradycja, pamięć, dziedzictwo niematerialne

muzyka

folklor, kultura ludowa

wielokulturowość

literatura, czasopisma, druk, opowiadanie

animacja kulturowa

aktywność fizyczna

teatr

taniec

nauka

fotografia

sztuka publiczna lub akcje społeczne

opieka nad materialnym dziedzictwem kulturowym i
zabytkami

film

wideo, nowe media, multimedia

tkanina, szycie, haft itp.

design, wzornictwo, rzemiosło

architektura, przestrzeń, krajobraz

sztuki wizualne poza wymienionymi w innych punktach

inny obszar

Instytucje kultury, N=151 NGO, N=51 Placówki oświatowe, N=129

Źródło: Badanie CAWI, N=331 (jedynie instytucje kultury, NGO oraz placówki oświatowe)

45

d i a g n o z aPorównanie wybranych województw w zakresie obszarów, w których działają
badane podmioty ujawnia interesujące różnice. W przypadku województwa podla-
skiego w porównaniu do lubelskiego i mazowieckiego, sferą istotnie częściej wska-
zywaną przez respondentów była wielokulturowość (41%), co wydaje się oczywistą
specyfiką regionalną. Ponadto obszar folklor, kultura ludowa, uzyskując 43% wska-
zań w podlaskim istotnie różnił się od mazowieckiego (31%). Podobnie tkanina, szy-
cie, haft itp. – w podlaskim osiągnęła 13%, a w lubelskim 5%. Dodatkowo animację
kulturową częściej wymieniano w podlaskim (39%) aniżeli w lubelskim (24%). Na
tej podstawie można przypuszczać, że charakter działań podmiotów w wojewódz-
twie podlaskim jest z nieco bardziej zanurzony w zróżnicowanej kulturowo specyfice
regionu.

Analizując zasięg działań instytucji związanych z edukacją kulturową, wyraźnie
widać, że odbywają się one najczęściej w miejscowości, w której znajduje się główna
siedziba podmiotu (43% – wszystkie działania, 46% – większość działań). Im dalej
od siedziby organizatora, tym bardziej wzrasta odsetek odpowiedzi „mniejsza część
działań” lub „żadne z działań”. Zasięg działań warunkowany jest też typem instytucji.
Placówki oświatowe w zdecydowanej większości skupiają się w swoich działaniach na
miejscowości, w której znajduje się ich siedziba. Jak można przypuszczać, kierują je
przede wszystkim do swoich uczniów. Instytucje kultury mają częściej gminny zasięg,
podczas gdy wśród NGO, aż co czwarty podmiot deklarował, że większość działań
ma skalę wojewódzką. Bez względu na typ instytucji, działania rzadko przyjmują cha-
rakter wykraczający poza województwo. Szczegółowe dane zawiera wykres 8.

46

d i a g n o z a Wykres 8. Zasięg działań związanych z edukacją kulturową w podziale na typ
 instytucji

38%

21%

56%

36%

13%

19%

13%

15%

14%

11%

25%

14%

1%

54%

44%

40%

27%

29%

20%

8%

23%

10%

5%

17%

7%

1%

2%

1%

2%

5%

13%

2%

4%

13%

3%

3%

10%

1%

1%

13%

1%

8%

1%

2%

2%

23%

2%

22%

33%

34%

33%

29%

34%

22%

25%

30%

14%

33%

22%

14%

21%

10%

6%

6%

16%

27%

13%

26%

41%

8%

27%

64%

35%

54%

65%

52%

70%

1

5%

6%

8%

16%

10%

16%

20%

13%

22%

21%

21%

23%

19%

23%

20%

wszystkie działania większość połowa
mniejsza część żadne z działań trudno powiedzieć

w miejscowości, w której znajduje się
główna siedziba podmiotu

w gminie, w której znajduje się główna
siedziba podmiotu

w powiecie, w którym znajduje się
główna siedziba podmiotu

w województwie, w którym znajduje się
główna siedziba podmiotu

w dalszych regionach Polski

za granicą

Instytucje kult. (n=151)

NGO (n=51)

Placówki ośw. (n=129)

Instytucje kult. (n=151)

NGO (n=51)

Placówki ośw. (n=129)

Instytucje kult. (n=151)

NGO (n=51)

Placówki ośw. (n=129)

Instytucje kult. (n=151)

NGO (n=51)

Placówki ośw. (n=129)

Instytucje kult. (n=151)

NGO (n=51)

Placówki ośw. (n=129)

Instytucje kult. (n=151)

NGO (n=51)

Placówki ośw. (n=129)

Źródło: Badanie CAWI, N=331 (jedynie instytucje kultury, NGO oraz placówki oświatowe)

Kolejnym celem badania ilościowego było zdefiniowanie, które działania edu-
kacyjne są bliższe podmiotom biorącym udział w ankiecie. W tym celu posłużono
się skalą dyferencjału semantycznego, na której badany mógł wyrazić swoją opinię
wybierając jedną spośród dwóch przeciwstawnych odpowiedzi, znajdujących się na
przeciwległych krańcach pięciostopniowej skali, co dodatkowo pozwalało mu wyra-
zić „siłę” swojego przekonania. Środek skali, której przypisana była wartość 3, odpo-
wiadał ambiwalentnej lub neutralnej postawie.

49

d i a g n o z aWyniki zaprezentowano na wykresie 9. Jak widać, pierwsze dwie pary stwier-
dzeń uzyskały najbardziej zrównoważone wyniki. Zbliżone odsetki respondentów
skłaniają się ku przeciwległym opiniom, a ponad 40% badanych częściowo wskazało
na obie z nich. Jednak, poczynając od trzeciej pary stwierdzeń widoczne jest coraz
silniejsze „ciążenie” badanych w kierunku odpowiedzi A. Biorąc pod uwagę wszyst-
kich badanych, największy odsetek osób (53%) skłania się ku opinii, że woli działania
tradycyjne, klasyczne, podczas gdy jedynie blisko co czwarty ankietowany wybrał
działania eksperymentalne i nietypowe. 50% uczestników ankiety opowiedziało się
za działaniami dowartościowującymi to, co lokalne lub zmarginalizowane, a niespeł-
na co piąty był zdania, że warte uwagi jest to, co uniwersalne i kosmopolityczne.
Przewagę odpowiedzi A można zaobserwować także w piątej parze, gdzie 38% re-
spondentów popiera działania skupiające się na systematycznej pracy z tą samą gru-
pą uczestników, w kontraście do projektów jednorazowych lub krótkoterminowych
wybranych przez 26% podmiotów.

