

1

hǇǊŀŎƻǿŀƴƛŜ ŘƻǘȅŎȊŊŎŜ ǎǘŀƴǳ ǿƛŜŘȊȅ ƴŀ ǘŜƳŀǘ ǇǊƻǿŀŘȊŜƴƛŀ

ŘȊƛŀƱŀƭƴƻǏŎƛ ƪǳƭǘǳǊŀƭƴŜƧ ƴŀ ƴƛǎƪƻ ȊŀƭǳŘƴƛƻƴȅŎƘ ǘŜǊŜƴŀŎƘ

 w Polsce

²tлоΥ²ƛŜƭƻǎǘǊƻƴƴŜ ǿȅȊƴŀŎȊŜƴƛŜ ƭƛƴƛƛ ǇƻŘǎǘŀǿƻǿŜƧ Řƭŀ ōŀŘŀƵ

luty ς marzec 2016

Autor: Rafał Dadak

Fundacja Alternatywnych Inicjatyw Edukacyjnych

Bielsko-Biała, Polska

29 kwietnia 2016

2

{Ǉƛǎ ǘǊŜǏŎƛΥ

1. Obecna polityka kulturalna w Polsce ze szczególnym odniesieniem do terenów wiejskich……….…2

2. Przykłady dobrych praktyk:……….4

2.1. Małopolski Szlak Rzemiosła oraz Festiwal ETNOMANIA w Wygiełzowie……………..………………..….4

2.2. Festiwal FOLKOWISKO w Gorajcu……………………………………………………………………………………….….….6

2.3. Stowarzyszenie "Kultura na Granicy” oraz Festiwal “Kino na granicy”……………………….………………7

3. Ryzyka i wyzwania, którym muszą sprostać organizacje z sektora kultury

 w Polsce……….8

4. Rekomendację na temat poprawy działalności kulturalnej prowadzonej przez organizację

z sektora kultury w Polsce………10

мΦ hōŜŎƴŀ Ǉƻƭƛǘȅƪŀ ƪǳƭǘǳǊŀƭƴŀ ǿ tƻƭǎŎŜ ȊŜ ǎȊŎȊŜƎƽƭƴȅƳ ƻŘƴƛŜǎƛŜƴƛŜƳ Řƻ ǘŜǊŜƴƽǿ

wiejskich.

W Polsce tereny słabo zaludnione to przede wszystkim tereny wiejskie, które są definiowane w

Programie Rozwoju Obszarów Wiejskich. Działalność kulturalna może być prowadzona w Polsce przez

wszystkie organizacje pozarządowe (NGOs), czyli np. stowarzyszenia i fundacje, jeżeli w statucie

organizacji są wpisane cele kulturalne. Jest to możliwe ponieważ działalność w dziedzinie kultury,

sztuki, ochrony dóbr kultury i dziedzictwa narodowego; podtrzymywania i upowszechniania tradycji

narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i

kulturowej jak również działalność na rzecz mniejszości narodowych i etnicznych oraz języka

regionalnego należą do sfery działalności pożytku publicznego, opisanej w Ustawie o działalności

pożytku publicznego i wolontariacie, definiującej zakres możliwych działań organizacji

pozarządowych.

Wszystkie podmioty realizujące politykę kulturalną w Polsce lub prowadzące placówki kultury, w tym

NGOs muszą swoje działania realizować na podstawie Ustawy o organizacji i prowadzeniu działalności

kulturalnej oraz Ustawy o działalności pożytku publicznego i wolontaricie.

Mecenat Państwa jest realizowany w stosunku do NGO, które prowadzą działania kulturalne przez

Programy Ministra Kultury. Organizacje pozarządowe mogą starać się dotacje na zadania m.in. w

zakresie: filmu, teatru, festiwali, czytelnictwa, muzyki i zakupu dzieł sztuki.

Działalność kulturalna w Polsce jest prowadzona przez NGOs w formie m.in.: galerii, domów kultury,

klubów, muzeów, teatrów. Organizacje pozarządowe mogą także realizować zadania kulturalne,

które są zlecone przez jednostki samorządu terytorialnego lub przez projekty dofinansowane z dwóch

najpopularniejszych programów grantowych dla III sektora: Funduszu Inicjatyw Obywatelskich lub

Programu Aktywności Społecznej Osób Starszych. Środki finansowe na działalność kulturalną

3

organizacje pozarządowe w Polsce muszą zdobyć same i jest to główny problem (i wyzwanie) dla

placówek kultury (wskazuje na te trudności 62% badanych NGOs), szczególnie jeżeli prowadzone są

przez lokalną społeczność. Polityka kulturalna w Polsce jest realizowana w ramach tworzonych przez

jednostki samorządu terytorialnego Strategii Rozwoju. Współpraca samorządu z NGO jest

precyzowana przez Programy Współpracy z Organizacjami Pozarządowymi tylko na okres roku.

