

AKTYWNA BIBLIOTEKA

Miejsce dla młodych

program
rozwoju
bibliotek

Autorzy:

Alina Habis
Beata Kozłowska

Wstęp:

Zofia Dubowska-Grynberg

Redakcja i korekta:

Iwona Maciszewska

Projekt okładki i skład:

Adliner sp. z o.o.

FRSI FUNDACJA
ROZWOJU
SPOŁECZEŃSTWA
INFORMACYJNEGO

POLSKO-AMERYKAŃSKA
FUNDACJA WOLNOŚCI

Polsko-Amerykańska Fundacja Wolności jest partnerem Fundacji Billa i Melindy Gates w przedsięwzięciu, które ma ułatwić polskim bibliotekom publicznym dostęp do komputerów, internetu i szkoleń. Program Rozwoju Bibliotek w Polsce jest realizowany przez Fundację Rozwoju Społeczeństwa Informacyjnego.

SPIS TREŚCI

1.	Dzieci i młodzież jako użytkownicy bibliotek publicznych	6
2.	Dzieci w wieku przedszkolnym	15
3.	Dzieci we wczesnym wieku szkolnym	25
4.	Młodzież w wieku dorastania	36
5.	Młodzież i dzieci wymagające specjalnego podejścia	47
6.	Tworzenie przestrzeni dla dzieci i młodzieży. Zasady aranżacji wnętrz bibliotek dla dzieci i młodzieży	59
7.	Wybrane formy pracy z dziećmi i młodzieżą w bibliotece – organizowanie zabaw, konkursów, spotkań i warsztatów	65
8.	Współpraca bibliotekarza z dziećmi i młodzieżą oraz ich opiekunami	73
9.	Wolontariat osób młodych	85
10.	Promocja oferty biblioteki wśród dzieci i młodzieży	93
11.	Jak to robią inni?	105
12.	Bibliografia	111

Wstęp

„Proszę pani, ja nie umiem rysować”

„Nie umiem pisać bajek”

„Co ja mogę zrobić?...”

Często słyszymy niepewnych, młodych ludzi, niewierzących w swoje możliwości, ale – co ogromnie ważne – darzących nas zaufaniem. Od nauczycieli, wychowawców i bibliotekarzy zależy, czy dzieci odkryją w sobie talenty, czy przemogą lęk przed tworzeniem, czy będą świadome swoich możliwości.

Biblioteki są doskonałym miejscem pokonywania tych barier. Zajęcia są dobrowolne, brak w nich sztamperów, rutyny i schematów.

W małej miejscowości biblioteka jest tak samo ważna jak naj-poważniejsze i największe muzeum w dużym mieście. Staje się miejscem kultury, wymiany myśli, swoistym „oknem na świat”. Od Was, bibliotekarzy, zależy, jak szeroko otwartym. Prowadząc zajęcia wokół książek, wokół historii, które opowiadają, macie nieograniczone możliwości prowokowania twórczych sytuacji i nieograniczone bogactwo tematów. Niemal każda strona książki może być pretekstem do pisania, malowania, inscenizowania i działania.

Każdy z nas jest twórczy, ciekawy świata i ma marzenia. Niestety, w trakcie żmudnego procesu wychowania ta ciekawość i kreatywność bywają stłamszone. Trzeba się mieścić w liniijkach, używać konkretnych kolorów, cicho mówić. Dlaczego drzewo nie może być granatowe, a opowiadanie musi mieć wstęp, rozwinięcie i zakończenie? Dlaczego bajki nie można wyśpiewać, a malować trzeba pędzlem? Biblioteki mogą stać się przestrzenią, w której eksperymenty są dozwolone, gdzie można próbować metod „nieszkolnych”, gdzie szanuje się wolność i odrębność każdego dziecka, gdzie każdy czuje się wyjątkowy.

Podobno coraz mniej osób czyta książki. Czy jednak jest to wina braku ciekawych pozycji, czy może „sposobu podania”? Zakurzony regał z szarymi grzbietami może zniechęcić potencjalnego młodego czytelnika, ale może książki, do których jest swobodny dostęp i można je przeglądać na podłodze, wzbudzą więcej zaufania?

Młodzież woli internet – może to i prawda, świat idzie naprzód, metody uczenia stają się bardziej interaktywne, obraz staje się ważniejszy od słowa. Ale to nie znaczy, że książki przestają być

potrzebne. Sztuką jest umiejętność znajdowania informacji, a ponieważ nie wszystko można „wygooglować”, w książkach tkwi potencjał. Młodzi ludzie potrzebują Waszych wskazówek, jak korzystać z wiedzy książkowej i internetowej, jakimi kanałami się poruszać, by dotrzeć do poszukiwanej informacji. Bibliotekarz może się stać swoistym przewodnikiem.

Praca z dziećmi i młodzieżą z małych miejscowości jest fascynująca. Dzieci z dużych miast mają mnóstwo bodźców, są bombardowane różnymi propozycjami spędzania wolnego czasu, wszystko już widziały i na wszystkim się znają. Dzieci z mniejszych ośrodków są bardziej onieśmiałe, ale prawie wszystko, co nowe, jest dla nich ciekawe i godne uwagi.

Na początku wszyscy będą zdenerwowani, reguły nie będą znane, posypią się wątpliwości i pytania – nie bójcie się! Słuchajcie, nie krytykujcie, akceptujcie „dziwne” pomysły, a stworzycie atmosferę otwarcia i zaufania, dzięki której dzieci i młodzież pokażą Wam swoje prawdziwe oblicza. Wszystkim życzę, aby takim przyjaznym miejscem stała się biblioteka.

Zofia Dubowska-Grynberg

Zofia Dubowska-Grynberg pracuje w Zachęcie Narodowej Galerii Sztuki w dziale edukacji, zajmuje się organizowaniem warsztatów dla dzieci i rodzin. Prowadzi warsztaty ze sztuki współczesnej w małych wiejskich szkołach w ramach programu „Zachęta na kółkach”. Jest autorką książki dla dzieci „Zachęta do sztuki” o polskiej sztuce współczesnej. Ma dwoje dzieci, mieszka w Warszawie.

>>01

Dzieci i młodzież jako użytkownicy bibliotek publicznych

Celem rozdziału jest przekonanie czytelnika, że należy tworzyć i doskonalić usługi biblioteczne adresowane do dzieci i młodzieży, oraz prezentacja zaleceń sformułowanych przez międzynarodowe organizacje pozarządowe dotyczących tego typu działań.

W tym rozdziale poznasz:

- » regulacje prawne, z których wynika konieczność prowadzenia przez biblioteki publiczne działań dla dzieci i młodzieży,
- » wybrane wyniki badań na temat korzystania przez dzieci i młodzież z usług bibliotecznych w Polsce,
- » zalecenia IFLA/UNESCO dotyczące usług bibliotecznych dla dzieci i młodzieży.

Regulacje prawne dotyczące usług bibliotecznych dla dzieci i młodzieży

Biblioteki mają obowiązek oferowania usług adresowanych do dzieci i młodzieży. Wynika to z zapisów Ustawy o bibliotekach¹.

Art. 3 ww. ustawy stanowi, że prawo korzystania z bibliotek ma charakter powszechny, co oznacza, że **prawo to ma każdy człowiek i nikt nie może zostać go pozbawiony**.

Z kolei art. 14 odnoszący się do bibliotek publicznych stwierdza, że usługi tych instytucji są ogólnodostępne, a art. 18 określa cel ich istnienia – zaspokajanie potrzeb oświatowych, kulturalnych i informacyjnych ogółu społeczeństwa oraz uczestniczenie w upowszechnianiu wiedzy i kultury.

Z przedstawionych przepisów wynika, że **biblioteki publiczne mają obowiązek zaspokajać określone rodzaje potrzeb oraz ułatwiać dostęp do wiedzy i kultury każdemu członkowi społeczeństwa, w tym dzieciom i młodzieży**, ponieważ są jego częścią. Nie może zatem dojść do sytuacji, w której gmina biblioteka publiczna nie będzie miała oferty skierowanej do dzieci i młodzieży.

Korzystanie z usług bibliotek publicznych przez dzieci i młodzież

Analizując historię rozwoju bibliotek, można zaobserwować stopniowe zmiany, jakie dokonywały się w grupie ich użytkowników. Najpierw powstały biblioteki dla dorosłych, później dla młodzieży szkolnej, a na samym końcu – biblioteki dla dzieci. Dopiero w połowie XX w. zauważono, że dzieci i młodzież stanowią znaczący odsetek wszystkich użytkowników bibliotek. Aktualność tej obserwacji potwierdzają wyniki badań wykonanych w ciągu ostatnich kilku lat w Polsce na temat czytelnictwa i korzystania z bibliotek.

Przeprowadzone w 2008 roku na zlecenie Fundacji Rozwoju Społeczeństwa Informacyjnego badania mieszkańców małych miejscowości² pokazują, że młodzież³ (do 20. roku życia) częściej odwiedza biblioteki gminne niż dorośli (wykres 1.) i nadal stanowi znaczną część ich użytkowników. Najczęściej biblioteki odwiedza młodzież w wieku 13-15 lat (średnio ok. 25 wizyt w ciągu ostatnich 12 miesięcy), na drugim miejscu młodzież w wieku 16-20 lat (średnio ok. 17 wizyt w takim samym okresie), a trzecie miejsce zajmują osoby w wieku 46-55 lat (średnio ok. 16 wizyt).

¹ Ustawa z dnia 27 czerwca 1997 r. o bibliotekach (DzU nr 85, poz. 539 z późn. zm.).

² Do 20 tys. mieszkańców.

³ Badanie zrealizowano na reprezentatywnej próbie ludności wiejskiej i małych miast powyżej 13. roku życia (tj. włączając młodzież gimnazjalną) w formie wywiadu telefonicznego.

Wykres 1. Ile razy był pan (była pani) osobiście w tej bibliotece w ciągu ostatnich 12 miesięcy?

Źródło: Biblioteki publiczne – opinie, korzystanie, potrzeby. Badanie mieszkańców terenów wiejskich i małych miast do 20 tys. mieszkańców, MillwardBrown, sierpień 2008 r., badanie wykonane na zlecenie Fundacji Rozwoju Społeczeństwa Informacyjnego w Warszawie, <http://www.frsl.org.pl/pl/publikacje,5.php>

Powody, dla których dzieci i młodzież odwiedzają biblioteki, są różne. Młode osoby przychodzą do tych instytucji nie tylko by wypożyczyć książki, ale także po to, by się spotkać ze znajomymi i skorzystać z internetu (wykres 2.).