Wykres 9. Rodzaj działań edukacyjnych, które są bliższe podmiotowi

26%

31%

22%

30%

26%

16%

23%

44%

41%

39%

37%

36%

35%

26%

31%

28%

40%

34%

38%

50%

51%

0%50%100%
Zdecydowanie lub raczej B Częściowo A. częściowo B Zdecydowanie lub raczej A

(B) rozwijanie zainteresowania
sztuką

(B) wspieranie osób bez
szczególnego talentu,
normalsów

(B) duże grupy odbiorców,
działania masowe

(B) rozwijanie kompetencji
społecznych

(B) projekty jednorazowe lub
krótkoterminowe

(B) dowartościowanie tego, co
uniwersalne, kosmopolityczne

(B) działania eksperymentalne,
nietypowe

(A) rozwijanie więzi
międzyludzkich, kapitału

społecznego

(A) wspieranie osób szczególnie
utalentowanych

(A) niewielkie grupy odbiorców,
działania kameralne

(A) rozwijanie umiejętności
artystycznych

(A) systematyczna praca
z tą samą grupą uczestników

(A) dowartościowanie tego, co
lokalne lub zmarginalizowane

(A) działania tradycyjne,
klasyczne

2,94

3,05

2,77

2,93

2,83

2,55

2,57

Średnia

Źródło: Badanie CAWI, N=410

50

d i a g n o z a Ponownie, biorąc pod uwagę typ instytucji, obserwowalne są odmienne podej-
ścia co do preferowanych działań edukacyjnych. Organizacje pozarządowe częściej
opowiadają się za formami eksperymentalnymi i nietypowymi, podczas gdy insty-
tucje kultury i placówki oświatowe częściej skłaniają się ku tradycyjnej i klasycznej
edukacji. Pokrywa się to w dużej mierze z wypowiedziami reprezentantów tych kate-
gorii podmiotów w wywiadach jakościowych, przede wszystkim w odpowiedziach na
temat istoty edukacji kulturowej. Dodatkowo NGO częściej wskazywały na projekty
jednorazowe i krótkoterminowe, co wydaje się zbieżne z powszechnym wyobraże-
niem o projektowym trybie ich pracy. Organizacje pozarządowe są też najbardziej
skłonne, aby wchodzić w relacje z niewielkimi grupami odbiorców i działać raczej
kameralnie.

Uczestnicy działań edukacji kulturowej

Kolejnym celem badania CAWI było zdiagnozowanie, do jakich grup wieko-
wych skierowana jest działalność podmiotów biorących udział w ankiecie. Z wykresu
10 wynika, że najmniejsza liczba podmiotów kieruje swoje działania wyłącznie do
grupy najmłodszych – dzieci do lat 3 (jedynie 5%). 42% respondentów stwierdziło,
że oferta instytucji, którą reprezentują skierowana jest do wszystkich odbiorców bez
względu na wiek. Analizując rozkład odpowiedzi należy stwierdzić, że – pomijając
najmłodsze dzieci – stosunkowo najmniej działań skierowanych jest do studentów
oraz aktywnych zawodowo osób dorosłych. Można to tłumaczyć faktem, że studenci
stanowią grupę docelową jedynie dla instytucji i organizacji z największych ośrodków
miejskich posiadających szkoły wyższe. Pracujące osoby dorosłe są natomiast gene-
ralnie trudną grupą odbiorców – na co wskazują wywiady jakościowe i inne badania
uczestnictwa w kulturze – ze względu na często deklarowany brak czasu.

Wykres 10. Grupy wiekowe do których kierowana jest działalność podmiotów w zakresie
edukacji kulturowej

5

44

51

45

31
1822

31

42

2
0

20

40

60
dzieci do lat 3

dzieci przedszkolne

dzieci uczęszczające do szkół
podstawowych

młodzież uczęszczająca do szkół
gimnazjalnych

młodzież uczęszczająca do szkół
ponadgimnazjalnych

studenci

osoby w wieku związanym z
aktywnością zawodową

seniorzy

do wszystkich wiek nie jest
istotnym kryterium

nie dotyczy

Źródło: Badanie CAWI, N=410

Dokonując analizy szczególnych grup, do których skierowana jest oferta pod-
miotów biorących udział w badaniu, dowiadujemy się też, że blisko co czwarty
uczestnik ankiety stwierdził, iż reprezentowana przez niego instytucja poświęca swo-
je działania osobom niepełnosprawnym (23%). 15% respondentów wskazało mniej-
szości etniczne i religijne, 14% osoby związane z sektorem kultury, a 11% grupy
wykluczone społecznie. Większość badanych podmiotów (53%) nie prowadzi dzia-
łań w zakresie edukacji kulturowej, które skupiałyby się na specyficznych grupach
odbiorców.

51

d i a g n o z aWykres 10. Grupy wiekowe do których kierowana jest działalność podmiotów w zakresie
edukacji kulturowej

5

44

51

45

31
1822

31

42

2
0

20

40

60
dzieci do lat 3

dzieci przedszkolne

dzieci uczęszczające do szkół
podstawowych

młodzież uczęszczająca do szkół
gimnazjalnych

młodzież uczęszczająca do szkół
ponadgimnazjalnych

studenci

osoby w wieku związanym z
aktywnością zawodową

seniorzy

do wszystkich wiek nie jest
istotnym kryterium

nie dotyczy

Źródło: Badanie CAWI, N=410

Dokonując analizy szczególnych grup, do których skierowana jest oferta pod-
miotów biorących udział w badaniu, dowiadujemy się też, że blisko co czwarty
uczestnik ankiety stwierdził, iż reprezentowana przez niego instytucja poświęca swo-
je działania osobom niepełnosprawnym (23%). 15% respondentów wskazało mniej-
szości etniczne i religijne, 14% osoby związane z sektorem kultury, a 11% grupy
wykluczone społecznie. Większość badanych podmiotów (53%) nie prowadzi dzia-
łań w zakresie edukacji kulturowej, które skupiałyby się na specyficznych grupach
odbiorców.

