

Czytelnictwo – nowa jakość

Sprawozdanie z Nowego Forum Bibliotek Pedagogicznych

Czerwcowe Nowe Forum Bibliotek Pedagogicznych w Krakowie było miejscem spotkania przedstawicieli ponad trzydziestu bibliotek pedagogicznych i kilku ośrodków naukowych. Temat przewodni obrad to czytelnictwo i jego promowanie za pomocą niezwykle rozwiniętego wachlarza działań podejmowanych przez bibliotekarzy.

16 i 17 czerwca 2016 roku odbyło się Nowe Forum Bibliotek Pedagogicznych, którego organizatorem była Biblioteka Pedagogiczna w Krakowie. Przez dwa dni nauczyciele bibliotekarze bibliotek pedagogicznych dyskutowali na temat stanu czytelnictwa w Polsce oraz promocji różnych form pracy z książką.

Po powitaniu uczestników konferencji przez panią Annę Piotrowską, dyrektor Biblioteki, nastąpiło otwarcie konferencji dokonane przez dyrektora Departamentu Edukacji i Kształcenia Ustawicznego UM w Krakowie, panią Agatę Suszczyńską.

Pierwszy z czterech paneli konferencji moderował prof. Zdzisław Pietrzyk, dyrektor Biblioteki Jagiellońskiej.

Obrady konferencji rozpoczął prof. Jacek Wojciechowski wykładem *Stan czytelnictwa i komunikacji cyfrowej*. Wypowiedź oscylowała wokół wybranych wskaźników zasięgu mediów w UE, takich jak: czytanie książek, używanie bibliotek publicznych, korzystanie z Internetu oraz zasięg telewizji i radia. Profesor Jacek Wojciechowski pokazał rzeczywiste miejsce Polski w Europie w zakresie korzystania z mediów: czytanie książek – UE: 68%, Szwecja: 90%, Niemcy: 79%, Polska: 56%; używanie bibliotek publicznych – UE: 31%, Szwecja: 74%, Holandia: 45%, Polska: 26%, Niemcy: 23%; korzystanie z Internetu (dla celów nieprofesjonalnych) – UE: 73%, Dania: 96%, Niemcy: 87%, Polska: 67%; zasięg telewizji i radia – UE: 72%, Szwecja: 89%, Niemcy: 74%, Polska: 61%¹. Omawiając poszczególne czynniki mające wpływ na wyniki sondażowe, a w szczególności badania czytelnictwa przedstawił tezę, że obraz czytelnictwa w Polsce jest nieprawdziwy, i że przyczyną takiego stanu rzeczy jest nieprawidłowa metodologia badań. Rozważania na temat korzystania z mediów zakończył wnioskiem, że w perspektywie nastąpi konwergencja wszystkich środków komunikacji. W drugiej części wykładu profesor Jacek Wojciechowski przedstawił takie atrybuty komunikacji, jak cechy i cele w kontekście pisma i Internetu. Apelował, aby korzystać z obu w sposób równoległy, bowiem każde źródło ma odrębne zadania. Pismo – komunikacja literacka, wysoka aktywizacja czytelnika – „wymusza” przetwarzanie informacji, nakłania do refleksji, do pogłębionej informacji, do rozrywki. Natomiast Internet to mozaikowy chaos: obraz, dźwięk, ruch i pismo, jednak jest bardzo przydatny do

¹ Źródła badań: Cultural access and participation (EC: Brussels), The knowledge future (EC: Brussels), Internet live stats, Internet world stats.

wyszukiwania informacji faktograficznych, jako dopełnienie edukacji, jako źródło inspiracji oraz do kontaktów.