Wykres 2. Które z tych rzeczy robił pan (robiła pani) podczas trzech ostatnich wizyt w tej bibliotece?

Źródło: Biblioteki publiczne – opinie, korzystanie, potrzeby. Badanie mieszkańców terenów wiejskich i małych miast do 20 tys. mieszkańców, MillwardBrown, sierpień 2008 r., badanie wykonane na zlecenie Fundacji Rozwoju Społeczeństwa Informacyjnego w Warszawie, <http://www.frsl.org.pl/pl/publikacje,5.php>

Użytkownicy bibliotek w wieku 16-20 lat są najmniej zadowoloną grupą osób korzystających z usług bibliotek publicznych (tylko 25% odpowiedzi „zdecydowanie tak” na pytanie o poziom zadowolenia), co zapewne jest jedną z przyczyn wykruszania się młodzieży z grona użytkowników bibliotek po zakończeniu przez nią edukacji. Zdecydowanie lepszy poziom satysfakcji z usług bibliotek deklaruje młodzież w wieku 13-15 lat, ale na ten wynik może wpływać niedostateczna świadomość swoich oczekiwań i brak tła porównawczego (wykres 3.).

»» Wykres 3. Czy ogólnie rzecz biorąc, ta biblioteka zaspokaja pana (pani) potrzeby?

Źródło: Biblioteki publiczne – opinie, korzystanie, potrzeby. Badanie mieszkańców terenów wiejskich i małych miast do 20 tys. mieszkańców, MillwardBrown, sierpień 2008 r., badanie wykonane na zlecenie Fundacji Rozwoju Społeczeństwa Informacyjnego w Warszawie, <http://www.frsl.org.pl/pl/publikacje,5.php>

Biblioteki mają wyraźnie gorszy wizerunek wśród młodszego pokolenia niż wśród osób starszych. Młodzi ludzie częściej niż inne grupy uważają biblioteki za miejsca mało ciekawe lub takie, z których korzystanie nie jest modne, a aż 28% gimnazjalistów zgodziło się z opinią, że biblioteki są przeżytkiem.

Inne badania⁴ przeprowadzone w 2006 roku uzupełniają przedstawione powyżej opinie młodych użytkowników o dodatkowe informacje.

Mimo istnienia bibliotek szkolnych **60% badanych gimnazjalistów poszukuje potrzebnych książek w bibliotekach gminnych, a 15% – w innych bibliotekach publicznych**⁵.

Użytkownicy bibliotek publicznych **wypożyczają z nich więcej książek niż z innych źródeł** oraz **poszukują w tych placówkach bardziej różnorodnej lektury** (nie tylko lektur szkolnych).

Biorący udział w badaniu pozytywnie ocenili księgozbiór bibliotek gminnych, szczególnie w zakresie zaopatrzenia w lektury szkolne, natomiast nieco gorzej dostęp do książek czytanych dla przyjemności. W odniesieniu do tych ostatnich gimnazjaliści zwracali uwagę, że w bibliotekach jest **niewystarczająca liczba nowych i ciekawych pozycji oraz egzemplarzy książek cieszących się dużą popularnością**.

⁴ Na podstawie: O. Dawidowicz-Chymkowska, Czy biblioteka gminna jest atrakcyjna dla młodego czytelnika? Komunikat z badań dotyczących współpracy gimnazjalistów wiejskich z biblioteką publiczną, w: M. Kocójowa (red.), Biblioteka: klucz do sukcesu użytkowników, Instytut INiB UJ. Red. M. Kocójowa, Nr 5 Biblioteka: klucz do sukcesu użytkowników, Kraków, s. 256-262, http://www.inib.uj.edu.pl/wyd_inib/s3_z5/dawidowicz-n.pdf. W artykule przedstawiono wyniki badań ankietowych wykonanych w 2006 r. w wiejskich gimnazjach i bibliotekach publicznych z całej Polski. Celem badań była m.in. ocena współpracy między bibliotekami a ich młodymi klientami. Szczególnie dużo uwagi poświęcono uzupełnianiu księgozbiorów bibliotecznych oraz ich dostosowaniu do potrzeb młodego czytelnika. Dane uzyskane od bibliotekarzy obejmują informacje o typach publikacji kupowanych na potrzeby dzieci i młodzieży oraz o deklarowanych zasadach ich doboru.

⁵ Np. w filiach biblioteki gminnej lub placówkach znajdujących się w większych miejscowościach.

Badania pokazały, że celem wizyt w gminnej bibliotece publicznej – oprócz wypożyczenia książek – jest dla 40% jej młodych użytkowników **chęć skorzystania z internetu**. Dla wielu z nich biblioteka jest jedynym miejscem, gdzie mają do niego bezpłatny dostęp. Jest to ważne, ponieważ internet umożliwia młodym ludziom nabycie umiejętności wyszukiwania informacji za pomocą narzędzi ICT. Jednocześnie udostępnianie internetu przez bibliotekę publiczną może przyciągać młodych ludzi do biblioteki, a tym samym tworzyć sprzyjające warunki do podejmowania wobec tej grupy działań z zakresu promocji czytelnictwa.

Kolejnym powodem odwiedzania bibliotek publicznych był dostęp do prasy (odpowiedziało tak ok. 10% badanych). **Potrzeba dobrego zaopatrzenia w prasę, w tym prasę młodzieżową**, pojawiała się w wielu wypowiedziach badanych.

Rzadko wskazywano na takie przyczyny korzystania z usług bibliotek jak poszukiwanie informacji lub udział w zajęciach organizowanych dla młodzieży. Te niskie wyniki autorzy badania tłumaczą **brakiem odpowiedniej oferty dla tej grupy wiekowej**. W podobny sposób zinterpretowano inne pojedyncze odpowiedzi dotyczące powodów wizyt w bibliotekach, takie jak: spotkanie ze znajomymi, odpoczynek i rozrywka, potrzeba skorzystania ze spokojnego miejsca do czytania i nauki. **Pokazują one potrzeby odczuwane przez młodzież, które nie są przez biblioteki z różnych powodów zaspokajane.**

Biblioteki dla dzieci. Zalecenia IFLA/UNESCO

Według IFLA/UNESCO (Międzynarodowa Federacja Stowarzyszeń i Instytucji Bibliotekarskich/Organizacja Narodów Zjednoczonych do Spraw Oświaty, Nauki i Kultury) misją bibliotek dla dzieci powinno być stwarzanie im możliwości doświadczania radości czytania, zdobywania wiedzy i rozwijania wyobraźni. Biblioteki powinny udostępniać książki i inne dokumenty zapisane na różnych nośnikach, wspierać proces rozwijania umiejętności czytania oraz posługiwania się mediami drukowanymi i elektronicznymi, promować literaturę wśród dzieci i zachęcać je do korzystania z bibliotek, a także organizować specjalne imprezy dla dzieci. **Dzieci należy zachęcać do korzystania z bibliotek od najmłodszych lat, ponieważ tylko wtedy jest szansa na to, że będą ich użytkownikami jako dorośli.**

Mile widzianymi gośćmi w bibliotece dziecięcej powinni być:

- » niemowlęta i maluchy uczące się chodzić,
- » przedszkolaki,
- » dzieci w wieku do 13 lat,
- » grupy o specjalnych potrzebach,
- » rodzice i inni członkowie rodziny,
- » opiekunowie,
- » inne osoby dorosłe pracujące z dziećmi, książkami i zasobami kultury.

Cele biblioteki dziecięcej według zaleceń IFLA/UNESCO:

- » zapewnienie każdemu dziecku dostępu do informacji, kształcenia funkcjonalnego, wizualnego, cyfrowego i medialnego, rozwoju kulturalnego i czytelniczego, kształcenia ustawicznego, udziału w programach rozwijających twórczość realizowanych w wolnym czasie,
- » umożliwienie swobodnego dostępu do zbiorów tradycyjnych i elektronicznych,
- » zaoferowanie różnych form aktywności dla dzieci, rodziców i opiekunów,
- » ułatwienie integracji poszczególnych rodzin ze społecznością lokalną,
- » wspieranie dzieci i opowiadanie się za ich wolnością i bezpieczeństwem,
- » zachęcanie dzieci, by stały się osobami mądrymi i otwartymi,
- » dążenie do pokoju na świecie.

Biblioteki dziecięce powinny dysponować różnorodnymi materiałami odpowiednimi do rozwoju dziecka, takimi jak: materiały drukowane (książki, czasopisma, komiksy, broszurki), media elektroniczne (CD, DVD, kasety), zabawki, gry edukacyjne, komputery, oprogramowanie i urządzenia przyłączeniowe. **Gromadząc zbiory i usługi dla dzieci, bibliotekarze powinni się kierować takimi kryteriami, jak:** jakość, adekwatność do wieku odbiorców, aktualność, rzetelność, zgodność z kulturą lokalnej społeczności, prezentacja różnych wartości i opinii, wprowadzenie do społeczeństwa globalnego.

Przestrzeń biblioteczna, w tym wirtualna, powinna być tak zorganizowana, żeby dzieci odbierały bibliotekę jako miejsce otwarte, przyjazne, atrakcyjne, stymulujące i bezpieczne. Idealnym rozwiązaniem jest wydzielenie w lokalu biblioteki odrębnej przestrzeni przeznaczonej dla dzieci, która powinna być łatwo rozpoznawalna (np. specjalne meble, dekoracje, żywe barwy).

Usługi dla dzieci należy uznawać za ważne i traktować na równi z usługami dla dorosłych. Biblioteki dziecięce powinny zaspokajać potrzeby informacyjne, kulturalne i rekreacyjne społeczności dziecięcej poprzez:

- » udostępnianie różnorodnych materiałów i oferowanie usług informacyjnych,
- » pomaganie dzieciom w wyborze materiałów,
- » angażowanie dzieci do dokonywania doboru materiałów i rozwoju usług bibliotecznych,
- » oferowanie szkoleń w zakresie umiejętności bibliotecznych i informacyjnych,
- » podejmowanie działań motywujących (promocja czytelnictwa),
- » oferowanie programów rozwijających kreatywność i organizowanie spotkań poświęconych opowiadaniu (bajek, historyjek, legend itp.),
- » kształcenie rodziców i opiekunów,
- » dostarczanie informacji i organizowanie szkoleń dla opiekunów, nauczycieli przedszkolnych, szkolnych i bibliotekarzy,
- » współpracę i wspieranie lokalnych organizacji i instytucji.

