

Diagnoza stanu kultury gminy Olecko

Redakcja: Eliza Ptaszyńska, Maria Łangowska, Artur Mrozowski, Anna Mieruńska, Agata Ostrowska

Opracowanie: Agata Ostrowska

Olecko, sierpień 2013

Spis treści

I. Rys historyczny.....	3
II. Przestrzeń	3
1. Położenie	3
2. Zabudowa/Architektura	4
3. Cechy charakterystyczne	5
4. Znaczenie i symbolika miejsc.....	5
III. Społeczeństwo	7
1. Grupy społeczne	7
2. Tożsamość i identyfikacja	10
3. Działania podejmowane na rzecz społeczności.....	11
IV. Ośrodek Kultury.....	13
1. Oferta.....	13
2. Imprezy cykliczne.....	14
3. Działania zainicjowane przez mieszkańców	15
V. Aktywna Diagnoza	17
1. Analiza zebranych danych	17
a) Ośrodek Kultury.....	17
b) Przestrzeń	19
c) Ludzie.....	20
d) Propozycje działań.....	20
e) Olecko	21
f) Świetlice wiejskie.....	24
2. Metody badawcze	24

I. Rys historyczny

Olecko do 1945 roku należało do Prus Wschodnich. Ponad 400-letnia historia miasta związana jest z kulturą, polityką, religią niemieckiej państwowości. Obecni mieszkańcy, ich rodzice i dziadkowie przybyli tutaj z pobliskich – suwalskich, augustowskich i sejneńskich wsi. Niewielka część osadników przyjeżdżała z za Buga, ze zniszczonej Warszawy, była repatriowana z głębi Rosji lub nie wróciła do swoich stron rodzinnych po pobycie na pracach przymusowych w Rzeszy.

Olecko, mimo ogromnych zniszczeń z okresu zakończenia wojny i późniejszych destrukcji zabudowy, zachowało swój wschodniopruski charakter w architekturze, urbanistyce i miejskiej infrastrukturze. To materialne dziedzictwo jest powodem dumy dla mieszkańców Olecka, którzy traktują „największy w Prusach Wschodnich rynek”, „pomnik kamienny” (monument upamiętniający poległych w I wojnie światowej), „wiewiórczą ścieżkę”, „Dworek Mazurski” itd., itp. jako znaki wyróżniające rodzinne miasto. Trwająca od kilkudziesięciu lat obecność turystów niemieckich stale przypomina o przeszłości miasta, ale powoduje też skrywane poczucie zagrożenia, co utrudnia otwarte odwołanie się do tradycji i przeszłości miejsca.

Mimo że większość mieszkańców Olecka korzeniami pochodzenia tkwi w pobliskich, historycznie polskich, wsiach Suwalszczyzny itd., to nie pielęgnują oni pamięci miejsca, z którego przybyli. Nie mogą tego robić także w stosunku do miasta, w którym mieszkają. Większość, nawet w niezobowiązujących rozmowach, określa siebie jako mieszkańca Mazur, ale nigdy – Mazura. Jeżeli mówi się o historii miejsca, miasta, to mieszkańcy Olecka najczęściej myślą o historii do 1945 roku, a więc historii państwowości i kultury niemieckiej. To z tą sferą związane są zbierane pamiątki, obiekty historyczne, archiwalia.

Nieobecność dawnych mieszkańców Olecka, którzy niemal w 100 procentach opuścili miasto, nie sprzyja samookreślaniu się w codziennych zwyczajach, tradycjach kulturowych nowych mieszkańców. Nie kultywuje się ściśle określonego terytorialnie folkloru czy kuchni. Ubiór tradycyjny nie istnieje. Stała emigracja ludzi wykształconych osłabia kulturalne zakorzenienie się mieszkańców Olecka.

Dojrzałość pierwszego pokolenia ludzi urodzonych w mieście, wchodzenie w dorosłe życie ich potomków – zgodnie z psychologicznym prawem historii, trzecie pokolenie wraca do korzeni rodziny – budzi pierwsze zainteresowania historią miasta po 1945 roku, historią własnej rodziny i swojego miejsca w rodzinnym mieście.

II. Przestrzeń

1. Położenie

Olecko (dawniej także *Margrabowa*, niem. Marggrabowa lub Oletzko, od 1928 Treuburg) – położone jest w północno-wschodniej części Polski w województwie warmińsko-mazurskim, powiecie oleckim, nad rzeką Legą (dawniej *Oleg*) i Jeziołem Oleckie Wielkie, stolica "Mazur Garbatych".

W gminie przecinają się drogi: droga krajowa nr 65 Gołdap – Olecko – Ełk – Białystok – Bobrowniki z drogami wojewódzkimi Olecko – Raczki (nr 654), Olecko – Suwałki (nr 653), Olecko – Giżycko (nr 655).

Olecko leży na wschodnich krańcach Pojezierza Mazurskiego, na szlaku łączącym Krainę Wielkich Jezior Mazurskich z Pojezierzem Suwalsko-Augustowskim. Na rzeźbę terenu największy wpływ miały zlodowacenia, w efekcie czego charakteryzuje się on bardzo urozmaiconą rzeźbą. Obszar jest pagórkowaty – wzniesienia sięgają od 121 m n.p.m. w południowej części gminy do 220 m n.p.m. w części północno-wschodniej.

Okolice Olecka przecina gęsta sieć strumieni łączących liczne jeziora. Działalność lodowca pozostawiła w gminie Olecko ślady w postaci 15 jezior. Większość z nich należy do wód otwartych i posiada charakter rynnowy. Od północnego zachodu otaczają gminę obszary leśne Puszczy Boreckiej, która kryje w sobie rzadkie okazy roślin i zwierząt. Obfitość wód i lasów, walory turystyczno-krajoznawcze regionu oraz położenie na ważnych szlakach komunikacyjnych podnoszą atrakcyjność gminy. Występują tu tereny pagórkowate.

2. Zabudowa/Architektura

a) **Zabytkowy układ urbanistyczny** miasta XVI-XIX w.

Rynek wytyczony w kształcie nieregularnego trapezu wraz z lokacją miasta, o wymiarach 255 × 215 × 228 × 225 m – jeden z największych w Europie. Silnie zgeometryzowana sieć ulic wychodzących z narożników rynku: tradycyjna, zwarta zabudowa została w większości zastąpiona po zniszczeniach 1945 r. luźną zabudową osiedlową i zachowała się jedynie od północno-wschodniej strony rynku.

b) **dawny kompleks zamkowy** – obiekt obronny istniał tu już w czasach staropruskich. W czasach krzyżackich, zbudowano w tym miejscu pałacyk myśliwski dla dostojników zakonu. Historia mówi, że w 1560 r. spotkał się tu książę Albrecht z królem Zygmuntem Augustem. Przypuszczać można, że zameczek powstał na miejscu starej budowli warownej, o czym świadczy plan miasta Olecka z XVIII w. W późniejszym rejestrze budowli i zabytków wschodniopruskich istniał zapis rozpoczęcia w 1654 r. budowy okazałego zamku. Zamek z połowy XVII w. widział i opisywał w 1748 r. August Hermann Lucanus. Inwestorem oleckiego zamku siedziby starostów książęcych był Fryderyk Wilhelm (1640-1680). W XVIII w. zamek zaczął podupadać, a w 1822 r. spłonął całkowicie i nie został już odbudowany. Pod koniec XIX w. ruiny zamku zostały usunięte, a na ich miejscu stanął w 1897 r. neogotycki budynek starostwa powiatowego. W czasie robót wykopaliskowych, prowadzonych w I. 80 XX wieku od strony południowej budynku starostwa odsłonięto fragmenty konstrukcji dawnego zamku z wyraźnie widoczną basztą narożną.

c) **kościół z kaplicą** – (budowa kościoła 1859-1861), kaplica II poł. XIX w.

d) **skocznia i molo drewniane** pochodzące z ok. 1930 r.

e) **Pomnik ofiar I wojny światowej** z kompleksem sportowym, rekreacyjnym i parkowym powstał ok. 1928 r.

f) **Chata mazurska**, drewniana pochodząca z lat 20.

- g) **zabytkowy młyn wodny** pochodzący z 1895 r. położony nad rzeką Legą (obecnie elektryczny).
- h) **wieża ciśień** wybudowana na przełomie XIX-XX w.
- i) **zabytkowa kamienica** wybudowana pod koniec XIX w., mieszcząca się na Placu Wolności pod numerem 17 (prawdopodobnie najładniejszy budynek w mieście!).
- j) **szereg domów mieszkalnych murowanych**, których budowę datuje się na koniec XIX i początek XX w. (ul. Armii Krajowej, 11 Listopada, Grunwaldzka, Kolejowa, Plac Wolności).

3. Cechy charakterystyczne

Ziemie olecką charakteryzuje wspaniały mikroklimat, duże obszary wodne i leśne, bogactwo zwierzyny i ptactwa, różnorodność szaty roślinnej – doskonałe warunki do żeglowania, polowania, wędkowania, grzybobrania.

Rezerваты przyrody z rzadko spotykanym drzewostanem i zwierzyną powiększają atrakcyjność turystyczno-krajoznawczą tego regionu. Spotkać tu można gatunki charakterystyczne dla klimatu subpolarnego, występujące w postaci reliktyw, zbiorowiska roślinne zachowane w niezmienionej, pierwotnej postaci – bór bagienny, torfowisko wysokie i torfowisko przejściowe. Dwa ostatnie zbiorowiska utrzymały się w wyniku obecności jezior i lokalnych bezodpływowych zagłębień terenu. To zróżnicowanie terenu oraz położenie na skraju wpływów klimatu atlantyckiego i kontynentalnego utrzymuje różnorodność i bogactwo flory. Występuje tu zatem wiele gatunków i zbiorowisk roślinnych uznawanych za rzadkie lub zagrożonych wyginięciem.

Ziemia Olecka to jeden z najchłodniejszych regionów kraju (9 lutego 1929 roku zanotowano tu rekordowo niską temperaturę -42°C), kształtowany oddziaływaniem kontynentalnym z długo utrzymującą się pokrywą śnieżną (70-100 dni) i średnimi opadami rocznymi 550-750 mm. Powietrze w tym rejonie należy do najczystszych w Polsce. Przyczyniło się do tego oddalenie terenu od ośrodków wielkomiejskich, wzrost świadomości mieszkańców w dziedzinie ochrony środowiska, zmniejszenie w ostatnich latach aż o 50% emisji dwutlenku węgla i dwutlenku siarki. Trzecią część powierzchni powiatu zajmują lasy i jeziora. Charakterystyczna dla tych terenów jest urozmaicona rzeźba terenu „Mazury Garbate” – pagórki malowniczo przeplatają się z gęstą siecią strumieni, łączących ze sobą liczne jeziora.