52

d i a g n o z a Wykres 11. Działalność z zakresu edukacji kulturowej kierowana do szczególnych
grup

11
15

23

14

4
12

53

0

20

40

60
grupy wykluczonych społecznie:

mniejszości etniczne i religijne

osoby niepełnosprawne

osoby związane z sektorem
kultury

społeczność w sieci,
użytkownicy aplikacji

inne szczególne rodzaje grup:

nie dotyczy

Źródło: Badanie CAWI, N=410

Rozpatrując te same dane w zestawieniu wojewódzkim, okazuje się, że w wo-
jewództwie podlaskim istotnie częściej badane podmioty skupiały swą działalność
w zakresie edukacji kulturowej na mniejszościach etnicznych i religijnych (odpowied-
nio 15%, 4%, 4%). Po raz kolejny wiąże się to ze zróżnicowaniem kulturowym wo-
jewództwa i specyfiką oferty.

Uczestników badania poproszono również o podanie szacunkowej liczby bez-
pośrednich odbiorców działań związanych z edukacją kulturową w 2015 r. Respon-
denci mogli wybierać spośród predefiniowanych przedziałów. Wartością typową dla
całej badanej populacji okazał się przedział 101-500 uczestników, który uzyskał 35%
wskazań, a więcej niż co czwarty podmiot (27%) wybrał odpowiedź powyżej 500
osób. Prezentowane dane dowodzą jednoznacznie, że organizowane wydarzenia

53

d i a g n o z aobfitowały – przynajmniej według deklaracji badanych – w znaczną liczbę uczest-
ników lub odbiorców. Jedynie 2% podmiotów przyciągnęło dla swoich mniej niż 10
odbiorców.

Dodatkowo, liczba odbiorców determinowana była typem podmiotu organi-
zującego wydarzenia. Placówki oświatowe istotnie rzadziej niż NGO i instytucje
kultury tworzyły działania związane z edukacją kulturową dla więcej niż 500 osób,
a liczba odbiorców w ciągu roku mieściła się najczęściej w przedziale od 101 do 500
osób (można spodziewać się, że w wielu przypadkach chodzi o społeczność szkolną).
Z kolei instytucje kultury, podobnie jak NGO, najczęściej organizowały działania dla
szerokiego grona uczestników (łącznie powyżej 500 osób), co może być wynikiem
nieco zaskakującym, szczególnie w odniesieniu do organizacji pozarządowych, moż-
liwe jednak, że w badaniu nadreprezentowane były największe i najbardziej aktywne
z nich. Z drugiej strony, wśród NGO znalazło się najwięcej odpowiedzi wskazują-
cych na niewielkie liczebności. 21% organizacji pozarządowych deklarowało poniżej
50 uczestników (dla porównania, 7% instytucji kultury i 16% placówek oświatowych).
Pokazuje to naturalną niejednolitość trzeciego sektora w regionie.

Wykres 12. Szacunkowa liczba bezpośrednich odbiorców działań związanych z edukacją
kulturową w 2015 roku

2%

2%

2%

12%

5%

21%

14%

19%

13%

17%

26%

35%

32%

27%

44%

27%

43%

31%

10%

6%

5%

4%

4%

mniej niż 10 10-50 51-100 101-500 powyżej 500 nie umiem powiedzieć
Próba całkowita

(N=410)

Instytucje kultury
(n=111)

NGO
(n=48)

Placówki oświatowe
(n=125)

Źródło: Badanie CAWI, N=410

54

d i a g n o z a Najwięcej odbiorców lub uczestników działań związanych z edukacją kultu-
rową organizowanych przez badane podmioty pochodzi z miejscowości, w której
realizowane jest działanie (55% – zawsze, 37% – często). Im odleglejsze miejsce
zamieszkania potencjalnych odbiorców lub uczestników wydarzenia – gmina, powiat,
województwo, inne województwa, zagranica – tym rzadszy jest ich udział. Wynik ten
w jakiś sposób koresponduje z wywiadami jakościowymi oraz analizą danych zasta-
nych, które sugerują, że działania z zakresu edukacji kulturowej przeprowadzane są
w zdecydowanej większości na poziomie gminy lub konkretnej miejscowości.

Potencjały i deficyty podmiotów, współpraca i komunikacja
między podmiotami

Niezwykle istotnym celem, z punktu widzenia realizowanego projektu, jest zba-
danie sieci powiązań pomiędzy podmiotami i instytucjami w odniesieniu do działań
z zakresu edukacji kulturowej. Wykres 13 ukazuje, z którymi instytucjami najczęściej
nawiązywano współpracę w ciągu ostatnich 3 lat. Okazuje się, że były to placówki
oświatowe (50% – tak, wielokrotnie, 34% – tak, kilkakrotnie); instytucje kultury
(37% – tak, wielokrotnie, 38% – tak, kilkukrotnie) oraz z organizacje pozarządowe
(20% – tak, wielokrotnie, 37% – tak, kilkukrotnie). Dodatkowo 16% podmiotów,
które wypełniły ankietę, wielokrotnie w okresie ostatnich trzech lat współpracowa-
ło z innymi edukatorami, artystami, wolnymi strzelcami itd. Jako mało dynamiczną
uznać można współpracę z uczelniami wyższymi lub jednostkami naukowymi (38%
nigdy); przedsiębiorstwami prywatnymi lub spółkami (29% nigdy) oraz z kościołem
lub organizacjami kościelnymi i wyznaniowymi (22% nigdy).