Prowadzenie usług dla dzieci wymaga współpracy wielu instytucji i organizacji działających w społeczności lokalnej. Są to przede wszystkim szkoły, w tym biblioteki szkolne, przedszkola, placówki opieki zdrowotnej i inne instytucje zajmujące się dziećmi. Współpraca tych podmiotów przeciwdziała pojawieniu się niekorzystnego zjawiska, jakim jest niezdrowa konkurencja, oraz umożliwia stworzenie kompleksowej oferty dla dzieci.

Biblioteka publiczna, żeby osiągać postawione przed nią cele, potrzebuje **pozytywnego wizerunku**, co oznacza konieczność podejmowania działań promocyjnych.

Efektywne i profesjonalne prowadzenie biblioteki dziecięcej wymaga **odpowiednio przygotowanych i zaangażowanych bibliotekarzy**. Istotne są tu takie cechy i umiejętności, jak: entuzjazm, komunikatywność, otwartość na zmiany, chęć ciągłego podnoszenia swoich kwalifikacji oraz umiejętności: interpersonalne,

Dobra praktyka

Współpraca bibliotek szkolnej i publicznej

W Świerkłańcu w woj. śląskim współpraca bibliotek szkolnej i publicznej polegała na:

- » darowiźnie książek i czasopism dla biblioteki gimnazjalnej przez gminną bibliotekę publiczną,
- » corocznych spotkaniach mających na celu podsumowanie współpracy oraz opracowanie planu pracy na następny rok,
- » corocznym cyklu zajęć związanych z realizacją ścieżki czytelniczo-medialnej dla czternastu klas gimnazjum odbywających się w bibliotece publicznej,
- » wspólnych imprezach kulturalnych: spotkaniach z pisarzami, wieczorkach poetyckich dla młodych osób, cyklicznych konkursach recytatorskich itp.

Realizator: Gminna Biblioteka Publiczna w Świerkłańcu, ul. Górna 33, 42-622 Świerklaniec, tel.: 32 284 40 96, faks: 32 284 40 96, e-mail: biblioteka-s@tlen.pl, strona WWW: <http://bibliotekaswierklaniec.pl/>

Źródło: Internetowa tablica ogłoszeń Gimnazjum im. Jana Pawła II w Świerkłańcu, <http://planetarium.edu.pl/gim/3/blizej.htm>

pracy zespołowej i rozwiązywania problemów, wychodzenia z inicjatywą, współpracy, analizowania potrzeb użytkowników, planowania, zarządzania oraz ewaluacji. Bibliotekarze powinni także mieć wiedzę z zakresu:

- » psychologii rozwoju dziecka,
- » rozwoju czytelnictwa i jego promocji,
- » możliwości kulturalnych i artystycznych,
- » literatury dla dzieci, zarówno w postaci książkowej, jak i na innych nośnikach.

Biblioteka dla dzieci, żeby działała w sposób efektywny i skuteczny, potrzebuje **odpowiedniego zarządzania oraz dokonywania stałej oceny uzyskiwanych wyników.**

Biblioteki dla młodzieży. Zalecenia IFLA/UNESCO

Według IFLA/UNESCO młodzież ma prawo do usług bibliotecznych na tym samym poziomie i tej samej jakości jak te, które są oferowane innym użytkownikom. Usługi te powinny być rozwijane **we współpracy z młodzieżą.**

W zaleceniach dotyczących bibliotek młodzieżowych podkreśla się, że **młodzież stanowi wyjątkową grupę klientów, która wymaga specjalnej uwagi, gdyż wiele osób na tym etapie życia odchodzi od czytania.** Zadaniem bibliotek powinno być rozwijanie zainteresowań czytelniczych młodych ludzi, tak by pozostali wierni książkom także jako dorośli.

Warto wiedzieć

IFLA/UNESCO za młodzież uznaje **osoby w wieku od 11 do 18 lat**, z zastrzeżeniem, że każda biblioteka powinna sama zdefiniować tę grupę, uwzględniając kontekst kulturowy i specyfikę kraju, w którym się znajduje. Ten przedział wiekowy może także zostać rozszerzony o osoby mające więcej niż 18 lat. **Do młodzieży zaliczani są wszyscy jej przedstawiciele** bez względu na rasę, religię, pochodzenie społeczno-kulturowe, zdolności intelektualne i sprawność fizyczną.

Misją bibliotek, które chcą świadczyć usługi dla młodzieży, jest **wsparcie młodych osób w przejściu etapu między dzieciństwem a dorosłością poprzez odpowiednie źródła informacji oraz stworzenie przestrzeni, która sprzyja rozwojowi intelektualnemu, emocjonalnemu i społecznemu.** Zadanie to jest przypisywane bibliotece, ponieważ uznaje się ją za ważną instytucję edukacyjną, kulturalną i informacyjną.

Cele bibliotek dla młodzieży:

- » zaspokajanie unikalnych potrzeb młodych ludzi znajdujących się między dzieciństwem a dorosłością,
- » przygotowanie oferty kulturalnej, informacyjnej, edukacyjnej oraz zagospodarowania czasu wolnego,
- » promowanie zdobywania wiedzy w ciągu całego życia, poszukiwania informacji oraz czytania dla przyjemności.

Poniżej zostały przedstawione **propozycje działań, jakie biblioteki mogą podjąć w celu rozwijania usług dla młodzieży.**

Dziesięć działań proponowanych bibliotekom w rozwijaniu usług dla młodzieży według IFLA/UNESCO:

1. Prowadzenie przez bibliotekę przejrzystej polityki dotyczącej respektowania praw młodzieży do bezpłatnego dostępu do zbiorów bibliotecznych i źródeł informacji oraz możliwości wyboru dokumentów odpowiadających jej potrzebom bez żadnej cenzury;
2. Inspiracją dla programów bibliotecznych dla młodzieży są tzw. dobre praktyki;
3. Środki finansowe są przydzielane odpowiednio do zaplanowanych usług i programów;
4. Personel biblioteki zna problemy rozwoju i potrzeby młodzieży, włączając osoby o szczególnych potrzebach;
5. Biblioteka proponuje duży wybór dokumentów interesujących młodzież, zachęca do edukacji i motywuje do czytania;

6. Biblioteka proponuje źródła informacji i wiedzy odpowiadające potrzebom edukacyjnym młodych ludzi;
7. Biblioteka pomaga młodzieży przyswoić wiedzę niezbędną do efektywnego korzystania ze wszystkich źródeł bibliotecznych i wspiera rozwój kompetencji w dziedzinie wyszukiwania informacji i wykorzystywania komputera;
8. Biblioteka wspomaga rozwój młodzieży, oferując jej możliwość uczestniczenia w planowaniu i realizacji programów i usług dla niej przeznaczonych, popiera wolontariat służący pomocy innym;
9. Biblioteka tworzy atrakcyjną przestrzeń przeznaczoną dla młodzieży, w której znajduje odbicie młodzieżowy styl bycia;
10. Biblioteka współpracuje z innymi instytucjami, organizacjami lokalnymi i o większym zasięgu w celu pomagania młodym osobom w ich zdrowym i harmonijnym rozwoju.

Wytyczne dla bibliotek publicznych obsługujących młodzież, Międzynarodowa Federacja Stowarzyszeń Bibliotekarskich i Informacyjnych, <http://www.ifla.org/files/libraries-for-children-and-ya/publications/ya-guidelines2-pl.pdf>

IFLA/UNESCO wyróżnia trzy rodzaje aktywności adresowanych do młodzieży, które może realizować biblioteka publiczna. Są to:

- » gromadzenie i udostępnianie zbiorów bibliotecznych,
- » oferowanie usług,
- » podejmowanie innych przedsięwzięć.

Zbiory biblioteczne dla młodzieży powinny być maksymalnie zróżnicowane i zawierać:

- » materiały drukowane: książki (np. science-fiction, fantasy, romanse, kryminały, przygodowe), czasopisma, wycinki prasowe, broszury, foldery, plakaty, afisze, komiksy, powieści rysunkowe, zbiory w innych językach, także w brajlu i języku migowym,
- » materiały na innych nośnikach: książki audio, muzykę, multimedia (CD-ROM, CDI), programy komputerowe, filmy (np. na DVD), gry planszowe i komputerowe (elektroniczne), dostęp do komputerowych sieci i baz danych.

Konieczna jest stała aktualizacja tych zbiorów m.in. ze względu na zmiany technologiczne oraz posiadanie przez bibliotekę odpowiedniego wyposażenia, które pozwoli na korzystanie z materiałów zapisanych na innych nośnikach niż papier.

Usługi biblioteki powinny odpowiadać na potrzeby rozwojowe i kulturalne młodzieży (wynikające z tradycji kulturalnej, zmian społecznych, statusu socjalnego i zróżnicowania kulturowego oraz z wizji przyszłości młodych osób). Poniżej zamieszczono przykłady takich usług. Są to:

- » swobodny i bezpłatny dostęp do internetu,
- » oferta źródeł informacyjnych pomagających w nauce szkolnej i rozwoju osobistym,
- » wizyty mające na celu poznanie biblioteki, pozwalające użytkownikom poczuć się w niej samodzielnie i bezpiecznie,
- » wprowadzenie do czytelnictwa i poszukiwania informacji z wykorzystaniem źródeł drukowanych i elektronicznych,
- » grupowe i indywidualne doradztwo czytelnicze,
- » zachęcanie do korzystania ze wszystkich rodzajów dokumentów,
- » oferowanie pomocy przy poszukiwaniu informacji i towarzyszących temu dokumentów,
- » pomoc w dostępie do zbiorów spoza biblioteki (informacja i wypożyczanie międzybiblioteczne) – jeżeli jest taka potrzeba,
- » promocja usług wśród młodzieży,
- » współpraca z innymi organizacjami i instytucjami lokalnymi,
- » oferowanie usług dla grup o szczególnych potrzebach: niepełnosprawnych, nastoletnich rodziców, młodych więźniów oraz innych grup.