Następny referat *Czytelnictwo książek w Polsce. Jak „czytać” wyniki badań?* przedstawiony przez dra hab. Janusza Kosteckiego był odpowiedzią na pytanie: jak nie dać sobą manipulować za pomocą sondaży? Prelegent w uporządkowany sposób zaprezentował problematykę dotyczącą umiejętności czytania wyników badań sondażowych. Odniósł się do następujących zagadnień: czego dowiadujemy się z sondaży, warunków, które muszą być spełnione podczas prowadzenia badań, dlaczego zdarzają się odmienne wyniki różnych badań na ten sam temat, które z różnic są przypadkowe, a które statystyczne. Podkreślił, że istotą badań społecznych jest wyjaśnianie i przewidywanie wyborów respondentów, a źródłem są uzyskane od nich informacje. Dlatego tak ważny jest dobór próby reprezentatywnej. W celu wyłonienia właściwej grupy respondentów najczęściej stosuje się próby kwotowo-losowe. W zależności od celu badań próbę losową otrzymujemy z operatu PESEL lub TERYT. Janusz Kostecki zaznaczył także, że wiarygodność badań zależy od wielu czynników, a na pewno od jakości doboru próby oraz jej wielkości. Wyjaśnił również, na czym polega błąd statystyczny i przedział ufności – aby dwukrotnie zmniejszyć błąd, trzeba czterokrotnie zwiększyć próbę. Zaznaczył, że badanie jest odbiciem świadomości badanego i dlatego właściwy dobór próby pozwoli na zmniejszenie błędu. Prelegent pokrótce omówił błędy nielosowe (systematyczne), takie jak błąd pokrycia i braki danych oraz wyjaśnił, na czym polega i kiedy stosować ważenie wyników, które może okazać się wręcz nieocenione podczas prowadzenia badań czytelniczych. Ma ono zastosowanie, gdy ważne są nie tylko ogólnie znane (dostępne) zmienne: położenie geograficzne, wielkość miejscowości, płeć czy wiek, ale także dane zindywidualizowane: wykształcenie, zainteresowania, motywy postępowania. Podsumowując dr Janusz Kostecki dodał, że wiarygodność wyników badań zależy od stosowanego narzędzia badawczego, rodzaju pytań, powtarzalności.

Dlaczego Polacy w XXI wieku nie chcą czytać? – odpowiedzi na to pytanie udzieliła pani Sylwia Czacharowska (Warmińsko-Mazurska Biblioteka Pedagogiczna w Olsztynie), przedstawiając referat *Czytanie – tradycja a współczesność*. Opierając się na swoim dłuгоletnim doświadczeniu bibliotekarza ściśle współpracującego z nauczycielami, postawiła tezę, że to od szkoły zależy, czy kultura czytelnicza przetrwa. Szkoły, w której głównymi zadaniami były do niedawna nauczanie i wychowanie. Nauczanie – czyli najpierw nauka czytania i motywowanie do czytania, a wychowanie – m.in. przez właściwy dobór lektur. Szkoła była miejscem dyskusji o przeczytanych książkach, miejscem informacji o lekturach oraz miejscem, gdzie były one dostępne. O socjalizację czytelniczą dbał zarówno nauczyciel polonista, jak i nauczyciel bibliotekarz. Co takiego zmieniło się w pracy szkoły, że efektem jest niski poziom czytelnictwa? Prelegentka przyjrzała się różnym aspektom pracy szkoły, a przede wszystkim programom nauczania języka polskiego i wyborowi lektur obowiązkowych i zwróciła uwagę na rzecz bardzo niepokojącą: zauważalny trend związany z kanonem lektur w szkole, czyli coraz mniejszą liczbą tytułów lektur zarówno obowiązkowych, jak i uzupełniających. Ma to dziś znaczący wpływ tak na sprawność czytelniczą, jak i na funkcję poznawczą, nie wspominając o rozrywkowej. Sylwia Czacharowska zaznaczyła, że kryzys lektury obowiązkowej w szkole pogłębiła reforma edukacji, która m.in. uprawomocniła czytanie fragmentów tekstów. Zdecydowanie zmieniło się podejście szkoły do ucznia – obniżenie wymagań, także tych związanych z kompetencjami czytelniczymi. W tym samym czasie nastąpiła rewolucja technologiczna. Prelegentka stwierdziła, że nieczytanie ma przyczyny m.in. w zbyt łatwym dostępie do informacji i tekstu (także w formie streszczenia) w Internecie, w obniżeniu wymagań szkoły względem kultury książki, w braku motywowania do czytania w szkole. Niestety, akcje popularyzujące czytelnictwo nie poprawiają statystyk. Co można zrobić więcej? Odpowiedź jest oczywista – należy zmienić szkołę, która jest najważniejszym miejscem do kształtowania czytelnika i

to już od pierwszej klasy, w której dzieci uczą się czytać. Sylwia Czacharowska zaapelowała, aby początek nauki w szkole był wolny od technologii, aby oderwać dzieci od ruchomych obrazków na rzecz słowa, koncentracji, rozumienia tekstu.

