
392

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

dr Monika Nęcka
Akademia Sztuk Pięknych im. Jana Matejki w Krakowie 
Uniwersytet Pedagogiczny 

Diagnozowanie potrzeb edukacji artystycznej 
Potrzeby i kompetencje w działaniach ze sztuką

Wizja świata każdego z  nas jest spotkaniem obrazów, myśli, słów i  uczuć. 
Zależna od wielu czynników interpretuje zjawisko równie zmienne i  po-
zostające w  ciągłym ruchu. Żyjemy w  ciągłej wibracji obrazów, dźwięków, 
wiadomości, z  przeświadczeniem o  stałym dostępie do świata, do drugiego 
człowieka i wiedzy. Nie zastanawiamy się, czy szybki dostęp do informacji daje 
prawdziwą wiedzę, czy tylko cień prawdziwego doświadczenia. My, dorośli, 
wiemy, że aby informacja zamieniła się w wiedzę, potrzeba refleksji, przepra-
cowania jej przez doświadczenie, zakorzenienia jej. Dziecko natomiast po-
trzebuje przewodnika świadomie i cierpliwie uczącego wybierania, łączenia, 
klasyfikowania i korzystania z informacji. Uświadamiania, że zdobycie wiedzy, 
chociaż wymaga wysiłku, daje możliwość pełnego i bogatego bycia w rzeczy-
wistości. Warto zwrócić uwagę na fakt, że rzeczywistość jest „tekstem”, ale rów-
nież kontekstem. Czyli że każdy przejaw ludzkiej interpretacji świata odnosi 
się do jego indywidualnej interpretacji. W tej perspektywie kultura jako całość, 
jak i każda z jej demonstracji, jest rodzajem tekstu niosącego ze sobą znacze-
nia i wartości1. Do czytania „tekstu”, bez względu na jego charakter, potrzeba 
narzędzi i ćwiczeń oraz umiejętności do jego interpretacji. 
Znaczącymi okolicznościami naszych czasów są komunikacja i wymiana kultu-
ralna. Innowacje w komunikacji przyniosły ludziom możliwość potencjalnego 
kontaktu bez względu na czas i miejsce. Ludzie stają się społecznie i psycholo-
gicznie produktem przenikania się kultur w mniej lub bardziej zrozumiałych ich 
przejawach. Ani życia jednostki, ani historii społeczeństwa nie można zrozu-
mieć bez zrozumienia powiązań między nimi, bez wzajemnych wpływów i im-
plikacji. Wolność budowania własnej tożsamości jest zawsze rodzajem struktury 
społecznej, relacji społecznych – pojawia się zawsze w związku z kimś lub czymś. 
Tożsamość kulturowa, jako działaniowy aspekt osobowości jednostki, jest 
podstawowym symbolem istnienia człowieka. (...) Jest niepisanym zadaniem 
każdej kultury, by organizować, integrować i  utrzymywać psychospołeczne 
wzorce jednostki, zwłaszcza w kształtującym czasie dzieciństwa. Każda kultura 
tworzy takie wzory w sposób, który jest unikalny, spójny i logiczny w stosunku 
do warunków i predyspozycji leżących u podstaw kultury. Tak wdrukowane 
formy wzajemnych połączeń, które są potrzebne osobie do psychospołecznego 
przetrwania i wzbogacania są znaczną częścią procesu socjalizacji i inkultura-
cji. (...) Jednak równie ważna w uwewnętrznieniu jest strukturyzacja wyższych 

1	 Z. Melosik, Tożsamość, ciało, władza. Teksty kulturowe jako (kon)teksty pedagogiczne, Wydział Studiów 
Edukacyjnych Uniwersytetu w Poznaniu, Edytor, Toruń 1996, s. 41, 42.