55

d i a g n o z aWykres 13. Współpraca między instytucjami w okresie ostatnich trzech lat

50%

37%

20%

7%

16%

6%

12%

34%

38%

37%

22%

30%

19%

30%

12%

18%

24%

28%

34%

24%

28%

2%

3%

10%

29%

12%

38%

22%

3%

4%

9%

14%

8%

13%

9%

Tak, wielokrotnie Tak, kilkakrotnie Tak, raz czy dwa Nigdy Nie umiem powiedzieć

z innymi placówkami oświatowymi

z innymi instytucjami kultury

z innymi organizacjami pozarządowymi

z innymi przedsiębiorstwami prywatnymi
lub spółkami

z innymi edukatorami, artystami,
wolnymi strzelcami itd. osobami fizycznymi

z innymi uczelniami wyższymi \
jednostkami naukowymi

z Kościołem lub innymi organizacjami
kościelnymi\wyznaniowymi

Źródło: Badanie CAWI, N=410

Najczęstszymi formami współpracy deklarowanymi przez uczestników ba-
dania są wspólna realizacja lub podwykonawstwo (8% we wszystkich działaniach,
36% w większości działań), wsparcie promocji przedsięwzięcia (8% we wszystkich
działaniach, 26% w większości działań), wsparcie w pozyskaniu uczestników (7%
we wszystkich działaniach, 26% w większości działań) oraz pomoc w realizacji lub
wsparcie techniczne (7% we wszystkich działaniach, 27% w większości działań). Naj-
rzadziej respondenci wskazywali na wspólne składanie wniosków grantowych (40%
nigdy), współtworzenie koncepcji i strony merytorycznej przedsięwzięcia (18% ni-
gdy) oraz wsparcie finansowe i rzeczowe (18% nigdy). Wydaje się to istotne, szcze-
gólnie w powiązaniu z faktem, że szereg mniejszych podmiotów, nie współpracując
z otoczeniem, ogranicza swoje możliwości pozyskiwania środków zewnętrznych (np.
zapewniania wkładów własnych w konkursach grantowych). Wyniki zaprezentowa-
no na wykresie 14.

56

d i a g n o z a Wykres 14. Specyfika współpracy w zakresie edukacji kulturowej

8%

8%

7%

7%

5%

3%

1%

36%

26%

26%

27%

16%

15%

7%

21%

24%

21%

25%

19%

22%

12%

25%

31%

29%

29%

35%

34%

33%

6%

8%

10%

7%

18%

18%

40%

5%

3%

7%

5%

7%

8%

7%

we wszystkich działaniach w większości działań w połowie działań
w mniejszej części działań nigdy nie umiem powiedzieć

Wspólna realizacja lub podwykonawstwo

Wsparcie w promocji przedsięwzięcia

Wsparcie w pozyskaniu uczestników

Pomoc w realizacji lub wsparcie techniczne

Wsparcie finansowe i rzeczowe

Współtworzenie koncepcji i strony
merytorycznej przedsięwzięcia

Wspólne składanie wniosków grantowych

Źródło: Badanie CAWI, N=384

Uczestnicy badania oceniali ponadto na pięciostopniowej skali swoje problemy
(bądź ich brak) w zakresie współpracy z rozmaitymi typami instytucji, dostępności
infrastruktury, stabilności finansowej itp. Okazuje się, że najmniej kłopotów przyspa-
rza współpraca ze szkołami (choć częściowo przeczą temu wyniki badań jakościo-
wych), lokalnymi instytucjami kultury, władzami samorządowymi, organizacjami po-
zarządowymi. Problemów nie nastręcza również poszukiwanie inspiracji, przykładów
godnych naśladowania, opracowań i materiałów dydaktycznych, czy zainteresowanie
działaniami odbiorców. Największe problemy dotyczą przede wszystkim aspektów
związanych z finansami. Ponad połowa respondentów źle lub ocenia stabilność fi-
nansową, dającą możliwość planowania działań, 63% źle odnosi się do wysokości
środków finansowych, którymi dysponuje.

Wykres 15 syntetyzuje odpowiedzi „bardzo źle, mam z tym duży problem” oraz
„raczej źle, mam z tym problem” w ujęciu sektorowym. Pomimo, że wszystkie podmio-
ty widzą główny problem w nieodpowiedniej wysokości środków finansowych, nie
dających poczucia stabilności w planowanych i prowadzonych działaniach, to jednak

57

d i a g n o z azdecydowanie wyróżniają się w tej kwestii organizacje pozarządowe (80% wskazań
w tej grupie). Ponadto, NGO istotnie częściej niż instytucje kultury i placówki oświa-
towe uskarżają się na współpracę z władzami samorządowymi (być może ze względu
na rodzaj zależności finansowej, instytucje kultury i placówki oświatowej otrzymują
wszak dotacje podmiotowe) oraz innymi organizacjami pozarządowymi, co może
zaskakiwać, ponieważ w wywiadach jakościowych, współpraca w ramach trzeciego
sektora oceniana była raczej ciepło. Z kolei instytucje kultury mają problem z zain-
teresowaniem własnymi działaniami potencjalnych uczestników i odbiorców.

Wykres 15. Ocena aspektów działań z zakresu edukacji kulturowej w podziale na typ
podmiotu

12%

8%

6%

29%

5%

27%

15%

30%

40%

63%

12%

18%

10%

28%

20%

12%

6%

29%

80%

80%

3%

3%

5%

11%

8%

6%

10%

26%

50%

56%

Współpraca z innymi lokalnymi szkołami

Współpraca z władzami samorządowymi

Współpraca z innymi lokalnymi instytucjami kultury

Miejsce\przestrzeń\lokal do realizowania działań

Współpraca z innymi lokalnymi organizacjami
pozarządowymi

Zainteresowanie działaniami uczestnicy
\odbiorcy chętni do brania udziału

Inspiracje, przykłady godne naśladowania,
opracowania i materiały dydaktyczne

Dostępność infrastruktury technicznej

Stabilność finansowania dająca możliwość
planowania działań

Wysokość środków finansowych

Instytucje kultury, N=151 NGO, N=51 Placówki oświatowe, N=129

Źródło: Badanie CAWI, N=331 (jedynie instytucje kultury, NGO oraz placówki oświatowe)

58

d i a g n o z a Autoewaluacja kompetencji własnych oraz współpracowników w zakresie edu-
kacji kulturowej, wypadła w większości pozytywnie. Największe deficyty kadr wska-
zywano w obszarach takich jak opracowanie i prowadzenie projektów edukacyjnych
oraz pozyskiwanie na nie środków (32% badanych deklaruje, że ma z tym dużo
problemów); badania diagnostyczne i ewaluacyjne (22% respondentów dostrzega
związane z tym problemy).