Drugi panel obrad moderował dr hab. Andrzej Kaliszewski z Instytutu Dziennikarstwa i Komunikacji Społecznej UJ. Tematem przewodnim tej części konferencji była promocja czytelnictwa.

Pani Agnieszka Pietryka (Ośrodek Rozwoju Edukacji) w krótkim komunikacie przedstawiła działalność Ośrodka. Zapoznała uczestników konferencji z wynikami pracy sieci „Wspieranie nauczycieli w rozwijaniu zainteresowań czytelniczych uczniów” ukierunkowanej na formy i metody pracy z książką.

Dr Magdalena Wójcik (Instytut Informatyki i Bibliotekoznawstwa UJ) wygłosiła miniwykład *Nowe pomysły na promocję czytelnictwa – stan badań i przykłady dobrych praktyk*, w którym zwróciła uwagę na ciekawe, nietypowe formy popularyzowania książki. Wymieniła wiele przykładów dobrych praktyk: ogólnopolskie akcje popularyzujące czytelnictwo (np. Cała Polska Czyta Dzieciom, Książka – stosuj codziennie, Narodowe Czytanie), imprezy plenerowe (np. rodzinne pikniki czytelnicze, Odjazdowy Bibliotekarz, gry miejskie, flashmoby), udostępnianie książek poza biblioteką (np. w galerii handlowej, bibliobusy, bookcrossing, automaty z książkami), działania bibliotek szkolnych (konkursy, wystawy, imprezy okolicznościowe, Dyskusyjne Kluby Książki), imprezy promujące czytelnictwo (np. Noc Bibliotek, Tydzień Książek Zakazanych), promocja czytelnictwa w mediach społecznościowych. Przykłady ciekawych wdrożeń to różnego rodzaju gry: Biblioteczny Escape Room – popularna w ostatnim czasie zabawa polegająca na uwolnieniu się z pokoju po rozwiązaniu ciągu zagadek w określonym czasie; LARP (Live Action Role Play) – odmiana gry fabularnej rozgrywana na żywo, podobna do improwizowanej sztuki teatralnej oraz różnego rodzaju biblioteczne gry terenowe. Inną formą może być tworzenie nowych form medialnych, chociażby nagranie przez młodzież płyty np. w konwencji hip-hopowej, przedstawiającej współczesną interpretację wybranych utworów literatury klasycznej. W tym przypadku wykorzystana będzie technologia, tak bliska uczniom. Magdalena Wójcik wymieniając jeszcze inne, bardziej tradycyjne formy promocji książki (wystawy, konkursy, akcje czytelnicze), podkreśliła, że wybór formy promocji powinien być zgodny z grupą docelową, do której jest ona kierowana.

Znaczenie i formy promowania czytelnictwa w bibliotece uczelnianej na przykładzie Biblioteki Głównej Uniwersytetu Pedagogicznego w Krakowie – referat przedstawiony przez panią Aleksandrę Więk, to kolejny głos apelujący o wieloaspektową promocję czytelnictwa. Prelegentka zaprezentowała różne działania biblioteki zmierzające do zwiększenia popytu na książki, zachęcające do czytania i aktywności kulturalnej. Wszystkie działania dostosowane są do współczesnego czytelnika, nacisk jest położony na różnorodność i dostosowanie form do grup docelowych. W promocji czytelnictwa wykorzystuje się technologię, a wraz z nią – interaktywność, najczęściej stosowane media społecznościowe to Facebook, blog „Bibliodziennik”. Inne formy to organizowane konkursy (np. literacki na Facebooku „I kto to napisał?”), zajęcia na Uniwersytecie Dzieci i Rodziców, udział w akcjach np. Zacytani, Noc Bibliotek, Małopolska Noc Naukowców. Podstawą przygotowania dobrej promocji jest znajomość odbiorcy.