393

Diagnozowanie twórczości uczniów i nauczycieli

form indywidualnej świadomości. Kultura nadaje sens i formę tych napędów 
i  motywacji, które rozciągają się w  kierunku zrozumienia kosmologicznego 
uporządkowania wszechświata2. 
Zadaniem kultury jest organizowanie i utrzymywanie wzorców jednostki, co 
w świecie przenikania się komunikacji kulturowych stanowić może wyzwanie 
dla działań integrujących i edukacyjnych.
Pedagogika reagująca kulturowo jest odpowiedzią na problemy wielokulturo-
wości, tożsamości indywidualnej, społecznej, kulturowej i  inne rodzaje pro-
blemów, które mogą być udziałem uczniów. Program nauczania i pedagogika 
kompetencji kulturowej podkreślają wrażliwość kulturową i  rozwój wiedzy, 
umiejętności i dyspozycji w ramach kwestii różnorodności. Zrozumienie zało-
żeń, że każdy z nas znajduje się pod wpływem innych miejsc, jest zbudowany 
z innego zestawu emocji, ma inny rozkład inteligencji, czyni nas bardziej otwar-
tymi, aby zaakceptować i przyswoić różnice kulturowe. Dobrze zaplanowane 
doświadczenie dydaktyczne powinno zawierać różne podejścia do nauczania 
i ważne jakościowo informacje. Pedagogika wydaje się odgrywać kluczową rolę 
we wprowadzeniu zmian. Choć filozofia tworzy koncepcje, pedagogika sprawia, 
że jest możliwe i ma sens korzystanie z nich w indywidualnych i społecznych 
próbach dokonywania zmian, a te zmiany są zawsze „zakotwiczone” w danej 
przestrzeni ludzkiego doświadczenia3. Korespondencja między naszymi zacho-
waniami kulturowymi i  komunikacyjnymi, w  tym językowymi, prowadzi do 
konieczności tworzenia środowiska edukacyjnego dla przygotowania wszyst-
kich do wzajemnego zrozumienia. Zadaniem współczesnej edukacji jest stwo-
rzenie osoby, która jest wrażliwa i na tyle mądra, aby móc wybrać z wielości 
informacji i ofert oraz oceniać je według uniwersalnych zasad i wartości, być 
osobą, która może rozpoznać indywidualne koncepcje, zamiary i wartości.
Przestrzenią, w której uzewnętrzniają się myśli i wartości, jest język. Czynnikiem 
utrudniającym porozumienie międzykulturowe jest więc to, że emocjonalne 
znaczenie języka jest specyficzne dla kultury i  kontekstu. Dosłowne tłuma-
czenie słów z  jednego języka, kultury lub kontekstu na drugi nie przekłada 
emocjonalnego znaczenia4. Istnieje potrzeba odnajdywania takich sposobów 
komunikacji, które łączą strefę języka z  innymi typami ekspresji – pozawer-
balnymi, obrazowymi, wizualnymi. Zdolnościami, które mogą być z  powo-
dzeniem rozwijane w sytuacji działań interdyscyplinarnych, są kreatywność, 
improwizacja, empatia, komunikacja niewerbalna, czyli umiejętności prak-
tycznego wyrażania uczuć, poprawnego ich oznaczania, integracji aspektów 
poznawczych, afektywnego doświadczania. Dzieci i  młodzież powinni po-
szukiwać tego, czego brakuje im w opisie ich świata, by wykluczyć to, co jest 
błędne w koncepcji komunikacji, co nie może być zintegrowane jako całość. 

2	 P. Adler, Beyond Cultural Identity: Reflections on Multiculturalism, Originally published in Culture 
Learning, East-West Center Press, Richard Brislin, Editor, 1977, s. 24–41, następnie [w:] Intercultural 
Communication edited by Larry Samovar and Richard Porter, Wadsworth Publishing Company, 1976, 
s. 362–378. November 2002, s. 3.

3	 M. Mendel (red.), Pedagogika miejsca, Dolnośląska Szkoła Wyższa, Wrocław 2006, s. 284. 
4	 V.N. Vivero, S.R. Jenkins, Cultural Diversity and Ethnic Minority Psychology, vol. 5, no. 1, 6–26, 

Educational Publishing Foundation, 1999, University of North Texas, s. 18.