Inne inicjatywy skierowane do młodzieży, jakie może podjąć biblioteka:

- » kluby czytelnicze, opowiadanie i promocja książek,
- » grupy i kluby dyskusyjne,
- » tematyczne spotkania informacyjne (zdrowie, praca, aktualności),
- » spotkania z ciekawymi ludźmi (autorami, sportowcami, lokalnymi osobowościami),
- » przedstawienia (teatr, muzyka, sztuka),
- » programy współpracy z organizacjami lub grupami lokalnymi,
- » własna twórczość młodzieży (teatr, czasopisma, programy telewizyjne, wideo),
- » warsztaty twórcze, własna ekspresja,
- » debaty wokół książek,
- » akcje promocyjne książek.

Personel, który będzie pracować z młodzieżą, powinien:

- » rozumieć specyficzne potrzeby rozwojowe młodzieży,
- » szanować młodych ludzi jako jednostki,
- » dobrze znać kulturę i zainteresowania młodych,
- » umieć współpracować z innymi organizacjami lokalnymi,
- » koncentrować się na potrzebach młodzieży,
- » być wrażliwy na zmieniające się potrzeby i zainteresowania młodych,
- » być gotowy do reprezentowania interesów młodych ludzi w bibliotece i poza nią,
- » umieć współdziałać z młodzieżą,
- » dobrze znać wszystkie media, książki i inne źródła,
- » wykazywać się kreatywnym myśleniem.

Oferowanie usług dla młodzieży wymaga współpracy:

- » ze szkołami i bibliotekami szkolnymi,
- » z instytucjami kultury,
- » z innymi organizacjami i instytucjami lokalnymi, np. urzędem pracy, opieką społeczną, stowarzyszeniami pracującymi na rzecz młodzieży.

Celem tej współpracy, podobnie jak to było w przypadku usług adresowanych do dzieci, jest opracowanie kompleksowej i bogatej oferty skierowanej do młodych osób oraz zwiększenie wiedzy bibliotekarzy o środowisku, w którym żyje młodzież, jej potrzebach i problemach, a także nawiązanie kontaktów z młodzieżą, która nie korzysta z usług biblioteki.

Wprowadzenie nowych aktywności do oferty biblioteki wymaga **planowania i odpowiedniego zarządzania, w tym dokonywania stałej oceny uzyskiwanych rezultatów.**

Niezbędne jest także podjęcie odpowiednich **działań promocyjnych**, dzięki którym młodzież zostanie poinformowana o przygotowanej dla niej ofercie. IFLA/UNESCO proponuje następujące działania promocyjne:

- » reklama w miejscach spotkań młodzieży (kawiarnie, kina, popularne sklepy),
- » budowanie wiarygodności biblioteki; prośba o pomoc młodzieży w przygotowaniu kampanii i materiałów reklamowych, branie pod uwagę ich sugestii,
- » podkreślanie usług dla młodzieży na stronie internetowej adresowanej do młodych,
- » sponsorowanie przez bibliotekę imprez interesujących nastolatków,
- » organizowanie konkursów i akcji promocyjnych pozwalających młodzieży na wykazanie się kompetencjami i zdolnościami,
- » opracowywanie materiałów promocyjnych, które pokazują, że biblioteka dobrze zna kulturę młodzieży i jej główne zainteresowania (sport, wydarzenia, miłość, fantastyka, nowe trendy, muzyka itd.),
- » podejmowanie akcji promocyjnych wspólnie z partnerami lokalnymi, takimi jak szkoły i inne organizacje.

Pytania:

- » Jaki procent wszystkich użytkowników twojej biblioteki stanowią dzieci i młodzież? Czy ten udział znajduje odzwierciedlenie w wydatkach na zbiory i usługi adresowane do tych grup?
- » Jak sądzisz, dlaczego biblioteka powinna być otwarta także do niemowląt i maluchów uczących się chodzić?
- » Jak oceniasz swoją wiedzę z zakresu psychologii rozwojowej dzieci i młodzieży?
- » Czy w twojej bibliotece są podejmowane działania adresowane do młodzieży? Jeżeli tak, to czy w planowaniu tych działań bierze udział młodzież? Czy jej opinia brana jest pod uwagę przy zakupie nowych pozycji do zbiorów bibliotecznych? W jaki sposób poznajesz opinie młodych ludzi?

Polecane strony internetowe:

<http://www.ifla.org/> – Strona Międzynarodowej Federacji Stowarzyszeń Bibliotekarskich i Informacyjnych (IFLA)

<http://www.ebib.info/> – Serwis (portal) EBIB Elektroniczna Biblioteka skierowany do bibliotekarzy

<http://e-pedagogiczna.edu.pl/> – Elektroniczna Biblioteka Pedagogiczna

<http://jkk.nazwa.pl/ensil/index.php> – Polska platforma cyfrowa Ensil

<http://www.vulcan.edu.pl/bibliotekarz/index.html> – Bibliotekarz szkolny

>>02

Dzieci w wieku przedszkolnym

Celem rozdziału jest przygotowanie bibliotekarzy do kontaktów z dziećmi w wieku przedszkolnym poprzez dostarczenie wiedzy z zakresu psychologii rozwojowej tej grupy wiekowej.

W tym rozdziale poznasz:

- » charakterystykę wieku przedszkolnego,
- » formy twórczości dziecka w wieku przedszkolnym,
- » zmiany w rozwoju poznawczym, uczuciowym, społecznym i w osobowości, jakie zachodzą w okresie przedszkolnym,
- » postawy i oceny moralne właściwe dla tego okresu.

Wiek przedszkolny

Wiek przedszkolny według przyjętej w tym podręczniku klasyfikacji⁶ obejmuje okres życia dziecka od trzech do siedmiu lat. Granice chronologiczne tego podziału, podobnie jak następnych, są względne, ponieważ każde dziecko jest odrębną indywidualnością, która rozwija się w swoim tempie i w odmiennych warunkach środowiskowych.

Cechami charakterystycznymi wieku przedszkolnego są:

- » zabawa jako dominująca aktywność,
- » poznawanie rzeczywistości poprzez swobodne zdobywanie doświadczeń oraz mimowolne uczenie się,
- » środowisko wychowawcze składające się głównie z rodziny i przedszkola.

Wiek przedszkolny można podzielić na mniejsze okresy, które – choć nie obrazują istotnych przemian w rozwoju dziecka – pokazują dynamikę procesów poznawczych i jego stopniowy rozwój emocjonalny i społeczny. Są to⁷:

Faza wczesna od 3. do 4. roku życia, w czasie której dzieci są mało samodzielne, wymagają pomocy ze strony dorosłych nawet przy prostych czynnościach. Ich umiejętności komunikowania się nie są zbyt duże, trudno się z nimi porozumieć, szczególnie osobom obcym. Przebywając w grupie, lepiej rozumieją polecenia indywidualne niż kierowane do wszystkich.

Ich zabawy są proste i krótkie ze względu na trudności w koncentracji uwagi przez dłuższy czas. Do zabaw używane są zabawki i często uczestniczą w nich dorośli. Zadania wykonywane w czasie zabawy dotyczą głównie sfery manipulacyjnej (chwywanie przedmiotów pod kontrolą wzroku, badanie ich na różne sposoby, oddziaływanie na nie) lub ruchowo-spostrzeżeniowej. Wyobraźnia jest mało rozbudowana. Dzieci w tym wieku cechuje duża wrażliwość uczuciowa, co może powodować trudności w przystosowaniu się do innego trybu życia niż w domu.

Faza średnia obejmuje dzieci w wieku od 4 lat do 5,5 roku. Są one bardziej samodzielne i zaradne, lepiej się przystosowują do życia w grupie rówieśniczej. Choć lubią towarzystwo innych dzieci, często wchodzą z nimi w konflikty. Wynika to z tego, że w tym wieku dzieci bywają impulsywne, egocentryczne i agresywne. Same inicjują zabawy, ale nie potrafią ich dobrze zaplanować i zorganizować.

W piątym roku życia dziecko wchodzi w wiek pytań. Chce poznać otaczający je świat. Uważnie obserwuje swoje otoczenie, chętnie uczestniczy w wycieczkach, pogadankach i innych zajęciach. Intensywny rozwój

⁶ Klasyfikacja przyjęta w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980.

⁷ M. Przetacznikowa, *Wiek przedszkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 417-419.

mowy i myślenia sprawia, że dziecko analizuje coraz to nowe zagadnienia i formułuje pytania, na które nie potrafi samo znaleźć odpowiedzi. Tej aktywności intelektualnej towarzyszy zmiana rodzajów zabaw – zaczynają dominować zabawy ruchowe, konstrukcyjne i tematyczne. Dzieci są ruchliwe, dociekliwe, ale poznają rzeczywistość w sposób powierzchowny, bez rozumienia istoty zjawisk czy związków logicznych.

>> Warto wiedzieć

Zabawy tematyczne

Zabawa tematyczna to taka, w której dziecko występuje w roli osoby dorosłej i wykonuje czynności umowne, ale analogiczne jak realne, uproszone i przetworzone do poziomu dostępnego dla dziecka. Tematyka zabaw jest bardzo różnorodna, np. dom rodzinny, zwyczaje i obyczaje (przyjmowanie gości, imieniny), praca zawodowa, instytucje kulturalne i użyteczności publicznej (szkoła, straż pożarna, biblioteka), życie zwierząt, prowadzenie gospodarstwa rolnego, tematy z literatury (bajki, legendy). Czas zabawy wydłuża się wraz z wiekiem dziecka. U dzieci najmłodszych zabawa trwa 10-15 minut i odbywa się w małej grupie. W zabawie starszych dzieci bierze udział więcej osób i trwa ona 40-50 min oraz może być powtarzana nawet przez kilka dni.

Dzieci we wczesnej fazie w trakcie zabawy wykonują wiele czynności motorycznych i manipulacyjnych, np. bawiąc się w pociąg, przede wszystkim naśladują ruch i odgłosy. Starsze dzieci w większym stopniu rozumieją istotę (sens) naśladowanej działalności i potrafią wyodrębnić więcej czynności składowych. W zabawach tematycznych przedmioty są używane w znaczeniu symbolicznym. W miarę rozwoju mowy tekst mówiony pozwala urozmaicać oraz skracać zabawę (dziecko nie musi już wszystkiego naśladować, zamiast tego może powiedzieć, że coś się wydarzyło).

Źródło: M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980, s. 425-429.

