
1
/
2017

st
yc

ze
ń

–
m

ar
ze

c
20

17NOWOŚCI
BADAWCZE
NCK

Dział Badań NCK

Dział Badań NCK

1
/
2017

st
yc

ze
ń

–
m

ar
ze

c
20

17NOWOŚCI
BADAWCZE
NCK

	

S
P

IS
 T

R
E

Ś
C

I
1.	 Z PROGRAMU BADAWCZEGO NCK	 4

	 Sytuacja artystów w Polsce. Wstępne (cząstkowe) wyniki badania

	 oprac. Zuzanna Maciejczak	 5

	 Rocznik Kultury Polskiej 2016

	 oprac. Katarzyna Zarzycka	 9

	 Skrót ewaluacji wniosków do programu dotacyjnego „Ojczysty – dodaj

	 do ulubionych”: świadomość językowa wnioskodawców

	 oprac. Katarzyna Zarzycka	 10

	 Światowe Dni Młodzieży Kraków 2016. Wybrane wyniki badań

	 oprac. Anna Kozak	 12

2.	 NOWY SŁOWNIK POLITYKI KULTURALNEJ	 14

	 oprac. dr Tomasz Kukołowicz

	 Szlaki kulturowe	 15

3.	 POLSKIE RAPORTY	 16

	 oprac. Paweł Bagiński, Zuzanna Maciejczak, Katarzyna Zarzycka

	 Portal Modeor.pl 	 17

	 Bardzo Młoda Kultura. Raporty wojewódzkie

	 o aktualnym stanie edukacji kulturowej	 19

	 Badanie publiczności warszawskich instytucji kultury	 24

	 Wizualne niewidzialne. Sztuki wizualne w Polsce.

	 Stan, rola i znaczenie	 26

	 Stan bibliotek w Polsce w 2015 roku	 28

	 Nowe media, technologie i otwartość w instytucjach kultury	 29

	 Varia o inspiracjach. Rekomendacje dla bibliotek	 30

	 Digitalizacja, udostępnianie i upowszechnianie zasobów

	 kultury w doświadczeniu twórców wybranych portali

	 internetowych w Polsce	 31

	 Dożynki 2016 	 32

	 Ochotnicze straże pożarne – lokalne centra kultury	 33

	 DNA Miasta. Miejskie polityki kulturalne 2016 	 35

	 Finanse kultury 2007–2015	 37

	

S
P

IS
 T

R
E

Ś
C

I
4.	 DZIEDZICTWO I PAMIĘĆ	 38

	 oprac. Wojciech Głowacki

	 Muzea w Polsce	 39

	 Grupy rekonstrukcji historycznych – działania oddolne		

	 na rzecz krzewienia kultury narodowej 	 41

	 Trzydziesta piąta rocznica wprowadzenia stanu wojennego 	 43

	 Zniszczenia w Aleppo	 45

	 Nowe wpisy na listy międzynarodowe dziedzictwa niematerialnego	 46

	 Jedwabne szlaki	 47

	 Czerwona lista zagrożonych zachodnioafrykańskich

	 obiektów kulturowych	 48

	 Dzieła sztuki zamiast podatku	 49

	 Znak Dziedzictwa Europejskiego	 50

	 Świadkowie totalitaryzmu odzyskują głos w OBNT	 51

5.	 ZAGRANICZNE RAPORTY 	 52

	 oprac. dr Marcin Poprawski, Katarzyna Zarzycka

	 Nowy portal z danymi UNESCO	 53

	 Amerykańskie muzea sztuki w liczbach		 54

	 Raport o filantropii w angielskim sektorze kultury	 55

	 Muzea i biblioteki jako katalizatory zmiany społecznej	 56

	 Transformacja opuszczonych przestrzeni poprzez sztukę	 	 57

6.	 ARTYKUŁY NAUKOWE	 58

	 oprac. Aleksandra Wiśniewska

	 Lista światowego dziedzictwa – polityka i promocja	 59

	 Polscy autorzy zagranicznych artykułów	 60

	 Kultura uświęcona i uprawomocniona	 61

7.	 KSIĄŻKI	 64

	 Damnatio memoriae w europejskiej kulturze politycznej	 65

	 Kultura publiczna, tożsamość kulturowa, polityka kulturalna:

	 perspektywy porównawcze	 66

	 Zarządzanie sporem o dziedzictwo	 66

	 Kultura i rozwój. Analizy, rekomendacje, studia przypadków	 67

Z PROGRAMU
BADAWCZEGO NCK

1.

1/
2

0
17

5

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

SYTUACJA ARTYSTÓW W POLSCE.
WSTĘPNE (CZĄSTKOWE)
WYNIKI BADANIA

Organizator badania i autor opracowania: Narodowe Centrum Kultury

Autorzy koncepcji i narzędzi badawczych:

Dr Michał Łuczewski i prof. Jagoda Hernik-Spalińska

Realizator badania: Danae Sp. z o.o.

Raport przedstawia pierwsze, wstępne wyniki badania przeprowadzonego

w środowisku twórców w Polsce. Celem było poznanie przekonań artystów

na temat ich obecnej sytuacji, miejsca sztuki w dzisiejszym świecie, bez-

pieczeństwa materialnego oraz kwestii aksjologicznych (w tym związanych

z tożsamością zbiorową). Diagnoza składała się z badania jakościowego

(4 zogniskowane wywiady grupowe ze studentami uczelni artystycznych)

oraz badania sondażowego (wielkość próby kwotowej n=600 osób). Wywia-

dy sondażowe przeprowadzono z aktywnymi zawodowo artystami z całej

Polski z sześciu grup twórców:

		 literaci, dziennikarze i filolodzy;

		 artyści plastycy;

		 kompozytorzy, artyści muzycy i śpiewacy;

		 producenci filmowi, reżyserzy i pokrewni;

		 aktorzy;

		 pozostali twórcy i artyści.

Jeden z bloków pytań zadawanych w sondażu odnosił się do subiek-

tywnej oceny własnej sytuacji ekonomicznej. Okazało się, że 32% spośród

wszystkich badanych artystów deklaruje, że w ostatnich miesiącach czu-

ło, że ich źródło dochodów jest niepewne i niestabilne, a kolejne 37,5%

uznało, że zdarzyło im się tak czuć. Poczucie stabilności i bezpieczeństwa

finansowego różnicuje się jednak ze względu na obszar działalności, na co

wskazuje poniższy wykres. Największa niepewność towarzyszy badanym

artystom plastykom.

http://nck.pl/media/attachments/318474/Sytuacja%20artyst%C3%B3w%20w%20Polsce%20-%20wst%C4%99pne%20wyniki.pdf

1/
2

0
17

6

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

Z programu badawczego NCK

CZY W OSTATNICH MIESIĄCACH CZUŁ(A) PAN(I), ŻE PANA/PANI ŹRÓDŁO

DOCHODÓW JEST NIESTAŁE I NIEPEWNE? (N=600)

	 Literaci, dziennikarze i filolodzy
	 Artyści plastycy
	 Kompozytorzy, artyści

	 muzycy i śpiewacy

	 Producenci filmowi,
	 reżyserzy i pokrewni

	 Aktorzy
	 Pozostali twórcy i artyści

0%

10%

20%

30%

40%

50%

nigdy

1/
2

0
17

Z programu badawczego NCK 7

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

W badaniu sondażowym artystom przedstawiono również listę możliwych

systemowych rozwiązań problemu związanego z ich sytuacją ekonomiczną.

Najpopularniejsze wśród badanych twórców okazuje się „uproszczenie pro-

cedur pozyskiwania środków publicznych przez artystów” oraz „zwiększenie

liczby i zakresu zleceń dla artystów ze strony instytucji państwowych”.

W ankiecie zapytano także o przekonania dotyczące tego, na czym

polega rozwój sztuki. Z dwóch możliwości: „przekraczanie granic i walka

z tabu” oraz „pielęgnowanie tradycyjnych wzorców” nieco bliższa bada-

nym jest pierwsza wizja sztuki. Kolejnym badanym wątkiem było zjawisko

autocenzury, o którą pytano w następujący sposób: „Czy w Pana/i pracy

artystycznej zdarzyło się, że nie podjął/podjęła się Pan/i, odstąpił/a Pa-

n/i od pewnych tematów albo poważnie o tym Pan/i myślał/a w obawie

przed reakcją: […]?”.

ODSETEK ODPOWIEDZI NA POWYŻSZE PYTANIE O AUTOCENZURĘ

 (N=600)

28%

17%

15%

12%

11%

9%

0% 5% 10
%

15
%

20
%

25
%

30
%

1/
2

0
17

Z programu badawczego NCK 8

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

Jeśli chodzi o stosunek do minionego ustroju politycznego, to

w zdecydowanej większości badani artyści postrzegają PRL negatyw-

nie: niezależnie od ich subiektywnego poczucia bezpieczeństwa eko-

nomicznego oraz poglądów politycznych wskazanych na osi lewica –

prawica. Odnosząc się do wątku poglądów politycznych, ogólnie rzecz

biorąc wśród badanych twórców przeważają poglądy umiarkowane:

18% respondentów wskazało sam środek skali od 1 (lewicowe) do

7 (prawicowe), a kolejne 30% wskazało punkty 3 i 5. Podobnie jak

w przypadku badań przeprowadzanych na reprezentatywnej próbie

wszystkich dorosłych mieszkańców Polski, 25% badanych wybrało

odpowiedź „nie wiem”.

Publikacja w wersji elektronicznej jest dostępna na stronie nck.pl/badania

1/
2

0
17

Z programu badawczego NCK 9

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

ROCZNIK KULTURY POLSKIEJ 2016

Autorzy: Biblioteka Narodowa, Departament Mecenatu Państwa MKiDN, In-

stytut Adama Mickiewicza, Instytut Książki, Instytut Muzyki i Tańca, Instytut

Teatralny, Naczelna Dyrekcja Archiwów Państwowych, Narodowe Centrum

Kultury, Narodowy Instytut Dziedzictwa, Narodowy Instytut Fryderyka Chopi-

na, Narodowy Instytut Muzealnictwa i Ochrony Zbiorów, Polski Instytut Sztuki

Filmowej, Polskie Radio, Telewizja Polska

Wydawca: Narodowe Centrum Kultury

Narodowe Centrum Kultury wraz z Ministerstwem Kultury i Dziedzictwa Naro-

dowego, we współpracy z 11 instytucjami kultury, Polskim Radiem i Telewizją

Polską, przygotowało pierwszy numer Rocznika Kultury Polskiej. Publikacja

składa się z 5 części omawiających następujące zagadnienia:

		 dziedziny kultury i dziedzictwa narodowego;

		 finansowanie i ekonomia kultury;

		 media publiczne;

		 uczestnictwo w kulturze;

		 varia (informacje o Międzynarodowym Konkursie Pianistycznym im. Fryde-

ryka Chopina oraz najciekawsze polskie raporty o kulturze z 2016 roku).

We wstępie prof. dr hab. Piotr Gliński, Minister Kultury i Dziedzictwa Na-

rodowego, pisał:

„Rocznik Kultury Polskiej (…) jest opisem rzeczywistości kulturalnej w Polsce, w sposób

przystępny i kompetentny dostarcza wiedzę o instytucjach i najważniejszych wydarze-

niach we wszystkich dziedzinach kultury i sztuki. Czytelnik znajdzie w nim dane na temat

projektów finansowanych przez MKiDN, działań wspieranych przez samorządy lokalne oraz

dotyczące promocji polskiej kultury za granicą w ujęciu pokazującym nie tylko najnowsze

wskaźniki z lat 2015–2016, ale także tendencje wynikające z długotrwałych procesów.

Dane statystyczne, trendy i korelacje opisane w Roczniku są podstawowym narzę-

dziem pracy dla każdego, kto przy podejmowaniu decyzji kieruje się rzetelną wiedzą, opartą

o badania, i dlatego jestem przekonany, że publikacja niniejsza stanie się codziennym źró-

dłem informacji m.in. dla menadżerów i animatorów kultury, urzędników i przedsiębiorców.

Rocznik Kultury Polskiej dostępny jest w wersji drukowanej i elektronicznej. Edycja w ję-

zyku angielskim z pewnością będzie przydatna zagranicznym odbiorcom. To «niezbędnik»

dla każdego, kto o polskiej kulturze chce wiedzieć więcej”.

Publikacja w wersji elektronicznej jest dostępna na stronie nck.pl/badania

http://www.nck.pl/media/attachments/318463/RKP-online-nr-1-2016.pdf

1/
2

0
17

Z programu badawczego NCK 10

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

SKRÓT EWALUACJI WNIOSKÓW
DO PROGRAMU DOTACYJNEGO
„OJCZYSTY – DODAJ DO
ULUBIONYCH”: ŚWIADOMOŚĆ
JĘZYKOWA WNIOSKODAWCÓW

Organizator badania: Narodowe Centrum Kultury

Autorki opracowania: dr Agata Hącia, dr hab. Katarzyna Kłosińska

„Ojczysty – dodaj do ulubionych” to program Narodowego Centrum Kul-

tury, którego celem jest wspieranie twórczych i świadomych postaw

wobec języka poprzez różnego rodzaju projekty popularyzujące wiedzę

dotyczącą języka ojczystego. Dr hab. Katarzyna Kłosińska i dr Agata

Hącia, członkinie Zespołu Eksperckiego NCK ds. Polityki Językowej,

przeprowadziły ewaluację składanych do programu wniosków. Wyniki

przedstawione zostały w dokumencie, którego skrót dostępny jest na

stronie nck.pl/ojczysty.

Analizie poddano 900 wniosków z lat 2014–2016, które sprawdzono

pod kątem:

		 wartości merytorycznej;

		 sposobu postrzegania języka przez wnioskodawców;

		 typu działań proponowanych uczestnikom.

Badaczki kładą nacisk na podejście do języka, jakie reprezentują

składane wnioski. Wielu wnioskodawców prezentowało postawę „au-

torytarno-lapsologiczną”. Zakłada ona, że o kształcie języka decyduje

jakiś autorytet (np. językoznawcy czy słownik języka polskiego), a tak-

że że należy piętnować popełnione błędy w ramach prowadzonej poli-

tyki językowej. Tylko 15% wniosków prezentowało odmienną postawę

względem języka. Niewiele z nich planowało także działania prowadzące

do aktywizowania uczestników i rozbudzania ich refleksji nad językiem.