Dr Dagmara Kawoń-Noga (Pedagogiczna Biblioteka Wojewódzka w Opolu) przedstawiła referat *Wybrane zagadnienia kultury czytelniczej nauczycieli – w świetle badań przeprowadzonych w województwie opolskim*, którego treść może być wsparciem dla bibliotekarzy w świadomym budowaniu oferty oraz wyborze form promocji o działaniach adresowanych do nauczycieli. Podczas krótkiego wystąpienia prelegentka przedstawiła zainteresowania czytelnicze nauczycieli – grupy, która ma ogromny wpływ na kształtowanie kultury czytelniczej uczniów. Co czytają? Przed wszystkim beletrystykę (77%), literaturę historyczną i faktograficzną (50%), wszelkiego rodzaju

poradniki (45%). Blisko 1/5 badanych czyta fantastykę, z literatury branżowej prawie 2/3 badanych wybiera opracowania metodyczne oraz podręczniki, a nie literaturę naukową. Nauczyciel czyta w roku: 2-6 książek (29%), 7-10 (21%), 11-20 (23%), a 21-40 (15%) – zdecydowanie więcej niż statystyczny obywatel. 39% nauczycieli uważa, że jego aktywność czytelnicza jest przeciętna, a 11% – bardzo wysoka. Natomiast aż 36% nauczycieli nie zauważa u siebie braków w kompetencjach czytelniczych. Nauczyciele oceniają stopień zaspokojenia potrzeb przez biblioteki następująco: 43% – przeciętnie, 35% – raczej wysoko, 7% – bardzo wysoko, a 2% – nisko. A jakie mają oczekiwania wobec biblioteki szkolnej? 58% oczekuje nowości, 50% – podręczników dla ucznia i nauczyciela, 37% – gotowych pakietów edukacyjnych. Dlaczego czytają: 50% – chce uzyskać ciekawe informacje na zajęcia, 48% – dla rozrywki, 47% – chce poszerzyć wiedzę ogólną. Na pytanie, co daje czytanie, 93% odpowiedziało, że pogłębia wiedzę, a 87% że wzbogaca osobowość. Na pytanie, co skłania nauczycieli do stymulowania uczniów do czytania, odpowiadali najczęściej: troska o wyrobienie nawyku czytania, niski poziom czytelnictwa, alternatywny sposób spędzania wolnego czasu. Wyniki badań jednoznacznie wskazują, że poziom czytelnictwa wśród nauczycieli jest wyższy od powszechnego i że jest to grupa sprzymierzeńców w budowaniu strategii promocyjnej bibliotek skierowanej do uczniów. W kolejnym referacie *Wspomaganie do czytania* pani Maja Wilczewska-Wojczyszyn przedstawiła formy promocji działań Biblioteki Pedagogicznej w Gorzowie Wlkp. oraz formy doskonalenia nauczycieli w zakresie różnych metod pracy z książką – aby nauczyciel mógł promować czytanie, potrzebuje wiedzy. Biblioteka prowadzi szkolenia i warsztaty wspierające czytelnictwo: praca z komiksem, książką obrazkową czy lapbookiem. W ramach wspomagania pracy przedszkoli – szkolenia w zakresie zastosowania bajkoterapii w pracy z dzieckiem, natomiast dla szkół i placówek oświatowych – 10 warsztatów książkowych (m.in. Papierowy teatr Kamishibai, Gimnastyka głów, Historia opowiadana w nieskończoność...). Prelegentka zaprezentowała różne formy popularyzacji książki, takie jak: otwarte zajęcia czytelnicze z zabawami i warsztatami w bibliotece, Klub Czytających Rodzin „Przystanek Czytankowo” i „Bajkownia”, flashmob, czytanie w nocy podczas Nocnego Szlaku Kulturalnego, czytanie w tramwajach, czytanie w szkołach na przerwach, konkursy, profesjonalne wystawy, np. we współpracy z wydawnictwem Dwie Siostry czy Naszą Księgarnią.