Zabawy konstrukcyjne

Materiałem najczęściej wykorzystywanym w zabawach konstrukcyjnych są klocki. Budowanie z klocków może mieć charakter:

- » swobodny – docelowy kształt powstaje w toku zabawy i dopiero na końcu jest nazywany,
- » odwzorowania rysunku lub modelu, np. zbudowanego z klocków; odmianą tej zabawy jest budowanie po demonstracji dokonanej przez dorosłego, który pokazuje, jakie kształty można uzyskać i jak to zrobić.

Wraz z wiekiem budowle są coraz bardziej złożone i konstruowane z różnorodnych materiałów. Stopniowo zmienia się także przedmiot zainteresowania budowniczych, od samej czynności budowania do wyniku tej czynności, co wpływa na coraz lepszy dobór środków i sposobów realizacji zadania w stosunku do przyjętego planu.

Źródło: M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980, s. 429-433.

W fazie późnej (od 5,5 roku do 7 lat) oprócz dotychczasowych zachowań dzieci przejawiają załężki nowych cech. Interesują się światem przyrody i niektórymi aspektami życia społecznego, np. zawodami. W coraz większym stopniu ciekawi je bliższe i dalsze otoczenie. Są lepiej przystosowane do pracy w zespole. Nie mają problemów z koncentracją uwagi i uczestniczeniem w zajęciach. Nadal ich ulubioną formą spędzania czasu są zabawy, ale uczestniczy w nich już kilkoro dzieci, dokonywany jest podział ról i funkcji. W tym wieku dzieci mogą brać udział w grach i zabawach ruchowych i umysłowych, w których obowiązują reguły postępowania. Samodzielność dziecka i wyższy stopień jego uspołecznienia powala na powierzanie mu bardziej odpowiedzialnych zadań, np. opieki nad młodszymi.

Twórczość artystyczna dziecka w wieku przedszkolnym

Jak wcześniej wspomniano, podstawową aktywnością dziecka w wieku przedszkolnym są zabawy. **Rysowanie, malowanie, lepienie z plasteliny, wycinanki, wydzieranki i inne czynności plastyczne są także postrzegane przez dzieci jako zabawa**, jednak wytwory tej zabawy ze względu na swój styl, kompozycję i kolorystykę często mają walor artystyczny i wywołują przeżycia estetyczne⁸.

Warto wiedzieć

Niektórzy psychologowie twierdzą, że rysowanie jest wyrażeniem przez dzieci ekspresji, w związku z czym może zachodzić rozbieżność między umiejętnościami plastycznymi dziecka a jego zapalem do wykonywania tej czynności.

Źródło: M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980, s. 433.

W pierwszej fazie okresu przedszkolnego dziecko znajduje się w okresie gryzmolenia, w wyniku rysowania powstają supełki, zygzaki i zamazywania. Z czasem w rysunkach pojawiają się elementy figuralne o charakterze abstrakcyjnym, którym dziecko nadaje konkretne nazwy. Dominacja tego typu bazgrołów występuje do połowy piątego roku życia.

W następnym okresie, który trwa do wieku pięciu lat, obok bazgrołów pojawiają się także **rysunki tematyczne**. Z kolei pomiędzy piątym a szóstym rokiem życia dzieci wchodzą w stadium uproszczonego i prymitywnego schematu – **form zgeometryzowanych**. Na niektórych rysunkach formy te są łączone w sposób uporządkowany i tworzą ornamenty dekoracyjne.

W ostatniej fazie przedszkolnej dzieci, szczególnie te uzdolnione plastycznie, udoskonalają sposób rysowania. Choć nadal jest on schematyczny, formy są bardziej płynne, składają się z kilku odrębnych części, pojawiają się twory sylwetkowe. Dzieci w tym wieku mogą rysować już całe sceny i zdarzenia, choć nadal nie potrafią prawidłowo odtworzyć proporcji.

W przypadku **innych form twórczości artystycznej**, np. wytworów z plasteliny, we wczesnej fazie widoczna jest duża pomysłowość i wyobraźnia, choć ich forma jest prymitywna. Dominują kształty jedno- i dwuczęściowe lub tzw. ułamkowe, czyli pozbawione szczegółów (wiśnie jako kulki bez ogonków). W późniejszych fazach pojawiają się postacie ludzi i zwierząt, tworzone są sceny. W ostatniej fazie postacie są w pełni trójwymiarowe⁹.

Warto wiedzieć

Wybrane techniki plastyczne dla dzieci w wieku przedszkolnym:

- » rysowanie kredką świecową, a następnie pokrycie całej kartki farbą w jednym kolorze,
- » rysowanie węglem,
- » rysowanie kredkami ołówkowymi,
- » rysowanie patykiem na kartce pokrytej farbą klejową,
- » rysowanie kolorową kredą po kartce (brystolu) pomalowanej maślaną,
- » malowanie farbami: pędzlem, palcami, po mokrej kartce papieru, po kartce zmoczonej roztworem wody z cukrem pudrem, malowanie akwarelą z posypywaniem solą, malowanie farbą rozrobioną z solą, malowanie atramentem, rozdmuchiwanie go, rozdmuchiwanie plam zrobionych akwarelą, odciskanie kciuka oraz innych palców ręki, odciskanie brzegu tekturki zamoczonej w farbie, pryskanie za pomocą szczoteczki i linijki,
- » wycinanki i wydzieranki z kolorowego papieru,
- » drukowanie stemplem – gotowym (kupionym w sklepie) lub zrobionym z ziemniaka, liścia, gąbki lub korka,

⁸ M. Przetacznikowa, *Wiek przedszkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 433.

⁹ M. Przetacznikowa, *Wiek przedszkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 434-439.

- » technika czarodziejskiej nitki – kawałek włóczki zabarwia się farbą, a następnie, trzymając za suchy koniec, dowolnie opuszcza się na kartkę tak, żeby ułożyła się w fantazyjne sploty. Na wierzch kładzie się drugą kartkę i całość przykładą książką. Suchy koniec włóczki ma wystawać na zewnątrz. Następnie należy wyciągnąć włóczkę za wystający koniec,
- » domalowywanie obrazu do fotografii – połowa obrazka jest wykonana z pociętych fotografii pochodzących z czasopism, a drugą domalowuje dziecko,
- » „zamarznięte okienko” – technika, w której wykorzystuje się folię (torebki foliowe) do tworzenia obrazów podobnych do tych, które mróz maluje na szybach okiennych. Kartkę należy pokryć czystą wodą, a następnie nanieść na nią duże plamy w wyraźnych kolorach, pozwalając farbom rozlać się po papierze i wymieszać. Można też pokropić papier farbami. Następnie do obrazka trzeba delikatnie przyłożyć zmiętą folię i pozostawić do następnego dnia do wyschnięcia. Rano po zdjęciu folii „zamarznięte okienko” jest gotowe;
- » modelowanie z gazety wymyślonego kształtu, naklejanie go na kartkę i malowanie farbami,
- » projektowanie i naklejanie na kartkę kompozycji utworzonej z kółek lub wyklejanie według własnego pomysłu obrazka ze skręconych pasków bibuły.

Źródło: K. Marzok, *Techniki plastyczne wykorzystywane w przedszkolu*, www.przedszkola.edu.pl/_publikacje06/Ekspresja.doc, S. Ellison, J. Gray, *365 dni twórczej zabawy dla dzieci dwuletnich i starszych*, WAB, Warszawa 2007.

Rozwój poznawczy

Rozwój poznawczy to inaczej rozwój intelektualny – zdobywanie wiedzy, która jest potrzebna jednostce do poznania świata – zrozumienia go i przystosowania się do życia w nim. Obejmuje m.in. takie procesy, jak: myślenie, rozumowanie, rozumienie, rozwiązywanie problemów, uczenie się, tworzenie pojęć, klasyfikacja i zapamiętywanie¹⁰.

Orientacja dziecka w świecie zewnętrznym zależy od stopnia rozwoju procesów poznawczych: spostrzeżeń, pamięci i myślenia.

Wrażenia i spostrzeganie

W wieku przedszkolnym wzrasta wrażliwość na bodźce wewnętrzne i zewnętrzne. Szczególnie ważną rolę w tym procesie odgrywają zmysły wzroku i słuchu.

Wrażliwość wzrokowa. Dzieci w wieku przedszkolnym rozróżniają barwy i odcienie barwne. Wyostrza się ostrość ich wzroku (potrafią rozpoznać przedmiot z coraz większej odległości). Zwiększa się ich **wrażliwość słuchowa**, zarówno w zakresie odbioru dźwięków ludzkiej mowy, jak i muzyki. Dzieci w tym wieku interesują się muzyką, lubią jej słuchać i potrafią śpiewać proste piosenki. Jeszcze bardziej zaawansowane jest ich poczucie rytmu.

»» Warto wiedzieć

Wrażenia i spostrzeżenia to zjawiska świadomości, które służą poznaniu rzeczywistości przez człowieka. Różnią się od siebie przedmiotem doznań. We wrażeniach odzwierciedlają się poszczególne cechy zmysłowe obiektów działających na ludzkie receptory, np. barwa, kształt, twardość, a w spostrzeżeniach – obiekty jako całość, np. stół, budynek.

Źródło: M. Przetacznik-Gierowska, G. Makiełło-Jarża, *Podstawy psychologii ogólnej*, WSiP, Warszawa 1989, s. 95.

Rozwój umiejętności rozróżniania dźwięków mowy ludzkiej przygotowuje je do nauki czytania i pisania. Odpowiednie ćwiczenia – zabawy wymagające wizualnego różnicowania obiektów według kształtów, wielkości, kolorów oraz uczenia dziecka rymowanek i aliteracji – mogą pozytywnie wpłynąć na zdolność dziecka do czytania i literowania¹¹.

¹⁰ H.R. Schaffer, *Psychologia dziecka*, PWN, Warszawa 2005, s. 182.

¹¹ M. Kielar-Turska, *Srednie dzieciństwo. Wiek przedszkolny*, w: B. Harwas-Napierala, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 86.