Wykres 16. Ocena kompetencji pracowników w zakresie edukacji kulturowej

1%

2%

1%

4%

4%

8%

12%

14%

18%

28%

48%

54%

55%

42%

46%

39%

28%

26%

15%

13%

4%

5%

4%

22%

10%

Bardzo źle mam z tym dużo problemów Raczej źle mam z tym trochę problemów
Raczej dobrze, rzadko mam z tym problemy Bardzo dobrze nie mam z tym problemów
Nie umiem powiedzieć

pracy zespołowej

poruszania się we współczesnej kulturze i sztuce
wykorzystywaniu ich w działaniach edukacyjnych

skutecznych i atrakcyjnych form i metod
edukacji kulturowej

badań diagnostycznych i ewaluacyjnych

opracowywania i prowadzenia projektów
edukacyjnych oraz pozyskiwania na nie środków

Źródło: Badanie CAWI, N=410

Rozpatrując problemy pracowników z uwzględnieniem typów reprezentowa-
nych przez nich podmiotów widoczne jest, że instytucje kultury istotnie częściej
niż NGO i placówki oświatowe, mają kłopoty z poruszaniem się we współczesnej
kulturze i sztuce oraz w wykorzystywaniu ich w działaniach edukacyjnych (17%);
w skutecznych i atrakcyjnych formach i metodach edukacji kulturowej (21%) oraz
w opracowaniu i prowadzeniu projektów edukacyjnych oraz pozyskiwaniu na nie
środków (34%).

59

d i a g n o z aIstotnym celem badania CAWI było wreszcie ustalenie, jakie są najważniejsze pro-
blemy badanych w związku z działaniami z obszaru edukacji kulturowej. Pytanie to
miało charakter otwarty, a respondenci wpisywali odpowiedzi swobodnie. Następnie
zostały one zrekodowane do sześciu głównych obszarów. Są to: 1) nieodpowiednie
środki finansowe; 2) kapitał ludzki/pracownicy; 3) uczestnicy/widzowie; 4) infra-
struktura; 5) współpraca instytucji/pracowników; 6) inne braki.

Największą barierą okazały się być nieodpowiednie środki finansowe, wskazane
przez blisko 42% ankietowanych. Niespełna 15% respondentów wskazywało na kło-
poty z uczestnikami, a ściślej z ich brakiem, niewielkim zaangażowaniem lub men-
talnością. Problem z odbiorcami wydaje się szczególnie odczuwalny w przypadku
instytucji kultury, aż 28,5% zwróciło na to uwagę. Co dziesiąty podmiot uskarżał
się na kłopoty infrastrukturalne. Instytucje kultury silniej aniżeli pozostałe pod-
mioty akcentowały kwestię braku odpowiedniej kadry. Reprezentanci NGO, nato-
miast, akcentowali większe niż pozostali kłopoty związane z brakiem współpracy/
partnerstwa/kooperacji podczas realizowanych działań. Podobne bariery pojawiały
się zarówno w wywiadach jakościowych jak i danych zastanych (np. analizach SWOT
dokumentów strategicznych gmin), wydaje się więc, że są one dość dobrze rozpozna-
ne przez głównych aktorów edukacji kulturowej w regionie.

W kolejnym pytaniu otwartym respondenci proszeni byli o wskazanie remedium
na powyższe kłopoty. W tym przypadku odpowiedzi badanych były w zdecydowanej
większości na tyle niespójne i ogólnikowe, iż nie było podstaw do łączenia ich wska-
zówek w jednolite kategorie. Na podstawie danych można jedynie wskazać szerokie
pola semantyczne wokół których skupiała się część odpowiedzi. Były to:

60

d i a g n o z a Tabela 1. Możliwe rozwiązania problemów dotyczących działań z zakresu edukacji
kulturowej

I. SIECIOWANE
stworzenie mapy zasobów
budowanie sieci podmiotów
wspólny kalendarz uroczystości i wydarzeń
zwiększenie współpracy w ramach realizowanych projektów
angażowanie nowych osób

II. EDUKACJA I SZKOLENIA
Warsztaty:
jak pozyskiwać granty i dotacje
jak pisać projekty
wychodzenie z ofertą „poza mury”

III. DIAGNOZOWANIE I EWALUACJA DZIAŁAŃ

IV. PROWADZENIE PROJEKTÓW
elastyczność
zmiana zasad finansowania
łatwiejszy dostęp do mediów lokalnych w celu ich promocji
mniejsza biurokracja

Źródło: Badanie CAWI, N=410

Najczęściej odpowiedzi badanych dotyczyły szeroko pojętego sieciowania,
które obejmowałoby stworzenie mapy zasobów, jakimi dysponują podmioty w wo-
jewództwie oraz mapy aktywnych podmiotów z rzetelnym opisem, czym się one
zajmują. Istotną rolę, zdaniem respondentów, mogą odgrywać szkolenia i warsztaty,
szczególnie dotyczące pozyskiwania środków oraz skutecznego (poprawnego) pisa-
nia projektów. Kolejny obszar odnosił się do prowadzenia badań diagnostycznych
i ewaluacji prowadzonych działań, a ostatni uproszczenia realizowania projektów, m.
in. poprzez ułatwienie (uelastycznienie) możliwości ich rozliczania.

W powiązaniu ze zgłaszanymi barierami poproszono również badanych o na-
pisanie, jakie wsparcie ich działań byłoby pomocne. Na pierwszy plan wysunęły się
potrzeby szkoleniowe, edukacyjne i grantowe (32%). W dalszej kolejności potrzeby

61

d i a g n o z ainformacyjne oraz infrastrukturalne, kadrowe i organizacyjne. Dokładny rozkład od-
powiedzi prezentuje tabela 2.