394

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

Powyższe rozważania wskazują na potrzebę kontaktu dziecka z nauczycielem, 
który wyposażony jest w wiele znaczących umiejętności i kompetencji. Warto 
również wskazać obszar, który ułatwi rozumienie problemów i wskaże sposoby 
kreatywnego ich rozwiązywania. Obszarem pełnym znaczeń i symboli, działań 
i reakcji, miejscem spotkań w odczuwaniu i kreowaniu jest sztuka. Od zawsze 
sztuka opowiadała o  człowieku – wyrażano przez nią poczucie tożsamości 
kulturowej, poszukiwano sposobów wizualnej komunikacji dla zrozumienia 
i wypowiedzenia swojej indywidualności. Zawsze była wyrazem dziedzictwa 
kulturowego materialnego i  niematerialnego. Pomimo coraz trudniejszej do 
uchwycenia jednoznaczności interpretacji i  przekazu pozwala ona ciągle na 
odnajdywanie sposobów ułatwiających zrozumienie rzeczywistości, sposobów 
na porozumienie, na odnalezienie wspólnych wątków dla komunikacji, spo-
sobów obserwacji dokonujących się przemian. Istotnym aspektem sztuki jest 
jej immanentna możliwość rozwijania coraz to nowych potrzeb korzystania 
z  przeżycia estetycznego w  kształtowaniu całego człowieka, rozwijaniu jego 
postaw moralnych i twórczych. Sztuka, poprzez zawarte w niej wartości, prze-
obraża człowieka, co skutkuje polepszeniem jakości jego życia indywidualnego 
przez wykształcenie twórczych dyspozycji, otwarcie na świat, wykształcenie to-
lerancji, inteligencji i gotowości do samorealizacji. Działania z udziałem sztuki 
przyczyniają się również do poprawy jakości życia wspólnego, szczególnie po-
przez rozwijanie kulturowej i etnicznej przynależności, wzmocnienie poczucia 
wspólnoty i identyfikacji z grupą, jednocześnie pomagając rozumieć odmienne 
poglądy i wartości oraz akceptować odmienności postaw i zachowań. 
Sposoby wykorzystania sztuki do powyższych zadań wymagają coraz więk-
szego zaangażowania edukatora z  umiejętnościami plastycznymi, psycholo-
gicznymi, dydaktycznymi, społecznymi i  organizacyjnymi. Jego zadaniem 
jest również odczuwanie i uświadamianie odpowiedzialności za komunikację 
i działanie z drugim człowiekiem. Edukator artystyczny jest już nie tylko na-
uczycielem z jego misją i praktyką postępowania, dziś staje się często jednocze-
śnie projektantem, stymulatorem działania i ich merytorycznym ewaluatorem, 
animatorem społecznym i kulturowym, angażującym w działania przez sztu-
kę. Osoba taka ma rozbudzać wrażliwość, kształtować umiejętności szerokiego 
i śmiałego myślenia oraz refleksję nad rzeczywistością, a w rezultacie pogłębiać 
świadomość bycia z innymi i bycia w świecie. 
Edukacja artystyczna zawsze była i tym bardziej dziś jest procesem wprowadza-
nia w życie i aktywizacji na podstawie wartości sztuki i kultury, a jej standardy 
kształcenia i praktyka edukacyjna pokazują, że w wyniku procesu dydaktycznego 
powstaje osoba posiadająca interdyscyplinarne wykształcenie w przestrzeni sztuk 
wizualnych, dysponująca zarówno kompetencjami nauczycielskimi, animacyjny-
mi, jak i upowszechnieniowymi. Tak szeroko rozpisany zakres problemów, które 
znajdują się obecnie w obszarze działań edukacji artystycznej, wymaga usyste-
matyzowania zakresów kompetencji edukatora artystycznego w  konkretnych 
kategoriach, z pełną świadomością możliwości nakładania się ich i przenikania. 
Na pierwszym miejscu wymienić należy kwalifikacje osobiste. W  ich skład 
wchodzą cechy osobowe związane z wychowaniem – umiejętnością rozumie-
nia sytuacji i adekwatnego reagowania na nie: uprzejmie, z taktem, wyczuciem, 