W większości wnioskodawcy skupiają się na nieatrakcyjnych formach

uczenia o błędach, które – zdaniem autorek – nie są dostosowane do

możliwości odbiorców.

Autorki zwróciły uwagę, że choć często proponowano przedsięwzięcia

wymagające specjalistycznej wiedzy, rzadko uwzględniano w projektach

http://nck.pl/ojczysty/318483-ewaluacja-wnioskow-w-programie-ojczysty-dodaj-do-ulubionych/

1/
2

0
17

Z programu badawczego NCK 11

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

obecność językoznawców. Jeśli nazwiska lingwistów się pojawiały, to przede

wszystkim w postaci propozycji organizacji miniwykładów czy pogadanek

z ich udziałem. Niedociągnięcia dotyczące sfery merytorycznej to aż 20%

badanych wniosków. Wiele z nich zawiera także błędy językowe. By po-

prawić jakość wniosków, Narodowe Centrum Kultury planuje szkolenia dla

przyszłych uczestników programu w 2017 roku.

Publikacja w wersji elektronicznej jest dostępna na stronie nck.pl/ojczysty

1/
2

0
17

Z programu badawczego NCK 12

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

ŚWIATOWE DNI MŁODZIEŻY
KRAKÓW 2016. WYBRANE
WYNIKI BADAŃ

Autorzy badań: Stowarzyszenie Gmin i Powiatów Małopolski, Instytut Sta-

tystyki Kościoła Katolickiego, Narodowe Centrum Kultury, Instytut Adama

Mickiewicza

Wydawca: Narodowe Centrum Kultury

Narodowe Centrum Kultury wydało publikację, której podstawą były wyniki

dwóch badań socjologicznych, przeprowadzonych na okoliczność organiza-

cji przez Polskę Światowych Dni Młodzieży (ŚDM) w lipcu 2016 roku. Stano-

wi ona kompleksowe opracowanie, łączące różne perspektywy badawcze.

Pierwsze badanie zrealizowało Stowarzyszenie Gmin i Powiatów Mało-

polski, które otrzymało dotację z programu Ministra Kultury i Dziedzictwa

Narodowego „Obserwatorium Kultury”, w ramach której zrealizowało projekt

pod nazwą „Światowe Dni Młodzieży 2016 jako fenomen społeczny, kulturo-

wy i religijny”. Pomysłodawcami drugiego badania były Narodowe Centrum

Kultury oraz Instytut Statystyki Kościoła Katolickiego, które zainicjowały

projekt badawczy pod nazwą „Odbiór Światowych Dni Młodzieży i jego kul-

turowe konteksty. Projekt badania uczestników Światowych Dni Młodzieży

Kraków 2016” zrealizowany został przez Fundację PAIDEIA, przy współpracy

Instytutu Adama Mickiewicza.

Publikacja została pomyślana tak, aby czytelnik, także ten zupełnie

niezaznajomiony z tematyką ŚDM, mógł poznać ich historię od momentu

zainicjowania przez papieża Polaka do dzisiaj, a przechodząc na grunt polski,

przyjrzeć się ich stronie organizacyjnej, angażującej stronę rządową, poza-

rządową i prywatną w celu jak najlepszego przygotowania tego wydarzenia

oraz zaprezentowania Polski zagranicznym pielgrzymom. W publikacji nie

brakuje portretu kulturowo-religijnego pielgrzymów, a także odpowiedzi na

pytanie o postrzeganie Polski i naszej kultury przez gości z zagranicy (za-

równo przed, jak i po wizycie w Polsce) oraz próby odpowiedzi na pytanie

o źródła niespotykanego zaangażowania wolontariuszy polskich i zagranicz-

nych w organizację tego ogromnego przedsięwzięcia.

Publikacja w wersji elektronicznej jest dostępna na stronie nck.pl/badania

1/
2

0
17

Z programu badawczego NCK 13

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

PROCENTOWY ROZKŁAD ODPOWIEDZI NA PYTANIE O TO,

JAKIM DOŚWIADCZENIEM BYŁ UDZIAŁ W ŚDM

0%

10%

20%

30%

40%

50%

0,2%

4,6%

37,3%

44,5%

13,4%

14

2. NOWY SŁOWNIK
POLITYKI
KULTURALNEJ

1/
2

0
17

15

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

SZLAKI KULTUROWE

W Polsce jest obecnie co najmniej 600 szlaków kulturowych, które mają

bardzo różny charakter. Obok szlaków łączących obiekty zabytkowe, takie

jak kościoły czy zamki (Szlak Orlich Gniazd, Szlak Kościołów Drewnianych

Wokół Puszczy Zielonka), można znaleźć szlaki oparte na folklorze (Mazo-

wiecki Szlak Tradycji), tradycjach rzemieślniczych (Szlak Żelaza i Kowal-

skich Tradycji), legendach i mitach (Mityczny Wrocław) oraz kuchni regio-

nalnej (Lubuski Szlak Wina i Miodu).

Szlak kulturowy należy traktować jako odrębną całość. Nie stanowi pro-

stej sumy obiektów wchodzących w jego skład. Do dobrego funkcjonowania

szlaku niezbędne jest wskazanie podmiotu zarządzającego, opracowanie

strategii zarządzania, zadbanie o dobrą identyfikację wizualną, współpraca

z władzami samorządowymi, animowanie społeczności szlakowej (zarówno

społeczności lokalnej, jak i turystów). Tak rozumiany szlak kulturowy staje

się medium zmian w kulturze.

Pełna lista szlaków kulturowych zidentyfikowanych przez krakowski ze-

spół badaczy dostępna jest w Internecie (http://www.szlaki.sgpm.krakow.pl/).

Szlaki zostały opisane przy pomocy zestawu cech, który można uznać za

„minimum” definiujące je:

		 nazwa szlaku;

		 województwa, przez których teren przebiega;

		 znajdujące się na nim miejsca/obiekty;

		 opis tematyzacji;

		 podmiot zarządzający;

		 strona www;

		 informacja, czy szlak wyposażony jest w infrastrukturę turystyczną.

Ciekawym kontekstem dla tematyki szlaków kulturowych są badania

niemieckich ekonomistów. Wynika z nich, że w przypadku listy światowego

dziedzictwa UNESCO najwięcej na posługiwaniu się „marką” światowego

dziedzictwa UNESCO zyskują te obiekty, które najwięcej robią dla budowa-

nia tej „marki”. Współpraca procentuje.

Opracowano na podstawie: Szlaki kulturowe jako medium zmian w kultu-

rze, red. E. Bogacz-Wojtanowska, Ł. Gaweł i A. Góral, SGiPM, Kraków 2016;

D. Wuepper, M. Patry, The World Heritage list: Which sites promote the

brand? A big data spatial econometric approach, „Journal of Cultural Eco-

nomics” 40(1), s. 1–21.

3. POLSKIE
RAPORTY

1/
2

0
17

17

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

STATYSTYKA KULTURY

PORTAL MODEOR.PL

Zrzeszenie Filharmonii Polskich

Portal Modeor.pl to wynik projektu „Modele orkiestr polskich”, w ramach

którego zbierano informacje na temat działalności statutowej i finansowania

polskich orkiestr. Opracowano bazy danych, które następnie udostępniono

w formie tabel porównawczych, przedstawiających materiał z lat 2011–2015.

Prezentowany na stronie materiał pozwala na porównywanie ze sobą róż-

nego rodzaju informacji w poszczególnych latach. Dostępnych jest w sumie

29 zestawień dotyczących m.in. średnich wynagrodzeń pracowników arty-

stycznych, nagrań i rejestracji koncertów, listy zespołów artystycznych czy

kosztów działalności statutowej.

Baza danych stworzona na potrzeby strony internetowej przedstawia

statystykę dotyczącą 24 instytucji, dla których organizatorami są MKiDN,

samorządy wojewódzkie i miejskie. Zostały w nich zawarte informacje m.in.

na temat pracowników – liczby etatów czy formy zatrudnienia, a także cza-

su pracy muzyków czy ich wynagrodzeń. Okazuje się, że niespełna ¾ eta-

tów w instytucjach to etaty artystyczne. Administracja stanowi tylko 28%.

Rośnie także liczba etatów w orkiestrach – w 2011 roku było to w sumie

1491 etatów, podczas gdy w 2015 już 1556. Ponadto przedstawiono dane

dotyczące instytucji i ich działalności – ilości koncertów lub nagrań, wydat-

ków i przychodów z podziałem na źródła finansowania. Zespoły artystyczne

zagrały w 2015 roku w sumie 1694 koncerty, z czego przeważającą liczbę

we własnej siedzibie. Poza nią łącznie było to 412 koncertów (w kraju i za

granicą). Dostępne są również dane opisujące uczestnictwo w kulturze, tj.

frekwencję łączną czy średnią ilość osób na koncert – w 2015 roku polskich

orkiestr słuchało prawie 2,45 mln osób.

http://modeor.pl/

1/
2

0
17

Polskie raporty 18

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

ILOŚĆ ARTYSTÓW ZAPROSZONYCH DO UDZIAŁU W KONCERTACH

W POSZCZEGÓLNYCH LATACH (BEZ MUZYKÓW DOANGAŻOWANYCH

DO ZESPOŁU)

	 Polscy 	 Zagraniczni

0

1000

2000

3000

4000

5000

20152014201320122011

35
49

77
6

75
3 80

6 90
2

91
1

38
09

38
34

40
81

37
38

1/
2

0
17

Polskie raporty 19

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

EDUKACJA KULTURALNA

BARDZO MŁODA KULTURA.
RAPORTY WOJEWÓDZKIE
O AKTUALNYM STANIE
EDUKACJI KULTUROWEJ

Program „Bardzo Młoda Kultura”, realizowany w latach 2016–2018, ma na celu

wzmocnienie edukacyjnego potencjału kultury poprzez wspieranie nauczy-

cieli i animatorów kultury oraz odbiorców działań z zakresu edukacji kulturo-

wej. W każdym z województw przeprowadzono niezależne prace badawcze

oparte na ogólnych ustaleniach programu w celu dostosowania adekwatnego

wsparcia. Raporty wojewódzkie opisują mocne i słabe strony edukacji kultu-

rowej oraz szanse i zagrożenia dla rozwoju tego obszaru w regionach. Część

z przedstawionych ustaleń badawczych jest wspólna dla całego kraju i wspól-

nie charakteryzuje aktualną sytuację edukacji kulturowej w Polsce.

Według badaczy z Małopolskiego Instytutu Kultury, politycy, praktycy

i teoretycy edukacji kulturowej aktualnie rozumieją ją trzyelementowo:

jako edukację przygotowującą do odbioru sztuki, edukację artystyczną

oraz animację kulturową łączącą się z rozwojem kompetencji społecznych

i krytycznych. Takie ujęcie edukacji kulturowej zawiera w sobie działania

prowadzone w różnych sektorach przez szkoły i przedszkola, instytucje kul-

tury, organizacje pozarządowe i inne organizacje. Wśród osób zajmujących

się edukacją kulturową w Polsce największą grupę stanowią nauczycielki,

pracownicy kultury oraz lokalni aktywiści.

Z lektury raportów wojewódzkich wynika, że przedsięwzięcia z zakresu

edukacji kulturowej są adresowane przede wszystkim do dzieci i młodzieży

szkolnej. W związku z tym postulowane jest wspieranie rozwoju kompetencji

nauczycieli i nauczycielek jako osób w pierwszej kolejności zaangażowanych

w edukację kulturową. W województwie śląskim w bieżącym roku zrealizowa-

ne zostanie badanie „W poszukiwaniu modeli edukacji kulturowej w szkolnej

przestrzeni edukacji formalnej”, służące rozpoznaniu warunków sprzyjających

realizacji międzysektorowej edukacji kulturowej, aby w przyszłości móc je

efektywnie modelować i wspierać. Oprócz dzieci i młodzieży szkolnej, senio-

rzy są kolejną najistotniejszą kategorią wiekową, do której adresowana jest

oferta edukacyjna (Uniwersytety Trzeciego Wieku, Dyskusyjne Kluby Książki).

Autorzy raportów zwracają uwagę, że osoby dorosłe w wieku produkcyjnym

http://nck.pl/bardzo-mloda-kultura/

1/
2

0
17

Polskie raporty 20

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

GRUPA DOCELOWA PROWADZONYCH DZIAŁAŃ EDUKACJI KULTUROWEJ

WEDŁUG ODPOWIEDZI ANKIETOWANYCH W WOJEWÓDZTWIE

MAŁOPOLSKIM (ODSETEK ODPOWIEDZI, ANKIETOWANI MOGLI WYBRAĆ

KILKA ODPOWIEDZI, N=302)

0% 10
%

20
%

30
%

40
%

50
%

60
%

Do wszystkich, wiek nie jest istotnym kryterium

Seniorzy

Studenci

Dzieci przedszkolne

Dzieci do lat 3 5%

50%

56%

30%

23%

11%

13%

18%

26%

1/
2

0
17

Polskie raporty 21

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

są kategorią wiekową stosunkowo najmniej zaangażowaną w edukację kultu-

rową. Bariery w uczestnictwie można podzielić na kategorie z obszaru moty-

wacji i samoświadomości oraz ograniczeń czasowych i finansowych. Wśród

adresatów działań stosunkowo niski odsetek stanowią grupy szczególne, ta-

kie jak niepełnosprawni czy mniejszości etniczne.

W kilku raportach zwraca się uwagę na częsty, aczkolwiek ograniczo-

ny wymiar współpracy międzysektorowej instytucji kultury z placówkami

oświatowymi. Kontakty te określane są jako doraźne i mało angażujące

(np. wyjście uczniów do teatru), bez zorientowania na tworzenie bardziej

skomplikowanych i długofalowych projektów. Według przeprowadzonych

badań, na poziomie regionalnym brakuje organów pośredniczących, mo-

gących inicjować i koordynować współpracę między instytucjami kultury,

placówkami edukacyjnymi oraz samorządem, a także służyć jako platforma

integracji środowiska edukatorów kulturowych. W wyniku tego wymiana

doświadczeń pomiędzy praktykami i przedstawicielami różnych sfer spo-

łecznych nie jest efektem działania strategicznego, lecz spontanicznej

aktywności części podmiotów i organizatorów kultury. Edukatorzy i ani-

matorzy stanowią grupę o silnym etosie zawodowym, zaangażowaną w re-

alizowanie swojej misji społecznej. W związku z tym część działań eduka-

cyjnych to spontaniczne działania oddolne.