Tabela 2. Oczekiwane wsparcie w prowadzonej działalności z zakresu edukacji
kulturowej

Potrzeby
Podlaskie

Typ instytucji
instytucja

kultury NGO placówka
oświatowa

N % N % N % N %
POTRZEBY FINANSOWE 82 20,0 28 18,5 11 21,6 26 20,2
granty bez wkładu własnego 5 1,2 3 2,0 1 2,0 1 0,8
POTRZEBY SZKOLENIOWE/
EDUKACYJNE/GRANTOWE 131 32,0 58 38,4+ 12 23,5 38 29,5

jak pisać wnioski/jak pozyskać
fundusze 44 10,7 15 9,9 6 11,8 17 13,2

wymiana doświadczeń/dobre
praktyki 18 4,4 9 6,0 2 3,9 5 3,9

dostęp do materiałów
szkoleniowych/edukacyjnych 9 2,2 5 3,3 - -- 3 2,3

podnoszenie kwalifikacji 8 2,0 5 3,3 - -- 2 1,6
doradztwo 6 1,5 4 2,6 1 2,0 1 0,8
promocja działań 5 1,2 1 0,7 - - 1 0,8
POTRZEBY INFORMACYJNE 13 3,2 7 4,6 3 5,9 2 1,6
bank danych organizacji i instytucji 6 1,5 3 2,0 2 3,9 - --

informacje o grantach i konkursach 5 1,2 3 2,0 - -- 2 1,6
mapa zasobów i potrzeb
w podlaskim 1 0,2 - - 1 2,0 - -

POTRZEBY INFRASTRUKTURALNE 13 3,2 6 4,0 4 7,8 2 1,6
POTRZEBY KADROWE 23 5,6 10 6,6 2 3,9 7 5,4
pomoc w znalezieniu pracowników/
animatorów/instruktorów 11 2,7 5 3,3 1 2,0 3 2,3

POTRZEBY ORGANIZACYJNE 9 2,2 6 4,0 - -- 3 2,3
pomoc w zorganizowaniu wydarzenia 6 1,5 3 2,0 - -- 3 2,3

BRAK ODPOWIEDZI 173 42,2 58 38,4 22 43,1 55 42,6

Suma: 410 100 151 100 51 100 129 100

Źródło: Badanie CAWI, N=410, (+\-: istotne różnice na poziomie ufności 95%)

63

d i a g n o z aZakończenie. Rekomendacje ogólne

Na zakończenie autorzy proponują zbiór ogólnych rekomendacji, czyli działań,
które mogłyby poprawić kondycję edukacji kulturowej w regionie. Z pewnością za-
leży ona od wielu czynników zewnętrznych (np. ram prawnych) oraz działań pod-
miotów zaangażowanych w edukację kulturową. Samorządy, szkoły i przedszkola,
instytucje kultury i organizacje pozarządowe to w istocie tylko część z nich. Stąd też,
zaprezentowane rekomendacje mają charakter możliwie najogólniejszy, pokazujący
możliwości i kierunki rozwoju, które mogą być dostosowywane do warunków kon-
kretnych podmiotów i społeczności, w których działają.

Z pewnością niektóre z przedstawionych poniżej rekomendacji są łatwiejsze do
wprowadzenia niż inne. Autorzy starali się jednak unikać sformułowań, które były-
by jedynie pobożnymi życzeniami. Dla przykładu, większość badanych animatorów
i edukatorów zapewne zgodziłoby się, że istnieje w Polsce potrzeba zwiększenia
finansowania kultury (edukacji kulturowej). Wyegzekwowanie takiego rozwiązania
wydaje się jednak zdecydowanie przekraczać możliwości lokalnych praktyków kul-
tury. Co więcej, przy podobnej rekomendacji uczciwość wymagałaby jednoczesnej
odpowiedzi na pytanie, kosztem czego powinno się zwiększyć finansowanie kultury?
Komu powinno się odebrać, żeby dołożyć edukatorom i animatorom? Są to z pew-
nością zasadne i ważne pytania, ale nie powinny one przesłonić realnych możliwości
działań podmiotów zaangażowanych w rozwój edukacji kulturowej.

Tabela poniżej przedstawia kilka istotnych obszarów problemowych z jakimi
zetknął się zespół badawczy oraz ich możliwe rozwiązania. Zostały one częściowo
wyartykułowane przez samych badanych, a częściowo opracowane przez autorów na
podstawie przeprowadzonych analiz. Warto zwrócić uwagę, że niektóre z rekomen-
dacji dotyczą konkretnych działań (np. szkoleń, warsztatów, konkursów grantowych),
podczas gdy inne szeroko rozumianej sfery komunikacji (np. akcji informacyjnych,
promocyjnych, społecznego nacisku na władze samorządowe). Te ostatnie wydają
się autorom niemniej ważne, ponieważ jak pokazało badanie, dysproporcje w rozwo-
ju kultury (edukacji kulturowej) w województwie podlaskim są duże, a zapóźnienia
wynikają – przynajmniej częściowo – z kwestii mentalnych, braku zainteresowania

64

d i a g n o z a aktywnością kulturalną, braku przekonania o (wymiernych) korzyściach płynących
z edukacji kulturowej. Co więcej, samo pojęcie „edukacja kulturowa” nie jest obecnie
wystarczająco rozpoznawane i powinno być upowszechniane wśród liderów społecz-
ności lokalnych. Autorzy mają nadzieję, że zarówno niniejsza publikacja jak i inne
działania w ramach projektu Podlaski Pomost Kultury przyczynią się do polepszenia
kondycji edukacji kulturowej w województwie podlaskim.

Tabela 3. Edukacja kulturowa w województwie podlaskim – rekomendacje ogólne

Obszar problemowy Możliwe rozwiązania

Słaba rozpoznawalność
pojęcia „edukacja kulturowa”
i brak powszechnej zgody,
co do jego znaczenia. Brak
powszechnej świadomości
korzyści związanych
z działaniami z zakresu
edukacji kulturowej.

Upowszechnianie wiedzy na temat roli edukacji
kulturowej w tworzeniu silnych społecznie wspólnot
samorządowych. Zwracanie uwagi na to, że edukacja
kulturowa prowadzi nie tylko do podwyższenia
kompetencji artystycznych lub zwiększenia udziału
w życiu kulturalnym, ale również jest ważnym
elementem budowania postaw obywatelskich,
wzmacniania kompetencji społecznych.

Tworzenie systemu wsparcia praktyków – animatorów,
edukatorów – dotyczącego prowadzenia działań
z zakresu edukacji kulturowej (np. szkolenia, webinaria,
publikacje, spotkania środowiskowe).

