
DYSKUSJE
DO  SPEKTAKLI

WPROWADZENIA
ROZMOWY    O  SZTUCE
WYMIANA  DOŚWIADCZEŃ
SPEKTAKLE

WEJRZENIA
TEATR  OD PIERWSZEGO
PRZEWODNIK  PO INNOWACJI

1

Naszym celem było otwarcie nowoczesnej instytucji kultury,
której odbiorcami są w większości młodzi ludzie, na osoby
starsze i stworzenie grupy, w ramach której nastąpi wymia-
na doświadczeń międzypokoleniowych, możliwość poznania
nowych perspektyw w odbiorze sztuki, a także pomoc tym
osobom w przekroczeniu wysokiego progu wejścia do świata
współczesnego teatru.

Zależało nam, żeby pomiędzy uczestnikami była różnica
co najmniej jednego pokolenia, dlatego w testowaniu inno-
wacji mogły wziąć udział osoby z dwóch przedziałów wieko-
wych: 18–40 i 60+.

Testowanie naszej innowacji nie byłoby możliwe, gdyby
nie wsparcie Katarzyny Fetter z Fundacji im. Józefa Fettera,
otwartych i życzliwych gości Kawiarni „Pora na Seniora” oraz
pracownic Ośrodka Pomocy Społecznej Dzielnicy Mokotów
filia nr I w Warszawie.

I przede wszystkim gdyby nie niezwykli uczestnicy: Ada,
Aldona, Anna, Ela, Hania, Jolanta, Kacper, Karolina, Kasia,
Kinga, Maciek, Maria, Mirka, Natalia, Sebastian i Jola.

Dla nas to był cudowny czas spotkań. Mamy nadzieję,
że dla Ciebie również taki będzie.

Helena Świegocka i Magdalena Szymczak
Nowy Teatr w Warszawie

Drogi przyszły Innowatorze / Innowatorko,
Przed Tobą przewodnik po innowacji
„Teatr od pierwszego wejrzenia”.

Nazwa cyklu wywodzi się od pierwszego spotkania, podczas
którego każda osoba w wieku 60+ miała okazję do 10-minutowej
rozmowy z osobami z młodszego pokolenia (18–40 lat). Następnie
anonimowo oceniali, z kim polubili się „od pierwszego wejrzenia”
i na tej podstawie zostali dobrani w pary międzypokoleniowe,
w których trzymali się razem już do końca naszego cyklu.

Podczas kolejnych spotkań cała międzypokoleniowa
grupa brała udział w prelekcjach i warsztatach wprowadzają-
cych do spektakli, chodziła na wydarzenia z repertuaru Nowego
Teatru i żywo o nich (i nie tylko!) dyskutowała przy kawie, her-
bacie i poczęstunku.

Spotkania odbywały się dwa razy w miesiącu, w soboty,
od września do 17 grudnia.

O INNOWACJI

3

* wzór scenariusza rozmowy ankieterskiej, spis zagadnień
i tematów dotyczących pracy z grupami międzypokolenio-
wymi i seniorami, które warto omówić podczas warsztatów
dla pracowników, wzór formularza rekrutacyjnego, przykładowy
plakat i ulotka, wzór Karty Kandydata(-tki), wzór Karty Wyboru
oraz wzór formularza zawierającego zasady uczestnictwa w in-
nowacji dla odbiorców znajdziecie w Pakiecie Edukacyjnym,
stanowiącym odrębną publikację.

10 Przygotowanie Kart Kandydatów
oraz Kart Wyboru na podstawie infor-
macji z formularza rekrutacyjnego.

11 Zamówienie usługi cateringowej we-
dług zebranych informacji dotyczących
potrzeb żywieniowych uczestników.

12 Przeprowadzenie szybkiego spotkania
międzypokoleniowego w siedzibie
instytucji, pierwsze warsztaty o spek-
taklu, połączone z wypracowaniem
zasad uczestnictwa w innowacji oraz
dobranie uczestników w pary.

13 Organizacja warsztatów i spotkań par
międzypokoleniowych według ustalone-
go harmonogramu i repertuaru insty-
tucji; zadanie pracy domowej do wyko-
nania w parach i prezentacji podczas
ostatniego spotkania (nasi uczestnicy
przeprowadzali wywiad dotyczący tego,
jakie mają wrażenia ze spektakli, spo-
tkań, rozmów, warsztatów w ramach
projektu. Formę prezentacji pozostawi-
łyśmy otwartą).

14 Ewaluacja.

1 Przeprowadzenie rozmów ankieterskich
z seniorami i młodymi dotyczących
m.in. preferowanych godzin aktywności,
sposobu komunikacji, szczególnych
potrzeb i ograniczeń.

2 Zaproszenie do współpracy trenerów,
instruktorów i edukatorów kulturalnych
oraz fotografa (chyba że w waszej
instytucji pracują osoby, które mogłyby
się tego podjąć).

3 Warsztaty dla pracowników Teatru, po-
ruszające zagadnienia związane z pracą
z grupami międzypokoleniowymi.

4 Przygotowanie materiałów informa-
cyjnych, dotyczących innowacji i naboru
do testowania.

5 Przygotowanie formularza rekru-
tacyjnego, druk i udostępnienie go
w Formularzach Google.

6 Ogłoszenie naboru do testowania.

7 Kolportaż papierowych materiałów
informacyjnych.

8 Wybór uczestników projektu.

9 Ogłoszenie wyników rekrutacji połą-
czone z zapytaniem o zapotrzebowanie
na wsparcie asystenta osoby niepełno-
sprawnej, specjalistyczny transport
czy specjalne potrzeby żywieniowe oraz
prośba o przesłanie zdjęcia, potrzeb-
nego do stworzenia Kart Kandydatów
i Kart Wyboru.