Za największą słabość edukacji kulturowej, szczególnie w trzecim

sektorze, uważa się grantowy systemem finansowania, niedostosowa-

ny do potrzeb podmiotów realizujących działania. Organizacje borykają

się z trudnościami w zdobywaniu i rozdysponowaniu środków publicznych,

są zmuszone do ciągłego przygotowywania projektów pod kątem konkur-

sów grantowych i nie mogą prowadzić długofalowych projektów wymaga-

jących stabilności finansowania.

Badacze z Wrocławia sugerują potrzebę edukowania samorządowców

w celu przezwyciężania ich barier świadomościowych w rozumieniu funkcji

kultury. Jako przykłady dewaluowania roli edukacji kulturowej opisywane są

praktyki traktowania lokalnych instytucji kultury jako narzędzi promocji sa-

morządu i wyznaczania im zadań przekraczających ich kompetencje (oprócz

promocji, także działania w obszarze turystyki i sportu). Domy kultury są

zmuszane do organizowania bardzo kosztownych imprez masowych. Ponad-

to wśród samorządowców ciągle można spotkać się z przeświadczeniem, że

działania kulturalne i artystyczne powinny przynosić zyski lub co najmniej

nie generować kosztów.

1/
2

0
17

Polskie raporty 22

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

ODSETEK ODPOWIEDZI ANKIETOWANYCH W WOJEWÓDZTWIE

MAŁOPOLSKIM NA PYTANIE „Z JAKIMI PARTNERAMI WSPÓŁPRACOWAŁ

PANI/PANA PODMIOT PRZY OKAZJI DZIAŁAŃ Z ZAKRESU EDUKACJI

KULTUROWEJ W OSTATNICH 3 LATACH?” (N=302)

Podmioty działające w sferze edukacji kulturowej prowadzą przede

wszystkim zajęcia szkolne dla dzieci i młodzieży oraz zajęcia muzyczne,

teatralne i zajęcia związane z tradycją i dziedzictwem narodowym. Rozwój

edukacji kulturowej w regionach utrudnia brak lub ograniczone zdiagnozo-

wanie lokalnych potrzeb. Dotychczasowe opracowania koncentrowały się

na roli edukatorów i animatorów kultury, stąd potrzeba zbadania motywacji

aktualnych i potencjalnych odbiorców kultury dla doboru odpowiednich me-

tod do konkretnych działań edukacyjnych oraz lepszej komunikacji między

podmiotami je realizującymi.

0% 20%

Uczelnie

Instytucje kultury

	 Nigdy 	 Często

40% 60% 80% 100%

82%

3%

83%

2%

44%

16%

31%

32%

47%

12%

27%

41%

48%

15%

1/
2

0
17

Polskie raporty 23

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

ODSETEK REALIZOWANYCH PRZEZ MIEJSCA PRACY ANKIETOWANYCH

OBSZARÓW DZIAŁAŃ EDUKACJI KULTUROWEJ W WOJEWÓDZTWIE

DOLNOŚLĄSKIM (ANKIETOWANI MOGLI WYBRAĆ PO KILKA ODPOWIEDZI,

N=515)

0% 10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

Tkaniny, szycie

Sztuki wizualne

Opieka nad materialnym dziedzictwem

Animacja kulturowa

Kultura ludowa

Wideo

Film

Taniec

Literatura

Teatr

Muzyka

Nauka 61%

59%

54%

52%

45%

44%

34%

30%

23%

22%

22%

19%

11%

9%

7%

7%

6%

1/
2

0
17

Polskie raporty 24

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

UCZESTNICTWO W KULTURZE

BADANIE PUBLICZNOŚCI
WARSZAWSKICH
INSTYTUCJI KULTURY

Kantar Millward Brown

Warszawski urząd miasta zlecił badania uczestników wydarzeń w stołecz-

nych instytucjach kultury. Analiza dotyczyła nie tylko instytucji w rozu-

mieniu ustawy, ale także np. Centrum Nauki Kopernik czy zoo. Główną

część badania stanowiły ankiety przeprowadzone na próbie ponad 5000

osób. Badano między innymi motywacje i źródła informacji o wydarze-

niach, a także przekrój społeczno-demograficzny osób uczestniczących

w poszczególnych wydarzeniach. Okazało się, że warszawską publicz-

ność stanowią w większości kobiety, osoby z wyższym wykształceniem,

przedstawiciele wolnych zawodów, single. Najchętniej wybieraną formą

spędzania czasu wolnego wśród warszawiaków jest przebywanie ze zna-

jomymi i rodziną w domu. Kiedy chodzi jednak o uczestnictwo w kulturze

(w raporcie rozumianym jako przebywanie w instytucjach kultury), bada-

ni najczęściej wskazywali teatry – 65% respondentów było na spektaklu

w przeciągu 12 miesięcy. Osoby spoza Warszawy najchętniej odwiedzały

wystawy i muzea (31%) oraz uczestniczyły w koncertach (28%). Stanowią

one ponad 1/5 warszawskiej publiczności.

Ciekawym aspektem badań była także analiza sieci pomiędzy instytu-

cjami. Respondentów pytano, jakie inne instytucje kultury odwiedzają i na

tej podstawie stwierdzono, że wiele z nich „przekazuje” swoją publiczność

innym. Współodwiedzanie zostało przedstawione w formie grafu, na którym

uwzględniono co najmniej 20% przepływy widowni. W szczególny sposób

na przedstawionej „mapie” wyróżnia się Muzeum Sztuki Nowoczesnej, które

„przekazuje” swoją widownię do 7 innych instytucji oraz Stadion Narodowy,

który skupia publiczność z 7 innych miejsc (w tym MSN). Najróżnorodniej-

sze i najgęstsze skupienie uczestników występuje jednak w warszawskim

zoo i Centrum Nauki Kopernik.

www.um.warszawa.pl/sites/all/files/download_file.php?file=/sites/default/files/attach/owarszawie/raport_badanie_publicznosci_ogolem.pdf

1/
2

0
17

Polskie raporty 25

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

KIEDY PODJĄŁ(ĘŁA) PAN(I) DECYZJĘ, ŻEBY DZISIAJ TU PRZYJŚĆ?

(N=5098)

0% 5% 20% 25% 30%

2–3 tygodnie temu

Kilka dni temu

Wczoraj

Dzisiaj 10%

13%

27%

23%

13%

7%

6%

2%

10% 15%

1/
2

0
17

Polskie raporty 26

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

SZTUKI WIZUALNE

WIZUALNE NIEWIDZIALNE. SZTUKI WIZUALNE
W POLSCE. STAN, ROLA I ZNACZENIE

Akademia Sztuk Pięknych w Warszawie, Instytut Socjologii Uniwersytetu im.

Adama Mickiewicza w Poznaniu, Fundacja Centrum Badania Opinii Społecznej

Projekt „Wizualne niewidzialne”, efekt współpracy badaczy z trzech różnych

instytucji, miał umożliwić zrekonstruowanie statusu sztuk wizualnych we

współczesnej Polsce. Pytania, na które poszukiwano odpowiedzi, dotyczy-

ły tego, czym jest sztuka i sztuki wizualne, w jakim stopniu są one obec-

ne w prasie i w życiu codziennym oraz jaka jest rola i postrzegane funkcje

sztuki. Kolejne pytania badawcze odnosiły się do sytuacji artystów i artystek

w Polsce, ich problemów i dostępnych możliwości. Interdyscyplinarny zespół

badawczy postawił również pytanie o to, kto tworzy świat sztuki i jakie hie-

rarchie w nim obowiązują.

Badanie składało się z pięciu etapów: analizy polskich raportów z badań

nad sztuką (desk research), ilościowo-jakościowej analizy zawartości prze-

kazów prasowych, sondażu na reprezentatywnej próbie dorosłych miesz-

kańców Polski, sondażu wśród absolwentów uczelni artystycznych oraz

indywidualnych wywiadów pogłębionych z artyst(k)ami, przedstawiciel(k)a-

mi świata sztuki oraz decydent(k)ami. Rezultatem każdego z wymienionych

etapów jest oddzielny raport. W osobnej publikacji zebrano również ogólne

wnioski, czyli dziesięć tez dotyczących sztuk wizualnych w Polsce:

1.		 Sztuki nie da się zdefiniować, ale raczej wiemy, co nią jest, co zaś nie.

2.		 Sztuka jest zjawiskiem społecznym o kłopotliwym statusie, jednocześnie

czymś marginalnym i doniosłym.

3.		 Sztuka posiada nadal zdolność dystynktywną, ale istnieją kategorie jednostek,

które jej umykają.

4.		 Polacy lubią sztukę konsensualną: budzącą pozytywne odczucia, urefleksyj-

niającą, estetyczną.

5.		 Artyści i odbiorcy odmiennie postrzegają zjawiska artystyczne.

6.		 Pole sztuk wizualnych jest ogromnie zróżnicowane, zaś część przecinających

je różnic ma charakter nierówności.

7.		 Podstawowy problem, z jakim borykają się artyści w Polsce, to nie tyle ubó-

stwo, co raczej brak poczucia bezpieczeństwa egzystencjalnego.

http://wizualneniewidzialne.pl/raporty/

1/
2

0
17

Polskie raporty 27

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

8.			 Rynek sztuki w Polsce nie tyle nie istnieje, co raczej najczęściej objawia się

w najprostszej do pomyślenia postaci, jaką jest bezpośrednia transakcja pomię-

dzy odbiorcą i nabywcą, z całkowitym pominięciem jakichkolwiek pośredników.

9.			 Sztuka zajmuje centralną pozycję w tożsamości artystów.

10.			 Podstawowym czynnikiem ograniczającym rozwój sztuki, w tym poprawę

sytuacji artystów, jest niski poziom edukacji artystycznej oraz zaspokojenia

przez Polaków podstawowych potrzeb egzystencjalnych.

OPINIE NA TEMAT FINANSOWANIA SZTUKI WŚRÓD OSÓB, KTÓRE

UKOŃCZYŁY ASP (N=318) ORAZ WŚRÓD ODBIORCÓW (N=930) – RÓŻNICA

ŚREDNICH WYNIKÓW

	 Polki i Polacy

	 Absolwentki i absolwenci ASP

0 1 2 3 4 5

2,71
1,96

2,8
2,24

3,04
2,82

3,78
4,03

3,38
3,83

3,86
4,38

3,8
4,37

3,28
3,89

3,06
3,88

1/
2

0
17

Polskie raporty 28

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

BIBLIOTEKI – STATYSTYKA KUTLURY

STAN BIBLIOTEK W POLSCE
W 2015 ROKU

Barbara Budzyńska, Małgorzata Jezierska (Instytut Książki i Czytelnictwa

Biblioteki Narodowej)

Na podstawie danych Głównego Urzędu Statystycznego zebranych z blisko 10

tysięcy placówek bibliotecznych opracowano raport o stanie bibliotek w Pol-

sce w 2015 roku. Publikacja omawia w sposób szczegółowy czytelnictwo, za-

trudnienie, dostępność placówek w kontekście ilości dni pracy w tygodniu

oraz problemy związane z poszczególnymi dziedzinami działalności bibliotek.

Na pierwszy plan w raporcie wysuwa się kwestia informatyzacji bibliotek.

Chociaż prawie 94% bibliotek publicznych posiada komputery, to często brak

im strony www (72,5% bibliotek posiada taką stronę) czy bibliotecznych pro-

gramów komputerowych (niewiele ponad ¾ placówek posiadających kom-

putery użytkuje takie programy), a tylko 57,9% placówek udostępnia swój ka-

talog online. Jednocześnie w porównaniu z poprzednimi latami wzrosła liczba

bibliotek oferujących czytelnikom korzystanie z komputerów z dostępem do

Internetu (87,6% w 2014 r. i 88,1% w 2015). Autorki konstatują jednak, że

mimo „statystycznego nasycenia” placówek komputerami, zbyt wolno wpro-

wadza się nowe technologie, co ma niekorzystny wpływ na różne sfery dzia-

łalności bibliotek. Prawie 30% bibliotek publicznych nie nadąża za zmianami

dotyczącymi cyfryzacji, nowych oprogramowań czy usług elektronicznych.

WYBRANE USŁUGI ELEKTRONICZNE BIBLIOTEK (ODSETEK BIBLIOTEK,

KTÓRE DANĄ USŁUGĘ REALIZUJĄ) W 2015 R. (N=8050)

0% 20%

Katalog online

Internet dla czytelników 88,1%

57,9%

25,4%

28%

20,3%

16,6%

12,9%

33,3%

40% 60% 80% 100%

http://bn.org.pl/download/document/1484562444.pdf

1/
2

0
17

Polskie raporty 29

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

NOWE TECHNOLOGIE

NOWE MEDIA, TECHNOLOGIE
I OTWARTOŚĆ W INSTYTUCJACH KULTURY

Karina Rojek, Sławomir Czarnecki, Aleksandra Janus, Kamil Śliwowski,

Łukasz Maźnica, Magdalena Laine-Zamoyska (Instytut Kultury Miejskiej)

Publikacja stanowi podsumowanie projektu Instytutu Kultury Miejskiej

w Gdańsku „Pracownia Nowych Mediów”. Bezpośrednim impulsem do jej

stworzenia stało się pytanie o to, co stanie się, gdy użytkownik zostanie zachę-

cony do korzystania z nowych technologii. Odpowiedź na to pytanie stanowią

dwie części niniejszej publikacji. Pierwsza – teoretyczna – zawiera rozważania

na temat kondycji instytucji publicznych w Polsce w kontekście upowszech-

niania swoich zbiorów i edukacji kulturalnej, druga natomiast zawiera przy-

kłady implementacji nowych mediów i technologii w gdańskich instytucjach

kultury. Forma krótkich wywiadów pozwala przedstawić przykłady otwartości

instytucji na swoich odbiorców w różnorodnym kontekście. Chodzi bowiem

nie tylko o digitalizację zbiorów, ale także o upowszechnienie ich w przestrzeni

wirtualnej, promocję korzystania z zasobów (a zatem i samej kultury), zmianę

formy kontaktu z odbiorcą, dostosowanie infrastruktury do potrzeb osób z nie-

pełnosprawnościami czy udostępnianie zbiorów na zasadach licencji otwartej.