Olecko i okolice to rejony atrakcyjne turystycznie. Na północnym zachodzie rozpościera się Puszcza Borecka, kryjąca rzadkie okazy roślin i zwierząt. Można się tam spotkać „oko w oko” z bobrem, żubrem, wilkiem czy łosiem. W lasach Puszczy Boreckiej, położonych na terenach urozmaiconych wzniesieniami morenowymi o wysokości 250 m n.p.m. i wieloma głębokimi jeziorami, żyje wiele gatunków zwierzyny łownej. To raj dla myśliwych, amatorów wycieczek pieszych i rowerowych. Tutaj można zobaczyć wiele ptasich gniazd, urokliwych zakątków i wspaniałych jezior.

4. Znaczenie i symbolika miejsc

a) Ulubione miejsca Olecczan

W Olecku życie społeczne i kulturalne skupia się w centrum miasta (park, fontanna, Plac Wolności) oraz na linii brzegowej jeziora. Szczególnie popularne są miejsca mieszczące się na Wiewiórczej Ścieżce między amfiteatrem a plażą „Skocznia”, a jak wykazały badania przeprowadzone w ramach diagnozy społecznej

również popularna jest „Szyjka”, „Dworek Mazurski” czy oleckie puby. Podczas diagnozy badani mieszkańcy Olecka wielokrotnie wskazywali, że lubią spędzać czas na przystani LOK, oraz tzw. „Muszli”. Za miejsca przyjazne i popularne uznawali szkoły, osiedlowe skwerki. Wskazywali, że czas lubią spędzać również w ośrodku kultury i kinie, popularne okazało się też spędzanie czasu w nowopowstałej hali „Lega”.

b) Miejsca z niewykorzystanym potencjałem

Podczas spotkań konsultacyjnych mieszkańcy Olecka wymieniali miejsca, w których ich zdaniem tkwi niewykorzystany potencjał. Wielokrotnie wskazywano na opuszczony budynek PTTK, który jest ostatnią miejską działką na linii brzegowej jeziora. W październiku 2012 roku podczas akcji społecznej mieszkańcy Olecka stworzyli kilkadziesiąt pomysłów na to, jak zagospodarować ten budynek, aby służył on mieszkańcom. Drugim miejscem, które było wymieniane niezależnie przez różnych uczestników wszystkich spotkań konsultacyjnych była tzw. „Muszla”, czyli amfiteatr nad jeziorem. Przez wiele lat odbywały się tam koncerty i inne działania kulturalne, które jednak musiały zostać przeniesione w inne miejsca z uwagi na zły stan techniczny obiektu oraz kwestie bezpieczeństwa. Dziś „Muszla” jest miejscem zaniedbanym, zaśmieconym, niebezpiecznym, w którym młodzież spotyka się najczęściej w celach alkoholowych. Z przeprowadzonych wywiadów i badań wynikało, że mieszkańcy całą linię brzegową jeziora uważają za źle zagospodarowaną. Brakuje im tam miejsc, w których można zjeść smaczny obiad, wypić piwo, posłuchać dobrej muzyki, brakuje im toalet i koszy na śmieci. Za miejsce, w którym kryje się niewykorzystany potencjał uznano także kamienną półrotundę, na której sporadycznie organizowane były działania kulturalne. Przebadane osoby uznały, że powinno ono stać się miejscem częstszych działań. Podobne wnioski pojawiły się odnośnie starej strzelnicy, wieży ciśnień za torami, rzeki Legi przy ulicy Grunwaldzkiej, wzgórz miłości, plaży szyjka, plaży zwanej „Cypelek”. Zwrócono też uwagę na liczne urokliwe miejsc na poszczególnych osiedlach, które mogłyby stać się miejscem działań kulturalnych czy miejscem spotkań i integracji mieszkańców. I tak na osiedlu „Hamburg” są to: tzw. „Stawek”, skwerek przy ulicy Prusa oraz mały staw przy ulicy Orzeszkowej. Osiedle nad Legą posiada ogromną przestrzeń między blokami, która również mogłaby pełnić funkcję integracyjną i kulturalną. Na osiedlu koło ulicy Gołdapskiej potencjał dostrzeżono w nazwach ulic – nazwiskach kompozytorów. Mogłoby stać się to punktem wyjścia do działań kulturalnych na tym osiedlu. Ogromny potencjał dostrzeżono w tzw. „Targowicy”. To ogromny teren, który tylko dwa razy w miesiącu zamienia się w rynek, a na co dzień świeci pustkami i jest wychodkiem dla psów. Ponadto most znajdujący się przy Targowicy jest miejscem nieoświetlonym i przez to niebezpiecznym.

Wiele o niewykorzystanym potencjale powiedziało nam zadawane mieszkańcom pytanie „Jak chcielibyście widzieć Olecko za 10 lat”. Odpowiedzi były różne, jednak wiele osób wskazało na rozbudowaną przystań żeglarską oraz stworzenie baru nad jeziorem podobnego do Tawerny, która jeszcze kilka lat temu organizowała koncerty dla młodych ludzi, była miejscem spotkań dla większości pokolenia 25+.

c) Miejsca młodych

Badania oraz spotkania konsultacyjne pokazały nam, że młodzi ludzie spędzają czas najczęściej nad jeziorem. Spotykają się też na boiskach szkolnych i osiedlowych, na obiektach sportowych (Hala Lega, stadion, korty tenisowe), a także w centrum miasta: na Placu przy fontannie oraz w parku.

d) Miejsca niebezpieczne

Niestety miejsca spotkań pokrywają się w Olecku z miejscami niebezpiecznymi. Linią brzegową jeziora docenianą przez większość mieszkańców po zmroku lepiej nie wybierać się na samotny spacer. Uczestnicy spotkań konsultacyjnych za miejsca niebezpieczne uznali też cmentarz Ewangelicki, tunel prowadzący na Siejnik, ulicę Wiśniową, Kasprowicza, mostek niedaleko Targowicy, ulicę Młynową, Partyzantów, Parkową. Uznano, że prowadzenie w tej przestrzeni działań kulturalnych, animacyjnych, integracja mieszkańców, współtworzenie przez nich danych miejsc może pozytywnie wpłynąć na poprawę bezpieczeństwa.

e) Brzydactwa

Mówiąc o ulubionych i przyjaznych miejscach w Olecku, pojawił się temat tak samo ważny - temat tzw. brzydactw. Na szczęście wg przebadanych osób nie ma ich w Olecku aż tak dużo. Oczyszczalnia ścieków „obrzydza” nasz krajobraz nie ze względu na kształt budynku, ale fetor, który utrudnia życie mieszkańcom najbliższych osiedli. Dworzec kolejowy straszy pustką i odrapaną elewacją. Pytając o minusy Olecka nie tylko podczas spotkań konsultacyjnych, ale także podczas badań w całej gminie, niejednokrotnie pojawiała się kwestia psów i niespodzianek zostawianych przez nich na chodnikach.

III. Społeczeństwo

1. Grupy społeczne

Olecko liczy 16249 mieszkańców - 52 % stanowią kobiety, 48% to mężczyźni. Najliczniejszą grupę tworzą osoby w wieku produkcyjnym (64%). Ludność w wieku przedprodukcyjnym to 21% mieszkańców, a ludność w wieku poprodukcyjnym wynosi 15%. Wielu mieszkańców ma problem ze znalezieniem pracy. Statystyki z czerwca 2013r. Wskazują, że aż 1184 osoby są w tej chwili bezrobotne.

a) Grupy formalne

W gminie Olecko zarejestrowanych jest 45 stowarzyszeń (54 w powiecie oleckim) oraz 6 fundacji (8 w powiecie). Zrzeszają one ludzi o różnych zainteresowaniach, można z nich wyczytać też, jakie grupy interesu funkcjonują w Olecku.

Stowarzyszenia:

Stowarzyszenie Olecka Strefa Inspiracji, Regionalne Towarzystwo Oświatowo-Kulturalne „Wspólnota Wiejska”, Stowarzyszenie Dzieci Tęczy, Stowarzyszenie „MOTYLE”, Stowarzyszenie „ŻYJ Z PASJĄ”, Stowarzyszenie Osób z Niepełnosprawnością Ruchową im. św. Kamila w Olecku, Stowarzyszenie Pomocy Społecznej i Ochrony Zdrowia im. św. Łukasza, Olecka Szkoła Sztuk Walki KARATE KYOKUSHIN, Lokalna Organizacja Turystyczna Ziemi Oleckiej, Oleckie Stowarzyszenie Nurkowe „AMFIPRION”, Stowarzyszenie „Dać Nadzieję” przy Środowiskowym Domu Samopomocy w Olecku, Stowarzyszenie „Otwarte Drzwi”, Oleckie Stowarzyszenie Aktywnych „ZAMEK”, Stowarzyszenie Kobiety Aktywne w Kukówku, Stowarzyszenie Pracodawców Ziemi Oleckiej, Oleckie Stowarzyszenie Pszczelarzy „Pszczółka”, Sportowy Klub Tańca Towarzyskiego „PROMENADA”, Oleckie Stowarzyszenie Mniejszości Niemieckiej w Olecku, Międzyszkolny Ludowy Klub Sportowy „Czarni” Olecko, Klub Wędkarski „UKLEJA”, „Przypisani Północy” Stowarzyszenie Kulturalne, Stowarzyszenie „Pomocna Dłoń”, Oleckie Towarzystwo Sportu Szkolnego, Stowarzyszenie

„Kuznia Dobrych Praktyk”, Powiatowe Oleckie Stowarzyszenie Sportowe, Stowarzyszenie Absolwentów Wszechnicy Mazurskiej, Stowarzyszenie Placówek Integracyjnych „POMARAŃCZA”, Samodzielne Koło Terenowe nr 177 Społecznego Towarzystwa Oświatowego, Stowarzyszenie Koło Terenowe nr 12 Społecznego Towarzystwa Oświatowego, Stowarzyszenie Przemysłu Jachtowego „POLSKIE JACHTY”, Stowarzyszenie Rodziców Osób Niepełnosprawnych i Osób Wspierających przy Warsztacie Terapii Zajęciowej w Olecku, Olecki Klub Wodny, Powiatowe Olecko-Gołdapskie Wodne Ochotnicze Pogotowie Ratunkowe w Olecku, Stowarzyszenie Wspierania Edukacji, Klub Sportowy „KYOKUSHINAKI”, Północno-Wschodnie Stowarzyszenie Pszczelarzy, Klub Motocyklowy "OSA" w Olecku, Oleckie Stowarzyszenie Tenisa Ziemnego, Stowarzyszenie Aktywności Sportowej PRAWDA, Stowarzyszenie "Nasza Okolica", Towarzystwo Przyjaciół Dzieci, Stowarzyszenie przy Przedszkolu.