395

Diagnozowanie twórczości uczniów i nauczycieli

empatią. Cechy te powinny być uzupełnione przez zdolności twórcze takie 
jak pomysłowość, umiejętność działania w  sytuacji nowej, innowacyjność, 
brak obawy przed nieznanym. Należą też do nich kompetencje moralne, czyli 
uczciwość, odpowiedzialność, zdolność do refleksji etycznej wobec własnego 
postępowania, gotowość do ustawicznego doskonalenia swoich umiejętności. 
Kwalifikacje osobiste wiążą się również z umiejętnością gospodarowania ener-
gią emocjonalną swoją i  uczestników działań, wzmagając pasje, pobudzając 
kreatywność i aktywność. Wskazując potrzebę indywidualizacji podejścia do 
rzeczywistości, powinni oni podkreślać konieczność moralności działań w po-
stępowaniu nauczycielskim i ogólnie edukacyjnym. 
Kolejnym elementem kompetencji edukatora kultury są umiejętności społecz-
ne i psychologiczne związane z pracą w grupie i wobec niej, rozpoznawaniem 
potrzeb, odpowiednim reagowaniem w  sytuacjach trudnych, stosowaniem 
elementów mediacji lub znajdowania mediatorów, działaniem dla dobra gru-
py, empatią w stosunku do uczestników, umiejętnością wzmacniania poszano-
wania różnorodności zarówno postaw, jak i wyborów. Edukatorzy „[…] mają 
towarzyszyć w  poznawaniu i  doświadczaniu świata w  sytuacji przesycenia 
możliwościami, informacjami, bodźcami, ucząc korzystania ze sztuki w celu 
nabywania umiejętności wartościowania i reagowania, rozbudzania otwarto-
ści myślenia i rozwijania zainteresowań, wzbogacania wiedzy o świecie i życiu, 
aktywizacji sił duchowych”5. 
Kolejno wymienić należy kompetencje komunikacyjne jako zdolności do 
bycia w dialogu z  innymi i z  samym sobą, czyli zdolność empatycznego ro-
zumienia i  akceptacji innych, zdolność do konstruowania i  przyjmowania 
krytyki. Edukatorzy artystyczni, działając w obszarze sztuki, łączą jej wymiary 
i sposoby wieloaspektowego ukazania świata, zwracają uwagę na konieczność 
autentycznej ekspresji i aktywnej percepcji. 
Konieczne z  punktu widzenia edukacji artystycznej są przede wszystkim 
kompetencje nauczycielskie, choć niektóre z nich pojawiały się już w ramach 
innych kompetencji. Należą do nich: 

•	 Kompetencje interpretacyjne jako zdolności rozumiejącego odnoszenia 
się do świata, do rzeczy, do siebie i innych. Traktowania świata jako rze-
czywistości wymagającej stałej interpretacji. 

•	 Kompetencje moralne będące zdolnością prowadzenia refleksji moral-
nej. Domagają się one namysłu nad moralną prawomocnością własnych 
zachowań, a  refleksja, którą umożliwiają kompetencje, jest zawsze sa-
mopoznaniem prowadzącym do życia w zgodzie z własnymi przekona-
niami, jednocześnie bez ograniczania wolności innych. 

•	 Kompetencje komunikacyjne jako zdolność do dialogowego sposobu 
bycia, przełamującego anonimowość wypowiedzi obu stron dialogu 
i będącego próbą rozumienia siebie nawzajem, dzięki empatii i posta-
wie niedyrektywnej. 

5	 Kompetencje animatorów kultury. Stanowisko Forum Kraków, http://badania-w-kulturze.mik.krakow.
pl/2015/04/13/kompetencje-animatorow-kultury-stanowisko-forum-krakow/


396

XXII Konferencja Diagnostyki Edukacyjnej, Kraków 2016

•	 Kompetencje normatywne jako umiejętność identyfikowania się z  in-
strumentalnie pojętymi celami. Okazują się pomocne w  odtwarzaniu 
celów osiąganych przez innych, w wyborze celów zgodnych z zaakcep-
towaną konwencją albo w ustanawianiu własnych celów.