Ponadto w części teoretycznej przedstawiono korzyści wynikające z powiązań

sektora kreatywnego z instytucjami kulturalnymi, a także wskazówki dotyczą-

ce tworzenia cyfrowych projektów. Publikacja pokazuje, że dobrze stworzony

projekt udostępniania zasobów – zwłaszcza na wolnych licencjach – wcale nie

zmniejsza zainteresowania i zaangażowania odbiorców.

Mem Joanna Michniewska, 2016,

źródło: Artur Schopenhauer, XIX wiek,

fotografia ze zbiorów PAN BG

http://pracownia.medialabgdansk.pl/wp-content/uploads/2017/01/nowe_media_230x158_www-1.pdf

1/
2

0
17

Polskie raporty 30

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

ANIMACJA KULTURALNA

VARIA O INSPIRACJACH.
REKOMENDACJE DLA BIBLIOTEK

Maria Cibicka, Marta Kostecka, Dagna Kruszewska–Mach (LABiB Biblioteka

Cyfrowy Świat)

„Varia o inspiracjach” to wybór rekomendacji z portalu labib.pl zrzeszającego bibliote-

karzy i sympatyków bibliotek. Publikacja zawiera zbiór doświadczeń i praktyk mogą-

cych wspierać działalność tych instytucji jako lokalnych centrów kulturotwórczych

oraz zachęca do współtworzenia sieci współpracy bibliotekarek i bibliotekarzy.

Publikacja stanowi źródło inspiracji do pracy w wyróżnionych sferach pro-

blemowych. Sposoby współpracy z osobami niepełnosprawnymi opisane są na

przykładzie zajęć z tworzenia książek posiadających elementy dotykowe, któ-

re były realizowane w bibliotece w Lublinie. W dziale dotyczącym aktywności

obywatelskiej omawiane są sposoby wspierania mieszkańców w działaniach na

rzecz swojej społeczności, m.in. w ramach budżetu obywatelskiego. Inspiracje

dotyczące edukacji wielokulturowej są zorientowane na przełamywanie stereo-

typów, na przykład poprzez organizowanie spotkań w ramach „Żywej bibliote-

ki”. W dziale edukacji finansowej pokazane są sposoby, w jakie biblioteki mogą

rozpowszechniać wiedzę o przedsiębiorczości i oszczędzaniu oraz zachęcać do

podejmowania działalności gospodarczej. W cyklu dotyczącym seniorów znaj-

dują się artykuły zachęcające do aktywizacji starszych osób, natomiast w części

poświęconej działaniom promocyjnym opisywane są dobre praktyki tworzenia

identyfikacji wizualnej i skutecznej komunikacji w Internecie. W dziale doty-

czącym nowych technologii przedstawione są sposoby ich wykorzystywania

w pracy bibliotekarza, m.in. poprzez digitalizację dokumentów bibliotecznych

czy tworzenie bibliotek cyfrowych.

 „Zachęcam bibliotekarzy do organizowania działań wielokulturowych, bo są one

niepowtarzalną szansą na integrację środowiska lokalnego. Ale zanim rozpocz-

niemy takie działania, musimy zdiagnozować społeczność. Bo żeby mówić o wie-

lokulturowości — nie trzeba szukać obcokrajowców i migrantów. Warto znaleźć

w naszym środowisku przedstawicieli mniejszości religijnych. Po II wojnie świa-

towej Polacy zaczynali życie w nowych miejscach. Może warto poznać, gdzie żyli

wcześniej, jakie mają tradycje. A może są wśród nas np. przedstawiciele mniej-

szości niemieckiej, która nie wyjechała po wojnie i warto zapytać o ich korzenie?”

(s. 20)

https://ec.europa.eu/epale/sites/epale/files/voi_5_12_v24.pdf

1/
2

0
17

Polskie raporty 31

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

DIGITALIZACJA

DIGITALIZACJA, UDOSTĘPNIANIE
I UPOWSZECHNIANIE ZASOBÓW
KULTURY W DOŚWIADCZENIU
TWÓRCÓW WYBRANYCH PORTALI
INTERNETOWYCH W POLSCE

Mariusz Dzięglewski, Aldona Guzik (Małopolski Instytut Kultury)

Publikacja powstała w ramach II modułu badań realizowanych w ramach

projektu „Cyfrowe praktyki i strategie upowszechniania odbioru dziedzic-

twa kulturowego w Polsce w latach 2004–2014”. Ich celem było określenie

współczesnej rzeczywistości związanej z cyfryzacją dziedzictwa kultowego,

widzianej przez pryzmat osób profesjonalnie lub półprofesjonalnie zajmu-

jących się digitalizacją i upowszechnianiem zasobów na platformach in-

ternetowych. Przeprowadzono wywiady z przedstawicielami 11 polskich

portali internetowych, którzy na co dzień zajmują się stroną merytoryczną

digitalizacji (tj. podejmują decyzje w kwestiach strategicznych dotyczących

digitalizacji, udostępniania i upowszechniania) lub techniczną (tj. znają i po-

trafią zastosować technologie pozwalające na cyfryzację obiektów).

Analizując rozmowy z badanymi, starano się oddać ich punkt widzenia na

digitalizację i pochodne działań wchodzących w jej skład. Przede wszystkim

zwraca uwagę wieloetapowość procesu digitalizacji, na który składa się nie

tylko samo cyfrowe odwzorowanie obiektu, ale także decyzje merytoryczne

czy administracyjne, jak również obróbka stworzonego pliku. W dalszej kolej-

ności omówione zostaje udostępnianie zasobów na portalach instytucji i osób

fizycznych – kwestie prawne, sposoby opisu przedmiotu i narracje dotyczące

dobrych praktyk. Istotne jest także upowszechnianie zasobów, które często

– choć nie zawsze – łączone jest z promocją danej instytucji. Badani nie oba-

wiali się, że digitalizacja może odebrać odwiedzających, wręcz przeciwnie –

zwracali uwagę, że zasoby cyfrowe mogą stać się magnesem przyciągającym

coraz więcej zainteresowanych. Całość uzupełniona została o analizę szans

i zagrożeń wynikających z digitalizacji (w tym coraz większe zainteresowanie

digitalizacją w ramach plusów czy nienadążanie za rozwojem technologii jako

minus), a także rekomendacje mogące służyć decydentom w kwestii polityki

dotyczącej procesów cyfrowej archiwizacji.

https://issuu.com/mik.krakow/docs/bwk_digitalizacja_udostepnianie

1/
2

0
17

Polskie raporty 32

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

KULTURA LOKALNA

DOŻYNKI 2016

Fundacja Ważka: Andrzej Białkowski, Anna Weronika Brzezińska, Marta

Derejczyk, Karolina Dziubata, Damian Kasprzyk, Anna Kurpiel, Marta Ma-

chowska, Ilona Majewska, Ewa Mielcarek, Joanna Paliwoda-Szumańska,

Mikołaj Smykowski

Raport powstał jako konsekwencja projektu „Dożynki 2016 – wymiar lokalny

i ponadregionalny”. W publikacji znajdziemy artykuły stworzone na podstawie

badań jakościowych, wykonanych przez zespół Fundacji Ważka. Badacze od-

wiedzili w sumie sześć wsi – po dwie w każdym z województw: dolnośląskim,

łódzkim i wielkopolskim, gdzie prowadzili wywiady, obserwacje oraz dokumen-

tację fotograficzną. Uczestniczyli zarówno w samych obrzędach, jak i przygo-

towaniach do nich. Na tej podstawie stworzyli szereg tekstów, które można

podzielić na dwa rodzaje: skoncentrowane wokół danego tematu oraz będące

opisem przypadku konkretnej wsi. Pierwszy typ tekstów koncentruje się m.in.

na tradycji dożynkowych „witaczy”, czyli chochołów stawianych przy wjeździe

do wsi i zapraszających podróżnych do współuczestniczenia w święcie. Ana-

lizowane są ich formy, a także zakres tematyczny towarzyszących im haseł.

Oprócz „witaczy” autorzy opisali także wieńce dożynkowe oraz przeanalizowali

ścieranie się duchowych i świeckich wymiarów tego święta. Zwrócono bo-

wiem uwagę, że niektóre wsie kładą szczególny nacisk na jedną z tych opcji,

a także że wynikać to może z historii społeczności lokalnych, które organizują

dożynki. W efekcie przedstawione w raporcie artykuły obrazują różnorodność

obchodów świąt w ich współczesnym wymiarze, na który nakładają się lokalne

tradycje, historia, ale także sytuacja ekonomiczna czy polityczna.

„Święto plonów jest zjawiskiem wielowymiarowym, aktualnym, żywym i nie-

zwykle istotnym dla społeczności wiejskiej. Jego wieloaspektowość ujawnia

się na różnych poziomach zależnie od rodzaju uroczystości w ogóle, ale też

ich organizatora, programu i – co wydaje się najważniejsze – poziomu zaanga-

żowania uczestników. Finalny kształt uroczystości zależy od wkładu różnych

grup mieszkańców wsi – samorządów, instytucji kultury, przedstawicieli Ko-

ścioła, organizacji pozarządowych, grup nieformalnych, wiejskich aktywistów,

lokalnych grup działania, zespołów ludowych, a także kół gospodyń wiejskich.”

(s. 7)

https://issuu.com/fundacjawazka/docs/wazka_raport_31_12_16

1/
2

0
17

Polskie raporty 33

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

KULTURA LOKALNA

OCHOTNICZE STRAŻE POŻARNE –
LOKALNE CENTRA KULTURY

Stowarzyszenie Klon/Jawor

Projekt badawczy dotyczący ochotniczych straży pożarnych miał dwa zasad-

nicze cele: opisanie sytuacji OSP w Polsce oraz scharakteryzowanie ich roli

jako lokalnych centrów oddolnej aktywności kulturalnej. Aby odpowiedzieć na

pytania o działalność OSP, w tym szczególnie ich aktywność w polu kultury,

połączono metody ilościowe i jakościowe. W 2015 i w 2016 roku zrealizowano

sondaże na losowych próbach 200 i 170 jednostek. Uzyskane wyniki porów-

nano z analogicznymi badaniami z 2012 roku. Z kolei część jakościowa opie-

rała się na badaniach terenowych w sześciu jednostkach ochotniczych straży

pożarnych odznaczających się aktywnością w obszarze kultury.

Zgromadzone dane wskazują, że coraz więcej OSP podejmuje działania,

które wykraczają poza sferę ochrony przeciwpożarowej (63% jednostek

w porównaniu do 44% z 2012 roku). Coraz większe znaczenie w ramach

tychże aktywności zyskuje działalność kulturalna. Składają się na nią przede

wszystkim: podtrzymywanie lokalnych tradycji, dbałość o miejscowe zabyt-

ki, prowadzenie świetlicy oraz orkiestry dętej. Co więcej, OSP pełnią ważną

funkcję integracyjną dzięki temu, że dysponują remizą, chociaż jak zazna-

czają autorzy:

„rola tego miejsca jest dziś mocno ograniczona w porównaniu do sytuacji

sprzed 10–20 lat”

(s. 79)

To, co utrudnia angażowanie się ochotniczych straży pożarnych w rozwój

społeczności i lokalnej kultury, to problemy ze zdobywaniem funduszy oraz

brak osób gotowych do społecznej działalności.

http://wiadomosci.ngo.pl/files/wiadomosci.ngo.pl/public/filespublic/RAPORT_OSP_Klon_Jawor_19.pdf

1/
2

0
17

Polskie raporty 34

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

DZIAŁANIA PROWADZONE PRZEZ OSP W LATACH 2015 (N=200)

I 2016 (N=170)

0% 20% 40% 60% 80% 100%

Inne

Podtrzymywanie lokalnych zwyczajów i tradycji,
prowadzenie izb tradycji lub kroniki OSP

94%

86%

77%

76%

59%

50%

43%

35%

27%

22%

22%

22%

21%

20%

8%

1%

1/
2

0
17

Polskie raporty 35

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

POLITYKA KULTURALNA

DNA MIASTA.
MIEJSKIE POLITYKI
KULTURALNE 2016

Artur Celiński, Jędrzej Burszta, Zofia Penza, Michał Sęk, Michał Wenzel

(Fundacja Res Publica im. Henryka Krzeczkowskiego)

Autorzy wyznaczyli sobie cel zbadania stanu polityki kulturalnej w polskich

miastach. Pytania, jakie stawiali, dotyczyły kwestii rozumienia roli kultury

przez 3 grupy aktorów: władze samorządowe, instytucje kultury oraz orga-

nizacje pozarządowe. Kto powinien kształtować politykę kulturalną? Jaki

jest jej cel? Czy należy po prostu spełniać potrzeby odbiorców, czy też je

kształtować?

By odpowiedzieć na te pytania, autorzy przeprowadzili wywiady tele-

foniczne z każdą z trzech grup wspomnianych aktorów z 99 miast Polski.

Ponadto prześledzono dokumenty dotyczące polityki kulturalnej, jeśli takie

istniały, oraz dostępne dokumenty budżetowe i sprawozdania merytoryczne.