Fundacje: Fundacja Rozwoju Ziemi Oleckiej, Fundacja Wspierania Opieki Zdrowotnej Miasta i Gmin Ziemi Oleckiej „ZDROWE OLECKO”, Fundacja „Równe Szanse”, Olecka Fundacja Rozwoju Przedsiębiorczości, Fundacja „Klaster Sportów Wodnych”, Fundacja „OLECKO BEZ BARIER”.

- **Woda**

W Olecku wielu ludzi formalnie czy też nie związanych jest z wodą. Funkcjonuje tutaj grupa płetwonurków, żeglarzy, wędkarzy i rybaków. Zdeterminowane jest to przez warunki przyrodnicze Olecka.

- **Mniejszości**

Jeśli chodzi o mniejszości narodowe zamieszkujące Olecko, zdecydowanie najbardziej zorganizowaną grupą jest mniejszość niemiecka, jest to jednak również grupa w małym stopniu integrująca się z pozostałą częścią lokalnej społeczności.

- **Sport**

W gminie Olecko ze względu na rozbudowaną infrastrukturę sportową, nowopowstałą (hala Lega) oraz powstałą w czasach zaborów (korty tenisowe) funkcjonuje wiele grup sportowych. Silna jest w Olecku tradycja piłki nożnej, tenisa. W chwili obecnej popularne są również sporty sztuk walki, a także piłka ręczna.

- **Kultura**

W Olecku niezwykle silna jest tradycja teatralna. „Istniejący przy klubie Oddziału WSS w Olecku, powstał w roku 1965. Założycielem, inspiratorem i długoletnim reżyserem (do roku 1975) był Stanisław Miedziewski – ówczesny pedagog, a później absolwent Wydziału Reżyserii Państwowej Wyższej Szkoły Teatralnej i Filmowej w Łodzi. Stanisław Miedziewski urodził się na wsi, blisko Olecka. Inspiracją dla wielu spektakli, które stworzył w „Meluzynie”, była wieś i sprawy z nią związane. Człowiek o niespotykanym ładunku emocjonalnym i duchowym, powierzający TEATROWI maksimum wysiłku, zapału, wiedzy i siebie. Wielu młodym ludziom, którzy przewinęli się przez „Meluzynę” zaszczepił Miedziewski wrażliwość i potrzebę tworzenia. Obecnie Stanisław Miedziewski jest znanym i uznanym w kraju reżyserem teatralnym. W roku 1975 prowadzenie „Meluzyny” objął Lech Dudanowicz – uczeń i entuzjasta Miedziewskiego. Debiut reżyserski Lecha Dudanowicza, tzw. „drugie odczytanie”. Czy też druga wersja „Pugaczowa” w/g S. Jesienina, spotkała się z wysoką oceną jury na Ogólnopolskim Festiwalu Teatrów Poezji w Koninie w r. 1975

i nagrodzona została II nagrodą. Tamże Lech Dudanowicz uzyskał także nagrodę indywidualną za reżyserię powyższego spektaklu. Od początku działalności „Meluzyny” przewinęło się przez teatr mnóstwo ludzi. Oto nazwiska niektórych z nich, którzy szczególnie przyczynili się do podniesienia poziomu i wartości teatru: JADWIGA MIEDZIEWSKA, LECH DUDANOWICZ, ROMAN MACIEJEWSKI, JERZY OLSZEWSKI, BARBARA JUSIŃSKA, DANUTA RANT, IRENA PAJĄCZKOWSKA, TADEUSZ MAKSYMOWICZ, HENRYK FILIPOWICZ, MARIA SOŁTYSIK, a także – Józef Bojar, kierownik Klubu WSS w Olecku, który nie szczędził sił i pomocy opiekując się teatrem¹. W latach 90. narodziła się nowa silna tradycja kulturalna - „Przystanek Olecko”. Przystanek w dużym stopniu wpłynął na mieszkańców Olecka i ukształtował całe pokolenie Olecczan. W tym czasie wiele wykształconych osób, związanych z kulturą wywierało Olecko i jego okolice jako miejsce do życia i tworzenia. W latach świetności Przystanków Olecko, kultura była jednym z głównych źródeł przychodów Oleckich przedsiębiorców, z jej powodu do Olecka przyjeżdżała duża liczba turystów. Dziś ruch turystyczny związany z kulturą jest niewielki, a Przystanek Olecko stał się imprezą o charakterze lokalnym. Jednak silne tradycje kulturalne ukształtowały potrzeby mieszkańców Olecka. Stąd też znaczna liczba organizacji, których działalność statutowa dotyczy kultury.

- **Niepełnosprawni**

Celem wielu funkcjonujących na terenie miasta i gminy Olecko fundacji i stowarzyszeń jest pomoc niepełnosprawnym. Od roku 1953 r. w Olecku działa jeden z większych w regionie Ośrodek Szkolno-Wychowawczy dla Dzieci Głuchych. Funkcjonuje też Warsztat Terapii Zajęciowej oraz Środowiskowy Dom Samopomocy. Mimo to miasto do tej pory nie jest przystosowane do swobodnego funkcjonowania osób niepełnosprawnych. W większości budynków brakuje podjazdów dla niepełnosprawnych, w codziennym życiu przeszkadzają im też wysokie krawężniki.

b) Grupy nieformalne

W Olecku istnieje bardzo dużo nieformalnych grup społecznych. Podczas spotkań konsultacyjnych poprosiliśmy uczestników o zidentyfikowanie takich nieformalnych środowisk funkcjonujących w gminie Olecko. Uczestnicy spotkań zastosowali kilka kryteriów podziału:

- Wiek:
 - dzieci
 - ludzie młodzi
 - tzw. „starzy wyjadacze” (35+)
 - seniorzy
- Zainteresowania
 - „Wodnicy” (żeglarze, pletwonurkowie, wędkarze)
 - Artyści
 - Tancerze
 - „Teatralnicy”
 - Historycy
 - „Zbieracze” i „Szperacze”
 - Myśliwi
 - Działkowcy

¹ Z kronik Meluzyny, str. 3

- Pisarze i poeci
 - Barowcy i pubowcy
 - Gołębiarze
 - Parkourowcy
 - Ludzie myślący (intelektualiści, wykładowcy)
 - Kuglarze
 - Wolontariusze
 - Krótkofalowcy
 - Handlarze
 - Sportowcy (rowerzyści, fani nornic walking, szachiści, piłkarze, Quadowcy, tenisiści)
- Filozofia życiowa:
 - Ekolodzy
 - Parafianie
 - Nihilisci

Po stworzeniu tej klasyfikacji wspólnie zastanowiliśmy się nad tym, do jakich grup skierowana jest oferta zajęć organizowanych w naszym ośrodku. Okazało się, że w zajęciach mogą przebiegać dzieci, artyści, swoje miejsce znajdą w nim także seniorzy. Jednak dla wielu grup brakuje propozycji. Ćwiczenie zakończyliśmy burzą mózgów, podczas której uczestnicy wysuwali propozycje organizacji wydarzeń skierowanych do konkretnych grup. I tak na przykład Szperacze i historycy mogliby zainteresować się grą terenową opartą na zagadkach historycznych.

2. Tożsamość i identyfikacja

W czasach globalizacji i otwierania granic poczucie wspólnoty lokalnej ma się całkiem dobrze, by nie powiedzieć znakomicie. Przynajmniej na Mazurach, przynajmniej w Olecku.

Obiektywnie biorąc Olecko nie jest ani najpiękniejszym miastem na Mazurach, ani specjalnie atrakcyjnym turystycznie miejscem. Mikołajki, Giżycko, Kętrzyn czy nawet Węgorzewo to miejscowości bardziej znane i rozpoznawalne. W bliskiej okolicy „dominuje” Ełk, tuż „za miedzą” czyli przedwojenną granicą Suwałki (dawna stolica województwa) i Augustów. Mieszkańcy miasta gorzko żartują, że zaraz za Ełkiem zaczyna się czarna dziura i kończy się cywilizacja.

Olecko przegrywa geograficznie i historycznie. Niemal od początku swojej historii położone na peryferiach wielkiego imperium przez lata budowało swoją tożsamość. Przedwojenni mieszkańcy konsekwentnie poszukiwali różnych pomysłów na rozwój, inwestowali w infrastrukturę i z powodzeniem budowali tożsamość tego miejsca. Nic dziwnego, że byli dumni ze swojego miasta. Wojna w znacznym stopniu zniszczyła niepowtarzalną zabudowę urokliwej, peryferyjnej miejscowości. Większość dawnych olecczan wyjechała do Niemiec. Przybyli nowi mieszkańcy. Z różnych stron Polski, z kresów. Taka kulturowa mieszanka zazwyczaj nie sprzyja budowaniu tożsamości. A jednak w Olecku się udało. Dziś wśród mieszkańców miasta istnieje bardzo silne poczucie tożsamości i przywiązania do miasta. Nieważne, czy ktoś nadal mieszka w Olecku czy w mniej lub bardziej oddalonych miastach i miasteczkach świata. Olecko w wielu rozmowach pozostaje punktem odniesienia dla tych, którzy w mieście dorastali. Dla wszystkich miasto pozostaje najważniejszym i najpiękniejszym miejscem na świecie pozostawiając w tyle lokalnych rywali. Co ciekawe miasto pozostaje także ważnym punktem odniesienia nie tylko dla osób starszych, ale także dla młodych,