Obrady plenarne w pierwszym dniu konferencji zakończył referat pani Doroty Fortuny *Academica – cyfrowa wypożyczalnia międzybiblioteczna publikacji naukowych*, która na wstępie wyjaśniła, że *Academica* nie jest ani biblioteką cyfrową, ani wypożyczalnią międzybiblioteczną. Udostępnia ona zasoby cyfrowe Biblioteki Narodowej, w tym współczesne książki i czasopisma naukowe ze wszystkich dziedzin wiedzy. Obecnie jest udostępnionych 1 611 500 dokumentów, z czego 620 tys. pozycji nieodpłatnych – w domenie publicznej i na wolnych licencjach. W dalszej części wystąpienia prelegentka skupiła się na zaletach korzystania z *Academiki*: oszczędność czasu i dla czytelnika, i dla bibliotekarza, obniżenie kosztów funkcjonowania biblioteki, łatwy dostęp do wielu tysięcy współczesnych publikacji w każdej bibliotece, wyszukiwanie pełnotekstowe, błyskawiczny dostęp do tekstów publikacji, atrakcyjny system rezerwacji, prostota i intuicyjność. Na zakończenie prelegentka zaprosiła do korzystania z zasobów *Academiki* – małej wielkiej biblioteki.

Dla osób zainteresowanych organizatorzy zaproponowali warsztaty: *Sztuka teatralna na papierze... Wykorzystanie Kamishibai do zajęć z elementami bajkoterapii* oraz *Wykorzystanie potencjału gier miejskich i technologii mobilnych w promocji biblioteki i czytelnictwa*. Podczas warsztatów pracownicy biblioteki przedstawili swoje pomysły, a także doświadczenia w przygotowaniu różnorodnych, autorskich zajęć z uczniami z wykorzystaniem teatryku Kamishibai oraz gry edukacyjnej rozgrywanej się na terenie i w pobliżu biblioteki. Obie formy upowszechniają

czytelnictwo wśród dzieci i młodzieży, przygotowują do świadomego i aktywnego uczestnictwa w życiu kulturalnym, pobudzają ciekawość świata.

Drugi dzień obrad to przede wszystkim prezentacje i dyskusja na temat różnych form pracy z książką. Pierwszy panel w tym dniu moderował dr hab. Krzysztof Walczak reprezentujący Instytut Informacji Naukowej i Bibliotekoznawstwa Uniwersytetu Wrocławskiego oraz Książnicę Pedagogiczną w Kaliszu.

Dr Ewa Andrysiak (Książnica Pedagogiczna w Kaliszu) wygłosiła krótki wykład *Promocja książki i czytelnictwa w działaniach kaliskiej Biblioteki Pedagogicznej*, w którym przedstawiła działania biblioteki ukierunkowane na propagowanie idei czytania. Przedstawiła najważniejsze: ogólnokrajowe akcje czytelnicze: Narodowe Czytanie, Cała Polska Czyta Dzieciom, Wielka Liga Czytelników, organizowanie autorskich spotkań literackich, organizowanie wystaw zbiorów Książnicy. Szczególną uwagę zwróciła na wystawy zbiorów specjalnych, np. „Motyw sakralny w ekslibrisie”, „Zatrzymać chwilę... Dokumenty życia społecznego w zbiorach”, w Galerii na Wieszaku – wystawa pt. „Pan spotka Panią, czyli ogłoszenia matrymonialne w latach 1904-1930”, wystawy książek – m.in. „Tytułu nie pamiętam, ale okładka była czerwona...” lub książki z NOCĄ w tytule. Ewa Andrysiak dodała także, że Książnica współpracuje z Uniwersytetem Trzeciego Wieku i Towarzystwem Przyjaciół Książki, wydaje czasopismo „Bliżej Biblioteki”, w którym można przeczytać o działaniach Książnicy.