Jednym z wniosków jest cel edukacyjny i promocyjny kultury – ma

kształcić mieszkańców i reklamować miasto. Jednocześnie polityka kultural-

na miast jest dość pozytywnie oceniana przez respondentów, pomimo ogra-

niczeń, które wyłaniają się z badań. Działacze NGO wskazują na przykład na

faworyzowanie instytucji kultury lub poszczególnych organizacji, uniemożli-

wiając „wybicie się” mniejszym działaczom. Podkreślano także ograniczoną

przepisami urzędniczą wizję kultury, której mała elastyczność może utrud-

niać działanie. Choć finansowanie kultury w miastach rośnie w porównaniu

z poprzednimi latami, to – jak podkreślają autorzy – udział tego rodzaju wy-

datków w budżetach miast pozostaje mniej więcej na tym samym poziomie.

http://publica.pl/produkt/mpk2016

1/
2

0
17

Polskie raporty 36

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

OD KOGO W NAJWIĘKSZYM STOPNIU ZALEŻY PROWADZENIE POLITYKI

KULTURALNEJ MIASTA? (2015 R., N=244)

	 NGO-sy 	 Instytucje kultury 	 Urzędy

0%

10%

20%

30%

40%

50%

60%

In
ny

ch

Ra
d

m
ia

st
a

Pr
ez

yd
en

ta
/b

ur
m

is
tr

za

31
%

25
%

10
%

3%

12
%

10
%

22
%

9%

6%

2%

4%

6%

2%

12
%

15
%

18
%

41
%

51
%

1/
2

0
17

Polskie raporty 37

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

FINANSE

FINANSE KULTURY
W LATACH 2007–2015

GUS

Główny Urząd Statystyczny zaprezentował pogłębioną analizę finansowania

instytucji kultury w latach 2007–2015. Publikację rozpoczyna rozdział prezen-

tujący podstawowe dane na temat publicznych instytucji kultury w Polsce:

jest 926 muzeów, 177 teatrów i instytucji muzycznych, 4070 świetlic i domów

kultury, 331 galerii, 444 kina oraz 8050 bibliotek działających na terenie Polski.

Największą popularnością wśród wymienionych podmiotów cieszą się kina,

które w 2015 r. zgromadziły ponad 45 mln widzów. W tym samym okresie

wystawy czasowe w muzeach przyciągnęły 33,3 mln zwiedzających.

Drugi rozdział analizuje strukturę wydatków na kulturę. Trzy czwarte

środków finansowych sektora pochodzi z dotacji publicznych. Dział Kultura

i ochrona dziedzictwa narodowego stanowi średnio 0,5% wydatków budżetu

państwa (czyli ok. 1,965 mld zł w 2015 r.). Najwięcej pieniędzy przeznaczano na

muzea (wzrost z poziomu 23,9% w 2007 r. do 28,8% w 2015 r.), centra sztuki

i kultury (odpowiednio 9% i 11,6%). W badanym okresie zmalało finansowa-

nie Polskiego Instytutu Sztuki Filmowej (z 1,3% do 0,7% wydatków), domów

i ośrodków kultury (z 0,8% do 0,3%), a także bibliotek (z 10,1% do 6%), jak

również ochrony zabytków (z 13,4% do 6,9%). Wydatki z budżetu państwa na

kulturę w latach 2007–2015 wyniosły łącznie 14,389 mld zł, a dysponentem

ponad 84% tej sumy było MKiDN. Wydatki na kulturę stanowiły ponadto 5,8%

budżetów województw, czyli 750,1 mln zł w omawianym okresie. Wojewodo-

wie finansowali głównie działalność Urzędów Ochrony Zabytków (51% ogólnej

kwoty) oraz ochronę zabytków i opiekę nad zabytkami (39,3%). Opracowa-

nie zawiera również analizę struktury wydatków gospodarstw domowych na

kulturę, a także informacje dotyczące finansowania ze środków europejskich.

Dwa ostatnie rozdziały omawiają bilansowe wyniki finansowe instytucji

kultury oraz wydatki na kulturę w Polsce na tle innych państw Unii Euro-

pejskiej. Autorzy zauważają, że europejska średnia finansowania sektora

rekreacji, kultury i religii wynosi 1,1% PKB, zatem polski poziom wydat-

ków (1,2%) nie odbiega od norm UE. Wydatki na kulturę stanowią ponadto

4,7% budżetów polskich gospodarstw domowych, przewyższając średnią

 UE o 1 punkt procentowy. 	 Urzędy

http://stat.gov.pl/obszary-tematyczne/kultura-turystyka-sport/kultura/finanse-kultury-w-latach-2007-2015,7,1.html

DZIEDZICTWO
I PAMIĘĆ

4.

1/
2

0
17

39

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

MUZEALNICTWO

MUZEA W POLSCE

NIMOZ

Narodowy Instytut Muzealnictwa i Ochrony Zbiorów przedstawił pierwsze

podsumowanie projektu „Statystyka muzeów” (2013–2015), zapoczątko-

wanego w końcu 2013 r. we współpracy z MKiDN. Publikację podzielono

na pięć rozdziałów, poruszających kolejno następujące kwestie: aktywność

naukową i edukacyjną, działalność wystawienniczą, zarządzanie zbiorami,

bezpieczeństwo i infrastrukturę oraz społeczno-ekonomiczne aspekty funk-

cjonowania muzeów.

W 2015 r. w co drugim (48%) z muzeów biorących udział w projekcie

organizowano wydarzenia naukowe, z których zdecydowaną większość

stanowiły konferencje (42%) i prelekcje (33%). Najpopularniejszą z ko-

lei kategorię działań edukacyjnych stanowiły lekcje muzealne i warszta-

ty, prowadzone odpowiednio przez 82% i 70% ankietowanych instytucji.

Badanie wykazało, że ogólna aktywność popularyzacyjna muzeów spadła

między rokiem 2014 a 2015, wzrastając jedynie w części placówek. Naj-

większą liczbę zwiedzających w przeliczeniu na jedną instytucję odno-

towano w województwach: małopolskim (ponad 83 tys.), mazowieckim

(ponad 62 tys.) i śląskim (przeszło 61 tys.).

Autorzy opracowania odnotowali znaczący wzrost liczby nowych oraz

modernizowanych ekspozycji stałych w latach 2010–2015, co spowodowa-

ne było dostępem do różnorodnych funduszy pomocowych. W rozdziale

dotyczącym muzealiów podniesiono kwestię trudności w określeniu rze-

czywistej liczby obiektów przechowywanych w danym muzeum, z powodu

specyfiki systemu inwentaryzowania oraz charakteru zbiorów (np. kolekcje

archeologiczne). W 2015 r. niemal 90% instytucji zadeklarowało powięk-

szenie kolekcji, pozyskując łącznie prawie 100 tys. muzealiów, nabytych

w połowie przypadków (48,7%) drogą darowizny, a w 16,7% – drogą kupna.

Poruszono także zagadnienie digitalizacji zbiorów i inwentarzy. W 2015 r.

prawie 70% badanych instytucji deklarowało korzystanie z programów do

ewidencji i zarządzania kolekcjami. Ankieta wykazała jednak ogromne braki

w zakresie dokumentacji wizualnej obiektów muzealnych, a także udostęp-

niania w Internecie zbiorów – jedynie jedna na dziesięć badanych instytucji

upublicznia w Internecie zdjęcia przechowywanych przez nie muzealiów.

http://nimoz.pl/pl/wydawnictwa/wydawnictwa-nimoz/muzea-w-polsce-raporty-na-podstawiedanych- z-projektu-statystyka-muzeow-2013-2015-1

1/
2

0
17

Dziedzictwo i PAMIĘĆ 40

Przeciętne miesięczne wynagrodzenie brutto w polskich muzeach wy-

nosiło w 2015 r. 3262 zł. Pracownicy merytoryczni zarabiali średnio prawie

200 zł mniej od średniej pensji, a kadra kierownicza ponad dwa razy więcej.

Głównym źródłem finansowania muzeów pozostają dotacje od głównego

organizatora (67,4%) wraz z dotacjami celowymi od różnych podmiotów

(5,4%), daleko przed przychodami własnymi oraz pozostałymi (odpowiednio

15,7% i 11,6% budżetów).

ODSETEK MUZEÓW I ODDZIAŁÓW MUZEALNYCH W POSZCZEGÓLNYCH

WOJEWÓDZTWACH NA PODSTAWIE ANKIETY Z 2015 R. (N=335)

POMORSKIE
9% WARMIŃSKO-MAZURSKIE

5%

PODLASKIE
1%

LUBELSKIE
8%

PODKARPACKIE
5%MAŁOPOLSKIE

16%

ŚWIĘTOKRZYSKIE
5%

MAZOWIECKIE
15%

KUJAWSKO-
-POMORSKIE
4%

WIELKOPOLSKIE
6%

ŁÓDZKIE
5%

ŚLĄSKIE
5%

OPOLSKIE
3%

DOLNOŚLĄSKIE
8%

LUBUSKIE
1%

ZACHODNIO-
POMORSKIE
2%

1/
2

0
17

Dz iedzictwo i PAMIĘĆ 41

N
OWO

Ś
CI

B

A
D

A
WCZE

 N

C
K

DZIEDZICTWO KULTUROWE

GRUPY REKONSTRUKCJI
HISTORYCZNYCH – DZIAŁANIA
ODDOLNE NA RZECZ KRZEWIENIA
KULTURY NARODOWEJ

Biuro Badań Społecznych Question Mark

Na zlecenie Ewangelickiego Stowarzyszenia Kultury przeprowadzono bada-

nia zjawiska rekonstrukcji historycznych w Polsce. Autorzy raportu przepro-

wadzili badania ilościowe w miejscach, gdzie organizowane były wydarzenia

oraz badania jakościowe w postaci wywiadów i obserwacji.

Dla widzów głównym powodem uczestnictwa jest udział w ciekawym

wydarzeniu (62,3% wskazań), chęć lepszego poznania historii (48,1%) oraz

atrakcyjne spędzenie czasu wolnego (40,6%). Upatrują oni jednak w rekon-

strukcjach raczej celu edukacyjnego i popularyzującego historię (odpowied-

nio 73,1% i 52,8% wskazań) niż rozrywkowego (30,6%). Wśród rekonstrukto-

rów, podobnie jak wśród widzów, dominują osoby z wyższym wykształceniem

(46%). Interesują się przede wszystkim historią (80,4% wskazań), milita-

riami (38,7%) oraz sportem (27,9%). Na kolejnych miejscach znalazły się

podróże, muzyka i sztuka (odpowiednio – 25,5%, 20,6% i 13,7%). W kwestii

okresów historycznych najpopularniejszym jest średniowiecze (52,5%) oraz

okres II wojny światowej (40,9%). Motywacją przyłączenia się do grupy re-

konstrukcyjnej była przede wszystkim chęć realizacji zainteresowań, cie-

kawego spędzania wolnego czasu, lepszego poznania historii czy wzięcia

udziału w ciekawym wydarzeniu (odpowiednio: 41%, 38%, 32,5% i 28,5%).

Cel rekonstrukcji to według nich głównie popularyzacja historii (61%) oraz

edukacja (60,5%). Analiza danych jakościowych ujawnia, że odtwórstwo hi-

storyczne to prawdziwa pasja, która wiąże się dla rekonstruktorów z takimi

uczuciami jak sentyment do dawnego stylu życia, chęć przekazywania wie-

dzy innym czy pielęgnowanie tradycji, oddawanie czci przodkom i krzewienie

postaw patriotycznych. Jest to jednak także okazja do zbudowania grupy

rówieśniczej, zarobku czy podtrzymywania więzi z rodziną.

http://estok.org.pl/wp-content/uploads/2016/12/Grupy-rekonstrukcji-historycznych-raport-z-badan.pdf

1/
2

0
17

Dziedzictwo i PAMIĘĆ 42

ZAJĘCIA WYKONYWANE PRZEZ REKONSTRUKTORÓW (N=204)

służby
munduroweemeryci

innebezrobotni

pracownicy
medyczni

nauczyciele
i pedagodzy

pracownicy
sektora

kreatywnego

uczniowie

własna
działalność

gospodarcza

pracownicy
sektora usług

pracownicy
fizyczni

studenci

pracownicy
umysłowi

1/
2

0
17

Dziedzictwo i PAMIĘĆ 43

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

PAMIĘĆ HISTORYCZNA

TRZYDZIESTA PIĄTA ROCZNICA
WPROWADZENIA STANU WOJENNEGO

CBOS

Z okazji trzydziestej piątej rocznicy wprowadzenia stanu wojennego CBOS

pytał Polaków o wydarzenia roku 1981. Badanie wykazało, że pełną datę

początku stanu wojennego pamięta 44% Polaków. Trzech na pięciu respon-

dentów wskazało właściwy rok, trzy czwarte miesiąc, a 57% dzień miesiąca.

Wśród skojarzeń związanych ze stanem wojennym respondenci naj-

częściej wymieniali: godzinę milicyjną (13%), przemoc i aresztowania (9%),

ograniczenia swobód (6%), racjonowanie produktów (7%) oraz czołgi (7%)

i wojsko na ulicach (6%). Co szósty badany nie potrafił wskazać żadnego

skojarzenia. Jak zauważa autor komunikatu CBOS, najczęściej wymieniane

skojarzenia wiążą się z ograniczeniami wolności obywateli.

Dwie piąte badanych są skłonne uznać zasadność wprowadzenia sta-

nu wojennego, a jedna trzecia ocenia ten krok negatywnie. Przekonani są

o słuszności tej decyzji częściej starsi, mniej wykształceni i niezamożni ba-

dani oraz wyborcy lewicy. Od lat spada społeczna akceptacja wprowadzenia

stanu wojennego. Nie ma ponadto zgody co do jego przyczyn, a przedstawi-

ciele pokolenia urodzonego po 1981 r. często uchylają się od ich określenia.

KIEDY WPROWADZONO STAN WOJENNY? ODPOWIEDZI NA PYTANIA

W POSZCZEGÓLNYCH LATACH (N=1019)

 Poprawny dzień
 Poprawny miesiąc
 Poprawny rok

40%

60%

80%

100%

XI 2016XI 2011XI 2001XI 1996XII 1994

69%

70%

84% 86%

80%

72% 74%
70%

65%
63%

58%69%
63%

60%
57%

http://www.cbos.pl/SPISKOM.POL/2016/K_168_16.PDF

1/
2

0
17

Dziedzictwo i PAMIĘĆ 44

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

SKĄD PRZEDE WSZYSTKIM POCHODZI PANI/PANA WIEDZA DOTYCZĄCA

STANU WOJENNEGO? (N=1019)

0% 10% 20% 30%4 0% 50%

Z rekonstrukcji historycznych

Z mediów – gazet, telewizji

41%

18%

18%

15%

4%

1%

1%

3%

1/
2

0
17

Dziedzictwo i PAMIĘĆ 45

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

DZIEDZICTWO KULTUROWE

ZNISZCZENIA W ALEPPO

UNESCO

Od 16 do 19 stycznia br. trwała pierwsza ratunkowa misja UNESCO w Aleppo,

którego historyczne śródmieście wpisane jest na listę światowego dziedzictwa

od 1986 r. Jej celem było wstępne rozpoznanie zniszczeń spowodowanych

działaniami wojennymi w Syrii i świadomym burzeniem zabytków przez tzw.