Publiczny organizator placówki kultury może powierzyć zarządzanie innej osobie prawnej, w tym

NGO i wtedy placówka jest dofinansowana ze środków publicznych. Poziom finansowania kultury

przez samorząd w Polsce jest bardzo zróżnicowany.

Tereny wiejskie w Polsce to obszar kraju, z którego wyłączone są miasta powyżej 20 tys. mieszkańców

(gminy wiejskie, gminy miejsko-wiejskie), objęte Lokalną Strategią Rozwoju. Jest to dokument

tworzony w partnerstwie sektora publicznego, gospodarczego i społecznego (organizacje

pozarządowe), dotyczący danego obszaru, a wsparcie zależy od diagnozy stanu tego obszaru,

lokalnych potrzeb i wskazanych priorytetów.

Analiza SWOT w Programie Rozwoju Obszarów Wiejskich nie identyfikuje bezpośrednio obszarów

związanych z kulturą na terenach wiejskich. Problemem rozwoju kulturalnego na terenach wiejskich

jest niewątpliwie niedoinwestowanie infrastruktury drogowej. Jeden z efektów to niski poziom

zainteresowania zasobami kulturowymi na wsi. Szansą rozwoju kultury na terenach wiejskich jest

natomiast wzrost zainteresowania zamieszkaniem i odpoczynkiem na tych terenach.

Zidentyfikowanym problemem jest też niski poziom promocji obszarów wiejskich i placówek kultury,

które prowadzą na wsi organizacje pozarządowe. Wskazuje się na również kulturę jako element

potencjału endogenicznego rozwoju obszarów wiejskich i aktywizacji społeczności lokalnych.

Także rzemiosło stanowi silny element integracji kulturowej na terenach wiejskich, a organizacje

pozarządowe są istotnym czynnikiem wspierającym zachowanie tego dziedzictwa i budowania

dobrego wizerunku rzemiosła. Jednak dla sektora rzemiosła nie powstał do tej pory w Polsce

dokument, który określałby jego strategię rozwoju.

Program Rozwoju Obszarów Wiejskich będzie wspierał działania kulturalne i zachowanie dziedzictwa

lokalnego w ramach programu LEADER (na lata 2014-2020 wsparcie finansowe to 467,7 mln euro),

który realizować będą Lokalne Grupy Działania (na ten moment takich grup jest w Polsce ok. 330).

Wspierane będą projekty, które wykorzystają synergię działań: zasoby kulturalne – pobudzenie

kreatywności - produkt turystyczny - wzrost potencjału gospodarczego. Preferowane są projekty

realizowane w partnerstwie społeczno-gospodarczo-publicznym oraz takie, które będą służyć

zaspokajaniu potrzeb społeczności lokalnej.

4

нΦ tǊȊȅƪƱŀŘȅ ŘƻōǊȅŎƘ ǇǊŀƪǘȅƪΥ

2.1. aŀƱƻǇƻƭǎƪƛ Szlak RȊŜƳƛƻǎƱŀ ƻǊŀȊ CŜǎǘƛǿŀƭ 9¢bha!bL! ǿ ²ȅƎƛŜƱȊƻǿƛŜ

Projekt Szlak Rzemiosła powstał po to, by pokazać współczesnych twórców ludowych, trudniących się

rzemiosłem w tradycyjny sposób. Dzięki Szlakowi można poznać twórców, dla których rzemiosło to

nie tylko zawód, ale przede wszystkim pasja. Projekt przygotowano z myślą o turystach, chcących na

mapie Małopolski odnaleźć zapominane już zawody i tradycje oraz odkryć je na nowo. W projekcie

uczestniczą pracownie, warsztaty i domy twórców rękodzieła ludowego z całej Małopolski. Obecnie w

bazie znajduje się ponad 200 twórców, reprezentujących 24 rzemiosła, pochodzących z blisko 130

miejscowości. Tworzą oni 7 tras regionalnych: Krakowską, Tarnowską, Suską, Limanowską, Sądecką,