Poniżej zamieszczamy rekomendowany plan
wprowadzania innowacji. *

PRZEWODNIK

5

Jak poznać zasoby i potrzeby lokalnej społeczności?

Zazwyczaj, gdy w naszej głowie pojawia się pomysł, dość szyb-
ko koncentrujemy się na tym, co może być przeszkodą w jego
realizacji, czego nie umiemy, z czym możemy mieć problem
– czyli skupiamy się na tym, czego nam brak! Spróbuj odwrócić
ten mechanizm i zastanów się:
A Co sprawia ci przyjemność, co lubisz robić i dlaczego?

(np. lubię gotować, bo sprawia mi radość, gdy innym sma-
kuje to, co zrobiłem; lubię rozmawiać z ludźmi, bo to po-
szerza moją perspektywę patrzenia na świat);

B Co dla innych jest trudne, a tobie przychodzi łatwo?
 Jakie masz stałe cechy charakteru? (np. lubisz impro-

wizować i niestraszne ci nagłe zmiany planów – jesteś
elastyczny i szybko się adaptujesz; lubisz liczyć, wypełniać
tabelki, porządkować dokumenty – jesteś skrupulatny
i uporządkowany);

C

2

Jak pracownicy mogą wdrażać innowację w swojej instytucji
kultury? Jak poprawnie przygotować się do działań z grupami
międzypokoleniowymi?

Poczytaj o różnych międzypokoleniowych projektach reali-
zowanych przez inne instytucje, odezwij się do osób, które
je prowadziły. Ktoś, kto ma już doświadczenie w tego typu
działaniach, może mieć wiele cennych spostrzeżeń do prze-
kazania. Poza tym zawsze raźniej wprowadza się nowości,
gdy ma się wsparcie.

Poszukaj materiałów dotyczących różnic pokoleniowych
– mogą to być artykuły w prasie psychologicznej, socjolo-
gicznej czy popularno-naukowej. Ważne, żeby pochodziły
z rzetelnych źródeł. To pozwoli ci spojrzeć szerzej na kwe-
stię międzypokoleniowości.

Wybierz docelową grupę, którą chcesz zaprosić do inno-
wacji. To mogą być np. seniorzy i osoby pełnoletnie do 40. roku
życia (tak jak w naszym przypadku); seniorzy oraz młodzież
z ośrodków socjoterapeutycznych; seniorzy, korzystający
z pomocy dziennych domów opieki i studenci kierunków arty-
stycznych / kulturoznawczych. Niezależnie od tego jaką grupę
wybierzesz – poznaj ją. Jeśli chcesz np. zaprosić do innowacji
młodzież z ośrodków – pójdź do nich. Umów się z dyrekcją
i zaproponuj, że opowiesz uczniom o swojej instytucji i inno-
wacji np. na godzinie wychowawczej.

1

Zagadnienia

6

Rozeznanie potrzeb lokalnej społeczności

Lokalna społeczność to osoby, które są w twoim najbliższym
otoczeniu, w otoczeniu twojej instytucji. To mogą być uczest-
nicy wydarzeń, które oferuje twoja instytucja, ale też klienci
kawiarni, księgarni czy sklepu, które znajdują się na terenie. To
także osoby, które nigdy nie były w twoim teatrze / muzeum itp.,
ale które mieszkają w pobliżu, czy też korzystają z usług pla-
cówek sąsiadujących z twoją. Chcąc rozpoznać ich potrzeby,
możesz zastosować następujące działania w zależności od
stopnia ich relacji z twoją instytucją:
A Osoby korzystające z wydarzeń w twojej instytucji –

możesz przygotować ankietę dotyczącą potrzeb gości.
Zapytaj m.in. o to, co im się podoba w twojej instytucji,
z jakich wydarzeń najczęściej korzystają i dlaczego, a ja-
kich wydarzeń im brakuje, czy mają jakieś pomysły, co
można by wprowadzić, żeby pobyt w twojej instytucji był
dla nich komfortowy.

B Osoby odwiedzające twoją instytucję, ale niekoniecz-
nie uczestniczące w wydarzeniach (np. klienci kawiarni

3

D Zapytaj współpracowników, jaka jest według nich twoja
mocna strona i dlaczego? Może się okazać, że jest coś,
czego ty sam / sama w sobie nie dostrzegasz.

Zasoby każdego w grupie składają się na zasoby zespołu –
kiedy już je znacie, nie tylko łatwiej rozdzielić między siebie
zadania, ale i efektywniej można się wspierać, gdy jakieś zada-
nie nie idzie zgodnie z planem.