Państwo Islamskie oraz stanu technicznego placówek szkolnych w mieście.

Zespół ekspertów donosi o rozległych zniszczeniach, które dotknęły cy-

tadelę, Wielki Meczet oraz inne świątynie, kościoły, targi, madrasy, muzea

i pozostałe historyczne obiekty. Około 60% zabudowań starego miasta zo-

stało ciężko uszkodzone, a nawet 30% całkowicie zburzone. UNESCO zwró-

ciło uwagę na znaczenie działań takich jak zabezpieczanie gruzowisk, podej-

mowanych przez mieszkańców Aleppo. Wysłannicy informują o alarmującej

sytuacji szkolnictwa. Większość szkół została obrócona w ruinę, a nieliczne,

które wciąż działają, funkcjonują w zniszczonych lub grożących zawaleniem

budynkach, stanowiąc niebezpieczne otoczenie dla uczniów i personelu.

Eksperci odbyli liczne spotkania z administracją miasta, by ustalić potrzeby

i przedstawić propozycje działań adekwatnych do trudnej sytuacji.

UNESCO chce wesprzeć Syryjczyków w ochronie dziedzictwa Aleppo

i przywróceniu działalności szkół. Postuluje pilną organizację alternatyw-

nych, mobilnych przestrzeni do nauki, w oczekiwaniu na właściwą odbu-

dowę gmachów.

http://whc.unesco.org/en/news/1619

1/
2

0
17

Dziedzictwo i PAMIĘĆ 46

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

DZIEDZICTWO NIEMATERIALNE

NOWE WPISY NA LISTY
MIĘDZYNARODOWE DZIEDZICTWA
NIEMATERIALNEGO

UNESCO

Obradujący w Addis Abebie komitet UNESCO podjął decyzję o wpisaniu ko-

lejnych elementów dziedzictwa niematerialnego na międzynarodowe listy.

Dziedzictwo niematerialne to, według konwencji z 2003 r., żywe dziedzic-

two przekazywane z pokolenia na pokolenie. Do tej pory na trzy istniejące

listy (reprezentatywna, dziedzictwa niematerialnego wymagającego pilnej

ochrony oraz rejestr najlepszych praktyk w celu ochrony tego dziedzictwa)

wpisano w sumie 430 elementów.

Wśród nowych wpisów na listę reprezentatywną znalazły się m.in.: kul-

tura wyrobu i picia piwa w Belgii, egipska gra w kijki – Tahteeb, Święto

Ognia w Walencji, joga, kultura wypieku i dzielenia się chlebem zwanym

Lavash, Katymna, Jupka i Jufka, kultura kubańskiej muzyki i tańca rum-

ba, idea i praktyki związane z tworzeniem kooperatyw (Niemcy), święto

winobrania w szwajcarskim Vevey, wietnamskie praktyki związane z kul-

tem Bogiń-Matek Trzech Królestw oraz tradycja tkania kilimów w Rumunii

i Mołdawii.

Do listy niematerialnego dziedzictwa wymagającego pilnej ochrony

włączono: Chapei Dang Veng – dawną kambodżańską sztukę widowisko-

wą, wyrób czarnej ceramiki z Bisalhães w Portugalii, taniec i grę na lirze

ma’di (Uganda), jak również kozackie pieśni z regionu Dniepropietrowska.

Natomiast rejestr najlepszych praktyk wzbogacił się o pięć nowych pozycji:

regionalne ośrodki rzemieślnicze, strategię ochrony tradycyjnego rzemio-

sła w Austrii; festiwal sztuki ludowej w bułgarskiej Kopriwszticy: system

prezentacji i przekazu dziedzictwa; lokalny projekt ochrony żywej kultury

w miejscowości Rovinj/Rovigno: Ekomuzeum Batana (Chorwacja); łódź

typu Oselvar – przystosowanie nauki konstruowania łodzi i jej wykorzysta-

nie w kontekście współczesnym (Norwegia) i ochronę muzyki ludowej na

podstawie metody Kodalya (Węgry).

NID prowadzi Krajową listę niematerialnego dziedzictwa kulturowego od

2014 r. Żaden z jej elementów nie został jeszcze wpisany na listę światową.

http://www.unesco.pl/article/1/nowe-wpisy-dziedzictwo-niematerialnego-na-listy-miedzynarodowe/

1/
2

0
17

Dziedzictwo i PAMIĘĆ 47

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

DZIEDZICTWO KULTUROWE

JEDWABNE SZLAKI

UNESCO

Zakończył się projekt współfinansowany przez UNESCO i Koreę Południo-

wą, polegający na badaniu jedwabnych szlaków w Butanie, Indiach i Nepalu

w związku z planowanym powiększeniem obszaru „Jedwabny Szlak”, obję-

tego wpisem na listę światowego dziedzictwa w 2014 r. (Chiny, Kazachstan,

Kirgistan), o kolejne odcinki położone w południowej Azji.

Opracowanie zawiera szczegółowe informacje na temat przebiegu szla-

ków w wymienionych państwach. Podsumowywany projekt badawczy stał

się platformą współpracy dla ekspertów i administracji zaangażowanych

krajów, umożliwiającą prowadzenie międzynarodowego dialogu o ochronie

wspólnego dziedzictwa. Autorzy rekomendują rozważenie możliwości po-

szerzenia obszaru jedwabnego szlaku objętego ochroną UNESCO o kolejne

państwa: Mongolię, Koreę Południową i Japonię. Polecają również kontynu-

ację współpracy między azjatyckimi państwami poprzez organizację warsz-

tatów oraz utworzenie międzynarodowej grupy naukowców, w celu przygo-

towania wspólnego projektu zgłoszenia nowych fragmentów jedwabnego

szlaku na listę UNESCO.

http://whc.unesco.org/en/news/1605

1/
2

0
17

Dziedzictwo i PAMIĘĆ 48

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

DZIEDZICTWO KULTUROWE

CZERWONA LISTA ZAGROŻONYCH
ZACHODNIOAFRYKAŃSKICH
OBIEKTÓW KULTUROWYCH

ICOM (International Council of Museums)

Międzynarodowa Rada Muzeów (ICOM) w reakcji na konflikt zbrojny w Mali

z 2012 r. opublikowała Czerwoną listę zagrożonych zachodnioafrykańskich

obiektów kulturowych (ang. Red List of West African Cultural Objects at Risk).

Celem opracowania jest zebranie informacji o kategoriach zabytków i innych

obiektów chronionych prawem, poszukiwanych na rynku sztuki i antykwa-

rycznym, przez co narażonych na zagrabienie, kradzież i nielegalny eksport.

ICOM poleca potencjalnym nabywcom obiektów afrykańskich, by

w wypadku wątpliwości dotyczących proweniencji dzieła odstąpili od za-

kupu. Organizacja współpracuje z międzynarodowymi organami ścigania,

muzeami i domami aukcyjnymi, które wykorzystują Czerwoną listę jako

narzędzie identyfikacji nielegalnie pozyskanych dzieł sztuki i zabytków ar-

cheologicznych. Obecnie ogłoszona przez ICOM lista wyszczególnia: ma-

nuskrypty i inskrypcje, terakotowe rzeźby, wazy, metalową biżuterię oraz

wiele innych typów obiektów.

http://icom.museum/news/news/article/a-red-list-of-west-african-cultural-objects-at-risk/

1/
2

0
17

Dziedzictwo i PAMIĘĆ 49

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

MUZEOLOGIA

DZIEŁA SZTUKI ZAMIAST PODATKU

Arts Council England

Opublikowany przez brytyjski Arts Council raport omawia przypadki zasto-

sowania w praktyce systemu zachęcającego do przekazywania dzieł do na-

rodowych kolekcji (Cultural Gifts Scheme) w zamian za obniżenie podatku

oraz prawa Acceptance in Lieu, pozwalającego państwu przyjąć wartościo-

we dzieła sztuki w zamian za umorzenie podatku spadkowego właściciela.

By dzieło mogło zostać zaakceptowane w ramach tych programów, musi

przejść weryfikację przeprowadzaną przez Arts Council, które upoważnione

jest również do prowadzenia negocjacji z właścicielami. Wstępne kryteria

przyjęcia to: (1) bliski związek obiektu z historią narodu i jego życiem, (2)

szczególne znaczenie artystyczne lub historyczno-artystyczne, (3) szcze-

gólne znaczenie dla określonego okresu artystycznego, nauki lub historii,

a także (4) powiązanie z konkretnym historycznym miejscem. Publikacja

zawiera informacje o 36 obiektach o łącznej wartości 47,2 mln funtów prze-

jętych przez państwo brytyjskie w ubiegłym roku, wyjaśniając przy każdym

z nich powody przyjęcia i wskazując, do jakiej instytucji został przekaza-

ny. Wśród dzieł znalazły się: rzeźby Williama Turnbulla, Widok High Street

w Oksfordzie pędzla J.M.W. Turnera, nieukończony autoportret i archiwum

Luciana Freuda, rysunki renesansowego malarza Benozza Gozzolego, je-

dyny znany portret Karola Edwarda Stuarta, portret piątego earla Carlisle

(Joshui Reynoldsa) oraz Olivii Porter (Antona van Dycka). Raport zamykają

informacje o wysokości umorzonego podatku w zamian za przyjęte dzieła

oraz obszerna lista ekspertów doradzających Arts Council w sprawie oceny

zasadności wniosków właścicieli i wartości obiektów.

http://press.artscouncil.org.uk/press_releases/treasures-worth-almost-50-million-accepted-for-thenation/

1/
2

0
17

Dziedzictwo i PAMIĘĆ 50

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

DZIEDZICTWO EUROPEJSKIE

ZNAK DZIEDZICTWA EUROPEJSKIEGO

Komisja Europejska

Znak Dziedzictwa Europejskiego (European Heritage Label) to nagroda, któ-

ra co roku przyznawana jest miejscom związanym z dziedzictwem i historią

Europy, których zasięg i znaczenie oddziałuje na całą wspólnotę europejską.

Co 4 lata przeprowadzany jest monitoring wyróżnionych miejsc. Ma to na

celu ewaluację osiągnięć i pomoc w utrzymaniu odpowiedniego poziomu

kryteriów koniecznych do utrzymania odznaczenia. Niniejszy raport przed-

stawia wyniki analizy 20 miejsc, które otrzymały nagrodę w latach 2013

i 2014 (w tym m.in. Stoczni Gdańskiej).

Wyniki monitoringu są, zdaniem Europejskiego Panelu ekspertów, zado-

walające. Wszystkie z odwiedzanych miejsc, poza pojedynczymi potknięcia-

mi, zaprezentowały odpowiednie przygotowanie w kluczowych dla ewaluacji

kwestiach: właściwego rozumienia i przekazu znaczenia danego miejsca dla

wspólnoty europejskiej, docierania z przekazem do publiczności między-

narodowej i zdolności operacyjnej w implementacji zgłaszanych projektów.

https://ec.europa.eu/programmes/creative-europe/content/european-heritage-label-monitoring-report-now-available_en

1/
2

0
17

Dziedzictwo i PAMIĘĆ 51

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

PAMIĘĆ ZBIOROWA

ŚWIADKOWIE TOTALITARYZMU
ODZYSKUJĄ GŁOS W OBNT

Ośrodek Badań nad Totalitaryzmami im. Witolda Pileckiego

„Zapisy Terroru” to nowoczesne przedsięwzięcie z pogranicza badań nauko-

wych, popularyzacji historii i szeroko rozumianej kultury pamięci. Ośrodek

Badań nad Totalitaryzmami im. Witolda Pileckiego publikuje w Internecie

relacje obywateli polskich, którzy podczas II wojny światowej doświadczy-

li cierpienia ze strony dwóch totalitaryzmów: niemieckiego i sowieckiego.

Polsko-angielska, stale rozbudowywana baza świadectw obejmuje obecnie

ponad 1100 zeznań zbieranych po wojnie przed Główną Komisją Badania

Zbrodni Niemieckich w Polsce. W relacjach, dotychczas rozproszonych i za-

mkniętych w archiwach, kryją się osobiste doświadczenia tysięcy Polaków

– ofiar zbrodni totalitarnych, ich rodzin i bliskich.

Dzięki podpisanemu w styczniu 2017 r. porozumieniu z Instytutem

Hoovera, „Zapisy Terroru” zostaną uzupełnione o świadectwa dotyczące

zbrodni komunistycznych. Już 17 września w portalu opublikowane zosta-

ną pierwsze relacje Polaków – żołnierzy i cywilów, którzy opuścili Związek

Sowiecki wraz z Armią Andersa. Stanowią one zapis poruszających przeżyć

mieszkańców Kresów Wschodnich pod okupacją sowiecką i na zesłaniu.

„Zapisy Terroru” upowszechniają wiedzę o podwójnej okupacji w Polsce

i utrwalają pamięć o ofiarach totalitaryzmów.

www.zapisyterroru.pl / www.chroniclesofterror.pl

www.obnt.pl

www.zapisyterroru.pl
www.chroniclesofterror.pl
www.obnt.pl

5. ZAGRANICZNE
RAPORTY

1/
2

0
17

53

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

STATYSTYKA KULTURY

NOWY PORTAL Z DANYMI UNESCO

UNESCO

Instytut Statystyczny UNESCO uruchomił nowy portal uis.unesco.org, które-

go celem jest szerzenie dostępu do danych oraz udostępnianie komentarzy

i wizualizacji wyników badań. Platforma internetowa umożliwia sprawne

poszukiwanie danych, które podzielono na cztery zasadnicze kategorie ba-

dawcze: edukacja, nauka i technika, kultura oraz komunikacja i informacja.

