

Iwona Brzózka–Złotnicka

**NOWOCZESNE TECHNOLOGIE INFORMA-
CYJNO–KOMUNIKACYJNE (TIK)
NARZĘDZIEM W RĘKACH BIBLIOTEKARZY**

Warszawa 2014

Biblioteka to dziś szczególne miejsce, a śmiem twierdzić, że z każdym kolejnym dniem będzie nabierało jeszcze większego znaczenia. Żyjemy w ciekawych czasach - gdy wynaleziono kino, wieszczono upadek fotografii, teraz wiele osób prorokuje, że w dobie internetu, w dobie ebooków nie przetrwa książka, a wraz z nią biblioteki. Przykład fotografii pokazuje jednak, że nie znika tak łatwo to, w czym ludzie upatrują prawdziwą wartość, choć żeby przetrwać, musi zmienić swoją rolę, miejsce w świecie, zaadaptować się do nowych warunków, znaleźć inne metody dotarcia do odbiorcy.

Jeszcze parę lat temu biblioteka kojarzyła się z półkami zakurzonych książek i paniami bibliotekarkami, które czuwały, aby ich królestwo nie zostało przez nikogo choćby w najmniejszym stopniu naruszone. Dzisiaj śmiało można powiedzieć, że to stereotyp, od którego odewały się lub z którym ciągle walczą biblioteki.

Wszyscy obserwujemy, jak bardzo zmieniła się polska szkoła na przestrzeni ostatnich 10-15 lat. Nawet jeśli narzekamy, że nadal mamy do czynienia z tradycyjnym, konserwatywnym podejściem do nauczania, to elementarny obiektywizm, gdy sięgniemy pamięcią do szkół, do których sami chodziliśmy, każe nam dostrzec znaczące różnice pomiędzy tym jak było, a jak jest. Wraz ze zmianą szkoły - i w sferze podejścia do nauczania, i w obszarze wyposażenia placówek - zmieniła się biblioteka szkolna.

Biblioteka szkolna powinna być oczkiem w głowie każdego dyrektora. Często jest to przestrzeń - enklawa, w której uczniowie odnajdują spokój, uczą się jak się samodzielnie uczyć, otrzymują indywidualną pomoc i wsparcie w tym procesie ze strony bibliotekarzy, dostają wiele inspiracji do poszukiwania i rozwijania własnych pasji.

Nie ma dzisiaj szkoły, która choć w minimalnym stopniu nie wykorzystywałaby nowych technologii, nie ma też nauczycieli (w tym bibliotekarzy), którzy nie mieliby kontaktu z komputerem i nie korzystałaby z zasobów sieci, na pewno nie ma ucznia, który nie korzystałby z najnowocześniejszych urządzeń surfując po Internecie. O uczniach często mówi się, że są cyfrowymi tubylcami¹, ponieważ świat technologii znają niemalże od urodzenia. Klikanie myszką przez roczne dziecko to widok, który dziś już nikogo nie zaskakuje. Dla pedagogów – cyfrowych imigrantów – jest to prawdziwe wyzwanie - w pozytywnym tego słowa znaczeniu, bo zmierzenie się z nim oznacza nie tylko wyjście na-przeciw oczekiwaniom młodego człowieka, ale także własny rozwój. Jak sobie z nim poradzić? Jak dotrzymać kroku swoim podopiecznym? Czy w ogóle można dziś być na bieżąco ze wszystkimi nowinkami technologicznymi, znać każdą aplikację edukacyjną, która pojawia się na rynku? Wydaje się to zadaniem niewykonalnym w świecie, w którym codziennie pojawiają się setki lub nawet tysiące nowych produktów. Internet jest kopalnią, ale żeby znaleźć w niej właściwy, pożądany surowiec potrzeba czasu, cierpliwości i właściwej metody poszukiwawczej.

¹ „Cyfrowi tubylcy” i „cyfrowi imigranci” to terminy, których jako pierwszy użył Mark Prensky, amerykański badacz mediów i internetu w artykule z 2001 r. - „Digital natives, digital immigrants”.