Zastanów się teraz, jakie potencjalne zadania mogą być
do wykonania w ramach danego projektu i kto w twoim zespole
najlepiej by się w nich sprawdził. Może to być np. promocja
i komunikacja wydarzeń w mediach społecznościowych i w sze-
roko pojętym internecie, ale także dotarcie z informacją bardziej
tradycyjnymi kanałami (ulotki, plakaty w przestrzeni publicz-
nej) czy tzw. marketing szeptany – bezpośrednia rozmowa
z potencjalnymi uczestnikami projektu. Każdy z tych rodza-
jów promocji wymaga innych umiejętności i wykorzystania
innych zasobów. Kto w twoim zespole czuje się w przestrze-
ni wirtualnej jak ryba w wodzie – uwielbia wymyślać ciekawe
i chwytliwe posty, wie, jak „robić zasięgi” i czym przykuć uwagę
użytkowników platform społecznościowych, zna strony, z któ-
rych ludzie czerpią informacje o wydarzeniach kulturalnych?
A kto ceni sobie bezpośredni kontakt z drugim człowiekiem,
nie boi się zagadać do ludzi w kawiarni, przychodni czy na przy-
stanku? Umie nie tylko interesująco opowiadać, ale i uważnie
słuchać? Jeśli to wiesz, to wiesz także, jak rozdzielić zadania
związane z promocją!

7

Każda ankieta to także możliwość opowiedzenia o innowacji,
którą zamierzasz wprowadzić w swojej instytucji – w ankiecie
papierowej możesz opisać innowację, podczas rozmowy ankie-
terskiej – opowiedz o niej krótko. Zapytaj w ankiecie, co osoba
myśli o tej innowacji, czy wzięłaby w niej udział, czy poleciłaby
ją swoim znajomym / bliskim? Tak postawione pytania to dosko-
nałe źródło informacji dla Ciebie jako twórcy. Nie bój się krytyki.
Warto zdobywać informację zwrotną dotyczącą pomysłów, by
mieć możliwość ciągłego ich doskonalenia.

Rozmowa ankieterska nie może być pospieszna, zarezerwuj na nią odpowied-
nią ilość czasu; nie zrażaj się, gdy ktoś nie będzie chciał z tobą rozmawiać;
bądź otwarty na zmiany – osoba, z którą będziesz rozmawiać, może podczas
udzielania odpowiedzi zejść na zupełnie inne tematy, bądź cierpliwy i ciekawy,
bo może się okazać, że dowiesz się wielu istotnych dla siebie rzeczy, o których
nawet nie pomyślałeś; nie staraj się za wszelką cenę uzyskać odpowiedzi na
wszystkie ważne dla ciebie pytania; ta rozmowa może być pierwszym ważnym
spotkaniem danej osoby z twoją instytucją.
Możesz skorzystać z formularza rozmowy ankieterskiej znajdującego się
w naszym Pakiecie Edukacyjnym; doceń, że ktoś poświęcił swój czas na
rozmowę z tobą – możesz np. zaproponować takiej osobie zaproszenie lub
tańszy bilet na wydarzenie w twojej instytucji lub podarować jakiś gadżet
związany z twoją instytucją.

WSKAZÓWKA

PAMIĘTAJ

Pamiętaj, by ankieta była nie tylko w wersji elektronicznej, ale również papie-
rowej – nie każdy może i lubi korzystać z nowych technologii.
Poza umieszczeniem ankiet papierowych w przestrzeni swojej instytucji (np. na
stolikach, przy kasie) oraz w przestrzeni wirtualnej, możesz też informować
i zachęcać do wypełnienia ankiety podczas wydarzeń dziejących się w twojej
instytucji (np. po warsztatach, spektaklu – tu dobrym pomysłem może być
rozdawanie ankiety osobom korzystającym z szatni).

WSKAZÓWKA

WAŻNE!

czy sklepiku, które znajdują się na terenie instytucji) – tu
również możesz przygotować ankietę. Zapytaj m.in. o to,
czy zdarza im się uczestniczyć w wydarzeniach w twojej
instytucji, a jeśli nie, to dlaczego nie i jaki rodzaj wydarzeń
byłby dla nich interesujący, co myślą o twojej instytucji
(np. czy jest według nich dla młodych ludzi, czy nie tylko,
czy oferuje bilety w przystępnych cenach, czy raczej dla
osób dobrze sytuowanych finansowo).

C Osoby nieodwiedzające twojej instytucji – to osoby, które
raczej nie wypełnią ankiety, bo nie będą wiedziały o jej
istnieniu. Do tej grupy najlepiej dotrzeć bezpośrednio.
Zapytaj pobliskie kawiarnie, kluby seniora, uniwersytety
trzeciego wieku, czy możesz przyjść i zaprosić ich go-
ści do rozmowy, w której opowiesz o swojej instytucji,
gdzie się znajduje, jakie wydarzenia oferuje i jakie planuje
organizować. Powiedz, że w ramach tej rozmowy chcesz
lepiej poznać praktyki kulturalne lokalnej społeczności,
co pomoże twojej instytucji w projektowaniu działań real-
nie odpowiadających na potrzeby danej grupy.

8

Jakie korzyści płyną z międzypokoleniowych projektów dla
jednostki i społeczeństwa oraz jakie mogą mieć znaczenie
gospodarczo?