W ramach każdej z nich wyróżnione są kolejne podrzędne grupy tematycz-

ne, ułatwiające odnalezienie poszukiwanych informacji.

Na stronie internetowej udostępniono także liczne wskaźniki podpo-

rządkowane wyżej wymienionym kategoriom. Możliwe jest również zawę-

żenie poszukiwania w bazie danych do konkretnego regionu i kraju. Serwis

wyposażono ponadto w archiwum dokumentów i danych statystycznych,

słownik pojęć skonstruowany na podstawie międzynarodowych dokumen-

tów oraz w informacje na temat planowanych przez UNESCO wydarzeń.

http://uis.unesco.org/

1/
2

0
17

Zagraniczne raporty 54

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

MUZEOLOGIA

AMERYKAŃSKIE MUZEA
SZTUKI W LICZBACH

Association of Art Museum Directors

Trzeci doroczny raport Art Museums by the Numbers zbiera informacje

o amerykańskich muzeach sztuki (ponad 200 instytucji kultury z USA, Ka-

nady i Meksyku), uzyskane od członków Association of Art Museum Direc-

tors. W badanych jednostkach odnotowano łącznie ponad 62 mln zwiedza-

jących. Liczba przechowywanych muzealiów wyniosła niemal 17 mln sztuk.

Średnio 32% budżetu muzea przeznaczyły na działalność statutową

(wystawy, kuratorzy, konserwacja kolekcji, edukacja i biblioteki), 23% na

rozwój, sklepy i marketing, 19% na infrastrukturę, a 15% na administrację.

Środki publiczne pokrywają zaledwie 15% budżetu muzeów, 22% pocho-

dzi z zysku generowanego przez posiadany kapitał, 29% muzea zarabiają

same m.in. na biletach, gastronomii i organizacji imprez, a aż 32% środków

pochodzi od darczyńców. Ten model finansowania, opierający się na hoj-

ności filantropów, charakteryzuje amerykański system muzealny. Niemal

90% nowych nabytków muzeów w ubiegłym roku pochodziło z darowizn

i zapisów testamentowych.

Spośród 219 przebadanych placówek jedna trzecia nie pobiera opłat za

zwiedzanie, 7% sugeruje dobrowolną darowiznę, a pozostałe mają ustalo-

ne ceny biletów. Zwiedzający wydaje przeciętnie 8,02$ w jednej instytucji

(w tym koszt biletu oraz wydatków w sklepie i lokalach gastronomicznych),

podczas gdy muzeum wydaje na jednego zwiedzającego średnio 55,07$

(budżet dzielony przez liczbę gości). Autorzy opracowania policzyli, że

w 2016 r. prawie 60 tys. wolontariuszy przepracowało w ankietowanych

muzeach 3,791 mln godzin.

https://aamd.org/our-members/from-the-field/art-museums-by-the-numbers-2016

1/
2

0
17

Zagraniczne raporty 55

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

FINANSE

RAPORT O FILANTROPII
W ANGIELSKIM SEKTORZE
KULTURY

Arts Council England

Raport Private Investment in Culture wykazał rosnące znaczenie prywat-

nych środków w finansowaniu brytyjskich instytucji kultury i sztuki. W roku

badawczym 2014/15 darczyńcy zainwestowali w kulturę łącznie 480 mln

funtów, z czego 96 mln pochodziło od firm, 139 mln od fundacji i funduszy

powierniczych, a 245 mln od osób prywatnych. Dwie trzecie (66%) środków

otrzymały instytucje znajdujące się w Londynie, a 60% ogólnej sumy przy-

padło pięćdziesięciu największym beneficjentom. Ponad połowa ankietowa-

nych instytucji spodziewa się dalszego wzrostu prywatnego finansowania

instytucji kultury w nadchodzących latach.

Prawie jedną trzecią (32%) prywatnych środków przyciągnęły instytucje

zajmujące się sztukami wizualnymi, 23% przeznaczono na muzykę, 16% na

teatr, a 9% trafiło do muzeów.

	 Środki prywatne 	 Osiągnięte dochody 	 Środki publiczne

0%

20%

40%

60%

80%

100%

34%

18%

48%

http://press.artscouncil.org.uk/press_releases/private-investment-in-culture-survey-arts-councilengland-publishes-data-on-donations-and-sponsorship/

1/
2

0
17

Zagraniczne raporty 56

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

POLITYKA KULTURALNA – INSTYTUCJE KULTURY

I ZMIANA SPOŁECZNA

MUZEA I BIBLIOTEKI JAKO
KATALIZATORY ZMIANY SPOŁECZNEJ

Michael H. Norton, Emily Dowdall (Reinvestment Fund)

Publikacja jest analizą pracy instytucji publicznych pod kątem ich oddzia-

ływania na społeczność lokalną. Autorzy skupiają się na bibliotekach i mu-

zeach pokazując, że mają one ze sobą wiele wspólnego – są osadzone w lo-

kalnej wspólnocie, zorientowane na służbę publiczną i działają non profit.

Cechy te powodują, że instytucja może szeroko oddziaływać na wspólnotę,

stając się katalizatorem pozytywnie rozumianej zmiany społecznej. W prak-

tyce – jak pokazuje raport – biblioteki i muzea oddziałują na społeczność lo-

kalną poprzez codzienną aktywność. Ich praca wychodzi często poza główny

cel działalności placówki, obejmując tematy kluczowe dla społeczeństwa,

takie jak kształcenie ustawiczne, uczestnictwo w kulturze, integracja, rozwój

ekonomiczny, zdrowie fizyczne i psychiczne czy kształtowanie przestrzeni

i środowiska. Poprzez organizację kursów, akcji informacyjnych czy dyskusji

muzea i biblioteki przyczyniają się do integracji na dwa sposoby – dociera-

jąc do indywidualnych odbiorców, jak i wzmacniając sieć instytucjonalną

poprzez współpracę z innymi organizacjami.

Raport wskazuje, że wiele muzeów i bibliotek od dawna funkcjonuje

w ten sposób i przyczynia się aktywnie do społecznej zmiany na poziomie

lokalnym. Autorzy podkreślają jednak, że przygotowany przez nich doku-

ment może być katalogiem dobrych praktyk oraz legitymizacją tego rodza-

ju działalności. O ile bowiem instytucje publiczne chętnie wychodzą poza

swoją prawnie określoną działalność, odpowiadając na aktualne potrzeby

społeczności lokalnej, o tyle brak wsparcia ze strony administracji i decy-

dentów może utrudniać ich pracę i ograniczać potencjalny i rzeczywisty

wpływ na wspólnotę, w której są osadzone.

https://www.imls.gov/publications/strengthening-networks-sparking-change-museums-andlibraries-community-catalysts

1/
2

0
17

Zagraniczne raporty 57

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

REWITALIZACJA

TRANSFORMACJA OPUSZCZONYCH
PRZESTRZENI POPRZEZ SZTUKĘ

Shaimaa Atef (Mahatat for Contemporary Art)

Mahatat for Contemporary Art to organizacja powstała w 2011 roku w Egip-

cie, która poprzez działania artystyczne stara się przekształcać przestrzeń

publiczną, a także stwarzać możliwości artystycznej ekspresji oraz wymiany

doświadczeń pomiędzy artystami, praktykami i przedsiębiorcami. Mahatat

działa na rzecz dostępności i decentralizacji sztuki współczesnej poprzez

rozwój sztuki w przestrzeni publicznej i community art.

Publikacja jest swego rodzaju poradnikiem dotyczącym tego, jak rewi-

talizować opuszczone budynki przy pomocy aktywności kulturalnej. Wska-

zówki zostały opracowane na podstawie pilotażowego przedsięwzięcia

w jednym z pustostanów w Port Saidzie, któremu towarzyszyły pogłębione

badania: analiza dostępnej literatury przedmiotu, wywiady grupowe i indy-

widualne z artystami, architektami i specjalistami od ochrony dziedzictwa,

a także wizyty terenowe w Port Saidzie.

Raport składa się z następujących bloków: definiowanie opuszczonych

miejsc, wybieranie idealnego miejsca dla aktywności artystycznej, inter-

wencje artystyczne w miejscach o znaczącej wartości historycznej i kultu-

rowej (heritage places), projektowanie działań artystycznych dopasowanych

do danego miejsca (site-specific), angażowanie lokalnej społeczności i fi-

nalizowanie zezwoleń prawnych. Raport uzupełniono przykładami transfor-

macji pustych budynków i przestrzeni z całego świata, takich jak lotnisko

Tempelhof w Berlinie.

https://issuu.com/mahatat/docs/toolkit_en._final_issuu

1/
2

0
17

6 . 58

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

ARTYKUŁY
NAUKOWE

6.

1/
2

0
17

59

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

LISTA ŚWIATOWEGO DZIEDZICTWA –
POLITYKA I PROMOCJA

D. Wuepper, M. Patry, The World Heritage list: Which sites promote the

brand? A big data spatial econometric approach, „Journal of Cultural Eco-

nomics” 41(1)/2017, s. 1–21

UNESCO to znak jakości obejmujący ponad 1000 miejsc dziedzictwa kul-

turowego i naturalnego. W Polsce mamy 14 takich miejsc. O kształcie Listy

Światowego Dziedzictwa decyduje w trakcie dorocznych sesji Komitet Świa-

towego Dziedzictwa, składający się z przedstawicieli 21 krajów. W założeniu

na Liście powinny znajdować się obiekty, które mają charakter światowego

dobra publicznego – wspólnego bogactwa całej ludzkości. Jednak na proces

decyzyjny mają wpływ także względy ekonomiczne i polityczne. Na rosnącą

ingerencję sił geopolitycznych i ich interakcje z opiniami ekspertów wskazu-

ją autorzy innego artykułu opublikowanego w mijającym kwartale: L. James,

T. Winter, Expertise and the making of World Heritage policy, „International

Journal of Cultural Policy” 23(1)/2017, s. 36–51.

Poszczególne obiekty różnie uczestniczą w promocji „marki” Świato-

wego Dziedzictwa, bo (domyślnie zakładają autorzy) różnie czerpią z niej

korzyści. Im większe korzyści, tym silniejsze eksponowanie przynależno-

ści. Z „marki” UNESCO korzystają w większym stopniu miejsca położone

w trudniej dostępnych lokalizacjach (poza dużymi ośrodkami), gdzie znak

UNESCO oznacza dla gościa mniejsze ryzyko kosztów dłuższej podróży. Bar-

dziej o promocję marki dbają miejsca o zdecydowanie małej liczbie gości

(licząc na zwiększenie liczby odwiedzin) lub zdecydowanie dużej (zakładając,

że duża popularność to wyższe koszty utrzymania i konserwacji obiektu kul-

tury, o co łatwiej się starać, gdy obiekt wspiera światowa marka). Wpisem

na Listę Światowego Dziedzictwa chwalą się zarządcy miejsc usytuowanych

w Azji, Europie i Ameryce Południowej. Silnej identyfikacji brakuje na Bli-

skim Wschodzie, co autorzy tłumaczą względami politycznymi.

Badanie jest jednym z wciąż rzadkich przykładów wykorzystania eko-

nometrii przestrzennej w badaniach kultury – dających efekty, nawet jeżeli

wykorzystuje się najprostsze modele.

Lista Światowego Dziedzictwa UNESCO – 1052 obiekty:

		 814 – obiekty dziedzictwa kulturowego

		 203 – obiekty dziedzictwa naturalnego

		 35 – obiekty dziedzictwa kulturowego i naturalnego

1/
2

0
17

Artykuły naukowe 60

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

Lista obiektów w Polsce: http://whc.unesco.org/en/statesparties/pl

Dane: UNESCO, on-line: http://whc.unesco.org/en/list/

POLSCY AUTORZY
ZAGRANICZNYCH ARTYKUŁÓW
LICENCJA NA OCENIANIE

K. Lewandowska, License to judge: fleshing out expertise in cultural poli-

cy, „International Journal of Cultural Policy”, publikacja internetowa DOI:

10.1080/10286632.2017.1285288

Kamila Lewandowska już po raz kolejny publikuje na łamach „International

Journal of Cultural Policy”. Ekspert w dziedzinie polityki kulturalnej pisze

artykuł dotyczący coraz silniejszego wpływu opinii eksperckich na kształt

tej polityki. I choć publikacja ma charakter teoretyczny, to autorka pozo-

staje krytyczna wobec opisywanego zjawiska. W pierwszej kolejności kreśli

szerszy historyczny kontekst wykorzystywania rzekomo neutralnej wiedzy

naukowej do rozwiązywania problemów życia społecznego przez instytucje

publiczne bez oskarżenia o kierowanie się względami politycznymi. Sto-

sowanie tzw. evidence-based policy jest oczywistym narzędziem państwa

technokratycznego, w którym każde działanie można opisać za pomocą

wiarygodnych miar czy wskaźników.

Politykę kulturalną kształtują eksperci dwóch typów. Pierwszy z nich

jest znawcą kultury i sztuki, którego prawo do wyrażania sądów wynika

z wykształcenia akademickiego i obycia. Jego opinia z konieczności jest

subiektywna (możliwe są różne punkty widzenia), a osoba – znana szerszej

publiczności. Ten typ eksperta funkcjonuje od dawna i jego obecność nie

wynika bezpośrednio z potrzeby politycznej, choć jest politycznie wykorzy-

stywana. Na drugi typ ekspertów doradzających w sprawach polityki kultu-

ralnej składają się politolodzy, socjolodzy czy ekonomiści, którzy rozpatrują

efektywność stosowania konkretnych rozwiązań politycznych. Oczekuje się

od nich naukowych analiz i empirycznych dowodów na słuszność formu-

łowanych rekomendacji. Eksperci drugiego typu tworzą wąskie grupy (rad,

komitetów, paneli), o których składzie decyduje ten, kto zleca ekspertyzę.

Oba typy wiedzy eksperckiej nakładają się na siebie: dotyczą tego same-

go pola jakości instytucji kultury, są niedostępne przeciętnemu odbiorcy

polityk kulturalnych, a tworzenie dla nich instytucjonalnych ram utrudnia

http://whc.unesco.org/en/statesparties/pl
http://whc.unesco.org/en/list/

1/
2

0
17

Artykuły naukowe 61

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

uczestnictwo nie-ekspertów (amatorów) w procesie decyzyjnym, co wydaje

się jednym z zasadniczych celów odwoływania się do wiedzy eksperckiej

w procesie kształtowania polityk w ogóle.