Poszukiwanie to domena właśnie bibliotekarzy - ci są znakomici w tej dziedzinie. Wyposażenie ich przy tej okazji w narzędzia TIK (technologie informacyjno-komunikacyjne) może spowodować, że będą liderami prawdziwej cyfrowej zmiany w swoich placówkach.

Choć nauczyciele i szkoła – nie tylko w Polsce - mają często problem z wykorzystaniem technologii informacyjno-komunikacyjnych do wspierania procesu nauczania/uczenia się uczniów, to odpowiedzialność szkoły za umiejętność korzystania z TIK przez uczniów jest bardzo duża. Młodzi ludzie chętnie używają nowych technologii w celach towarzyskich i rozrywkowych, brakuje im jednak umiejętności mądrego korzystania z informacji, przetwarzania ich, krytycznej analizy, wyciągania wniosków i prezentowania efektów swojej pracy. Potrzebują wsparcia i wskazówek nauczycieli, nawet tych, którzy czasem traktują nowe technologie jak przeszkodę, a nie pomoc w procesie edukacji.

Wykorzystanie TIK w procesie uczenia wpływa na motywację i zaangażowanie uczniów. Dzieci i młodzi ludzie nie chcą i nie potrafią już uczyć się bez możliwości szukania w sieci potrzebnych informacji i korzystania z ciekawych e-zasobów, bez komunikowania się ze sobą i nauczycielem, bez samodzielnego tworzenia multimedialnych tekstów i innych produktów pracy.

Jak więc sprawić, by nowe technologie zwiększały zaangażowanie uczniów w naukę? Jak pedagodzy mogą umiejętnie wykorzystać „wartość dodaną”, jaką kryją w sobie TIK: bogate e-zasoby, aplikacje edukacyjne czy serwisy społecznościowe? Jak „wciągnąć” uczniów w intensywną pracę, która daje im poczucie satysfakcji i kontroli nad własnym procesem uczenia się? Jak personalizować edukację, dopasowując - dzięki TIK – sposób nauczania do różnych stylów uczenia się uczniów?

Konieczna jest selekcja dostępnych metod pracy i narzędzi, które mogą sprzyjać tak rozumianej nauce. Poniższy wybór stanowi jedynie inspirację i zachętę do dalszych, samodzielnich poszukiwań.

- 1/ Korzystanie z TIK zawsze warto poprzedzić pytaniami: po co to robię, czemu to ma służyć, czy to najlepsze narzędzie w danej sytuacji, czy to służy uczniom, czy dzięki temu będą uczyli się lepiej...
- 2/ Wprowadzając TIK do swojej pracy, koniecznie trzeba zadbać o bezpieczeństwo uczniów. O zagrożeniach czyhających w Internecie nikogo nie trzeba przekonywać. Nauka bezpiecznego „buszowania” w sieci jest dziś tak samo ważna jak nauka pierwszej pomocy. Uczenie uczniów bezpieczeństwa w sieci jest zadaniem długofalowym, wymagającym systematyczności. Ogromną rolę w tym zakresie mogą odgrywać bibliotekarze szkolni, którzy obserwują uczniów w innych sytuacjach niż typowe lekcje. To, jak młodzi ludzie korzystają z Internetu daje nam wskazówki, jak trzeba ich chronić, a raczej jak edukować, żeby potrafili ochronić się sami. Dobrym pomysłem jest wypracowanie wspólnie z uczniami zbioru zasad, do przestrzegania których zobowiąże

się cała społeczność szkolna. Jak to zrobić, na co zwrócić szczególną uwagę, co jest ważne w tym procesie podpowiadają organizatorzy programu Szkoła z klasą 2.0².