którzy w nim dorastają. Choć doskwiera im brak nowoczesnej, wielkomięjskiej infrastruktury, gadżetów konsumpcyjnego świata to, co podkreślają w wielu rozmowach, za nic w świecie nie chcieliby dorastać w innym miejscu i otoczeniu. Olecko ze swoją specyfiką, z otaczającymi miasto lasami, jeziorem, powietrzem, ludźmi, infrastrukturą sportową i tradycją teatralno-muzyczną (bogata jak na tak niewielkie miasto) wydaje się miejscem niemal mitycznym. Olecka nikt się nie wstydzi. Olecczanie, nawet ci którzy miasto opuścili wiele lat temu nadal interesują się losami swojej małej ojczyzny i często w prywatnych rozmowach podkreślają swoje mazurskie pochodzenie. Kiedy tylko mogą przyjeżdżają, pomagają, wspierają, dyskutują na forach internetowych. Większość z nich deklaruje, że „na starość” chętnie osiedliłaby się w Olecku. O głębokim zaangażowaniu w sprawy miasta świadczy również fakt zażartych dyskusji na temat przyszłości miasta. Jeśli ktoś narzeka na takie czy inne posunięcie władz, to zawsze w dyskusji pojawia się kwestia – Olecko to takie piękne miasto niewykorzystanych możliwości. Elementem nowej tożsamości jest także dynamicznie wzrastające zainteresowanie przeszłością. Przez lata przedwojenna historia niemieckiego miasteczka Marggrabowa była raczej domeną pasjonatów, którzy niechętnie dzielili się swoimi spostrzeżeniami. Dziś historia Olecka i to zarówno ta bliższa, powojenna jak i nieco dalsza, „pruska” inspiruje coraz więcej osób. Stare pocztówki z lat 20. czy 30. z wizerunkiem miasta osiągają spore ceny na internetowych aukcjach. Powstają stowarzyszenia, które poszukują dokumentów i eksponatów. Młodzi ludzie angażują się w projekty, które mają na celu utrwalenie i spisanie historii przekazywanych przez najstarszych mieszkańców miasta. Z Olecka się nie wyrasta i z Olecka tak naprawdę nigdy się nie wyjeżdża. Do swojego miasta wracają artyści, dziennikarze, naukowcy. Tutaj najlepsze koncerty daje Lady Pank, którego lider Janusz Panasewicz urodził się w Olecku. Tutaj swoje wystawy organizują plastycy, fotografowie. Tutaj z radością koncerty grają muzycy z naszego miasta. Miasto nadal znajduje się na głębokiej prowincji, oddalone od wielkomięjskich centrów o wiele kilometrów, ale niemal dla wszystkich, którzy się w Olecku urodzili pozostaje ono centrum wszechświata.

3. Działania podejmowane na rzecz społeczności

Działania podejmowane na rzecz społeczeństwa można wyszczególnić na następujące kategorie: kulturalno-masowe, integrujące, zrzeszające wolontariuszy, ukierunkowane na osoby niepełnosprawne, wspierające i upowszechniające dobra kultury, społeczne, edukacyjne. Działania kulturowo-masowe w swoim obszarze działań posiada Miejsko-Powiatowa Biblioteka Publiczna w Olecku. W roku 2008 współorganizowała Piknik z książką, a już w 2010 roku rozpoczęła organizację cyklicznych spotkań, z których każde odbywało się pod innym hasłem oraz spotkania autorskie. W latach 2008-2012 w Miejska Biblioteka kierowała swoje akcje w stronę młodszych mieszkańców miasta i tak np. miały w niej także miejsce np. czytanie bajek na głos i mikołajkowe spotkanie w zaczarowanym świecie bajek. Wszystkie takie wydarzenia miały na celu promocję książki i czytelnictwa. Do organizatorów wydarzeń o charakterze kulturalno-masowym zalicza się także Państwowa Szkoła Muzyczna im. Ignacego J. Paderewskiego, która stale, a więc także w branych pod uwagę latach, bierze czynny udział w różnych rocznicach, obchodach oraz jest inicjatorem własnych koncertów. Stowarzyszenie "Otwarte Drzwi" w Olecku, prócz swojej stałej, statusowej działalności, zajmuje się również organizacją wydarzeń kulturalnych, np. kabaret Andrzeja Grabowskiego (2009 rok), kabaret Bohdana Łazuki (2010 rok). W 2011 roku liczba ich ulega powiększeniu. W latach 2008-2012 do organizatorów akcji o takim charakterze włącza się Stowarzyszenie "Dać Nadzieję" przy Środowiskowym Domu Samopomocy w Olecku. W sferze kulturalnej jego prace dotyczą prezentacji artystycznych "Widziadło", które występują średnio raz w roku, Festiwalu Twórczości Artystycznej Dzieci i Młodzieży Niepełnosprawnej (listopad 2010) oraz współorganizacji Maratonu Zumby (czerwiec 2012). Największe spektrum w działalności kulturalno-masowej dotyczy Regionalnego Ośrodka Kultury "Mazury Garbate". Obejmuje działania będące np. spontanicznym

zgrupowaniem mieszkańców (miejskie strojenie choinki -2008, a także zorganizowane imprezy, koncerty, spektakle w wykonaniu grup działających przy ośrodku kultury). W latach 2009-2010 następuje wzrost liczby wydarzeń. Współorganizatorem wielu akcji jest Urząd Miejski w Olecku. W organizacji imprez o charakterze kulturalnym, w branych pod uwagę latach, uczestniczyło także Oleckie Liceum Ogólnokształcące, np. w obchodach Święta Niepodległości (2009 rok). Szkoła przyczyniła się także do poszerzenia możliwości mieszkańców do zapoznania się z repertuarem kinowym. Dzięki projektowi "Open your eyes and see" napisanym przez LO i pozyskanym na ten cel funduszom, uczniowie mogli bezpłatnie uczestniczyć w seansach filmowych. Reszta mieszkańców również miała taką możliwość. Przedszkole z Oddziałami Integracyjnymi w zakresie działań kulturowych brało udział w organizowaniu w latach 2008-2012 w odbywających się w tym czasie konkursach recytatorskich i piosenki przedszkolnej (2010, 2011, 2012). Warsztat Terapii Zajęciowej z zakresu działań kulturalnych na rzecz społeczeństwa zajmował się coroczną organizacją "Wiosennych Pejzaży". Zespół Szkół w Olecku współorganizował np. konkurs poetycki (kwiecień 2009), przegląd teatrów (2010), organizował samodzielnie koncert kolęd "Szkolne kolędowanie"(2010). Gimnazjum nr 2 i Zespół Szkół Licealnych i Zawodowych w Olecku zajmowały się organizacją konkursu recytatorskiego. Szkoła Podstawowa nr 1 podjęła się działania pod postacią koncertu "Czar Bożego Narodzenia" (2010).

Działania integrujące w latach 2008-2012 w Olecku podejmowała m.in. Miejsko-Powiatowa Biblioteka Publiczna, a to za sprawą między innymi współorganizacji Pikniku z książką (2008 rok), do organizacji którego włączył się również Urząd Miejski. OSW, czyli Ośrodek Szkolno-Wychowawczy dla Dzieci Głuchych w Olecku od wielu lat, a także w latach branych pod uwagę zajmuje się integracją niesłyszących dzieci oraz zapewnieniem im edukacji. W 2004 roku jego działaniami zostają objęte także osoby niepełnosprawne w lekkim i umiarkowanym stopniu. Stowarzyszenie „Dać Nadzieję”, podobnie jak OSW, swoją działalność kontynuuje od wielu lat, jednak integrując tylko osoby niepełnosprawne i ich rodziców. Przedszkole z Oddziałami Integracyjnymi, choć w latach 2008-2012 rzadko, ale również bierze udział w wydarzeniach integracyjnych, a przykładem tego jest spotkanie integracyjne z podopiecznymi Warsztatów Terapii zajęciowej w Olecku (grudzień 2012).

Działalność wolontariuszy obecna jest np. w oleckim Stowarzyszeniu „Otwarte Drzwi”. W latach 2008-2012, stale Studenci i młodzież szkół średnich wykonują różnego rodzaju prace pomocnicze, organizacyjne i opiekuńcze, co jest dla nich szansą na zdobycie doświadczenia zawodowego, a dla Stowarzyszenia – pomocą. Wolontariusze to też grupa młodych ludzi działająca przy ośrodku kultury, utworzona dopiero w lipcu 2012, ale aktywnie działająca na rzecz społeczeństwa. W niedługim czasie po założeniu grupy udało im się zorganizować „miasto w bańkach mydlanych” i „balonową ustawkę”.

W działaniach na rzecz osób niepełnosprawnych zawiera się praca Stowarzyszenia „Dać Nadzieję” przy Środowiskowym Domu Samopomocy w Olecku, którego prace są - w branych pod uwagę latach- stałe, obszerne i mają na celu pomoc osobom niepełnosprawnym, czyli współdziałanie w organizowaniu życia kulturalnego, oświatowego, imprez sportowych i rekreacyjnych w środowisku osób niepełnosprawnych, prowadzenie centrum edukacji specjalnej. W działalności na rzecz osób niepełnosprawnych czynny udział bierze także Stowarzyszenie „Pomarańcza” w Olecku. Przykładem jest na to udział w organizacji obchodów Światowego Dnia Osób Niepełnosprawnych.

Wspierające i upowszechniające dobra kultury w latach 2008-2012 były podejmowane przez Olecką Izbę Historyczną, która działa w strukturach Regionalnego Ośrodka Kultury w Olecku „Mazury Garbate”. Jej praca

obejmowała między innymi: „Spotkania z książką i historią”, wystawy i pokazy filmowe.

Działalnością edukacyjną na rzecz społeczeństwa, w Olecku w latach 2008-2012, zajmuje się Warsztat Terapii Zajęciowej, organizujący swoim podopiecznym kształcenie w różnego rodzaju pracowniach: informatyczna, krawiecka, plastyczna itp. Prace edukacyjne są też obecne w działalności Regionalnego Ośrodka Kultury, który umożliwiał mieszkańcom udział w warsztatach, np. warsztaty-młodzi animatorzy kultury(2009).

IV. Ośrodek Kultury

Regionalny Ośrodek Kultury w Olecku „Mazury Garbate” (dalej ROK) organizuje wydarzenia kulturalne na terenie miasta i gminy Olecko o zasięgu lokalnym, regionalnym, ponadregionalnym i międzynarodowym.