Spostrzeżenia. W pierwszych dwóch fazach okresu przedszkolnego dzieci nie potrafią przeprowadzić szczegółowej analizy oglądanego przedmiotu, rozłożyć go na części składowe, a następnie powiązać w całość. Ich **spostreżenie ma charakter globalny** (ogólny). Młodsze dzieci zauważają przede wszystkim tzw. silne cechy przedmiotów – łatwo uchwytnie i przyciągające uwagę, np. jaskrawa barwa, niezwykły kształt. Spostreżenie nie ma charakteru uporządkowanego, **jest raczej chaotyczne**, jednak dziecko potrafi nieraz dostrzec szczegóły, które umykają uwadze osoby dorosłej. Ma to związek nie tylko z dużą sprawnością wzrokową i spostrzeżeniową, ale także reagowaniem na to, co ma dla dziecka znaczenie emocjonalne.

Inną cechą spostrzeżeń dziecięcych jest **ściśły związek z działaniem**. W młodszej fazie przedszkolnej dziecko dostrzega przede wszystkim te przedmioty, ich cechy i elementy składowe, które mają znaczenie dla wykonywanej przez nie czynności. W ostatniej fazie obraz przedmiotu jest rezultatem spostrzeżeń, a praktyczne działanie służy tylko weryfikacji.

W tym okresie zwiększają się **zdolności wyodrębniania przedmiotu z tła i rozpoznawania jego kształtu**. W sytuacjach naturalnych dzieci łatwo rozpoznają rysunki konturowe lub sylwetowe niezależnie od położenia. Problemy stwarza im natomiast odtwarzanie prostych kształtów geometrycznych. Mają tendencję do doszukiwania się w abstrakcyjnych kształtach geometrycznych znanych im przedmiotów (np. trójkąt to żagielek). Nie ujmują także dobrze proporcji i wielkości przedmiotów ani ich części składowych¹².

Uwaga, wyobraźnia i pamięć

Uwaga dzieci w wieku przedszkolnym nie jest ani trwała, ani podzielna. Dziecko często zmienia przedmiot zainteresowania, odchodzi od jednej zabawy do drugiej, przerywa wykonywanie czynności, które go nudzą. Jego uwaga **ma charakter mimowolny**, co oznacza, że zależy od silnych i atrakcyjnych bodźców, a nie od siły woli. Wraz z wiekiem czas czynności wykonywanych przez dzieci wydłuża się. Pojawiają się także zaczątki uwagi dowolnej – starsze dzieci potrafią nie tylko dłużej skupiać swoją uwagę, ale także utrzymywać ją mimo tego, że nie są zaciekawione wykonywaną czynnością.

Dzieci w wieku przedszkolnym mają **bujną wyobraźnię**. Potrafią tworzyć fakty, przeżywać bajki tak, jakby działały się naprawdę, a w zabawach tematycznych wcielać się w postaci z bajek. Czasami zachowują się, jakby żyły w świecie wyobraźni, ożywiają martwe przedmioty, roślinom i zwierzętom przypisują ludzkie cechy.

W tym okresie dziecko gromadzi ogromne zasoby doświadczeń, być może nawet większe od tych, które człowiek zdobywa w ciągu całego życia. **Pamięć dzieci w wieku 3-7 lat także ma charakter mimowolny.** Dziecko nie stawia sobie za cel zapamiętywania określonego materiału ani nie stara sobie czegoś przypomnieć. Zapamiętywanie i przypominanie odbywa się naturalnie w trakcie zabaw i codziennych aktywności. Pod koniec wieku przedszkolnego pojawiają się pierwsze zaczątki pamięci dowolnej, w której dominuje raczej przypominanie niż zamiar zapamiętywania.

Warto wiedzieć, że **dla procesu zapamiętywania istotna jest sensowność prezentowanego materiału**, choć dziecko nie będzie w stanie opowiedzieć jego treści własnymi słowami, ponieważ nie potrafi oddać stosunków logicznych między częściami tekstu. Z tego powodu dzieci odtwarzają zasłyszaną treść raczej dosłownie. W tym wieku **lepiej zapamiętuje się materiał obrazowy, różne czynności ruchowe i manipulacyjne, a także czynności i zdarzenia zabarwione emocjonalnie**. Młodsze dzieci (czteroletnie) lepiej pamiętają materiał prosty – pojedyncze obrazki i słowa, a starsze (siedmioletnie) – złożone obrazki tematyczne.

Ciekawym zjawiskiem występującym u dzieci w wieku przedszkolnym jest poprawa zapamiętywania po przerwie, mimo że w międzyczasie nie były wykonywane żadne celowe ćwiczenia.

¹² M. Przetacznikowa, *Wiek przedszkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 441-446.

W tym okresie **zwiększa się pojemność pamięci** oraz **wydłuża się jej trwałość**, np. trzyletnie dzieci rozpoznają bliskie osoby i przedmioty codziennego użytku po upływie kilku miesięcy ich niewidzenia, a czterolatki już po upływie roku.

Mowa

W okresie przedszkolnym dziecko stopniowo **rozbudowuje swój słownik** (opanowuje średnio 9-10 nowych słów dziennie) i coraz **lepiej posługuje się regułami fonetyki (głoskami, akcentem, intonacją) i gramatyki języka**.

Charakterystyczną cechą tego okresu jest **tworzenie neologizmów** z zastosowaniem reguł gramatycznych. Zjawisko to występuje w sytuacji, kiedy dziecku brakuje jakiegoś słowa pomiędzy 3. a 5. rokiem życia, a potem zanika.

W wieku 6-7 lat dziecko potrafi **swobodnie się posługiwać mową potoczną**, zależną i niezależną. Potrafi się komunikować z innymi i przekazywać im swoje myśli, pragnienia, żądania i emocje.

Jedną z umiejętności komunikacyjnych, jakie opanowuje w tym czasie, jest **opowiadanie**. Starsze dzieci potrafią relacjonować historie, w których występują celowe działania, pojawiają się przeszkody i wyodrębnione są takie elementy jak wstęp i zakończenie. Przedmiotem tych opowiadań są najczęściej konflikty międzyludzkie. Dzieci opowiadają o zdarzeniach codziennych, z czasem wprowadzając postacie fikcyjne¹³.

Inną rozwijaną w tym czasie umiejętnością jest prowadzenie rozmowy. Dziecko uczy się słuchać i analizować wypowiedzi partnera, choć nie zawsze jest w stanie wyłonić z nich istotne informacje oraz dostosowywać swoje wypowiedzi do rozmówcy. Młodszym dzieciom nie sprawia trudności uczestniczenie w konwersacji, która nie jest ograniczona tematem. Ich wypowiedzi w przypadku rozmów z rówieśnikami są dłuższe i bardziej zróżnicowane niż w przypadku kontaktów z dorosłymi. W interakcjach z rówieśnikami młodsze dzieci starają się włączyć rozmówcę w działania własne, a starsze dostosowują się do prowadzącego rozmowę. Przedmiotem rozmów rówieśniczych w przypadku młodszych dzieci są własne działania i zaistniałe sytuacje, a u dzieci starszych wspólne działania i tematy pozasytuacyjne.

W kontaktach z dorosłymi dzieci mówią zazwyczaj mniej niż osoba dorosła. Dzieci starsze i dziewczynki dostosowują się do rozmówcy, a chłopcy i młodsze dzieci włączają go we własne działania. Pod koniec okresu przedszkolnego dzieci umieją właściwie się zachowywać w czasie rozmowy – mówią na temat, nie przerywają rozmówcy i są grzeczne, choć nie potrafią jeszcze umiejętnie wykorzystywać języka. Ich wypowiedzi są niejasne i nieekonomiczne. Nie umieją jeszcze użyć języka do nawiązywania i utrzymywania kontaktów¹⁴.

Warto wiedzieć

Według badań dzieci w 5. roku życia, którym zaproponowano opowiedzenie historii, najczęściej opowiadają znane bajki z własnymi modyfikacjami (60%), część tworzy własne oryginalne narracje (25%), a tylko 15% odtwarza w całości znane im historie.

Źródło: M. Kielar-Turska, Średnie dzieciństwo. Wiek przedszkolny, w: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 109.

Uwaga, pomysł

Zabawa w „Nowe zakończenia”

Zabawa polega na tworzeniu nowych zakończeń do bajek i dobrze znanych dzieciom historii. Najpierw należy przeczytać lub opowiedzieć taką historię, a przed finałem poprosić dzieci, żeby wymyśliły nowe zakończenie (zabawne lub na serio). Do jednego opowiadania można stworzyć kilka nowych zakończeń.

Źródło: S. Ellison, J. Gray, 365 dni twórczej zabawy dla dzieci dwuletnich i starszych, WAB, Warszawa 2007, s. 287.

¹³ M. Kielar-Turska, Średnie dzieciństwo. Wiek przedszkolny, w: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 108-111.

¹⁴ M. Kielar-Turska, Średnie dzieciństwo. Wiek przedszkolny, w: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 111-112.

Myślenie

W wieku przedszkolnym dominującą formą jest **myślenie konkretno-wyobrażeniowe**, choć widoczne jest czasem także myślenie zmysłowo-ruchowe (charakterystyczne dla fazy niemowlęcej) oraz zaczątki myślenia pojęciowego (abstrakcyjnego).

>> Warto wiedzieć

Myślenie zmysłowo-ruchowe (inaczej: sensoryczno-motoryczne, sytuacyjne) wymaga wystąpienia określonej sytuacji, w której zachodzą proces spostrzegania i czynności manipulacyjne na przedmiotach, np. w przypadku małych dzieci jest to manipulacja zabawkami.

Myślenie konkretno-wyobrażeniowe (konkretno-obrazowe) to także myślenie związane z działaniem praktycznym, ale opiera się nie tylko na bezpośrednich spostrzeżeniach, lecz także na wyobrażeniach, np. dziecko, budując dom z klocków, tworzy go na podstawie własnych wyobrażeń.

Myślenie pojęciowe (słowno-logiczne, symboliczne, abstrakcyjne) opiera się na mowie i słowach, a słowa są symbolami ogólnych pojęć.

W tym okresie myślenie nie jest związane wyłącznie z określoną sytuacją, ale nie stanowi jeszcze odrębnej czynności poznawczej. **Jest podporządkowane zadaniom praktycznym** – rozwiązywaniu problemów pojawiających się w czasie zabaw, ma więc charakter celowy. Kiedy wraz z wiekiem czynności podejmowane przez dziecko stają się bardziej złożone, potrzebuje ono do ich realizacji namysłu, zaplanowania środków i narzędzi, wyodrębnienia właściwości przedmiotów itd.¹⁵

Rozwój uczuciowy

Wiek przedszkolny charakteryzuje się bogatym i zróżnicowanym życiem uczuciowym. Wyraźnie wyrażane są takie uczucia jak gniew, strach, radość, wstyd, niechęć i zazdrość.