Organizacyjne uczenie się a promocja czytelnictwa w Warmińsko-Mazurskiej Bibliotece Pedagogicznej w Elblągu – refleksje praktyka – temat biblioteki jako organizacji uczącej się w kontekście zasobów ludzkich omówiła pani Elżbieta Mieczkowska. Przedstawiła korzyści z działań przyjętych w placówce w procesie uczenia się: szybkie odpowiadanie na trendy i wyzwania otoczenia, eksperymentowanie z nowymi aktywnościami, czerpanie z własnych doświadczeń, uczenie się na doświadczeniach innych, rozpowszechnianie nowej wiedzy wewnątrz organizacji. System ten przekłada się na rozwój kompetencji i... talentów pracowników biblioteki. Spowodowało to, że placówka jest postrzegana jako wiodąca w rozwijaniu kompetencji czytelniczych uczniów – stosuje w działaniach nowoczesne metody i narzędzia, doskonalili nauczycieli w zakresie stosowania narzędzi, popularyzuje książki, organizuje wydarzenia czytelnicze. Podczas zajęć pracownicy wykorzystują różne formy i metody pracy z tekstem: m.in. pedagogikę zabawy, teatr cieni, teatrzyk Kamishibai, lapbook, happening, podchody i gry miejskie oraz wiele aplikacji i narzędzi interaktywnych. Elżbieta Mieczkowska podkreśliła, że w pracy z czytelnikami w różnym wieku, trzeba być elastycznym w doborze form, metod oraz narzędzi. Organizacyjne uczenie się zapewnia bezpieczeństwo i komfort pracownikom w tworzeniu i realizowaniu różnorodnej oferty, ponieważ pozwala na szybką adaptację do zmieniających się potrzeb otoczenia oraz przyczynia się do skoordynowanego wykorzystania wiedzy pracowników.

Pani Marzena Szafińska-Chadała przedstawiła referat *Promocja czytelnictwa w Pedagogicznej Bibliotece Wojewódzkiej im. M. Grzegorzewskiej w Zielonej Górze*, w którym zaprezentowała działania bezpośrednie i pośrednie adresowane do bardzo zróżnicowanej grupy odbiorców. Omówiła i zilustrowała w prezentacji takie rodzaje aktywności jak: spotkania literackie, wernisaże, gawędy z udziałem nauczycieli w cyklu „Mistrzowie nie odchodzą”, spotkania promujące albumy i przewodniki turystyczne, zachęcające do poznawania świata za pomocą literatury w cyklu „Bibliotekarz w podróży”. Placówka aktywnie uczestniczy w ogólnopolskich akcjach promujących czytelnictwo: Narodowe Czytanie, Cała Polska Czyta Dzieciom czy Wielka Liga Czytelników. Organizuje też swoje imprezy: Bibliotekarski Festiwal Kulinaryny pt. „Literatura jest smaczna” oraz Forum Bibliotek Szkolnych Województwa Lubuskiego – w tym roku pt. „Polubić czytanie. Czytelnictwo dzieci i młodzieży”. Na zakończenie wystąpienia Marzena Szafińska-Chadała zaprosiła uczestników do wzięcia udziału w „Święcie Książki na św. Jana” – akcji obdarowywania się książkami.