Wsparcie dla przeprowadzania i upowszechniania
badań diagnostycznych i ewaluacyjnych dotyczących
edukacji kulturowej w województwie podlaskim.
Szkolenia dla animatorów i edukatorów z umiejętności
przeprowadzania badań oraz interpretowania wyników.
Wypracowanie modelu współpracy i konsultacji
pomiędzy praktykami edukacji kulturowej oraz
badaczami społecznymi.

65

d i a g n o z aEdukacja kulturowa nie jest
widocznym elementem
lokalnych polityk kulturalnych.

Zwrócenie większej uwagi na edukację kulturową
w dokumentach strategicznych i planowaniu działań
w poszczególnych jednostkach samorządu terytorialnego,
przede wszystkim na poziomie gmin.

Promowanie systemowych rozwiązań dotyczących
kultury na poziomie lokalnym (wydzielone etaty ds.
kultury/edukacji kulturowej w samorządach, spisane
i egzekwowane plany rozwoju kultury, dokumenty
określające zasady współpracy międzyinstytucjonalnej,
wsparcie lokalnych organizacji pozarządowych i działań
oddolnych).

Rozpisywanie przez samorządy konkursów ofert na
działania z zakresu edukacji kulturowej. Wypracowanie
bardziej elastycznych kryteriów rozliczania środków
w konkursach dotyczących edukacji kulturowej (np.
częściowe odejście od wskaźników ilościowych).

Przekazywanie określonych środków samorządowych na
działania z zakresu edukacji kulturowej, np. jako dotacje
celowe dla instytucji kultury.

66

d i a g n o z a Poziom zasobów
(kadrowych, finansowych,
infrastrukturalnych), które
mogą być wykorzystywane
do prowadzenia działań
z zakresu edukacji kulturowej
w województwie podlaskim.
Dysproporcje w zasobach
pomiędzy poszczególnymi
obszarami województwa.

Stworzenie mapy zasobów województwa podlaskiego
(animatorzy kultury, organizacje pozarządowe, instytucje
kultury, infrastruktura, finanse, „dobre praktyki”).

Zwrócenie szczególnej uwagi na wzmacnianie lokalnych
liderów i liderek kultury (związanych z różnymi
rodzajami podmiotów, nie tylko instytucjami kultury).
Wzmacnianie powinno mieć zarówno charakter
finansowy, jak i kompetencyjny.

Większe wsparcie instytucjonalne (np. poprzez WOAK
– doradztwo, warsztaty i szkolenia) dla tych obszarów
województwa, w których potencjał rozwoju kultury
i poziom edukacji kulturowej jest najmniejszy.

Upowszechnianie wiedzy i podwyższanie kompetencji
lokalnych kadr kultury w zdobywaniu środków
zewnętrznych na działania z zakresu edukacji kulturowej,
przede wszystkim na obszarach peryferyjnych
województwa.

W przypadku edukacji kulturowej dzieci, częstsze
podejmowanie działań prowadzących do wykorzystania
potencjału rodziców (współprojektowanie,
współtworzenie działań).

67

d i a g n o z aStosunkowo słaba
współpraca międzysektorowa
w zakresie edukacji
kulturowej w województwie
podlaskim.

Zachęcanie do nawiązywania międzysektorowych
partnerstw i współpracy (np. poprzez dodatkowe punkty
w ofertach konkursowych dla NGO).

Informowanie szkół i nauczycieli o potencjalnych
korzyściach nawiązywania współpracy z otoczeniem
instytucjonalnym.

Tworzenie narzędzi ułatwiających wzajemne
rozpoznawanie i wykorzystywanie istniejących zasobów
(np. portale/aplikacje internetowe, cykliczne spotkania
praktyków, publikacje).

Zachęcanie podmiotów do aktywnych działań
(edukacyjnych, informacyjnych, promocyjnych)
w Internecie, np. poprzez szkolenia, warsztaty
umiejętności cyfrowych, pokazywanie dobrych
przykładów.

Wspieranie procesu sieciowania podmiotów
realizujących zadania z zakresu edukacji kulturowej.
Np. regularne stwarzanie okazji do spotykania się
podmiotów z różnych gmin/powiatów/obszarów
województwa.

Trudne relacje na linii
kadra kierownicza-
pracownicy w podmiotach
zaangażowanych w działania
z zakresu edukacji kulturowej.

Działania na rzecz poprawy jakości pracy
w podmiotach zajmujących się edukacją kulturową
(preferowanie umów o pracę, dofinansowanie kosztów
podnoszenia kompetencji pracowników, nagradzanie
ponadprzeciętnego zaangażowania, przeciwdziałanie
wypaleniu zawodowemu).
Zachęcanie szkół do tworzenia stanowisk koordynatorów,
którzy pomagaliby zarządzać uczestnictwem
uczniów w życiu kulturalnym (organizowanie
wycieczek, zapraszanie innych podmiotów do szkół,
podtrzymywanie współpracy między podmiotami).
Stanowisko takie powinno wiązać się z wynagrodzeniem
dla pracownika (optymalnie powinno być osobnym
etatem).

68

d i a g n o z a Wykorzystywanie specyfiki
lokalnej do działań z zakresu
edukacji kulturowej.

Zachęcenie do wykorzystywania tradycyjnego
i współczesnego zróżnicowania kulturowego regionu
jako punktu wyjścia do działań edukacji kulturowej.

Przeciwdziałanie zjawiskom „gettoizacji” poszczególnych
grup (kultur) zamieszkujących region, np. poprzez
wspieranie projektów partnerskich w konkursach
grantowych.

Zachęcanie polityków i ekspertów do podjęcia debaty
publicznej na temat tożsamości regionu, różnic
kulturowych pomiędzy mieszkańcami, związanych z tym
szans i zagrożeń.

Problemy z zainteresowaniem
odbiorców działaniami
z zakresu edukacji kulturowej.

Dążenie do zbalansowania różnych form edukacji
kulturowej w ramach społeczności lokalnej lub
konkretnej kategorii odbiorców: od dużych imprez
kulturalnych (np. koncerty) po działania warsztatowe.

Poszukiwanie form informacji i promocji o wydarzeniach
odpowiednich dla poszczególnych grup odbiorców.