W młodszej i średniej fazie przedszkolnej uczucia dzieci cechują afektywność i impulsywność. Emocje są silne, gwałtowne, choć krótkotrwałe, szybko gasną lub przekształcają się w inne, niekiedy zupełnie odmienne (np. śmiech może przejść w płacz)¹⁶.

>> Uwaga, pomysł

Zabawa „Huśtawka nastrojów”

Osoba dorosła ustawia się tak, żeby była dobrze widoczna przez wszystkie dzieci. Zapowiada, że będzie co chwila zmieniać wyraz twarzy, a każde dziecko będzie zgadywało, w jakim dorosły jest nastroju. Stany, które będą przedstawiane, to: szczęście, smutek, zmartwienie, zaskoczenie, zmęczenie, zawstydzenie, znudzenie. Pomiędzy każdym stanem dorosły zasłania na chwilę twarz kartką lub książką.

W drugiej części zabawy to dzieci będą po kolei stroić miny, a pozostała część grupy odgadywać pokazywany nastrój. Zabawa ta może stanowić dobry przerwany w czasie prowadzenia zajęć z dziećmi.

Źródło: S. Ellison, J. Gray, 365 dni twórczej zabawy dla dzieci dwuletnich i starszych, WAB, Warszawa 2007, s. 139.

Z czasem **dziecko zaczyna rozumieć emocje własne i innych osób oraz uczyć się regulować siłę ekspresji emocji**. Już młodsze dzieci w wieku przedszkolnym potrafią dokonać właściwej oceny przyczyn

¹⁵ M. Przetacznikowa, *Wiek przedszkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 467-487.
¹⁶ Tamże, s. 487-488.

wystąpienia określonych emocji, choć zwracają uwagę głównie na czynniki zewnętrzne. Umieją przewidzieć w zabawie działania innego dziecka pozostającego pod wpływem pewnych przeżyć, a także manipulować zachowaniem innych poprzez wyrażanie własnych emocji. Większa świadomość oraz stosowanie określonych działań zaradczych (zachęcanie do wyrażania pozytywnych emocji i hamowania negatywnych) służących kulturowej kontroli emocji powodują, że niekontrolowane wybuchy uczuć stają się coraz rzadsze¹⁷.

Choć dzieci nie umieją jeszcze w pełni kontrolować sposobu wyrażania emocji, potrafią je już maksymalizować i minimalizować, natomiast nie opanowały jeszcze umiejętności ich maskowania czy zastępowania jednych emocji innymi¹⁸.

Rozwój społeczny

Rozwój społeczny to z jednej strony dołączanie dzieci do grupy społecznej, a z drugiej kształtowanie się jednostki w grupie.

W wieku przedszkolnym formą społecznego uczenia się są przede wszystkim zabawy, podczas których dziecko ujawnia swoje potrzeby, realizuje motywy działania oraz emocjonalne dążenia. **Szczególnie istotne są zabawy w rolę, w których dzieci odkrywają reguły związane z daną rolą.** Co ważne, reguły te nie są narzucane z zewnątrz, ale samodzielnie ustalane przez dziecko, a następnie przestrzegane. Dzieci przedszkolne wykorzystują w zabawie role rodzinne oraz zawodowe i realizują je zgodnie ze swoją płcią.

Zabawy służą także do nawiązywania i rozwoju kontaktów z rówieśnikami. Jest to ważny rodzaj relacji, ponieważ ma charakter partnerski. W zabawach z dorosłymi to dorosły inicjuje i podtrzymuje zabawę, natomiast w zabawach, w których uczestniczą wyłącznie dzieci, to one są odpowiedzialne za ustalenie celu zabawy i wspólne działania¹⁹.

W wieku przedszkolnym dzieci zaczynają podejmować grupowe formy zabaw. Wśród zabaw najmłodszych dzieci dominują zabawy samotne i równoległe (dzieci bawią się obok siebie, ale nie z sobą; niekiedy używają tych samych zabawek, ale nie współdziałają). **Z wiekiem liczba zabaw samotnych zmniejsza się na korzyść zabaw wspólnych** (dzieci bawią się razem, wymieniają zabawki i spostrzeżenia, ale zabawa nie jest planowo zorganizowana, nie ma podziału ról, każde dziecko bawi się według własnego zainteresowania) **oraz zabaw zespołowych** (zabawa planowo zorganizowana, z podziałem funkcji i ról). W dziecięcych zabawach pojawia się już współzawodnictwo, jednak należy je stosować z umiarem ze względu na wrażliwy układ nerwowy małego dziecka²⁰.

W zabawach dziecko uczy się także rozpoznawać i kontrolować własne uczucia i rozumieć uczucia innych (odgrywanie przeżyć bohatera zabawy i przeżywanie odgrywania roli). W wieku przedszkolnym dzieci zaczynają też rozumieć, czym jest przyjaźń. Przyjaciele to partnerzy zabawy, z którymi spędza się więcej czasu niż z innymi dziećmi, rozmawia, dzieli zabawkami, kieruje prośby. Przyjaźń ta ma jednak charakter nietrwały, co jest związane głównie z brakiem umiejętności rozwiązywania konfliktów²¹.

17 M. Kielar-Turska, Średnie dzieciństwo. Wiek przedszkolny, w: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 112-113.

18 H.R. Schaffer, Psychologia dziecka, PWN, Warszawa 2005, s. 166.

19 M. Kielar-Turska, Średnie dzieciństwo. Wiek przedszkolny, w: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 113-114.

20 M. Przetacznikowa, Wiek przedszkolny, w: M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980, s. 496-498.

21 M. Kielar-Turska, Średnie dzieciństwo. Wiek przedszkolny, w: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 114-115.

Kształtowanie się osobowości

Osobowość dziecka w wieku przedszkolnym podlega ciągłym zmianom. Według psychologa Janusza Reykowskiego na rozwój osobowości wpływają:

- » osoby znaczące,
- » wymagania związane z odgrywaniem ról, a także
- » powtarzające się doświadczenia wychowawcze²².

Badania wykazały, że niektóre elementy tworzące osobowość są trwalsze niż inne. Dość trwałe okazały się właściwości fizyczne, cechy temperamentu i inteligencji, natomiast do mniej trwałych zaliczono cechy, na które wpływają warunki środowiskowe: postawy, zainteresowania, oceny i wartości. Stwierdzono również, że wraz z wiekiem wzmacniają się cechy dodatnie, a osłabiają ujemne, co może mieć związek z dążeniem do uznania społecznego. **Osobowość dziecka pod koniec wieku przedszkolnego nie jest jeszcze do końca ukształtowana, ale w okresie przedszkolnym formują się podstawowe nawyki i sposoby zachowywania się, potrzeby, skala uczuć oraz ważne dla dziecka wzorce osobowe.** Jest to okres nabywania szerszych doświadczeń społecznych i może być decydujący dla rozwoju osobowości ze względu na dużą wrażliwość emocjonalną dziecka.

Ze względu na tematykę tej publikacji istotne jest poznanie takich zagadnień związanych z rozwojem osobowości dziecka jak potrzeby i motywy działania oraz postawy i oceny moralne²³.

Potrzeby i motywy działania

Potrzeba pojawia się, gdy występuje rozbieżność między tym, co dziecko spodziewa się uzyskać, a tym, czego nie otrzymuje. Powstaje sytuacja braku i dziecko dąży do jego uzupełnienia. Odnosząc tę prawidłowość do wieku przedszkolnego, przypuszcza się, że **u dzieci nie rozwinię się potrzeby poznawcze, jeżeli w ich otoczeniu nie znajdzie się odpowiednia ilość bodźców wywołujących chęć zbadania i poznania świata.** Trzeba jednak zauważyć, że nadmiar takich bodźców również nie wywoła potrzeby poznawczej dziecka.

Motywy działania. Trudno jest stwierdzić, czy w wieku przedszkolnym dziecko odczuwa potrzebę osiągnięć, jednak z pewnością jest świadome tego, w jakiej sytuacji odniosło sukces, a kiedy poniosło porażkę. Wynika to z wzorców wychowania, wzmacniania za pomocą kar i nagród oraz porównywania się z innymi dziećmi. Motywator sukcesu zaczyna mieć znaczenie w fazie średniej, natomiast w fazie ostatniej pobudzające znaczenie ma również porażka.

Szukając idealnych motywatorów, zauważono, że zarówno wśród dzieci młodszych (2-3 lata), jak i starszych (3-5 lat) najsłabszym motywatorem był zakaz słowny, a najsilniejszym – pochwała i nagroda. Wraz z wiekiem coraz częściej występowały motywy moralne – dane słowo, przyrzeczenie, chęć osiągnięć.

W innych badaniach wykazano, że najmłodsze dzieci nie uświadamiają sobie motywów swojego działania i często nie kończą rozpoczętych czynności, natomiast dzieci starsze są bardziej świadome motywów swojego postępowania, co wpływa na przebieg ich pracy, pod warunkiem że motyw był w ich odczuciu racjonalny²⁴.

22 J. Reykowski, *Osobowość*, w: M. Maruszewski, J. Reykowski, T. Tomaszewski, *Psychologia jako nauka o człowieku*, Książka i Wiedza, Warszawa 1966, za: M. Przetacznikowa, *Wiek przedszkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 499.

23 M. Przetacznikowa, *Wiek przedszkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 498-500.

24 Tamże, s. 502-507.

Postawy i oceny moralne

Do 7.-8. roku życia normy moralne i zasady postępowania nie wynikają ze świadomego rozeznania i samodzielnego wyboru, lecz są narzucone dziecku przez dorosłych. **Dziecko chce postępować tak jak osoby, które są dla niego autorytetem** (a nie tylko z obawy przed karą lub z chęci uzyskania nagrody).

Ciekawym zjawiskiem występującym w tym wieku jest **relatywizm moralny**. Dzieci, dokonując oceny czyjegoś zachowania, nie biorą pod uwagę okoliczności, w jakich miało ono miejsce, ani motywów działania. Interesuje ich jedynie to, czy dane postępowanie było zgodne, czy też niezgodne z regułą narzuconą przez dorosłych. Uwzględniają także realne rezultaty czynu lub realne prawdopodobieństwo zdarzenia. W przypadku reguł obowiązujących w grach i zabawach dzieci traktują je jako nienaruszalne przepisy ustanowione przez dorosłych²⁵.