Kopalnią pomysłów na promocję książki była prezentacja dr Beaty Janik (Pedagogiczna Biblioteka Pedagogiczna w Krakowie) pt. *Jak zachęcić do czytania? Formy promocji czytelnictwa na przykładzie bibliotek i szkół za granicą*. Prelegentka zaznaczyła, że bardzo ważnym czynnikiem w popularyzacji czytania jest stworzenie przyjaznego dla dziecka środowiska. Mogą to być: klasowe biblioteki, biblioteki z wolnym dostępem do książek, w których nauczyciele opowiadają o swoich książkach z dzieciństwa, akcje fotograficzne typu Przyłapani na czytaniu lub Sleeveface, programy telewizyjne lub w Internecie, w których do czytania zachęcają autorytety (np. znani sportowcy). Innym sposobem jest stworzenie możliwości dzielenia się wrażeniami z lektury poprzez: dzienniki lektur (zeszyty, blogi), dyskusje o młodzieżowych bestsellerach, tworzenie map literackich, booktalking (gawęda o książkach), Book Tasting („degustacja” książki). Warto też zadbać o zastosowanie w bibliotekach różnych sposobów na czytanie: odkrywanie przed dziećmi nowych gatunków i form literackich, popularyzację poezji i utworów dramatycznych poprzez głośne czytanie, wspólne czytanie partii tekstu, wykorzystanie podkładu muzycznego, inscenizacje, tworzenie adaptacji w formie komiksu, uproszczone wydania dramatów (wersja językowa oryginalna, uproszczona, prosta). Kolejnym pomysłem jest wykorzystanie TIK w pracy z uczniami: przeprowadzenie szkolnej kampanii promującej czytelnictwo, projektowanie zakładek czy okładek, projektowanie plakatu lub infografiki (np. historia książki w linii czasu), wykorzystanie Prezi do wspólnego tworzenia materiałów o książkach czy kodów QR w grach bibliotecznych, quizach. Ważne w promowaniu czytelnictwa są wystawy biblioteczne, które będą budziły zainteresowanie książką: pierwsze zdania znanych książek, układ wg koloru okładki (w myśl częstych słów: nie pamiętam tytułu, ale okładka była niebieska), wymyślenie hasła, przesłania z tytułów książek.

Potwierdzeniem tego, że nawet trudna lektura może zainteresować młodych czytelników, kiedy jest przedstawiona w niecodzienny sposób było wystąpienie pani Anny Biernackiej (Szkola Podstawowa nr 80 w Krakowie) pt. *Kółko teatralne formą promocji czytelnictwa*, a właściwie wystąpienie uczniów, którzy zaprezentowali adaptację sztuki Williama Szekspira „Romeo i Julia”.

Ostatni panel konferencji moderowała dr hab. Maria Konopka, członek Rady Naukowej Pedagogicznej Biblioteki Wojewódzkiej w Krakowie.

Wykłady rozpoczęła dr Lidia Ippoldt (Biblioteka Pedagogiczna w Skawinie) referatem *Z książką w dziecięcą krainę nieczytania – prezentacja z elementami warsztatu*. Mimo że czytanie uczy myślenia, pobudza wyobraźnię, dostarcza dziecku emocji, poszerza wiedzę, to jednak wielu uczniów (i nie tylko) nie sięga po książkę. Dlaczego uczniowie nie czytają? Potencjalne przyczyny: bo wymaga wysiłku, nie chce im się, bo traktują to jak przymus, bo jest nudne. Może gdyby książka była zabroniona... Aby zatrzymać lub zminimalizować ten proces, trzeba czytać dziecku i z dzieckiem – kiedy zacząć? Najlepiej od urodzenia, żeby osłuchało się z językiem, a w przedszkolu – koniecznie i to codziennie. Lidia Ippoldt zapraszała rodziców do odwiedzania bibliotek i księgarni razem z dziećmi chociażby w celu uzyskania porad, jak i kiedy czytać dziecku, w jaki sposób dobierać książki, czym się kierować. Zachęcała, aby pozwolić maluchom na samodzielny wybór książeczki. Podkreśliła, że bardzo ważne, aby biblioteki promowały wspólne działania dla rodziców i dzieci. Propozycje działań: rodzice – półka z książkami w przedszkolu, a obok kącik czytelniczy, nauczyciele – „czas na książkę” w szkole, właściwy dobór lektury, bibliotekarze – warsztaty pisarskie.

Kamishibai jako narzędzie edukacyjne i alternatywna forma czytania – swoje doświadczenia w pracy z drewnianym teatrykiem przedstawiła pani Anna Walska (Pedagogiczna Biblioteka Wojewódzka w Krakowie). Teatryk to pomoc dydaktyczna, pomoc dla edukatora oraz niecodzienne spotkanie z książką. Prelegentka omówiła poszczególne elementy teatryku: plansze, które zawierają fragment książki, tył karty zawierający tekst i miniaturkę obrazka, parawan, który jest zwrócony do publiczności