W przypadku edukacji kulturowej dzieci i młodzieży
(uczniów), promowanie działań włączających te grupy
w projektowanie i tworzenie działań (demokratyzacja
działań).

Podejmowanie prób włączania lokalnych mediów
do aktywniejszego informowania (opisywania,
recenzowania) o wydarzeniach z zakresu edukacji
kulturowej.

Źródło: opracowanie własne

69

Bibliografia

•	 Zbigniew Fałtynowicz (red.) Patrz – człowiek! W stronę edukacji międzykulturowej,
Białystok 2014.

•	 Aleksandra Jasińska-Kania, Katarzyna M. Staszyńska (red.), Diagnoza postaw młodzieży
województwa podlaskiego wobec odmienności kulturowej, Białystok 2009.

•	 Anna Józefowicz, Region oraz edukacja regionalna w podstawach programowych wychowania
przedszkolnego i szkoły podstawowej, Ars Inter Culturas, nr 2/2013.

•	 Andrzej Klimczuk, Przemysły kultury i kreatywne w regionie zróżnicowanym kulturowo.
Bariery i wyzwania z perspektywy polityki regionalnej, [w:] R. Ulatowska (red.), Przemysły
kreatywne 2.0.12, Kraków 2013.

•	 Piotr Knaś, Animacja i edukacja kulturowa. Czy kulturowość wypiera kulturalność?, Poznań
2014.

•	 Marta Kosińska, Edukacja kulturowa, [w:] R. Koshany, A. Skórzyńska (red.), Edukacja
kulturowa. Poręcznik, Poznań 2014.

•	 Jerzy Nikitorowicz, Edukacja międzykulturowa, [w:] Encyklopedia pedagogiczna XXI
wieku, T. 1, Warszawa 2003.

•	 Jerzy Nikitorowicz, Od Federacji Zespołów Badań Pogranicza do Stowarzyszenia Wspierania
Edukacji Kulturowej, Pogranicze. Studia Społeczne, T. XVII, cz. 1, 2011.

•	 Katarzyna Olbrycht, Edukacja kulturalna – potrzeby, uwarunkowania, perspektywy,
Katowice 2014.

•	 Jan Poleszczuk i in., Diagnoza partycypacji w kulturze w województwie podlaskim, Białystok
2012.

•	 Joanna Sacharczuk, Wielokulturowy Białystok – wstęp do rozważań na temat wyzwań
współczesnej edukacji międzykulturowej, [w:] A. Paszko (red.), Edukacja międzykulturowa
w Polsce wobec nowych wyzwań, Kraków 2011.

70

•	 Małgorzata Skowrońska i in., Spacer po utartych ścieżkach. O spotkaniach białostoczan
z kulturą, Białystok 2014.

•	 Alina Szwarc, Rola i miejsce treści kulturowych w procesie kształcenia na przykładzie podlaskich
gimnazjów, Ars inter Culturas, nr 3, 2014.

•	 Alina Szwarc-Adamiuk, Edukacja międzykulturowa w pozalekcyjnych formach kształcenia –
komunikat z badań, Pogranicze. Studia Społeczne, T. XVII, cz. 2, 2011.

•	 Jakub Wróblewski, Raport z badań ex-post. Projekt SPEAK – Suwalski Program Edukacji
i Animacji Kulturalnej, Suwałki 2015.

71

Indeks wykresów, tabel i schematów
Wykres 1. Struktura próby badawczej ze względu na typ podmiotu / 37

Wykres 2. Liczba osób zatrudniona przez podmiot na stałe / 38

Wykres 3. Skuteczność aplikowania w konkursach i grantach w podziale na typ
instytucji / 39

Wykres 4. Skuteczność aplikowania w konkursach i grantach w instytucjach kultury
według województw / 40

Wykres 5. Rodzaj działalności podmiotów / 41

Wykres 6. Obszary, w których podmiot zajmuje się edukacją kulturową prowadzi ją,
organizuje, naucza, bada i/lub finansuje / 43

Wykres 7. Obszary, w których podmiot zajmuje się edukacją kulturową prowadzi ją,
organizuje, naucza , bada i/lub finansuje ze względu na typ instytucji / 44

Wykres 8. Zasięg działań związanych z edukacją kulturową w podziale na typ
instytucji / 46

Wykres 9. Rodzaj działań edukacyjnych, które są bliższe podmiotowi / 49

Wykres 10. Grupy wiekowe do których kierowana jest działalność podmiotów
w zakresie edukacji kulturowej / 51

Wykres 11. Działalność z zakresu edukacji kulturowej kierowana do szczególnych
grup / 52

Wykres 12. Szacunkowa liczba bezpośrednich odbiorców działań związanych z edukacją
kulturową w 2015 roku / 53

Wykres 13. Współpraca między instytucjami w okresie ostatnich trzech lat	/ 55

Wykres 14. Specyfika współpracy w zakresie edukacji kulturowej / 56

Wykres 15. Ocena aspektów działań z zakresu edukacji kulturowej w podziale na typ
podmiotu / 57

Wykres 16. Ocena kompetencji pracowników w zakresie edukacji kulturowej / 58

72

Tabela 1. Możliwe rozwiązania problemów dotyczących działań z zakresu edukacji
kulturowej / 60

Tabela 2. Oczekiwane wsparcie w prowadzonej działalności z zakresu edukacji
kulturowej / 61

Tabela 3. Edukacja kulturowa w województwie podlaskim – rekomendacje ogólne / 64

Schemat 1. Elementy definicji edukacji kulturowej według praktyków / 13

fot. Ewelina Gilewska /BPG Jaświły

Publikacja zrealizowana w ramach projektu „Podlaski Pomost Kultury”
Wojewódzkiego Ośrodka Animacji Kultury w Białymstoku, będącego częścią
programu „Bardzo Młoda Kultura”, prowadzonego przez Narodowe Centrum
Kultury.

Raport dostępny na licencji Creative Commons Uznanie autorstwa – Na tych
samych warunkach 3.0 Polska (BY-SA). Treść licencji dostępna jest na stronie:
https://creativecommons.org/licenses/by-sa/3.0/pl/legalcode

Dofinansowano ze środków Narodowego
Centrum Kultury w ramach Programu
Bardzo Młoda Kultura 2016-2018.