A Społeczne – osoby starsze nie korzystają z usług kul-
turalnych lub korzystają, ale w dużo mniejszym stopniu
niż osoby młodsze. „Teatr od pierwszego wejrzenia” wy-
chodzi naprzeciw kryzysowi uczestnictwa w wydarze-
niach odbywających się w instytucjach takich jak nasza
– postrzeganych jako elitarne, dla wąskiego grona i poza
zasięgiem. Innowacja stwarza okazję do wyjścia z do-
mu i ciekawego spędzenia czasu wśród nowych osób.
Kontakty społeczne wpływają korzystnie na samopoczu-
cie, niwelują uczucie samotności, przeciwdziałają margi-
nalizacji. Społeczeństwo polskie starzeje się w szybkim
tempie, w 2050 roku już co trzecia osoba w naszym kra-
ju będzie powyżej 65. roku życia. Osoby młode, które
dzisiaj odwiedzają twoją instytucję, nie przyjdą do niej,
gdy będą starsi, jeśli już teraz nie zaczniesz programo-
wać oferty odpowiadającej na potrzeby seniorów. A jeśli
sam jesteś jeszcze przed sześćdziesiątką, pamiętaj, że
dbając o usługi dla starszych, dbasz o swoją przyszłość.
Projektując dla innych, projektujesz też dla siebie.

B Dla jednostki – projekty międzypokoleniowe stawiają tak-
że czoła dezintegracji pokoleniowej. Osoby starsze nie
widzą młodych, a młodzi nie dostrzegają starszych. Nie
mają potrzeby wchodzenia w relacje towarzyskie z inny-
mi osobami spoza swojej kategorii wiekowej. Spotka-
nia międzypokoleniowe to zupełnie nowa jakość. Każda
ze stron ma okazję wyjść ze swojej bańki pokoleniowej
i czerpać z doświadczeń innych. Możliwość obcowania

5

Jakich argumentów użyć, by przekonać zarządzających insty-
tucją kultury do jej uspołeczniania?

Uspołecznianie instytucji wpisuje się w nurt audience develop-
mentu, czyli rozwoju publiczności, polegającego na badaniu
potrzeb odbiorcy, rozwijaniu jego zainteresowań i włączaniu
w różne działania. Jest to proces długofalowy, skomplikowany
i żeby był skuteczny, wszyscy pracownicy instytucji powinni
brać w nim czynny i świadomy udział. W koncepcji rozwoju
publiczności na pierwszym miejscu są ludzie, a z nich wszyst-
kich najważniejszy jest widz, czyli odbiorca. To bardzo waż-
ne. Na szczęście dyrektorzy coraz chętniej czerpią z założeń
audience developmentu i mają świadomość, że uspołecznia-
nie instytucji jest potrzebne i przynosi wiele korzyści zarówno
instytucji, jak i odbiorcy.

4

9

Jak dotrzeć do odbiorców innowacji? Jakie organizacje mogą
w tym pomóc? Jak budować relacje z osobami i organizacjami,
do których się już dotarło?

Na etapie bezpośredniego rozeznania potrzeb odbiorców warto
zbierać dane kontaktowe osób, które wyrażą zainteresowanie
innowacją. W ten sposób można zbudować wstępną bazę, do
której odezwiesz się, kiedy ruszy rekrutacja.

W dotarciu do odbiorców 60+ pomocne będą na pew-
no wszelkie organizacje związane z seniorami. Nawiązanie
bezpośredniej współpracy z okolicznym Ośrodkiem Pomocy
Społecznej jest cenne. Specyfika innowacji determinuje, że
wezmą w niej udział głównie aktywni seniorzy, ale wśród bene-
ficjentów ośrodka lub jego pracowników, może znajdzie się kilka
chętnych osób. Jeśli w twoim mieście działają Uniwersytety
Trzeciego Wieku lub Miejsca Aktywności Międzypokoleniowej –
koniecznie zostaw tam swoje ulotki i plakaty, roześlij też ofertę
do sekretariatów, jest duża szansa, że instytucje te udostępnią
lub prześlą dalej wasz komunikat.

W dotarciu do odbiorców pomoże na pewno informacja
w miejscach chętnie odwiedzanych w najbliższym sąsiedztwie.
Zostaw ulotki wszędzie, gdzie się na to zgodzą – w kawiar-
niach, barach, piekarniach, księgarniach – nigdy nie wiado-
mo, kto się na nie natknie, a bliska odległość działa na twoją
korzyść. Jako instytucja kultury macie prawdopodobnie sieć
zaprzyjaźnionych miejscówek w branży – tam również przekaż

6

z młodymi osobami może dodawać energii i witalności,
poprawiać stan emocjonalny, samoocenę, stawiać senio-
rów przed nowymi wyzwaniami.

C Gospodarcze – rzetelne wprowadzenie uczestników w re-
pertuar i zbudowanie z nimi dobrej i trwałej relacji może
sprawić, że będą zainteresowani programem instytu-
cji także po zakończeniu testowania. Może opowiedzą
o dobrze spędzonym czasie podczas projektu swoim bli-
skim i zachęcą ich tym samym do odwiedzenia twojej
instytucji. To przynosi realną wartość finansową (nowi
widzowie, którzy kupią bilet na wydarzenia), ale przede
wszystkim wpływa na rozwój widowni oraz jej dywer-
syfikację. Wydarzenia dla grup międzypokoleniowych
wpływają także na postrzeganie twojej instytucji jako miej-
sca otwartego, tolerancyjnego i różnorodnego, w którym
każdy może znaleźć coś dla siebie. To buduje pozytywny
wizerunek twojej instytucji i wzmacnia relacje, jakie już
nawiązałeś ze swoimi odbiorcami. Ludzie cenią miejsca,
które poza oferowaniem usług budują wspólnotę wokół
wyznawanych idei i wartości.

10

Jakie są dobre praktyki w budowaniu międzypokoleniowych
relacji? Na jakie elementy warto być wrażliwym? Jakie trud-
ności mogą się pojawić? Jak je niwelować?