i umieszczony na wysokości oczu, opowiadający, który stoi z boku lub z tyłu parawanu i płynnie zmienia plansze, korzystając z tekstu zamieszczonego z tyłu kart i utrzymując kontakt wzrokowy z publicznością. Dlaczego teatrzyk Kamishibai? Jest niezwykle pomocą w procesie alfabetyzacji, nauki czytania i opowiadania (dziecko pełni rolę narratora), ale też rysowania (ilustrator) czy opowiadania (autor). Teatrzyk jest swego rodzaju sztuką teatralną, w której dziecko pełni rolę widza. Doskonale sprawdza się podczas zajęć z elementami bajkoterapii.

W następnym wystąpieniu *IBUK Libra – sprawdzona technologia dla edukacji i rozwoju* pani Anna Radoszewska (Wydawnictwo Naukowe PWN) zaprezentowała bogaty księgozbiór biblioteki internetowej. Przedstawiła również korzyści dla instytucji z korzystania z tej formy udostępniania zbiorów: intuicyjna wyszukiwarka, narzędzia wspierające komunikację, rozbudowana statystyka. Prelegentka przytoczyła wyniki sondażu przeprowadzonego wśród użytkowników IBUK Libra: 98% badanych poleciłoby tę bibliotekę innym, 90% uważa, że poruszanie się po platformie jest łatwe, 82% jest zadowolonych z łatwego i szybkiego dostępu do zasobów, 80% uważa, że zaznaczanie fragmentów i robienie notatek jest bardzo przydatne. Wiele bibliotek pedagogicznych oferuje zasoby IBUK Libra.

Obrazy konferencji zakończyły panie Elżbieta Rafalska i Aleksandra Kopczyńska (Biblioteka Pedagogiczna w Zamościu), które przedstawiły referat *Przygoda z książką – warsztatem dla ucznia i nauczyciela*. Wszystkie zajęcia przygotowywane i prowadzone są na podstawie zgłoszonych potrzeb czytelników. Prelegentki przedstawiły formy pracy z tekstem stosowane w bibliotece. Propozycje dla uczniów: alternatywna forma czytania ucząca wyobraźni z teatrzykiem Kamishibai, Grafoskopowe etiudy teatralne, cykl zajęć Poezja to radość i emocje, gry i zabawy dydaktyczne, np. Dooble, Dixit, Alias, zajęcia z tekstem literackim z wykorzystaniem aktywizujących metod pracy, np. metoda okienka informacyjnego. Działania dla nauczycieli: jak wykonać lapbooki i scrapbooki w ramach szkoleń z alternatywnych form pracy z książką, szkolenie na temat metod aktywizujących w pracy z tekstem literackim. Biblioteka bierze też udział w ogólnopolskich akcjach czytelniczych, takich jak Cała Polska Czyta Dzieciom, Czytam sobie w bibliotece, Noc Bibliotek. Organizuje także własne imprezy: konkursy „Czy znasz?” i „Namaluję Ci bajkę”, akcje booktalkingu czy Hrubieszowskie święto poezji. Prowadzi też Dyskusyjny Klub Książki i Dyskusyjny Klub Edukacyjny. Prelegentki potwierdziły, że akcje i imprezy czytelnicze organizowane w bibliotece to skuteczny sposób zachęcenia uczniów do czytania i przygody z książką.

Spotkanie w Krakowie pokazało bogactwo stosowanych form i metod pracy z tekstem. Zademonstrowało siłę książki, zabawy i nauki, kreatywności i rozwoju w podnoszeniu skuteczności kształcenia przez twórcze działania. Forum było miejscem na dyskusję i wymianę doświadczeń. Przedstawione treści będą dla wielu bibliotekarzy wskazówką i podpowiedzią, zachętą do wprowadzania nowych form pracy z książką zarówno z dziećmi, młodzieżą, jak i dorosłymi.

Przeżyciem dla nauczycieli bibliotekarzy na następny rok mogą być słowa Mary Lou Cook: *Kreatywność to wymyślanie, eksperymentowanie, wzrastanie, ryzykowanie, łamanie zasad, popełnianie błędów i dobra zabawa.*