Gorlicką i Podhalańską. Szlak otwiera drzwi do stuletniej garncarni, warsztatu tkackiego, prowadzi

przez plantację wikliny i łemkowską krainę (Łemkowie to jedna z 4 uznanych prawnie mniejszości

etnicznych w Polsce). Dzięki Szlakowi można połączyć aktywny wypoczynek z nauką technik

rzemieślniczych i poznawaniem kultury regionów. Została utworzona specjalna strona-wirtualny

przewodnik po szlaku: www.szlakrzemiosla.pl. Znajdują się tam informacje o twórcach i

rzemiosłach, interaktywna mapa z propozycjami tras, materiały multimedialne, informacje o

wydarzeniach kulturalnych, baza miejsc z klimatem i smakiem oraz oferta turystyczna.

http://www.szlakrzemiosla.pl/

5

Natomiast dla posiadaczy telefonów z systemem Google Android oraz Apple iOS została

przygotowana aplikacja mobilna Szlak Rzemiosła - znajdują się w niej opisy i dane kontaktowe 50

aktywnych twórców, informacje o bieżących wydarzeniach na Szlaku, galerie wyrobów, a także

interaktywna mapa, dzięki której można zaplanować podróż po szlaku.

ETNOMANIA jest najważniejsza imprezą organizowaną na Szlaku Rzemiosła przez Fundację

NADwyraz. Odbywa się na terenie Nadwiślańskiego Parku ETNOgraficznego w Wygiełzowie (40 km od

Krakowa). Podczas Festiwalu można wziąć udział w warsztatach rzemiosła, prowadzonych przez

twórców ze Szlaku Rzemiosła Małopolski – takich jak m.in. garncarstwo, tworzenie koronek,

malarstwo na szkle, rzeźbiarstwo, bibułkarstwo, kowalstwo, tworzenie zabawek ludowych,

wycinankarstwo czy łyżkarstwo. Można też posłuchać koncertu zespołu muzyki etno oraz nauczyć się

tańców ludowych, zobaczyć najnowsze kolekcje mody inspirowane folkiem, zakupić oryginalne,

ręcznie robione przedmioty, spróbować potraw regionalnych i tzw. slow food; Festiwal odbywa się w

malowniczym skansenie.

Link do strony internetowej wydarzenia: www.szlakrzemiosla.pl, http://etnomania.pl/

http://www.szlakrzemiosla.pl/
http://etnomania.pl/

6

2.2. Festiwal FOLKOWISKO w Gorajcu

Festiwal Kultury FOLKOWISKO to coroczne wydarzenie, który odbywa się w malutkiej miejscowości

Gorajec w województwie podkarpackim, w Polsce Wschodniej. Jak piszą sami organizatorzy, festiwal

oferuje pojrzenie na cały świat z perspektywy małej wsi na końcu świata, nowoczesność łączoną z

tradycją. W tym roku odbędzie się 6 edycja festiwalu. FOLKOWISKO jest unikalną, interdyscyplinarną

3 dniową imprezą prezentującą wielokulturowe źródła naszej kultury narodowej. Podczas każdej

edycji są poruszane ważne tematy społeczne, ale jednocześnie festiwal jest pełen wspaniałej muzyki

wykonywanej przez najlepszych artystów grających tradycyjną muzykę. Festiwal został doceniony

przez EFFE (Europe for Festivals, Festivals for Europe) na jego wyjątkową atmosferę, troskę o tradycję

i innowacyjny sposób organizowania i promowania imprezy w tym samym czasie, jak również świetną

interakcje pomiędzy publicznością, społecznością lokalną i artystami. Podczas 6 lat udało się

organizatorom stworzyć silną społeczność skupioną wokół festiwalu. Zostało założone

Stowarzyszenie Folkowisko.

Każdego roku FOLKOWISKO ma nowy temat przewodni, ale są pewne stałe punkty (np. w 2016

będzie to temat migracji widzianych z perspektywy pojedynczego człowieka, dawnych i

współczesnych emigrantów). Organizowane są debaty, warsztaty rzemiosła ludowego, szkolenia,

koncerty i lokalne wycieczki (spacery, wycieczki samochodowe i spływ kajakami). Dzięki festiwalowi

zyskał również cały region, stając się dobrze rozpoznawalny. FOLKOWISKO jest często nazywane

"szkołą 3 dni rzemiosł ludowych, kultury i tradycji". FOLKOWISKO jest również przestrzenią dla

wymiany kulturowej między różnymi grupami społecznymi. Jednym z najważniejszych aspektów

festiwalu jest promocja regionu Roztocze, prezentując jego różnorodność i unikalność. Tworząc

7

FOLKOWISKO, jego twórcy wykreowali również markę Roztocze Wschodnie jako idealne miejsce na

odpoczynek w otoczeniu przyrody i tradycyjnej kultury.