Relacje międzypokoleniowe funkcjonowały, funkcjonują i będą
funkcjonować w tradycyjnych społeczeństwach na poziomie
rodziny. Większość z nas ma w nich większe lub mniejsze do-
świadczenie. Jednak co się stanie, jeśli przyjdzie nam nawią-
zać relację międzypokoleniową poza kręgiem najbliższych
krewnych? Coraz rzadziej mamy do tego okazję. Czy uruchomi
grupę empatia zbudowana na podstawie kontaktów z własnymi
babciami, dziadkami, wnuczkami i wnukami, czy raczej odezwą
się w niej negatywne stereotypy o młodzieży i seniorach?

To był pierwszy projekt międzypokoleniowy w naszej
instytucji, dlatego podczas konsultacji z ekspertami geron-
tologii najbardziej interesowało nas, jak pracować z nowymi
dla nas odbiorcami, czyli z osobami starszymi. Należy pamię-
tać, że mianem seniora określa się każdą osobę w wieku 60+,
więc wewnątrz tej grupy mogą tak naprawdę spotkać się aż
trzy pokolenia. To bardzo różnorodne osoby, w różnym wieku,
o różnych charakterach i doświadczeniach. Nie ma więc jed-
noznacznej recepty, jak pracować z seniorami i grupą między-
pokoleniową. Najważniejsze wskazówki starałyśmy się zebrać
w „Spisie zagadnień i tematów dotyczących pracy z grupami
międzypokoleniowymi i seniorami wraz z krótkim opisem”, które
warto omówić podczas warsztatów dla pracowników dostęp-
nym w Pakiecie Edukacyjnym.

7

Jeśli udało się wam zainteresować projektem lub ogólnymi
działaniami na rzecz seniorów instytucję, do której poszliście
z materiałami informacyjnymi, warto spróbować podjąć z nią
współpracę. Tańsze bilety dla grupy zorganizowanej przez tę
instytucję to obopólna korzyść – grupa poszerza horyzonty
kulturalne i zyskuje preferencyjną cenę, wy – nową publiczność.
W zależności od charakteru instytucji, kto wie, może zorgani-
zujecie nawet wspólnie jakieś wydarzenie?

Nie zostawiaj osób, które nie przeszły rekrutacji, z niczym. Specjalny rabat lub
inne udogodnienie w podzięce za to, że wyraziły zainteresowanie innowacją,
to gest, który może sprawić, że osoba dotąd niezainteresowana wydarzeniami
w twojej instytucji odwiedzi ją i być może zostanie na dłużej.

WSKAZÓWKA

swoje materiały informacyjne. Jest duża szansa, że osobie
korzystającej z oferty kulturalnej innej instytucji wpadnie w oko
wasza innowacja.

Jeśli uda wam się do kogoś dotrzeć – to wspaniale! O to
chodziło. Miejmy nadzieję, że weźmie udział w rekrutacji do
projektu, zostanie przez was wybrany i stanie się uczestnikiem.
Wtedy relacja napisze się sama.

11

Jak projektować materiały informacyjne, by były estetycz-
ne i praktyczne dla każdej grupy wiekowej? Jakie trudności
mogą mieć seniorzy w odbiorze tych materiałów? O czym war-
to pamiętać, żeby obie grupy czuły się adresatami naszego
komunikatu?

Materiały informacyjne dotyczące innowacji powinny być es-
tetyczne i praktyczne dla każdej grupy wiekowej. O ile styl
materiałów to kwestia indywidualna, projektując ulotki i plakat
warto kierować się kilkoma zasadami, które sprawią, że ma-
teriały będą czytelne i przejrzyste dla wszystkich. Kluczowe
są tu problemy ze zmysłem wzroku, które mogą pojawiać się
wraz z wiekiem.

Po sześćdziesiątym roku życia charakterystyczne jest
zwężenie źrenicy, ograniczające dostęp światła do oka i stop-
niowe żółknięcie soczewki. Osoby dotknięte tym problemem
mogą mieć trudności z odróżnieniem pastelowego odcie-
nia niebieskiego od fioletowego oraz żółtego od zielonego
i żółtozielonego. We wczesnych stadiach chorób takich jak
jaskra, zwyrodnienie plamki żółtej czy cukrzycowa choroba
oczu osoby mogą mieć trudności w rozróżnianiu niebieskiego
i żółtego koloru. Projektując materiały informacyjne dla grupy

8

Przy naszej innowacji od początku najbardziej obawiały-
śmy się napięć, które mogą pojawić się w relacjach między-
pokoleniowych, np. senior potraktuje młodszego jak kolejnego
opiekuna – będzie go pouczał, nie akceptował innego zdania.
Z kolei młodszy może potraktować seniora jak osobę bezwolną,
którą trzeba prowadzić „za rękę”, „uszczęśliwić”, zmieniając jej
nawyki, schematy działania.

Dlatego warto podczas pierwszego spotkania (po szybkim
spotkaniu międzypokoleniowym) wypracować z uczestnikami
kontrakt, którego przestrzegać będą wszyscy (także prowa-
dzący projekt).