1. Oferta

Ośrodek kultury przez cały rok prowadzi zajęcia dla młodzieży i dorosłych w ramach czterech pracowni:

- a) muzycznej pod opieką kierownika Działu Merytorycznego – Radosława Skrodzkiego:
 - indywidualna nauka gry na instrumentach (gitara, perkusja);
 - próby zespołów muzycznych
- b) teatralnej pod okiem instruktora Romana Karsztuna oraz Małgorzaty Krejpcio:
 - Teatr „6 i pół” – grupa dorosłych
 - Dziecięca grupa teatralna „SNAC”, która w nowym składzie wznowiła działalność w maju 2013 roku.
- c) tanecznej pod opieką instruktorki Anny Duchnowskiej:
 - City Dance – zamknięta grupa taneczna, 17 dziewczyn szkoli się różnych stylach tanecznych, takich jak: house, dancehall, new style czy jazz.
 - You Know – zamknięta grupa taneczna, która działa od 2010 roku. Tancerze w toku zajęć poznają cały alfabet taneczny.
 - Grupa dziecięca Muffinki - działa od marca 2011 r., grupę tworzą dzieci w wieku 6-9 lat, uczą się następujących stylów tanecznych: hip hop, jazz, taniec klasyczny, taniec współczesny, Disco Dance.
 - Grupa otwarta, którą tworzy młodzież. Można do niej dołączyć w każdej chwili.
 - Aerobic z elementami tańca – zajęcia przeznaczone dla osób dorosłych.
- d) Plastycznej pod opieką instruktorki Zofii Kadel:
 - Grupa wiekowa 6-7 lat
 - Grupa wiekowa 8-12 lat

- Zajęcia indywidualne

Oprócz tego w ośrodku funkcjonują następujące grupy:

- Oleckie Echo – powstały w 1996 roku chór, prezentuje pieśni z regionów: podlaskiego, suwalskiego, mazurskiego i warmińskiego. Śpiewa również pieśni patriotyczne, kolędy i pastorałki,
- Grupa ogniowa „Łatwopalni” specjalizująca się w pokazach fire show,
- Miejska Orkiestra Dęta , która od 2012 roku funkcjonuje w strukturach ośrodka,
- Wolontariat Kultury WspaK – grupa 20 młodych osób, która oprócz pomocy przy obsłudze większych imprez kulturalnych, organizuje własne inicjatywy kulturalne, takie jak gry terenowe i flash moby.

2. Imprezy cykliczne

- a) Przystanek Olecko** to nazwa cyklu spotkań artystycznych, ekologicznych, rekreacyjnych i integracyjnych organizowanych od 1994 roku latem w Olecku. „Przystanek Olecko” jest miejscem wielopokoleniowego, dynamicznego spotkania bardzo różnych wiekiem, wykształceniem, zawodem i mentalnością ludzi. „Przystanek Olecko” jest festiwalem, gdzie każdy może znaleźć właściwą dla siebie formę aktywności, ma szansę na poszerzenie własnej wrażliwości i otwartości na drugiego człowieka, przyrodę, przestrzeń. Wszystko to odbywa się w miejscu, które nie pozostawia żadnych wątpliwości, że jest poezją, że się jest w miejscu poezji, że „Dla wszystkich starczy miejsca pod wielkim dachem nieba”. W tym roku obchodziliśmy jubileuszową - 20 edycję Przystanku Olecko.
- b) Mazurskie Spotkania z Folklorem** to impreza o charakterze międzynarodowym, której początki sięgają 1998 roku. Celem Mazurskich Spotkań z Folklorem jest ukazanie bogactwa kultury ludowej w jej wielonarodowym aspekcie, a także integracja poprzez działania artystyczne i bezpośrednie kontakty interpersonalne. To zbliżenie i poznanie narodów europejskich poprzez prezentujące je zespoły służy zrozumieniu i wzajemnej tolerancji wszystkich grup biorących udział w festiwalu. Przez lata gościliśmy na festiwalu grupy m.in. z Czech, Chorwacji, Łotwy, Rosji, Litwy, Białorusi, Niemiec, Ukrainy, Włoch, Rumunii, Turcji. W tym roku w XVI edycji festiwalu wezmą udział grupy z Serbii, Węgier, Litwy, Estonii oraz Polski.
- c) Spotkania ze Sztuką SZTAMA.** Pierwsza Sztama pomyślana została jako prezentacja, konfrontacja i integracja grup wywodzących się z ruchu amatorskiego — opowiadał pomysłodawca przeglądu Marek Gałązka. Kiedy festiwal teatralny SZTAMA rodził się w Olecku pod koniec lat 70., granice między różnymi formami uprawiania teatru były dość wyraźne. W tamtych latach urodziły się też takie hasła, jak: teatr „alternatywny”, „eksperymentalny” „otwarty”, „poszukujący”, teatr „ruchu” czy „ekspresji”, wreszcie teatr „tańca”. Dziś znacznie trudniej o precyzję, zmieniła się bowiem również sytuacja i rola sztuki, której latami patronowała Melpomena.
- d) Gratka dla Nastolatka** czyli przegląd piosenki dziecięcej i młodzieżowej, którego celem jest popieranie, rozwijanie i upowszechnianie artystycznej twórczości dziecięcej. Konkurs

przeprowadzany jest w trzech kategoriach wiekowych: I kategoria: klasy I-IV , II kategoria: klasy V-VI oraz I-II gimnazjum, III kategoria: klasa III gimnazjum i szkoły średnie. Impreza o charakterze powiatowym. W tym roku odbyła się XVII edycja konkursu.

3. Działania zainicjowane przez mieszkańców

Oprócz działań własnych ROK wspiera i współorganizuje ciekawe projekty kulturalne mieszkańców Olecka:

- a) **Rockofilia – przegląd młodych zespołów rockowych**, organizowany w listopadzie 2012 roku po raz drugi z inicjatywy Urszuli Korąkiewicz. ROK zapewnił nagłośnienie, obsługę techniczną imprezy, wsparcie organizacyjne oraz promocyjne. Pracownicy ROK wspierali inicjatorkę merytorycznie, ale w jej gestii leżało podejmowanie decyzji i ona miała wpływ na ostateczny kształt imprezy.
- b) **Przeciąg na półkach czyli pierwsze SWAP Party w Olecku** – bezgotówkowa wymiana książek, płyt, gier komputerowych i ubrań. Zorganizowana w lutym 2013 r. oraz marcu 2013 z inicjatywy Małgorzaty Ptaszyńskiej oraz nieformalnej grupy „Pióropusz”. ROK udostępnił pomieszczenie, zajął się promocją wydarzenia, bez ingerencji w sam kształt imprezy.
- c) **Chimera czyli Olecki Przegląd Teatrów Amatorskich** – inicjatywa mieszkanki Olecka, aktorek z nieformalnej grupy teatralnej „Hoc Loco” w lipcu 2012 roku odbyła się po raz drugi. Od inicjatorek zależał ostateczny kształt imprezy, to jakie teatry zostały zaproszone. ROK z pozycji współorganizatora (obok Stowarzyszenia Olecka Strefa Inspiracji) zapewnił pomieszczenia, sprzęt oraz obsługę techniczną, zapewnił wsparcie medialne, pracownicy ROK zasiadali również w Jury.
- d) **Przystanek dla Bocianów** – inicjatywa mieszkającego w Olecku artysty Wiesława Bołtryka – wystawa malarstwa i rzeźby połączona z projekcją filmu, w którym artysta występuje. Kształt wydarzenia zależał od artysty, ROK udostępnił pomieszczenia, zapewnił wsparcie promocyjne, chociaż oprawa graficzna materiałów promocyjnych również zależała od artysty).
- e) **Wystawy w Galerii Prawdziwej Sztuki im. Andrzeja Legusa oraz Galerii Hol** – organizowane z inicjatywy artystów bądź ich opiekunów artystycznych – wystawa Weroniki Maksimowicz, Wojciecha Dzieszkiwicza, Rafała Głazewskiego, Marka Pacyńskiego. W kwietniu 2013 r. również wystawa Janiny Osewskiej, w maju 2013 r. wystawa Beaty Adamczyk. ROK zapewnia pomieszczenie, wsparcie promocyjne (oprawa graficzna zależna od inicjatora wydarzenia), obsługę techniczną, prowadzenie imprezy.
- f) **One Billion Rising – Nazywam się Miliard** – międzynarodowa akcja, taneczny protest przeciwko przemocy wobec kobiet - inicjatywa dołączenia do światowej akcji wyszła od nauczycielki Agnieszki Śnieżyńskiej. ROK - organizacja prób tanecznych, które prowadziła inicjatorka, udostępnienie pomieszczenia oraz sprzęt, kontakt z mediami oraz promocja na profilu ROK na facebooku, druk materiałów promocyjnych, obsługa techniczna występu. Wizja finałowego pokazu stworzona przez inicjatorkę w porozumieniu z pracownikami ROK.
- g) **Jam session oraz koncerty młodych rockowych zespołów** – organizowane z inicjatywy oleckich muzyków w ROK lub oleckich pubach, którzy zgłaszali chęć organizacji wydarzenia dla

instruktorów muzycznych ROK. ROK odpowiedzialny za udostępnienie sprzętu, obsługę techniczną, wsparcie promocyjne. Kształt imprezy zależny od inicjatorów.

