

OPIS I ANALIZA PRZYPADKU CZYLI JAK UGRYŻĆ § 5 ust. 2 pkt. 4 rozporządzenia

Monika Szczerbacz, Biblioteka Pedagogiczna w Chełmie

Jednym z wymogów, jakie musi spełnić nauczyciel mianowany, starający się o awans na nauczyciela dyplomowanego, jest dokonanie opisu i analizy co najmniej dwóch przypadków rozpoznania i rozwiązania problemów edukacyjnych, wychowawczych lub innych, z uwzględnieniem specyfiki, typu i rodzaju szkoły, w której nauczyciel jest zatrudniony.

Wielu bibliotekarzy bibliotek pedagogicznych ma problem z realizacją tego zadania; często padają pytania, czy w naszej pracy w ogóle spotykamy się z jakimiś "przypadkami"? Rozpatrywany przypadek musi bowiem odnosić się do problemu, który faktycznie pojawił się w pracy zawodowej bibliotekarza.

Literatura podaje gotowe "przepisy", schematy, jak opisać i zanalizować przypadek:

- IDENTYFIKACJA PROBLEMU (co się wydarzyło, jakie wystąpiły objawy, wskazujące na istnienie problemu, dlaczego ten problem jest istotny dla mojej pracy, kto był zaangażowany w problem, kto w nim uczestniczył)
- GENEZA I DYNAMIKA ZJAWISKA (kiedy i gdzie powstał problem, jak długo trwa, jakie były przyczyny powstania, jakie bibliotekarz miał informacje dotyczące problemu)
- ZNACZENIE PROBLEMU (jakie znaczenie ma problem dla mojej pracy, dla środowiska)
- PROGNOZA (co się stanie, gdy nie podejmie się żadnych działań, jakie to skutki przyniesie (prognoza negatywna); jak będzie wyglądała sytuacja po rozwiązaniu problemu, co się zmieni, jakie są spodziewane efekty (prognoza pozytywna))
- PROPOZYCJE ROZWIĄZAŃ (określenie celów, do czego się dąży; przedstawienie propozycji rozwiązań, nakreślenie planu działań naprawczych, wskazanie osób lub instytucji wspomagających)
- WDRAŻANIE ODDZIAŁYWAŃ (jak przebiegała realizacja przyjętego planu działań naprawczych, czy wszystko udało się zrealizować)
- EFEKTY ODDZIAŁYWAŃ (czy przyjęte rozwiązania przyniosły spodziewane efekty, czy osiągnięto rezultaty zakładane w prognozie pozytywnej, co o nich świadczy - ewaluacja)

Codzienna praca w bibliotece pedagogicznej przynosi różnego rodzaju trudności, które wymagają zdiagnozowania, znalezienia sposobów rozwiązań i opracowania działań naprawczych. Często wymaga to od bibliotekarza wykazania się nie tylko swoją wiedzą i doświadczeniem, ale także pomysłowością, kreatywnością w sposobie podejścia do problemu. Najważniejsze jest, aby sposób rozwiązania problemu przyniósł pożądane efekty, był skuteczny.

Oto kilka wybranych problemów, z którymi możemy spotkać się w naszych bibliotekach, wraz z przykładowymi propozycjami rozwiązań. Podjęte działania mogą być inne w każdej bibliotece, zależnie od warunków i możliwości danej placówki oraz pomysłowości samych bibliotekarzy:

Problem 1:

Spadek czytelnictwa wśród określonej grupy czytelników (np. nauczycieli) -(analiza problemu: dlaczego mniej nauczycieli korzysta z usług biblioteki, czy nauczyciele znają ofertę biblioteki, czy oferta jest aktualna... ; podjęte działania: upowszechnianie wykazów literatury, nawiązanie współpracy z doradcą metodycznym, organizowanie spotkań promujących literaturę ze zbiorów biblioteki, opracowanie programu upowszechniania czytelnictwa wśród nauczycieli...)