Obawiałyśmy się też, czy formuła szybkiego spotkania
międzypokoleniowego zda egzamin i czy dziesięć minut to nie
za mało czasu na rozmowę. Żeby ułatwić uczestnikom wej-
ście w to pierwsze spotkanie i wybór pary, powstały Karty
Kandydatów oraz Karta z pytaniami pomocniczymi (znajdziesz
je w Pakiecie Edukacyjnym). Karty Kandydatów zdały egza-
min – zawierały krótki opis każdej osoby, było też miejsce na
notatki, z którego wiele osób chętnie korzystało. Nasza grupa
nie miała problemów z rozmową – kartki z pytaniami pomocni-
czymi nie były potrzebne, a uczestników ciężko było namówić
do zmiany stolika i rozpoczęcia kolejnej rundy rozmów. Ale
stres zawsze może zrobić swoje, dlatego warto przygotować
pytania pomocnicze.

12

Forma szwedzkiego stołu daje możliwość decydowania samemu o tym, co się
chce zjeść, dzięki temu nikt nie czuje się skrępowany, że ma na talerzu coś,
czego nie lubi lub nie może jeść.

WSKAZÓWKA

O czym warto pamiętać podczas planowania poczęstunku
dla grup międzypokoleniowych? Jakie szczególne potrzeby
mogą tu wystąpić?

Przed zamówieniem cateringu lub przygotowaniem samodziel-
nym jedzenia dowiedz się, czy ktoś ma specjalne potrzeby
żywieniowe: może jest na coś uczulony, a może czegoś po
prostu nie jada? Zarówno seniorzy, jak i młodsze osoby mogą
być na diecie np. cukrzycowej, niskosodowej, bezmięsnej, mieć
alergie czy nietolerancje pokarmowe.

Dostosuj poczęstunek do długości trwania spotkań (wli-
czając w to nie tylko warsztaty czy rozmowy moderowane, ale
także spektakl / wystawę itp., na którą uczestnicy tego dnia
się wybierają). Może wystarczy drobna przekąska oraz ciepłe
i zimne napoje, a może uczestnicy spędzą w twojej instytucji pół
dnia i przyjemnie byłoby nie martwić się o obiad czy kolację?
Warto o to zadbać dla komfortu uczestników. Jedzenie sprzyja
również rozluźnianiu atmosfery i kuluarowym rozmowom.

9

międzypokoleniowej zrezygnuj z kolorów pastelowych i nie łącz
czcionek z tłami w tych kolorach.

Wraz z upływem lat powiększa się też wada dalekowidz-
twa. Aby mieć pewność, że plakaty i ulotki będą czytelne, uży-
waj prostych czcionek bezszeryfowych, o wielkości minimum
12 punktów. Warto również podzielić tekst na bloki, a pomiędzy
nimi zachować dużo pustego miejsca – wtedy oczy mniej się
męczą podczas czytania. Zamiast szerokiego opisu ogranicz
się do haseł i krótkich zdań. Najważniejsze z nich można też
pogrubić. Jasne i przejrzyste komunikaty są wyrazem szacunku
dla odbiorcy.

W przypadku „Teatru od pierwszego wejrzenia” zdecy-
dowałyśmy się na dystrybucję materiałów informacyjnych
zarówno online – w social mediach Nowego Teatru i portalach
promujących bezpłatne wydarzenia kulturalne, jak i w wersji
papierowej – w foyer Teatru i instytucjach działających na rzecz
lokalnej społeczności oraz instytucjach związanych z senio-
rami. Sądzimy, że dwutorowy kolportaż jest niezbędny, żeby
nie dopuścić do wykluczenia cyfrowego. Jednak z formula-
rza rekrutacyjnego wynikało, że do zdecydowanej większości
kandydatów dotarł komunikat w wersji cyfrowej. Poza mate-
riałami informacyjnymi w postaci plakatów, ulotek i bannerów
powstało 60-sekundowe explainer wideo, które wyjaśnia dzia-
łanie innowacji w prosty i przystępny sposób. Można zobaczyć
je tutaj: https://vimeo.com/741909027

13

Ty także jesteś członkiem grupy. To, że pełnisz rolę koordynatora / trenera /
instruktora / animatora jest twoją funkcją w tej grupie. Nie uda ci się zbudować
dobrych relacji z odbiorcami, jeśli założysz, że jesteś z boku procesu.

PAMIĘTAJ

Jak poprawnie moderować rozmowy o sztuce w grupie mię-
dzypokoleniowej? Jakiego języka używać, by każdy czuł się
traktowany podmiotowo i na równi, by każdy rozumiał przekaz
i czerpał przyjemność z dyskusji?

Ustalcie, jak będziecie się do siebie zwracać. Formuła zwraca-
nia się do siebie po imieniu pozwala szybko zmniejszyć dystans
i poczuć się swobodniej, niweluje też poczucie różnicy wieku.
Zapytaj uczestników, czy to jest dla nich komfortowe. Niech
to będzie ich wybór. Najlepiej byłoby, gdyby jedna forma obo-
wiązywała wszystkich.

Staraj się, by w twoich wypowiedziach i wypowiedziach
osób prowadzących warsztaty nie pojawiało się zbyt dużo
specjalistycznego słownictwa, a jeśli już zdecydujesz się na
wprowadzenie takiego – omów je krótko. Nie pytaj, „czy ktoś
z was nie rozumie tego słowa?” – przyznanie się do tego może
być dla kogoś zawstydzające czy krępujące. Warto w takich
momentach zaznaczać, że nie ma nic złego w tym, że się cze-
goś nie wie lub nie rozumie.