Link do strony internetowej wydarzenia: http://www.folkowisko.pl/

2.3. {ǘƻǿŀǊȊȅǎȊŜƴƛŜ ϦYǳƭǘǳǊŀ ƴŀ DǊŀƴƛŎȅέ ƻǊŀȊ CŜǎǘƛǿŀƭ άYƛƴƻ ƴŀ ƎǊŀƴƛŎȅέ

„Kino na granicy” jest festiwalem filmowym organizowanym przez Stowarzyszenie "Kultura na

Granicy" w Cieszynie, małym „podwójnym” mieście w Polsce Południowej. „Podwójnym” – gdyż

istnieje polski Cieszyn i Czeski Cieszyn, przedzielony rzeką Olzą. Idea festiwalu Przegląd Filmowy Kino

na Granicy / Kino na Hranici zrodziła się w środowisku

Solidarności Polsko-Czesko-Słowackiej, z płynącej z serca potrzeby poznawania kultury sąsiadów zza

rzeki. Pierwsza edycja w 1999 roku oferowała jedenaście czeskich filmów pokazywanych w jednym

kinie. Trzecia edycja przyniosła rozszerzenie artystycznych poszukiwań na kino Słowaków, czwarta

pokazy także w Czeskim Cieszynie, a na szóstej pojawiły się filmy polskie i węgierskie. Liczba

pokazywanych filmów systematycznie rosła, by w dwunastej edycji w 2010 roku dojść do okrągłej

setki. I wtedy rozpoczęła się doceniana przez uczestników przeglądu stabilizacja: 6 dni, co najmniej 4

miejsca projekcji w jednym, choć podwójnym mieście, zawsze ponad 100 filmów, 5 koncertów i

mnóstwo wydarzeń towarzyszących. Niezmienna pozostaje też baza: konsekwentnie odkrywana i

promowana kultura najbliższych sąsiadów. Festiwal był niejednokrotnie nagradzany i nominowany do

wielu wyróżnień m.in. nagrody Polskiego Instytutu Sztuki Filmowej.

http://www.folkowisko.pl/

8

Interesujący kontekst stanowi fakt, że to również w Cieszynie zaczynał kiedyś jeden z najbardziej

rozpoznawalnych polskich (a właściwie już międzynarodowych) festiwali filmowych: Era Nowe

Horyzonty. W 2016 roku odbędzie się 16 jego edycja. Po paru latach festiwal wyprowadził się z

Cieszyna do Wrocławia, gdyż Cieszyn zrobił się dla tego festiwalu „zbyt mały”. Festiwal „Kino na

Granicy” zostaje w Cieszynie, a „rozmiar” miasta, fakt, że do każdego z miejsc festiwalowych można

dojść piechotą i ta specjalna, “domowa” atmosfera wydarzenia przyciąga do Cieszyna znowu i znowu

miłośników kina, każdego roku na nowo.

3. Ryzyka i wȅȊǿŀƴƛŀΣ ƪǘƽǊȅƳ ƳǳǎȊŊ ǎǇǊƻǎǘŀŏ ƻǊƎŀƴƛȊŀŎƧŜ Ȋ ǎŜƪǘƻǊŀ ƪǳƭǘǳǊȅ ǿ tƻƭǎŎŜΥ

¶ Niski poziom komunikacji społecznej

¶ Niski poziom kapitału społecznego

¶ Dezintegracja środowisk twórczych

¶ Niski poziom współpracy między NGO z podmiotami sektora: kultury, edukacji, nauki i

biznesu

9

¶ Niska świadomość wagi edukacji kulturalnej

¶ Niedostateczne wykorzystanie potencjału kulturowego dla procesów rozwojowych

¶ Niewystarczające środki finansowe na trwałość i rozwój projektów kulturalnych

¶ Trudności w pozyskiwaniu sponsorów

¶ Biurokratyczny system pozyskiwania środków przez NGO oraz indywidualnych twórców