Problem 2:

Niedostateczne zainteresowanie nauczycieli wykorzystaniem pomocy dydaktycznych gromadzonych przez bibliotekę (zbiorów audiowizualnych i multimedialnych) - (analiza: dlaczego

tak się dzieje? Czy nauczyciele znają ofertę biblioteczną, czy wiedzą, jakie pomoce dydaktyczne zalecane przez MENiS do użytku szkolnego znajdują się w jej zbiorach. Działania podjęte przez bibliotekarza: prezentacje zbiorów w szkołach i placówkach, organizowanie pokazowych zajęć i spotkań metodycznych z wykorzystaniem multimedialnych pomocy dydaktycznych...)

Problem 3:

Spadek liczby gromadzonych zbiorów (brak dostatecznych funduszy na zakup nowości do zbiorów bibliotecznych) - (analiza: z czego wynikają mniejsze zakupy nowości wydawniczych; propozycje rozwiązań: nawiązanie kontaktów z wydawnictwami i hurtowniami, wynegocjowanie korzystnych dla biblioteki rabatów cenowych; pozyskanie książek z darów instytucji i osób prywatnych; współpraca z bibliotekami w kraju - wymiana dubletów; szukanie dodatkowych funduszy na zakup nowości - kiermasze, loterie; pozyskiwanie sponsorów...)

Problem 4:

Brak dostatecznych umiejętności w posługiwaniu się nowoczesnym warsztatem informacyjnym (katalogi automatyczne, komputerowe bazy danych) przez użytkowników biblioteki (analiza: czy użytkownicy potrafią posługiwać się komputerem oraz udostępnionym w bibliotece oprogramowaniem? czy odczuwają lęk przed kontaktem z komputerem? Podjęte działania: opracowanie programu szkoleń dla użytkowników; przeprowadzanie szkoleń zbiorowych, indywidualnych; opracowanie i upowszechnianie materiałów informacyjno-edukacyjnych; bieżące udzielanie instruktażu, pomoc w korzystaniu z katalogu komputerowego ...)

Problem 5:

Organizowanie dzieciom i młodzieży czasu wolnego podczas ferii szkolnych (podjęte działania: zorganizowanie zajęć i warsztatów plastycznych, teatralnych, muzycznych, konkursów czytelniczych, głośnego czytania bajek dla najmłodszych, gier i zabaw; projekcje filmów wideo; zajęcia z komputerem i Internetem; wystawy prac; współpraca z innymi placówkami - domem kultury, muzeum ...)

Problem 6:

Wspomaganie nauczycieli (szkół podstawowych, gimnazjów, szkół ponadgimnazjalnych) w realizacji edukacji czytelniczej i medialnej (propozycje rozwiązań: zapoznanie się z treściami edukacji czytelniczej i medialnej na wszystkich etapach edukacji; wybranie tematów możliwych do realizacji w warunkach biblioteki, z wykorzystaniem posiadanych pomocy dydaktycznych; opracowanie programu zajęć dla poszczególnych etapów edukacyjnych; przeprowadzanie zajęć dla dzieci i młodzieży; opracowanie i udostępnianie nauczycielom własnych pomocy dydaktycznych, scenariuszy lekcji, materiałów edukacyjnych, zestawień bibliograficznych...)

Problem 7:

Zagospodarowanie zbiorów zbędnych (brak biblioteki składowej w rejonie) - (analiza problemu: pochodzenie zbioru książek zbędnych, magazynowanie i zagospodarowanie; działania biblioteczne: opracowanie programu zagospodarowania książek zbędnych: wymiana między bibliotekami, przekazanie książek bibliotekom polonijnym na wschodzie, fundacjom, stowarzyszeniom kulturalnym i placówkom pomocy społecznej, sprzedaż książek)

Uwaga! Lista problemów jest otwarta. Czekamy na kolejne propozycje.