Pamiętaj, że jesteś moderatorem rozmowy – nie wygła-
szasz wykładu, a wspierasz i towarzyszysz uczestnikom w dys-
kusji. Zachęć ich do niej. Możesz to zrobić zadając pytanie
otwarte np. „A co wy myślicie na ten temat? Czym dla was
jest…? Z czym kojarzy się wam…?”. Czasami jedno dobrze za-
dane pytanie otwiera pole do szerokiej dyskusji.

Zadbaj, by temat był na tyle otwarty, że każdy z uczest-
ników będzie mógł się do niego odnieść i poczuć, że w jakimś
stopniu jest mu bliski. Niektórzy czują się swobodnie dzieląc
się swoimi przemyśleniami i osobistymi historiami, inni potrze-
bują „schować się” za metaforą czy przykładem. Im ogólniej
sformułowany jest temat, tym łatwiej włączyć się w dyskusję.
Np. rozmawiając o spektaklu poruszającym temat trudnych
relacji matki z córką, możecie zastanowić się wspólnie nad tym,
czym w ogóle jest relacja; przy wystawie dotyczącej II Wojny
Światowej – czym jest ofiara i co ze sobą niesie?

Jeśli rozmowa odbywa się po wydarzeniu, zachęć do po-
dzielenia się refleksjami zadając pytanie: „co was poruszyło,
co przykuło waszą uwagę, czego wam brakowało?” – to tematy
na które można rozmawiać niezależnie od tego, czy wydarzenie
się podobało, czy wszystko w nim było dla zrozumiałe.

Bądź uważny na uczestników – obserwuj, czy każdy czuje
się włączony w rozmowę, czy może ktoś chciałby coś powie-
dzieć, ale inni uczestnicy nie pozwalają mu dojść do głosu.
Nie chodzi o to, żeby każdy się wypowiedział, ale żeby każdy
czuł, że może. Ale też nie ingeruj za bardzo w tworzące się
pomiędzy uczestnikami sposoby komunikacji. Każda grupa
musi nauczyć się siebie.

10

• kartki papieru
• kredki, flamastry

Środki dydaktyczne

• sala, w której jest dość miejsca na
ćwiczenia ruchowe

• odpowiednia liczba krzeseł i stołów

Aranżacja przestrzeni

• ok. 2h; przy każdym ćwiczeniu podany
jest orientacyjny czas jego trwania,
docelowy czas uzależnij od możliwości
fizycznych i percepcyjnych uczestników,
ich liczby i poziomu zaangażowania

Czas trwania

• ćwiczenia performatywne
• rozmowa

Metody pracy

• zapoznanie uczestników ze sztuką
współczesną

• pokazanie zmian, jakie zaszły w myśleniu
o sztuce w XX i XXI wieku (zarówno w jej
tworzeniu, jak i odbiorze)

• integracja grupy

Cel zajęć

• grupa międzypokoleniowa (osoby 60+)
• osoby w przedziale wiekowym 18–40 lat

Grupa wiekowa

WSPÓŁCZESNEJ
WOKÓŁ  SZTUKI

WARSZTATÓW
PRZYKŁADOWY    SCENARIUSZ

15

Czas trwania ok. 7 minut

Poproś uczestników, by stanęli naprzeciwko
siebie w parach. Jedna osoba – prowadząca
– wyciąga dłoń w kierunku drugiej osoby
– prowadzonej. Dłoń staje się punktem, za
którym podążać będzie ciało drugiej osoby.
Osoba prowadząca przesuwa dłoń w prze-
strzeni, osoba prowadzona podąża kreślonym
w powietrzu szlakiem. Następnie osoby
zamieniają się rolami.

Ćwiczenie  2
Hipnoza

Każdy powinien być uważny na możliwości fizyczne partnera i nie powinien
proponować ruchów wykraczających poza te możliwości.
Osoba stojąca przed lustrem nie rywalizuje z lustrem, a ma stworzyć z nim
jeden organizm.
Jeśli osoba przed lustrem stoi plecami do lustra, to lustro również musi być
odwrócone plecami, co uniemożliwia mu dalsze naśladowanie ruchów.

WSKAZÓWKA

PAMIĘTAJ

WAŻNE!

Czas trwania ok. 7 minut

Poproś uczestników, by w swoich parach
poszukali miejsca w przestrzeni. Niech staną
naprzeciwko siebie. Jedna osoba z pary
jest lustrem, druga – osobą stojącą przed
lustrem. Osoba wykonuje wymyślone
przez siebie ruchy, a lustro te ruchy kopiuje.
Zadaniem pary jest taka synchronizacja,
żeby nie było wiadomo, kto jest lustrem, a kto
przed nim stoi. Następnie osoby w parze
zamieniają się rolami.

Ćwiczenie  1
Lustro

Czas trwania ok. 15 minut

Przedstaw uczestnikom podstawowe infor-
macje na temat zmian, jakie zaszły w obsza-
rze sztuki w XX i XXI wieku. Np. jeśli mówisz
o teatrze, powiedz, czym jest teatr postdrama-
tyczny, kto wprowadził to pojęcie, a kto je
spopularyzował, jakie są podstawowe cechy
teatru postdramatycznego.

Wstęp

Harmonogram

16

Czas trwania ok. 30 minut

Na dużej kartce papieru narysuj trzypiętrowy
dom. Każdemu piętru nadaj nazwę:
A Parter – hasła, które słyszałem(-am)

w dzieciństwie od dorosłych (rodziców,
opiekunów), z którymi się nie zgadza-
łem(-am) i nie mają one zastosowania
w moim dorosłym życiu.