•	 Kompetencje metodyczne jako umiejętność działania według reguł 
określających optymalny porządek czynności dla osiągnięcia celu. 

•	 Kompetencje realizacyjne jako umiejętność doboru środków i tworze-
nia warunków sprzyjających osiąganiu celu, zapewnienia skuteczności 
działania6. 

Tak szeroki zakres działań i  odpowiedzialności powinien podlegać stałemu 
monitoringowi i ewaluacji. Powinny to być zarówno działania indywidualne 
badaczy7, jak i  zakrojone na skalę ogólną przynoszącą zmiany w  systemach 
lokalnych, ale też światowych, podążając za zmianami dotyczącymi innych 
sfer społeczeństwa i  rzeczywistości w  ogóle. Warto wspomnieć, że w  roku 
2015 dwanaście krajów z Unii Europejskiej utworzyło Europejską sieć obser-
watoriów w dziedzinie edukacji kulturalnej i artystycznej (European Network 
of Observatories in the Field of Arts and Cultural Education, w skrócie ENO 
Observatories). Do porozumienia przystąpiły instytucje i organizacje badaw-
cze aktywne w  obszarze analiz animacji kultury i  edukacji kulturalnej oraz 
sztuki i  edukacji artystycznej. Małopolski Instytut Kultury oraz Uniwersytet 
Adama Mickiewicza w Poznaniu reprezentują Polskę, realizując badania w ra-
mach wspólnego, uzgodnionego programu badawczego i sieci partnerskich. 
Podsumowując, zadaniem nauczających poprzez sztukę jest przyjść z pomocą 
w  poszukiwaniu prawdziwej, nie tymczasowej, bazy do zrozumienia proce-
sów budowania siebie, osobistego oryginalis, swojej prawdziwej i  stabilnej 
tożsamości zarówno indywidualnej, jak i  kulturowej. Tworzonych jest wiele 
sytuacji edukacyjnych rozwijających twórcze, intelektualne i praktyczne umie-
jętności niezbędne do wypowiadania się poprzez to, co wizualne. Ćwiczone są 
umiejętności krytycznego widzenia i wypowiadania się, aby zrozumieć świat, 
opisać go, zinterpretować. Żyjąc w  wielokulturowym świecie, musimy dojść 
do poznania naszego systemu komunikacji i zrozumienia głównych sposobów 
myślenia innych, a  ponieważ wszystkie obrazy są kulturowe i  jednocześnie 
mają tendencję do wyrażania czegoś osobistego na temat idei, świata a także 
twórcy, dzięki temu mogą służyć jako wyjątkowo cenne narzędzia edukacyjne. 
Dziedzictwo kulturowe w całym jego zakresie, zarówno materialnym, jak i du-
chowym, jest wyjątkowo wartościową płaszczyzną spotkania dla wszelkich ro-
dzajów działań edukacyjnych. Jest sferą czerpania z niej do rozbudzania postaw 
i budowania tożsamości, ale pozwala też na poszerzanie jej o aspekt tworzenia, 
dodawania przez uczestników swoich elementów dziedzictwa współczesnego.

6	 Wg: Śniadkowski M., Kompetencje animacyjne nauczyciela szansą w  oddziaływaniu wychowawczym 
[w:] Edukacja w  społeczeństwie ryzyka. Bezpieczeństwo jako wartość, red. M. Gwoździcka-Piotrowska, 
A. Zduniak, Wydawnictwo Wyższej Szkoły Bezpieczeństwa, Poznań 2007.

7	 Por. badania autorki będące potwierdzeniem tez zawartych w tekście – Nęcka M., Pictures from the past 
for the future. Exercising cultural identity, Wydawnictwo Uniwersytetu Pedagogicznego w  Krakowie, 
Kraków 2016.