- h) Sen Nocy Letniej w Czukunftach** – grupa osób, które połączyła pasja teatralna wystawiła spektakl plenerowy we wsi Czukunfty w lipcu 2012. Scena zlokalizowana była pomiędzy budynkami gospodarczymi, przedstawienie obejrżeli mieszkańcy wsi, a także liczne grono przyjezdnych widzów. ROK wsparł inicjatywę poprzez obsługę techniczną imprezy oraz promocję wydarzenia na stronie www, profilach na facebooku, a także poprzez rozestanie informacji mediom, ponadto kilku pracowników ROK w spektaklu zagrało.
- i) Działalność Wolontariatu Kultury WspaK nieformalnej grupy działającej przy ROK.** Grupa ok. 20 młodych osób spotyka się raz w tygodniu i staje się pomysłodawcami, realizatorami akcji happeningowych, flash mobów itp. Cały proces przebiega przy wsparciu pracownika ROK. ROK zapewnia wsparcie pracownika w procesie doprecyzowania pomysłów wolontariuszy i ich realizacji (brak ingerencji ROK w proces kreacji pomysłów), dodatkowo zapewnia materiały niezbędne do przeprowadzenia akcji oraz wsparcie promocyjne (jednak w procesie promocji wolontariusze również uczestniczą, poprzez np. tworzenie oprawy graficznej, prowadzenie profilu WspaK na facebooku). Wolontariat działa od lipca 2012 roku. Do tej pory młodzież zainicjowała i zrealizowała następujące akcje:
- (lipiec 2012) Flash mob „Olecko w Bańkach mydlanych”,
 - (lipiec 2012)Flash mob „Gramy w karty na Placu Wolności”,
 - (lipiec 2012)Flash mob „Balonowa ustawka” – czyli bitwa na balony wypełnione wodą,
 - (wrzesień 2012) akcja happeningowa „Mazaj czyli zderzenie kolorów” - malowanie wielkiego płótna bez użycia pędzli,
 - (październik 2012) gra terenowa „Hrabia Edward grasuje na Mazurach” czyli rozwiązywanie zagadki grasującego na Mazurach wampira dzięki zdobywaniu wskazówek w bazach rozmieszczonych na terenie całego miasta,
 - (listopad 2012) „Andrzejki” czyli wróżenie dla wszystkich ciekawych swojej przyszłości mieszkańców Olecka,
 - (styczeń 2013) - „Kino 5D” – wzbogacenie seansu kinowego bajki „Delfin Plum” o dodatkowe efekty zapachowe, dźwiękowe, dotykowe
 - (luty 2013) akcja „Szussss na byle czym” – konkurs na najdłuższy zjazd z górki na najciekawszym przedmiocie i z największą gracją.
- j) „Rewitalizacja przestrzeni sacrum”** – inicjatywa Waldemara Greckiego na starym cmentarzu ewangelickim w Olecku powstała instalacja ze zniczy rozbrzmiała też msza h-moll Jana Sebastiana Bacha. ROK - obsługa techniczna, dokumentacja fotograficzna oraz filmowa imprezy. Brak ingerencji ROK w kształt wydarzenia (listopad 2012 r.)

- k) **Akcje charytatywne na rzecz osób prywatnych** – niejednokrotnie do ROK zgłaszana była potrzeba przeprowadzenia akcji charytatywnej na rzecz chorych osób. ROK zajmował się wówczas organizacją koncertów charytatywnych. Sam pomysł organizacji imprezy leżał po stronie osób prywatnych, koncepcja, organizacja, obsługa techniczna – ROK.
- l) **Zajęcia Jogi** – inicjatywa osoby prywatnej Renaty Pieczonki, która posiada uprawnienia do prowadzenia zajęć i chciała podzielić się tym z mieszkańcami Olecka. ROK – udostępnianie sali co tydzień, promocja zajęć, brak ingerencji w koncepcję zajęć (od kwietnia 2012 roku)
- m) **Grupa B-boy'ów** – nieformalna grupa zainteresowanych tańców B-Boy zgłosiła się do instruktora ROK, korzystają z sali baletowej ROK. Z inicjatywą zajęć wyszedł Robert Czuper.
- n) **Zajęcia bębniarskie** – odbywają się w każdą sobotę. ROK udostępnia salę dla nieformalnej grupy pasjonatów gry na bębnach. Spotykają się z inicjatywy Michała Matysiuka.
- o) **Zajęcia Capoeiry** - w roku 2003 z inicjatywy Anny Iwaniuk odbywały się zajęcia capoeiry. ROK – udostępnienie sali i sprzętu.
- p) **Targi czasu wolnego** – inicjatywa Marcina Czekaya – targi zorganizowane w przestrzeni publicznej zakładały pokazanie wszelkich form spędzania czasu wolnego w Olecku. Mogła zaprezentować się wszystkie grupy zainteresowań – formalne i nieformalne. ROK – wsparcie organizacyjne, obsługa techniczna.

V. Aktywna Diagnoza

1. Analiza zebranych danych

Przez 3 miesiące w zbieranie danych do diagnozy społecznej zaangażowanych było 15 wolontariuszy Wspak i 3 pracowników ośrodka kultury. Uzyskaliśmy 1077 odpowiedzi na 16 różnych pytań od około 580 osób. Pytania zadawaliśmy na 12 różnych sposobów w 27 różnych miejscach przy różnych okazjach na terenie całej gminy Olecko. Poniżej postaramy się przedstawić pokrótce najważniejsze wnioski płynące z odpowiedzi na poszczególne pytania.

Mogliście zapoznać się już ze sposobem funkcjonowania naszego ośrodka kultury i jego ofertą. Dowiedzieliście się, jakie imprezy organizujemy cyklicznie i jakie inicjatywy mieszkańców zostały przez nas zrealizowane. Teraz macie szansę zapoznać się z subiektywną opinią mieszkańców naszej gminy na temat funkcjonowania ośrodka.

a) Ośrodek Kultury

Jaki powinien być idealny ośrodek kultury? Odpowiedzi mieszkańców na to pytanie można pogrupować w następujący sposób:

- **Cechy.** Jak wynika z analizy odpowiedzi mieszkańców Olecka idealny ośrodek kultury powinien posiadać konkretne cechy: być przede wszystkim otwarty na inicjatywy ludzi, ogólnodostępny, przyjazny, powinna w nim panować dobra atmosfera, pracować powinna tam zgrana grupa ludzi.

- **Infrastruktura.** Wiele pytanych przez nas osób zwróciło uwagę na konieczność poszerzenia zasobów infrastrukturalnych ośrodka o większą salę taneczną, kino 3D, salę koncertową, większą scenę, zaplecze multimedialne, zwrócono też uwagę na niewyremontowany budynek AGT
- **Oferta.** Znaczna część odpowiedzi na pytanie o idealny ośrodek kultury dotyczyła jego oferty. Powinna ona przede wszystkim być skierowana do wszystkich grup wiekowych mieszkańców – zarówno najmłodszych (poniżej 6 roku życia) jak i najstarszych. Oferowane zajęcia powinny dawać szanse rozwoju swoich pasji i zainteresowań.

Co ciekawe, niemal 10% badanych osób zdanie „Idealny ośrodek kultury to” kończyło wyrażeniem „Mazury Garbate”. Spora część mieszkańców postrzega więc działanie naszego ośrodka pozytywnie. Jednak w trakcie spotkań konsultacyjnych postanowiliśmy zgłębić temat postrzegania ośrodka kultury przy wykorzystaniu bardziej szczegółowych metod badawczych. Zobaczcie, jakich plusów i jakich minusów w jego funkcjonowaniu doszukali się uczestnicy spotkań:

Plusy	Minusy
<ul style="list-style-type: none"> • Młoda prężna kadra, ale też doświadczone osoby; • chęć otwarcia się na inicjatywy i wykorzystanie potencjału; • spotkania konsultacyjne jako początek dialogu; • właściwe wykorzystanie potencjału młodzieży, • zagospodarowanie czasu; • napisanie projektu do „Pomysłodajni” to dobry pomysł; 	<ul style="list-style-type: none"> • Hermetyczny, otwarty tylko dla określonych grup; • musi być bardziej przyjazny; • brak otwartości na inicjatywy społeczeństwa; • brak sali koncertowej; • brak informacji i reklamy (spowodowanej brakiem budżetu promocyjnego); • brak dialogu, i odpowiedniego przepływu informacji między mieszkańcami a pracownikami ROK; • duże obłożenie pracowni muzycznej, trudno dostać się na próbę; • gorsze Przystanki Olecko w porównaniu z latami ubiegłymi; • brak zaangażowania władz w rozwój kultury; • brak współpracy między instytucjami w Olecku UM- ROK- MOSiR; • zniechęcenie ludzi Oleckiem – odpływ do innych miast; • brak profesjonalnej strategii działań kulturalnych spójnej ze strategią rozwoju miasta; • brak aktywności i lenistwo ludzi; problem natury społecznej - negatywne nastawienie

	<p>mieszkańców do wszelkich działań;</p> <ul style="list-style-type: none">• brak cykliczności działań kulturalnych, która wpływałaby na frekwencję;
--	--

Co chcielibyście robić w ośrodku kultury?

Odpowiedzi na te pytanie były bardzo różnorodne. Oprócz standardowych pomysłów na działania ośrodka kultury, dotyczących koncertów różnych rodzajów muzyki (wymienione zostały m.in. rock, hip-hop, reggae, muzyka pogańsko-etniczna), uczestniczenia w zajęciach tanecznych, teatralnych, muzycznych, pojawiły się propozycje np. warsztatów kulinarnych, dekoracji wnętrz, tworzenia animacji poklatkowych, czy szycia ubrań. Bardzo widoczny jest fakt, że wizja ośrodka kultury mieszkańców Olecka wykracza poza standardowe pojęcie edukacji kulturalnej. Znaczna część osób chętnie widziałaby ośrodek jako miejsce spotkań i integracji, w którym nie tylko można nauczyć się pięknie rysować i tańczyć, ale w którym można poznać ciekawe osoby, pomóc w organizacji wydarzenia czy po prostu spędzić czas na zabawie. Mieszkańcy naszej gminy odpowiadając na to pytanie wielokrotnie wskazywali też na częstotliwość działań kulturalnych i ich cykliczność. Ich zdaniem wydarzenia powinny być organizowane częściej, szczególnie w sezonie letnim.

Gdybyś był Dyrektorem Ośrodka kultury to...

To pytanie zadawane w bardzo ciekawej formie (ludzie mogli wczuć się w rolę dyrektora dzięki tekturowej makiecie i sfotografować swoją głowę z tekturowym tułowiem dyrektora). Ciekawa forma nie przyniosła jednak wielu oczekiwanych ciekawych i przede wszystkim konkretnych propozycji działań. Motywem przewodnim przeprowadzonego działania okazało się słowo „więcej”. Przebadane osoby zaproponowały „więcej koncertów”, „więcej działań”, „większą salę baletową”, „więcej znanych ludzi”. Wniosek może być jeden – mieszkańcy Olecka zdają się czuć niedosyt działań kulturalnych.

Gdybyś był/a pracownikiem Ośrodka Kultury, jakie przeprowadziłbyś/abyś działania, nie mając na nie pieniędzy?