B 1 piętro – hasła, które słyszałem(-am)
w dzieciństwie od dorosłych (rodziców,
opiekunów), z którymi się nie zgadza-
łem(-am), ale zauważam, że mimowolnie
stosuję je w dorosłym życiu.

C 2 piętro – hasła, które słyszałem(-am)
w dzieciństwie od dorosłych (rodziców,
opiekunów), z którymi się nie zgadza-
łem(-am), ale teraz rozumiem ich sens
i jeśli stosuję je w dorosłym życiu, to
w świadomy sposób.

Poproś uczestników, by usiedli przy stołach
w swoich parach. Rozdaj każdej parze dwie
mniejsze kartki papieru i jedną dużą, mazaki
i kredki. Poproś, by każdy uczestnik naryso-
wał na swojej kartce dom według schematu
przedstawionego powyżej i wypełnił piętra
hasłami. Następnie osoby w parach dzielą się
tym, co napisały i szukają tego, co wspólne
i tego, co różne w ich domach. Po wykonaniu
tej części każda para próbuje narysować

Ćwiczenie  3
Dom z haseł

Czas trwania ok. 15 minut

Zapytaj uczestników, jak czuli się podczas
tych ćwiczeń. Co było dla nich trudne, co
łatwe i dlaczego? Która rola była przyjemniej-
sza, prostsza, ciekawsza i dlaczego? Jaką
widzą różnicę pomiędzy tymi dwoma ćwicze-
niami? Czym dla nich jest odwzorowywanie,
a czym podążanie? Czym pokazywanie,
a czym prowadzenie?

Przełóż tę sytuację na zmiany, jakie
zaszły w sztuce współczesnej. Powiedz
o tym, jak zmieniły się role twórcy i odbiorcy
dzieła, gdzie współcześnie w przestrzeni
interpretacyjnej sztuki umiejscowiony jest
widz / obserwator / użytkownik.

Rozmowa

17

W tym ćwiczeniu poza wartością merytoryczną, która może wyniknąć z rozmowy
o sztuce, ważne są osobiste refleksje uczestników. Takie ćwiczenie pozwala
uczestnikom na bliższe poznanie się, spojrzenie z innej perspektywy na pewne
sprawy, na odkrycie tego, co łączy pomimo różnicy wieku i tego, co różni, ale
nie znaczy, że musi poróżnić. Pozwala też dostrzec, że pewne mechanizmy są
niezależne od czasów, w jakich żyjemy i niejako dzieją się w zapętleniu.

PAMIĘTAJ

Czas trwania ok. 45 minut

Porozmawiajcie o tym, czym są schematy,
jak warunkują nasze życie (jego wybory, decy-
zje), dlaczego pewne wzorce powtarzamy,
nawet jeśli nam się nie podobały, a wobec
innych stajemy w opozycji? Co się zmieniło
na przestrzeni lat i dlaczego, a co przechodzi
z pokolenia na pokolenie? Czy w relacje mię-
dzypokoleniowe wpisany jest bunt? Jakie
mogą być punkty styczne w takich układach
międzyludzkich?

Spróbuj przełożyć tę sytuację na roz-
mowę o sztuce współczesnej: co wpływało
na zmiany paradygmatów kulturowych kie-
dyś, a jak zmieniła się sytuacja w sztuce
w XX wieku? Jaki wpływ na twórczość arty-
styczną ma postęp technologiczny, szerszy
dostęp do kultury dla mas, a także coraz szyb-
sze zmiany międzypokoleniowe na poziomie
języka czy środków wyrazu? Jak w tej sytuacji
wyglądają relacje międzyludzkie?

Rozmowa

Hasła mogą dotyczyć różnych spraw, to może być zarówno „nie chodź boso po
mieszkaniu”, „utrzymuj porządek w szafie”, jak i „nie będziesz się dużo uczyć
– nic nie osiągniesz”, „wszyscy ludzie kłamią”. To, na ile osobistymi hasłami
uczestnicy będą chcieli się podzielić, zależy od nich samych. Celem zadania
jest rozmowa dwóch osób z różnych pokoleń i próba spojrzenia na zmiany,
jakie zaszły (albo które nie zachodzą) w relacjach międzyludzkich, również
opartych na międzypokoleniowości (dziecko – rodzic / opiekun).

WSKAZÓWKA

wspólny „dom haseł” na dużej kartce (na ten
dom składa się to, co wspólne, ale też to, co
stoi na przeciwległych biegunach). Na koniec
pary prezentują swoje domy krótko opowia-
dając o tym, co w nich jest.

Projekt realizowany jest przez PCG Polska Sp. z o.o. w ramach projektu grantowego „Generator Innowacji.
Sieci Wsparcia 2” finansowanego ze środków Europejskiego Funduszu Społecznego w ramach Programu
Operacyjnego Wiedza Edukacja Rozwój 2014–2020. Partnerem projektu jest Towarzystwo Inicjatyw Twórczych „ę”.

Magdalena Szymczak
Helena Świegocka

Marta Białek-Graczyk

Marta Bernatowicz
Anna Kurelska
Anna Rochowska
Helena Świegocka

Anna Lewandowska
Karolina Wajman

Julia Leydik, Eugene Kanaplev
Patrycja Skwierczyńska
Bartłomiej Zawiła

Aleksander Znosko Studio

Autorki innowacji

Tutorka projektu

Opracowanie scenariusza
warsztatów wokół sztuki
współczesnej

Korekta

Fotografie

Projekt graficzny i skład