- 3/ Jedną z metod, którą bibliotekarz może wykorzystać w pracy z czytelnikiem jest **metoda „Uczymy innych”**, która podbija edukację zachodnią i coraz mocniej wkracza na grunt polskiej szkoły, gdzie zyskuje coraz większe uznanie. Obserwowanie uczniów, którzy wzajemnie sobie pomagają w uczeniu się, to codzienność w pracy każdego bibliotekarza. Niejednokrotnie do biblioteki przychodzą uczniowie, którzy dostali od nauczyciela zadanie przygotowania na lekcję jakiegoś materiału, prezentacji, referatu. Skąd mają wiedzieć, jak to zrobić? Jak przekazać wiedzę, aby dla innych była ona zrozumiała? Bibliotekarz może być dla nich doskonałym przewodnikiem w poszukiwaniu w sieci. Uczenie innych to jeden z najbardziej efektywnych i angażujących poznawczo i emocjonalnie sposobów uczenia się. Uczyć innych można na różne sposoby, także wykorzystując do tego TIK.
- 4/ Znakomitym narzędziem służącym motywacji uczniów są **blogi edukacyjne**. Są one niezwykle atrakcyjną dla uczniów i wartościową edukacyjnie formą refleksji nad własną pracą, wymiany pomysłów, wzajemnego „zarażania się” pomysłami na ciekawe projekty, zadania czy e-zasoby. Założenie bloga jest bardzo proste i darmowe. Można to zrobić na wielu serwisach. Blogowanie może być współczesną formą robienia notatek, ekspresji twórczej, gromadzenia efektów swoich prac, ale przede wszystkim przestrzenią do dzielenia się z innymi swoimi doświadczeniami. Blogowanie otwiera przed bibliotekarzami nowe możliwości pracy ze swoimi czytelnikami.
- 5/ Rozwiązaniem, które może zostać wykorzystane w pracy bibliotekarza jest **programowanie**, uznawane za kluczową umiejętność we współczesnym świecie. Choć dla wielu brzmi groźnie i kojarzy się z zawiłymi komendami, to jest to również doskonała propozycja na zajęcia w bibliotece z wykorzystaniem TIK. Programowanie nie jest zarezerwowane tylko dla informatyków, jak mogłoby się wydawać. Dowodzą tego nauczyciele, którzy biorą udział w ogólnopolskim programie „Mistrzowie Kodowania”³ propagującym naukę programowania w polskich szkołach. W programie biorą udział nauczyciele różnych przedmiotów (są wśród nich także bibliotekarze), którzy po przejściu szkolenia przekazują zdobyte umiejętności programistyczne swoim uczniom. Ci zaś, po opanowaniu podstaw, zaczynają tworzyć różnorodne gry edukacyjne, które można zastosować do pracy samodzielnej jak i pracy na lekcji. W programie „Mistrzowie Kodowania” w szkołach podstawowych uczniowie progra-

² Szkoła z klasą 2.0 - ogólnopolski program edukacyjny prowadzony przez Centrum Edukacji Obywatelskiej, skierowany do wszystkich typów szkół.

³ Program edukacyjny prowadzony przez Samsung Electronics Polska, Centrum Edukacji Obywatelskiej, Ośrodek Edukacji Informatycznej i Zastosowań Komputerów w Warszawie oraz Stowarzyszenie „Rodzice w Edukacji” - www.mistrzowiekodowania.pl.

mują w języku Scratch – prostym, intuicyjnym i wizualnym. Oferta zajęć programistycznych w szkolnej bibliotece może ostatecznie odzarować to miejsce i sprawić, że stanie się one prawdziwym centrum cyfrowym.

Współczesna biblioteka, podobnie jak szkoła, bez stosowania najnowszych technologii nie ma racji bytu. Uczeń stale podłączony do Sieci to wyzwanie, ale nie zagrożenie. Nauczyciel, bibliotekarz – cyfrowy imigrant, nawet bez tabletu czy nowoczesnego smartfona – jest wciąż dla ucznia przewodnikiem po świecie, także tym wirtualnym (jeśli rozróżnienie na świat realny i wirtualny jest dzisiaj jeszcze uprawnione). Tylko otwarty umysł i chęć uczenia się przez całe życie, także od uczniów, pozwoli pedagogom sprostać stawianym przed nimi wyzwaniom. Tej otwartości musimy się cały czas uczyć - konkretne kompetencje zdobyć jest o wiele łatwiej, gdy rozumiemy potrzebę zmiany i chcemy jej dokonywać także w samych sobie.

Projekt jest współfinansowany przez Unię Europejską w ramach środków Europejskiego Funduszu Społecznego

OŚRODEK
ROZWOJU
EDUKACJI

Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00
fax 22 345 37 70

www.ore.edu.pl