MIĘDZYNARODOWY OBIEG OBIEKTÓW MUZEALNYCH

P. Gwoździewicz-Matan, A. Jakubowski, Enhancing the mobility of collec-

tions and access to cultural heritage: immunity of cultural objects from se-

izure in Poland, „International Journal of Cultural Policy”, publikacja inter-

netowa DOI: 10.1080/10286632.2017.1284827

Publikacja dwojga autorów poświęcona jest ochronie przed konfiskatą

obiektów dziedzictwa kulturowego wypożyczanych z zagranicznych kolek-

cji. Przepisy prawa są jednym z zasadniczych czynników wpływających na

międzynarodową wymianę muzealiów i udostępnianie oryginalnych dzieł

szerszemu gronu odbiorców. Autorzy analizują polskie, niedawno znowe-

lizowane, prawo oraz praktyki dotyczące ochrony zabytków w kontekście

rozwiązań stosowanych w innych krajach, a także koncepcji praw kultural-

nych, stanowiących składową praw człowieka, których wypełnienie polega

m.in. na dostępie do obiektów dziedzictwa kulturowego.

KULTURA UŚWIĘCONA
I UPRAWOMOCNIONA

„Cultural consecration and legitimation – Modes, agents and processes” – numer

specjalny czasopisma „Poetics” 59/2016

Nikt nie ma monopolu na definiowanie wartości artystycznej, a każde dzieło

sztuki to „osobliwość” (ang. singularity): niepowtarzalna, wielowymiarowa,

niemierzalna i o jakości, której nigdy nie możemy być pewni – tak rozpoczy-

na wstęp do numeru specjalnego jego redaktor Wenceslas Lizé. A jednak

pewne obiekty stają się uświęconymi dziełami sztuki, inne zaś nie. W cza-

sopiśmie poświęconym w dużej mierze socjologii kultury dominuje perspek-

tywa, w której dobro kultury jest nie (tylko) wytworem indywidualnej kreacji,

ale zbiorowego procesu, a zatem jego wartość nie wynika wyłącznie z jego

cech immanentnych, ale jest efektem działań wielu graczy.

Autorzy numeru porzucają przetarte ścieżki refleksji na temat tradycyj-

nych mediów decydujących o reputacji dóbr kultury: krytyków, recenzentów –

1/
2

0
17

Artykuły naukowe 62

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

ekspertów zajmujących się ocenianiem sztuki. Zwracają za to uwagę

na: rosnącą liczbę artystów, nowe technologie w produkcji i dystry-

bucji dóbr kultury, ich globalną cyrkulację, rosnące w siłę korporacje

medialne oraz coraz większy wpływ ekonomii i biznesu na tworzenie

i przypisywanie wartości artystycznych. Poszczególne artykuły oma-

wiamy krótko poniżej.

DEMOKRATYZACJA PROCESU UPRAWOMOCNIANIA SZTUKI

G. Sapiro, The metamorphosis of modes of consecration in the lite-

rary field: Academies, literary prizes, festivals

Posługując się historią literatury francuskiej, autorka pokazuje

zmieniające się sposoby społecznego czynienia utworu literackiego

dziełem sztuki. Na przestrzeni kilku stuleci decydująca była opinia

Akademii Francuskiej, której pozycję podtrzymywali jej członkowie,

wydawców, krytyków i redaktorów czasopism literackich. O znacze-

niu dzieła świadczyły także nagrody literackie i obecność w mię-

dzynarodowym obiegu dzięki tłumaczeniom. Wszystkie wymienione

„znaki jakości” w różnym stopniu są związane z siłami politycznymi

(ich obecność bądź brak jest zjawiskiem autonomicznym wobec

państwa i aparatu politycznego), klasami społecznymi i rynkiem.

Większość z nich pozostaje znakami z kręgu środowiska, elity.

Jednak w ostatnich latach coraz większego znaczenia nabierają

festiwale literackie, swoiste areny uprawomocniania sztuki, które

odzwierciedlają demokratyzację tego procesu.

SUKCES ARTYSTYCZNY A SUKCES KOMERCYJNY

M.-P. Pouly, Playing both sides of the field: The anatomy of a ‘quality’

bestseller

W. Lizé, Artistic work intermediaries as value producers. Agents,

managers, tourneurs and the acquisition of symbolic capital in popu-

lar music

V. Schmutz, Commercialization and consecration: Media attention to

popular music in the US and the Netherlands, 1975–2005

1/
2

0
17

Artykuły naukowe 63

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

Debiutancka powieść Zadie Smith Białe zęby to przykład książki, która za-

równo znalazła uznanie w oczach krytyków, jak i odniosła sukces komer-

cyjny, czego dowodem jest status bestselleru. Okazuje się, że tradycyjny

podział na niemożliwe do pogodzenia ze sobą logiki wartości artystycznej

i komercyjnej przestaje obowiązywać (Pouly). Sukces na obu polach co-

raz silniej zależy od… pośredników, w których interesie jest dobra pozycja

reprezentowanego artysty. Lizé analizuje współczesny rynek francuskiej

muzyki i jako najważniejszych pośredników wskazuje agentów artystów,

ich menedżerów oraz osoby decydujące o kształcie muzycznych tournée

(franc. tourneur). W produkcję muzyki popularnej wpisane jest oczekiwa-

nie pozytywnego wyniku komercyjnego. Ciekawe, że na przestrzeni lat

różne typy muzyki popularnej, jak referuje Schmutz, znajdowały poparcie

u dziennikarzy muzycznych w USA i Holandii stosunkowo niezależnie od

sukcesu kasowego.

Sukces artystyczny przekłada się na sukces kasowy, kapitał symbolicz-

ny na wynik finansowy. Kolejne artykuły pokazują, że podział na sukces ar-

tystyczny i komercyjny przestaje być aktualny – przynajmniej w niektórych

dyscyplinach sztuki, przynajmniej na niektórych rynkach.

USTANOWIĆ GATUNEK

M. Solaroli, The rules of a middle-brow art: Digital production and cultural

consecration in the global field of professional photojournalism

K. Hammou, Mainstreaming French rap music. Commodification and artistic

legitimation of othered cultural goods

Konieczność uprawomocnienia dotyczy nie tylko dzieł sztuki, ale także

gatunków. Fotografia prasowa stała się samoistnym gatunkiem dzięki ry-

walizacji między najważniejszymi magazynami informacyjnymi, rozwojowi

nowych technologii, ale także konkurencji ze strony amatorów. Solaroli ana-

lizuje ścieżkę definiowania fotografii prasowej jako obszaru sztuki. Za ukon-

stytuowanie się rapu jako formy artystycznej uznanej we Francji odpowiada

w pierwszej kolejności polityka, dzięki której zwrócono uwagę na „muzykę

mniejszości”, czym był rap w latach dziewięćdziesiątych XX w. i na początku

XXI w. w tym kraju, ale ważną rolę odegrali także agenci muzyczni i media,

które zadecydowały o jej utowarowieniu – pokazuje Hammou.

1/
2

0
17

7. 64

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

7. KSIĄŻKI

1/
2

0
17

65

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

DAMNATIO MEMORIAE W EUROPEJSKIEJ KULTURZE POLITYCZNEJ

red. Renata Gałaj-Dempniak, Danuta Okoń, Magdalena Semczyszyn, Instytut

Pamięci Narodowej, Szczecin 2016

Tom studiów wydany przez Instytut Pamięci Na-

rodowej poświęcono zjawisku damnatio memo-

riae – skazania na niepamięć. Zebrane teksty

dotyczą różnych epok i systemów społecznych,

prezentując funkcjonowanie procedur potępienia

pamięci na przestrzeni dziejów Europy. Autorzy

usiłują wskazać powody wypierania konkretnych

wydarzeń, postaci i symboli ze zbiorowej pamięci,

a także zrekonstruować procesy historyczne. Ty-

tułowy proceder najczęściej wiąże się z zastoso-

waniem strategii politycznych, w których pamięć

bywa wykorzystywana utylitarnie i doraźnie, dla potrzeb legitymizacji

określonej grupy lub jednostki.

Książka składa się z dwudziestu jeden pogrupowanych chronologicznie

studiów przypadków. Szczególny nacisk położono na historię antyczną oraz

losy Polski powojennej. Autorzy tekstów dotyczących dziejów najnowszych

nie uchylają się od podejmowania bolesnych, wzbudzających kontrowersje

tematów. Niezależnie od poruszanego zagadnienia, zgromadzone artykuły

uświadamiają złożony charakter dyskursów o pamięci.

http://pamiec.pl/pa/biblioteka-cyfrowa/publikacje/16225,Damnatio-memoriae-w-europejskiejkulturze-politycznej-publikacja-w-formacie-epub.html

1/
2

0
17

Książki 66

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

KULTURA PUBLICZNA, TOŻSAMOŚĆ KULTUROWA, POLITYKA KULTURALNA:

PERSPEKTYWY PORÓWNAWCZE

Kevin V. Mulcahy, Public Culture, Cultural Identity, Cultural Policy: Compara-

tive Perspectives, Palgrave Macmillan, 2017

Książka jest publikacją międzynarodowego stu-

dium porównawczego w zakresie polityk publicz-

nych dotyczących wsparcia dla dziedzin sztuki

i sektora kultury z uwzględnieniem kryteriów

pożytku publicznego i pogłębionej refleksji z ob-

szaru nauk politycznych. Publikacja zawiera po-

głębione analizy aktywności w ramach narodo-

wych systemów prowadzenia polityk kulturalnych

w perspektywie tematycznej. Uwzględnia kontekst

historyczny i społeczno-polityczny każdego z ana-

lizowanych przypadków z kilku kontynentów. Au-

tor szczególnie wiele miejsca poświęca tematyce

fenomenu narodowych polityk kulturalnych. Istotną nową perspektywą jest

kompleksowe studium polityk kulturalnych w państwach postkolonialnych.

ZARZĄDZANIE SPOREM O DZIEDZICTWO

Višnja Kisić, Governing Heritage Dissonance. Promises and Realities of Se-

lected Cultural Policies, European Cultural Foundation, Amsterdam 2016

Książka Višnji Kisić jest efektem pracy badawczej

poświęconej politykom kulturalnym w krajach bał-

kańskich w zakresie niematerialnego i materialne-

go dziedzictwa kulturowego, uwikłanego w konflik-

ty o charakterze narodowym i etnicznym. Liczne

studia przypadków ukazują w nowym świetle tak

istotną dla badań nad polityką kulturalną i dzie-

dzictwem kulturowym perspektywę radzenia sobie

z konfliktami czy prowadzenia polityk rekoncyliacji

w obszarze różnic kulturowych w Europie, również

w świetle różnic generacyjnych uczestników naro-

dowych i lokalnych sfer kultury.

http://www.palgrave.com/de/book/9781137398611
http://www.culturalfoundation.eu/library/cpra-2013

1/
2

0
17

Książki 67

N
O

W
O

Ś
C

I
B

A
D

A
W

C
Z

E
 N

C
K

KULTURA I ROZWÓJ. ANALIZY, REKOMENDACJE, STUDIA PRZYPADKÓW

red. Jerzy Hausner, Izabela Jasińska, Mikołaj Lewicki, Igor Stokfiszewski,

Instytut Studiów Zaawansowanych w Warszawie, Fundacja Gospodarki i Ad-

ministracji Publicznej, Warszawa–Kraków 2016

Publikacja jest wynikiem cyklu seminariów,

konferencji i badań realizowanych w latach

2012–2016 w Instytucie Studiów Zaawansowa-

nych w Warszawie. Autorzy zwrócili uwagę, że

często gdy mówi się o rozwoju, na pierwszy plan

wysuwa się język ekonomii i rentowności przed-

sięwzięć. Natomiast funkcja, jaką kultura może

spełnić na tym polu bywa pomijana lub niedo-

ceniana. Na podstawie analizy studiów przypad-

ków lokalnych inicjatyw w Polsce badacze starali

się pokazać, że kultura społeczna ma ogromny

potencjał, gdy chodzi o wzmacnianie podmio-

towości społeczności lokalnych, tworzenie i umacnianie więzi zbiorowych.

W dalszej perspektywie więzi takie stają się zasobem, który przyczynia się

do rozwoju społecznego i gospodarczego, pobudzając tworzenie kolejnych

zasobów. By dostrzec rozwojowy potencjał kultury należy jednak, według

autorów, postrzegać ją w poszerzonym polu – jako realizowaną zarówno

w wymiarze instytucjonalnym, jak i nieformalnym.

Nowości Badawcze NCK 1/2017

© Narodowe Centrum Kultury, Warszawa 2017

REDAKCJA

dr Tomasz Kukołowicz (Redaktor naczelny, NCK)

Katarzyna Zarzycka (Sekretarz redakcji, NCK)

Wojciech Głowacki (MISH UW)

Zuzanna Maciejczak, Marlena Modzelewska (NCK)

dr Marcin Poprawski (Instytut Kulturoznawstwa UAM,

Regionalne Obserwatorium Kultury UAM)

Aleksandra Wiśniewska (Wydział Nauk Ekonomicznych UW)

KONTAKT

Dział ds. Badań Narodowego Centrum Kultury

tel. 22 2 098 097 lub 22 21 00 186

e-mail: tkukolowicz@nck.pl

Opracowanie graficzne i skład: Poważne Studio

Druk: UNI-DRUK Wydawnictwo i Drukarnia, ul. Przemysłowa 13, 62-030 Luboń

ISSN (wersja drukowana): 2451-2214

ISSN (wersja elektroniczna): 2451-4128

Nakład 500 egz.

WYDAWCA

dr Mateusz Werner

Wicedyrektor ds. Badań i Strategii Kultury, NCK

ul. Płocka 13

01-231 Warszawa

http://nck.pl

http://sklep.nck.pl

Narodowe Centrum Kultury jest instytucją państwową,

działającą na rzecz rozwoju kultury w Polsce