„Bez pieniędzy się nie da”. Do takiego wniosku doszła znaczna część badanych osób. Albo komunikowali to wprost, albo sugerowali różne metody pozyskiwania funduszy. Druga spora grupa badanych zalecała bazowanie na potencjale zdolnych osób pracujących w ośrodku lub mieszkających w okolicy. Wniosek? Po pierwsze do działań kulturalnych pieniędzy są na pewno potrzebne. Po drugie zawsze trzeba pamiętać o potencjale mieszkańców. Ale nie w kontekście „oszczędności”. Nasze doświadczenie pokazuje, że zainteresowanie inicjatywami współtworzonymi przez mieszkańców Olecka jest ogromne. Żaden spektakl nie jest tak oblegany, jak premiera oleckiej grupy teatralnej, rzadko który koncert cieszy się tak dużą popularnością, jak ten, na którym występuje zespół z olecczaninem w składzie.

b) Przestrzeń

Gdzie lubisz spędzać czas wolny? Jakie są Twoje ulubione miejsca w Olecku?

Te dwa pytania wydały się nam niezwykle istotne. Zadając je mieszkańcom gminy chcieliśmy uzyskać informacje na temat tego, w jakiej przestrzeni ośrodek kultury potencjalnie powinien prowadzić działania kulturalne tak, aby dotrzeć do jak największego grona osób. Okazało się, że Olecczanie swój wolny czas najchętniej spędzają na łonie natury (70% badanych), w szczególności nad jeziorem (30%). Dużą

popularnością cieszą się plaże Skocznia, Szyjka, Dworek Mazurski oraz przystań LOK. Wiele osób wskazuje też na centrum miasta – Plac Wolności, fontannę, park (15%), instytucje publiczne, takie jak ROK, kino, biblioteka (13%), szkoły, boiska szkolne, czy Hala Lega (2 osoby), ale duży odsetek osób czas wolny lubi spędzać na własnym osiedlu, podwórku. Również mieszkańcy znajdujących się na terenie gminy Olecko wsi preferują spędzania czasu wolnego na powietrzu. To co łączy mieszkańców całej gminy, to deklaracja czynnego spędzania czasu na uprawianiu sportu (8%). Niewielki odsetek osób wskazuje na spędzanie czasu wolnego w pubach czy supermarketach.

Jakie znasz miejsca w Twoim otoczeniu, w których niewiele się dzieje, a które mogłyby stać się miejscem działań kulturalnych?

Oprócz miejsc, w których sporadycznie prowadzone są działania kulturalne, takich jak Skocznia, budynek PTTK, amfiteatr, czy kamienna półrotunda, mieszkańcy Olecka wskazali kilka ciekawych miejsc, o których potencjale nie wiedzieliśmy. Są nimi na pewno: duży trawnik przy ulicy Broniewskiego, miejsce za wiaduktem przy drodze na Wieliczki, boiska na osiedlu Lesk, czy targowica.

c) Ludzie

Jakie znasz zdolne osoby w Twoim otoczeniu i na czym polega ich talent?

Liczyliśmy na to, że odpowiedzi na to pytanie pozwolą nam zidentyfikować potencjał kulturotwórczy mieszkańców gminy Olecko. Pokażą, jakie dziedziny sztuki są wśród mieszkańców najbardziej popularne, pozwolą pochylić się nad ofertą ośrodka kultury. Okazało się, że badane osoby talent utożsamiają najczęściej z podstawowymi dziedzinami sztuki. Bardzo często za osoby utalentowane zostali uznani tancerze, muzycy czy osoby uzdolnione plastyczne. Tylko niektóre osoby za talent uznały np. pieczenie ciast, odwagę w działaniu, fotografowanie czy pisanie reportaży. Kilkanaście osób wskazało na osoby osiągające sukcesy w dziedzinie sportu.

d) Propozycje działań

Wyobraź sobie Dzień Sąsiada na Twoim osiedlu. Jakie działania tam widzisz?

Wyszliśmy z założenia, że działania ośrodka kultury powinny zostać poszerzone o działania animacyjne „w terenie”. W trakcie trwania projektu pojawialiśmy się na różnych osiedlowych skwerkach. Okazało się, że taka forma działania została bardzo dobrze przyjęta i większość uczestników zadeklarowała chęć udziału w kolejnej takiej akcji nie tylko jako bierny odbiorca, ale współorganizator. Uważamy, że w Oleckich osiedlach kryje się bardzo duży potencjał. Tego typu działania mogą stać się ważnym elementem integracji, a przy tym edukacji kulturalnej. Na niemal każdym osiedlu istnieją miejsca idealne do spotkań i działań twórczych i animacyjnych. Wystarczy zacząć prowadzić na nich pewne działania, a potem zaczną żyć swoim kulturalnym życiem. W toku rozmów z mieszkańcami pojawiły się konkretne pomysły na zorganizowanie imprez na osiedlach. Kluczem tych działań miałyby być nazwy ulic. I tak Hamburg to osiedle pisarzy, motywem przewodnim działań mogłaby stać się literatura, po drugiej stronie Olecka jest osiedle kompozytorów – tutaj motywem przewodnim mogłaby być muzyka, mamy również w Olecku osiedle kwiatowe, a niemal każda nazwa ulicy może stać się punktem wyjścia do działań twórczych, tworzonych wspólnie z mieszkańcami.

Stąd też nasze pytanie o to, jak mieszkańcy gminy Olecko widzą „Dzień sąsiada”. Zadaliśmy je aż w 14 różnych miejscach zazwyczaj przy użyciu gadającej ściany.

- **Jedzenie integruje.** Taki wniosek szybko nasuwa się po analizie udzielonych przez mieszkańców naszej gminy odpowiedzi. Grill, wspólne ognisko, barberqu, pieczenie ciast, kartacze, kawa i ciasto, piknik, działania kulinarne – takie odpowiedzi padały najczęściej. Niewątpliwie jedzenie jest istotnym elementem integracji szczególnie osób dorosłych. A zdolności kulinarne bez wątpienia można uznać za talent wielu mieszkańców.
- **Sport łączy.** Młodsze osoby częściej niż na jedzenie, za najlepszą formę spędzenia Dnia Sąsiada uznały zabawy sportowe. W odpowiedziach pojawiło się m.in. sporty grupowe, przeciąganie liny, wędkarstwo, skoki na trampolinie, a nawet gokarty.
- **Prezentacja talentów.** Znaczna część odpowiedzi opierała się na zainteresowaniach i talentach badanych osób. W wielu przypadkach „Dzień Sąsiada” opierałby się na tańcach, śpiewie, grze aktorskiej, pokazach niecodziennych hobby czy prezentacji talentów.
- **„Z życzliwymi lżej”.** Pomoc sąsiadom, wspólne sprzątania klatki, pielenie ogródków, obdarowanie sąsiadów uśmiechem, składanie życzeń. To tylko niektóre przykłady zaproponowanych działań opierających się na wzajemnej życzliwości. Tymi przykładami z pewnością warto się zainspirować. Nawet w codziennym życiu.

Mamy nadzieję, że w przyszłości uda nam się organizować działania osiedlowe i zachęcić mieszkańców do ich współorganizacji.

Wyobraź sobie, że masz do 7 tysięcy złotych na działanie twórcze/kulturalne/społeczne w Twojej miejscowości. Co byś za nie zrobił/a?

„Warsztaty”. Taka była odpowiedź 20% badanych. Muzyczne, taneczne, śpiewu, teatralne, dla dzieci, młodzieży, prowadzone przez profesjonalistów. Spora grupa badanych osób wskazywała na działania charytatywne lub integracyjne (18%). Część osób za 7000 zł kupiłoby sprzęt rekreacyjny, taneczny, lub zainwestowałaby w plac zabaw. Po raz kolejny o swoim istnieniu przypomniało też lobby sportowe. Spora część badanych fundusze przeznaczyłaby właśnie na organizację imprezy sportowej.

e) Olecko

Plusy i minusy Olecka

Pytaliśmy mieszkańców Olecka o plusy i minusy naszego miasta. Odpowiedzi dotyczyły najczęściej następujących kwestii:

Plusy	Minusy
<ul style="list-style-type: none"> • Warunki naturalne (jezioro, spokojne miejsca, krajobrazy, dużo zieleni, parki, widoki, krajobrazy) • Ludzie (przyjazna atmosfera, ludzie z 	<ul style="list-style-type: none"> • Środowisko (ludzie nie sprzątają po psach, brak koszy na śmieci, zaśmiecone jezioro i jego brzeg, brak toalet nad jeziorem) • Miejsca (brak kulturalnych miejsc do

<p>potencjałem, pozytywni, przyjaźni dla turystów)</p> <ul style="list-style-type: none"> • Atrakcje (basen, kino 3D, plaże np. Skocznia, ścieżka rowerowa, hala Lega i inne obiekty sportowe, Skate Park, wypożyczalnia kajaków, place zabaw dla dzieci) • Imprezy kulturalne (Przystanek Olecko, akcje wolontariatu WspaK, działania w AGT, zabawy dla dzieci) 	<p>spotkań z przyjaciółmi zarówno w centrum jak i nad jeziorem, brak miejsc do legalnego spożywania alkoholu na deptaku nad jeziorem, brak klubów)</p> <ul style="list-style-type: none"> • Wydarzenia (brak imprez związanych z żeglarstwem, brak rajdów rowerowych, brak oferty zajęć dla dzieci zimą, za mało sztuki wysokiej np. teatrów, brak koncertów nad jeziorem, za mało koncertów muzyki rozrywkowej, za mało imprez dla starszej młodzieży i dorosłych) • Infrastruktura (zły stan dróg, za mało miejsc parkingowych, niewygodne ławki) • Ludzie (brak kultury u młodzieży, środowisko „dresiarzy”, patologie społeczne, mała liczba turystów)
--	---

Olecko za 10 lat

Odpowiedzi na pytanie „Jak mieszkańcy wyobrażają sobie Olecko za 10 lat” wskazują na dwie tendencje. Pierwsza zakłada wykorzystanie potencjału ludzi i miejsc (LOK, Przystań żeglarska, muszla), stworzenie nowych, atrakcyjnych wydarzeń kulturalnych, które miałyby szansę przyciągnąć do naszego miasta turystów (festiwal Olecczan bazujący na potencjale mieszkańców miasta, Festiwal Fantasy, dalszy rozwój Przystanku Olecko), zapobieżenie obecnej tendencji wyjazdu młodych osób z Olecka, rozwój naszego miasta na wzór sąsiedniego miasta – Ełku.

Druga tendencja jest mniej optymistyczna, zakłada stagnację Olecka, a nawet pogorszenie sytuacji. Dalszy odpływ młodych osób, którzy wyjeżdżają na studia i nie wracają z powodu braku pracy.