¶ Brak spójnej polityki kulturalnej samorządu

¶ Niska aktywność artystów w życiu gospodarczym i trudne warunki rozwoju sektora przemysłu

kultury

¶ Niska dostępność multimodalna dziedzictwa kulturalnego

¶ Niski poziom digitalizacji zasobów kultury

¶ Budowanie kompetencji kulturowych w społeczeństwie przez edukację kulturalną

¶ Niski poziom aktywności kulturalnej i ograniczenia w dostępie do kultury na terenach

wiejskich i rewitalizowanych

¶ Niespójny proces cyfryzacji i udostępniania zasobów kultury

¶ Brak nawyków zachowań kreatywnych i innowacyjnych na poziomie grup

¶ Niedostosowanie zasad funkcjonowania instytucji kulturalnych do potrzeb odbiorców

¶ Niska aktywność artystów w życiu gospodarczym

¶ Niesprzyjające otoczenie instytucjonalne dla rozwoju sektora przemysłów kreatywnych

¶ Konserwatywny system wspierania twórczości i innowacyjności profesjonalnej i amatorskiej

¶ Niedostosowanie oferty kulturalnej do zmiany wzorca spędzania czasu wolnego

¶ Uzależnienie organizacji pozarządowych od środków publicznych i brak zdolności do

generowania własnych środków

¶ Niska świadomość wagi innowacyjności jako kluczowego czynnika rozwoju kapitału

społecznego

¶ Brak szczegółowych badań o udziale NGO w kulturze

¶ Niski poziom wiedzy o potrzebach kulturalnych w społecznościach

10

¶ Brak znaczących osiągnięć instytucji w pozyskiwaniu nowych grup odbiorców

¶ Koordynacja działań kulturalnych – trudność w stworzeniu wspólnego kalendarza imprez

пΦ wŜƪƻƳŜƴŘŀŎƧť ƴŀ ǘŜƳŀǘ ǇƻǇǊŀǿȅ ŘȊƛŀƱŀƭƴƻǏŎƛ ƪǳƭǘǳǊŀƭƴŜƧ ǇǊƻǿŀŘȊƻƴŜƧ ǇǊȊŜȊ

ƻǊƎŀƴƛȊŀŎƧť Ȋ ǎŜƪǘƻǊŀ ƪǳƭǘǳǊȅ ǿ tƻƭǎŎŜΦ

¶ Lepsze wykorzystanie posiadanych zasobów dziedzictwa kulturowego

¶ Zwiększenie oferty kulturalnej dla różnych grup odbiorców

¶ Zrównoważona ilość wydarzeń kulturalnych w skali roku

¶ Wzrost znaczenia turystyki kulturowej – konsumpcja kultury

¶ Prowadzenie publicznej debaty o kulturze i jej roli dla rozwoju

¶ Wzrost poziomu realizacji projektów międzynarodowych, w tym ze środków UE i innych

źródeł

¶ Rozwój nowych form uczestnictwa w kulturze - wykorzystanie nowych technologii

¶ Odpowiedź na rosnący popyt na wydarzenia kulturalne

¶ Traktowanie dziedzictwa kulturowego jako potencjału dla obecnego rozwoju

¶ Wzrost rozpoznawalności miejsc dziedzictwa jako atrakcji turystycznych na obszarach

wiejskich

¶ Podniesienie poziomu komunikacji, porozumienia i współpracy między podmiotami

publicznymi, gospodarczymi i społecznymi (NGO)

¶ Zmiana modelu upowszechniania kultury na rzecz animacji społeczno-kulturalnej

¶ Zwiększenie ilości inicjatyw oddolnych - współpraca z podmiotami niepublicznymi

¶ Wdrożenie nowoczesnych standardów zarządzania i nowych technologii

¶ Budowanie kapitału społecznego przez poczucie wspólnoty, wzajemne zaufanie i umiejętność

korzystania ze wspólnego zasobu kulturowego

¶ Wykorzystanie budowania sieci organizacji pozarządowych do promocji działań kulturalnych

11

¶ Reakcja na zmiany wzorca uczestniczenia w życiu kulturalnym - sprzyjanie partycypacji i

współdziałaniu

¶ Wykorzystanie kultury przez NGO do budowania spójności społecznej i zachęcenia do

wolontariatu

¶ Zwiększenie aktywności NGO w kulturze przez projekty międzypokoleniowe i niebanalne

¶ Pozyskanie do pracy kulturalnej z młodzieżą osób charyzmatycznych i biegłych we

współczesnych trendach i środkach komunikowania

¶ Rozwój umiejętności projektowania wydarzeń multimedialnych i interdyscyplinarnych

¶ Wzmocnienie liderów - pasjonatów i łowców talentów

¶ Potrzeba lokalnych (społecznych) koordynatorów kultury

¶ Badanie potrzeb kulturalnych w społecznościach lokalnych