Kultura w Olecku

Podczas jednego ze spotkań konsultacyjnych przeprowadziliśmy analizę SWOT dotyczącą stanu kultury w Olecku

<p>Mocne strony:</p> <ul style="list-style-type: none"> • są w Olecku ludzie z potencjałem, są utalentowani, trzeba dać im jedynie 	<p>Słabe strony:</p> <ul style="list-style-type: none"> • Zbyt mało inicjatyw muzycznych, wniosek Michała Matysiuka, aby szukać zdolnych
--	--

<p style="text-align: center;">możliwości rozwoju</p> <ul style="list-style-type: none"> • instytucje kulturotwórcze • potencjał historyczny (lata 80- te) • działalność zespołu Legarytmy • miejsca, w których można organizować działania kulturalne są na linii brzegowej jeziora; • prężna, młoda ekipa domku kultury • Przystanek Olecko jako przykład działań animacyjnych – można to wykorzystać • Ośrodek Kultury może być pomocą techniczną dla inicjatyw lokalnych • Silna sieć kultury i animacji – ROK, szkoły, stowarzyszenia, Warsztaty Terapii Zajęciowej, Środowiskowy Dom Samopomocy, Centrum Edukacji, Urząd Miejski, starostwo, parafie, świetlice wiejskie, organizacje pozarządowe • Historia, zabytki w okolicy Olecka (cmentarzyska Jaćwingów, bunkry itp.), położenie geograficzne 	<p style="text-align: center;">osób w szkołach</p> <ul style="list-style-type: none"> • Oleckie zespoły występują częściej poza Oleckiem, brakuje miejsc, w których można występować, np. kawiarni, barów; • Miejsca z dużym potencjałem nie są wykorzystywane np. stary budynek PTTK, Muszla, pomnik przy stadionie, Dziąka plaża, szyjka, cmentarz ewangelicki; • Brak inicjatywy do działania wśród młodych ludzi • Brak edukacji kulturalnej, ekologicznej • Nie do końca wykorzystany potencjał lokalny • Skupianie się na kilku większych wydarzeniach w ciągu roku • Niewykorzystanie linii brzegowej jeziora <ul style="list-style-type: none"> • Brak współpracy z zamkniętymi środowiskami: mniejszością niemiecką, Romami, niepełnosprawnymi • Brak środków na reklamę
<p style="text-align: center;">Szanse:</p> <ul style="list-style-type: none"> • Wszelkna Mazurska będzie na sprzedaż – szansa na zagospodarowanie tego terenu • Zagospodarowanie terenu byłego PTTK, jest już kilkadziesiąt pomysłów • Przystań LOK funkcjonuje jako naturalne miejsce spotkań • Lobby biznesowe, polityczne, artystyczne, <ul style="list-style-type: none"> • Hotele i baza turystyczna • Obecność dużych zakładów pracy w Olecku 	<p style="text-align: center;">Zagrożenia:</p> <p>c) brak poczucia wpływu mieszkańców na władzę;</p>

<p>– firmy Prawda i Delphia jako potencjalni sponsorzy działań np. poprzez współfinansowanie programów grantowych wraz z urzędem</p> <ul style="list-style-type: none">• Wykorzystanie „kapslowego” na kulturę lub działania społeczne np. streetworking	
--	--

f) Świetlice wiejskie

Funkcjonowanie

Na terenie naszej gminy funkcjonuje 11 świetlic wiejskich: w Lenartach, Borawskich, Plewkach, Szczecinkach, Dąbrowskich, Babkach Oleckich, Olszewie, Jaśkach, Kukowie, Zatykach i Babkach Gąseckich. W ramach diagnozy społecznej odwiedziliśmy wszystkie z nich. Niektóre świetlice działają prężnie. Przykładem do naśladowania z pewnością jest świetlica w Kukowie, która organizuje cykliczne zajęcia dla dzieci, imprezy okolicznościowe takie jak np. Dzień Dziecka, korzysta z możliwości uzyskania dofinansowań, także świetlice wiejska w Lenartach funkcjonują bez zarzutu. Świetlice są otwarte zazwyczaj w weekendy, związane jest to z tym, że opiekunowie nie są zatrudnieni na cały etat i prowadzeniem świetlicy zajmują się dodatkowo po pracy. Jakość funkcjonowania poszczególnych świetlic zależy od nakładów finansowych, a także umiejętności opiekuna świetlicy. Zauważyliśmy tendencję, że w świetlicach prowadzonych, przez młode, kreatywne osoby są prowadzone ciekawe działania nawet przy niewielkich nakładach finansowych. Większość świetlic stanowi miejsce spotkań mieszkańców wsi, jednak nie miejsce działań. Opiekun świetlicy wydaje klucz zainteresowanym osobom według ich potrzeb.

Potrzeba szkoleń – to najważniejszy wniosek płynący z wizyt w świetlicach wiejskich. Istnieje silna potrzeba kształcenia lokalnych liderów i animatorów, związanych z danym miejscem, którzy mogliby wykorzystać potencjał społeczności lokalnej. Chęć współdziałania mieszkańców była w naszej ocenie bardzo duża.

2. Metody badawcze

a) Spotkania konsultacyjne

W trakcie trwania projektu zorganizowaliśmy 3 spotkania konsultacyjne. Pierwsze z nich miało formę luźnej rozmowy na temat plusów, minusów, szans i zagrożeń kultury w Olecku. Kolejne spotkania skupiały się na pracy w grupach, które miały za zadanie zidentyfikować grupy społeczne funkcjonujące w Olecku, a także wskazać miejsca przyjazne, niebezpieczne, z potencjałem i tak zwane brzydactwa. Wspólnie zastanawialiśmy się też nad plusami i minusami ośrodka kultury. Niestety okazało się, że zainteresowanie mieszkańców braniem udziału w debacie na temat kultury jest niewielkie. W spotkaniach jednorazowa brało udział najwyżej kilkanaście osób. Jednak wnioski ze spotkań były bardzo konstruktywne, ucieszył nas fakt, że w spotkaniach wzięli udział przedstawiciele różnych grup społecznych i wiekowych.

b) Gadająca ściana

Przez trzy miesiące przy różnych okazjach i w różnych miejscach mogliście spotkać gadające ściany. Ściany namawiały do tego, żeby bezkarnie po nich bazgrać i zapisać odpowiedzi na nurtujące je pytania dotyczące Olecka i kultury. Chętnych do bazgrania nie brakowało...Gadające ściany towarzyszyły piknikowi sąsiedzkiemu, wizytom w świetlicach wiejskich, akcjom „Uwolnić łacha”, „Głuchy telefon”, „Happening teatralny”. Dzięki ścianom dowiedzieliśmy się: co mieszkańcy Olecka chcieliby robić w ośrodku kultury, jak wyobrażają sobie dzień sąsiada, co myślą na temat wydarzeń, w których wzięli udział i jakie są ich ulubione miejsca. Przepis na ścianę: karton + czerwony spray + flamaster + odważny wolontariusz.

c) Badanie poziomu kreatywności we krwi

Po Olecku krążyło 2 naukowców, którzy badali, sondowali, pytali. Pytania nie były łatwe, wymagały uruchomienia pokładów kreatywności. Naukowcy nie dali się zbyć półśłówkami, dociekali, jaki Olecczanie mają poziom kreatywności we krwi.

d) Gdybym był dyrektorem ośrodka kultury to...

Okazało się, że stworzenie prostej makiety z tektury, która przedstawia dyrektora ośrodka kultury, dodaje ludziom odwagi i sprawia, że z uśmiechem na twarzy pozują do zdjęć i odpowiadają na pytanie, co zrobiliby dla kultury, gdyby mieli szanse nią zarządzać.

e) Piaskiem pisane

Czasami łatwiej coś zapisać niż powiedzieć. Sprawdziliśmy. Wstydliwi chętnie zdradzali nam swoje sekrety pisząc patykiem na piasku.

f) Szalony reporter

Szalony reporter miał misję - wyciągnąć od napotkanych przechodniów jak najwięcej informacji dotyczących Olecka. Wielu z nich zauroczył i namówił do wywiadów... W rolę reportera wcielało się po kolei 6 wolontariuszy. Ze znalezionej w piwnicy zabytkową kamerą w jednej ręce i dyktafonem w drugiej przemierzali oleckie ulice.

g) Koło fortuny

Obowiązywała jedna zasada: kręcisz - odpowiadasz. Na kole fortuny umieściliśmy pytania dotyczące Olecka. Kolorowa makieta działała na ankietowanych hipnotyzująco. Chętnie odpowiadali na pytania zadane w takiej formie. Przepis na koło fortuny: sztaluga + pokrywka do kosza + kolorowe kartki + odważny wolontariusz.

h) Pranie

Uwagi na temat kultury zawisły na papierowym praniu suszącym się na sznurku. Sznurek rozwieszaliśmy przy okazji dużych imprez organizowanych w ramach projektu, takich jak Oleckie Granie czy Noc Świętojańska. Ludzie na papierowych koszulkach, sukienkach, spodniach, biustonoszach i spódnicach zapisywali odpowiedzi na następujące pytania: jakie widzisz plusy, a jakie minusy w Olecku, co chciałabyś robić w ośrodku kultury, jak podoba ci się to wydarzenie. Przepis na pranie: sznurek + spinacze + kolorowe kartki + mazaki.

i) Ankieta

Stworzyliśmy 8 pytań, które pozwoliły uzyskać od mieszkańców konkretne informacje na temat Olecka, wizji kultury oraz funkcjonowania ośrodka kultury (Gdzie lubisz spędzać czas wolny? Jakie znasz zdolne osoby w Twoim otoczeniu i na czym polega ich talent? Jaki powinien być idealny Ośrodek Kultury? Gdybyś był/a pracownikiem Ośrodka Kultury, jakie przeprowadziłbyś/abyś działania, nie mając na nie pieniędzy? Wyobraź sobie Dzień Sąsiada na Twoim osiedlu. Jakie działania tam widzisz? Jakie znasz miejsca w Twoim otoczeniu, w których niewiele się dzieje, a które mogłyby stać się miejscem działań kulturalnych? Wyobraź sobie, że masz do 7 tysięcy złotych na działanie twórcze/kulturalne/społeczne w Twojej miejscowości. Co byś za nie zrobił/a? Zaznacz na mapie miejsca dla Ciebie ważna i podpisz je). Pytania te zostały przetestowane na grupie 35 osób, a następnie zostały wykorzystane podczas innych, animacyjnych metod badawczych.