Dzieci w tym wieku **potrafią już rozróżnić to, co dobre (zgodne z nakazami dorosłych), od tego, co złe (niezgodne z nakazami dorosłych)**. Czasem swoje niewłaściwe zachowanie przypisują innym (osobom, zwierzętom, zabawkom). Od 4. roku życia wyraźnie odczuwają uczucie powstrzymywania się od złych zachowań, co jest związane z coraz lepszym rozumieniem uczuć innych osób oraz kształtowaniem się zdolności odczuwania wstydu i winy²⁶.

Pod koniec tego okresu rozwojowego dzieci wchodzi w okres **konformizmu moralnego** – chęci dostosowania się do oczekiwań i wymagań otoczenia, np. grupy rówieśniczej²⁷.

Pytania:

- » Czy informacje przedstawione w tym rozdziale przyczynią się do zmian w sposobie prowadzenia lekcji bibliotecznych w przedszkolach (o ile takie lekcje są przez Ciebie prowadzone)?
- » Jakie zabawy możesz zaproponować dzieciom w wieku przedszkolnym, które będą służyły ich rozwojowi?
- » Zastanów się, jakich argumentów użyjesz w działaniach promocyjnych skierowanych do rodziców dzieci w wieku przedszkolnym, żeby zachęcić ich do przyprowadzenia dzieci na zajęcia oferowane przez Twoją bibliotekę.
- » Czego się obawiasz w kontaktach z dziećmi przedszkolnymi? Co zrobisz, żeby rozwiązać swoje obawy?

²⁵ Tamże, s. 507-512.

²⁶ M. Kielar-Turska, *Średnie dzieciństwo. Wiek przedszkolny*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 118-119.

²⁷ M. Przetacznikowa, *Wiek przedszkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 511.

>>03

Dzieci we wczesnym wieku szkolnym

Celem niniejszego rozdziału jest przygotowanie bibliotekarzy do kontaktów z dziećmi we wczesnym wieku szkolnym poprzez dostarczenie wiedzy z zakresu psychologii rozwojowej tej grupy wiekowej.

W tym rozdziale poznasz:

- » charakterystykę wczesnego wieku szkolnego,
- » główne formy działalności dziecka, w tym zabawę i twórczość artystyczną,
- » zmiany, jakie zachodzą w tym wieku w zakresie rozwoju poznawczego, uczuciowego i społecznego dzieci,
- » zmiany w zakresie rozwoju osobowości, w tym wpływ, jaki wywierają mass-media na obraz samego siebie, zainteresowania występujące w tym okresie ze szczególnym uwzględnieniem sztuki,
- » przebieg rozwoju moralnego.

Wiek wczesnoszkolny

Wiek wczesnoszkolny (inaczej: młodszy wiek szkolny lub późne dzieciństwo) obejmuje okres od 7. do 12. roku życia. Jest to **okres przejściowy między dzieciństwem a dorastaniem**. Pierwsza klasa szkoły podstawowej to koniec okresu przedszkolnego i rozpoczęcie życia szkolnego, a klasa szósta stanowi zakończenie okresu dzieciństwa i wejście w wiek dojrzewania.

Na rozwój dziecka w tym okresie wpływają²⁸:

- » środowisko rodzinne,
- » czynniki dydaktyczno-pedagogiczne, w tym m.in. nauczyciele,
- » grupy rówieśnicze,
- » szersze otoczenie społeczne – wytwory kultury, m.in. książka, film, telewizja, oraz inni ludzie i sytuacje, w których dziecko uczestniczy lub które obserwuje.

W okresie wczesnoszkolnym można wyróżnić dwie fazy. **W pierwszej (7.-8. rok życia) w życiu dziecka dominują przeżycia natury społecznej.** Szuka ono oparcia w dorosłych, szczególnie miejsce w jego życiu zajmuje nauczyciel, który ma często większy autorytet niż rodzice. W kontaktach z rówieśnikami dziecko uczy się współpracy i współdziałania w grach zespołowych.

W fazie drugiej (od 9. roku życia) dokonują się wyraźne zmiany w rozwoju intelektualnym i osobowości dziecka. W coraz większym stopniu jest ono zdolne do koncentracji uwagi, spostrzegania i obserwacji zjawisk. Rozwijają się podstawowe umiejętności intelektualne: analiza i synteza wzrokowa, słuchowa i ruchowa. Wzrasta umiejętność posługiwania się językiem, który służy nie tylko do komunikowania się, ale także do poznawania wiedzy o świecie. Dzięki kontaktowi z literaturą język dalej się wzbogaca. Myślenie rozwija się w kierunku większej aktywności i samodzielności²⁹.

²⁸ L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 525-526.
²⁹ Tamże, s. 530-532.

Najważniejsze zmiany zachodzące w tym czasie to:

- » zmiana form aktywności dziecka – z zabawy na stałe zadania, obowiązki i normy społeczne,
- » dalszy rozwój funkcji psychicznych w kierunku dostosowywania się do nowych zadań,
- » trwałe wejście w nowe środowisko poza bezpośrednim oddziaływaniem rodziców – nowy rodzaj wpływów społecznych, jakim podlega dziecko,
- » przyjęcie nowej roli społecznej – ucznia³⁰.

Główne formy działalności dziecka

Główną formą działalności dziecka w wieku wczesnoszkolnym są zadania i obowiązki związane nauką w szkole. Jednak nie oznacza to, że dziecko nie podejmuje innych aktywności związanych z obowiązkami domowymi czy czasem wolnym.

Zabawa

Jak wcześniej wspomniano, zabawa przestaje być dominującą działalnością dziecka, ale nie zanika – zmieniają się jej forma i treść. **Dominują zabawy zespołowe, w tym gry oparte na zasadach.** W czasie gier pojawia się współpraca i współzawodnictwo. Zabawę scala silna emocja społeczna oraz reguły gry. O ile w przypadku dzieci w wieku przedszkolnym liczyła się sama zabawa, o tyle teraz większe znaczenie ma jej wynik. Stąd potrzeba posiadania celu, który w toku zabawy należy osiągnąć poprzez odpowiednią mobilizację i organizację.

Dużego znaczenia w tym okresie zaczynają nabierać tzw. gry świetlicowe, mające charakter intelektualnego współzawodnictwa, np. domino, warcaby³¹.

Dzieci chętnie się angażują także w gry o charakterze fabularnym (planszowe lub komputerowe), w których występują wyraziste, odróżniające się od siebie role³².

„Psychologowie uważają, że gry kształtują u dzieci takie widzenie świata, jakie prezentują autorzy gier, np. zainteresowanie okultyzmem lub nienawiść etniczną. Czynne zaangażowanie się małego gracza w sceny agresji i przemocy, znęcanie się i zabijanie (choć symulowane, jednak dokonywane z pełną świadomością oraz ekscytacją) wpływa na niego szkodliwie. Dziecko ćwiczy agresję w różnych jej formach, obojętnie na przemoc i cierpienie ofiary, uczy się czerpać przyjemność z zadawanego bólu czy mordowania, co może prowadzić do zaburzeń rozwoju emocjonalnego i społecznego (...).”

Źródło: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 143.

Nadal występują zabawy tematyczne i konstrukcyjne, choć pod wpływem zajęć szkolnych zmienia się ich tematyka. Częstym tematem zabaw stają się zajęcia szkolne, a zabawy konstrukcyjne przekształcają się w majsterkowanie, szycie użytkowe itd.

Zaangażowanie intelektualne i emocjonalne w świat fikcyjny wykreowane w okresie przedszkolnym wywołuje **duże zainteresowanie obrazami i fikcją literacką przekazywaną słownie.** Przedstawienia teatralne, filmy, lektura stają się silnym czynnikiem rozwoju emocjonalnego, umysłowego i społecznego dzieci³³.

³⁰ R. Stefańska-Klar, *Późne dzieciństwo. Młodszy wiek szkolny*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 130.

³¹ L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 546-547.

³² R. Stefańska-Klar, *Późne dzieciństwo. Młodszy wiek szkolny*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 142.

³³ L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 547-549.

>> Uwaga, pomysł

Teatr Łapawica

Do zabawy w teatr można wykorzystać rękawiczki, które nie mają swojej pary (dzianinowe, skórzane i in.) oraz rękawice kuchenne. W celu upodobnienia ich do bohaterów przeczytanych lub wymyślonych historii trzeba je odpowiednio przyozdobić – poprzez haftowanie, przyszywanie i naklejanie różnych elementów. Przygotowana w ten sposób rękawiczka po nałożeniu na rękę będzie mogła zagrać w przedstawieniu.

Sceną dla teatryku rękawic i „łapawic” może być kij od szczotki, na którym zostanie zawieszony koc, lub mebel, za którym będą mogły się ukryć dzieci uczestniczące w przedstawieniu.

Źródło: P. Wojciechowski, *Czarodzieje pachną klejem*, KAW, Warszawa 1976.

Twórczość artystyczna

W wieku wczesnoszkolnym dziecko znajduje się w okresie rysunku schematycznego, ale nie ma on charakteru jednolitego. Dochodzi do zmian w zakresie ekspresji i percepcji. Około 7. roku życia obserwowany jest **stopniowy zanik ekspresji i rysunku ekspresyjnego**. Jest to związane z wejściem w środowisko rówieśnicze oraz metodami nauki szkolnej, czego konsekwencją jest rysowanie nie dla przyjemności, ale w celu otrzymania aprobaty kolegów i nauczycieli. **Rysunki dzieci w wieku szkolnym w większym stopniu oddają rzeczywistość, opierają się bardziej na pamięci niż na wyobraźni**. Wytwory twórczości służą także komunikowaniu się z innymi, stąd potrzeba oddania istoty rysunku w sposób jednoznaczny i zrozumiały, bez udziwnień. W rezultacie rysunki dzieci stają się zunifikowane, nie mają indywidualnego wyrazu. Jednak mimo że zahamowanie ekspresji ma charakter powszechny, możliwy jest jej rozwój w kierunku indywidualnej interpretacji oglądanej natury³⁴.

>> Warto wiedzieć

Stwarzanie dzieciom sposobności do plastycznego wyrażania się oraz odpowiedniej percepcji dzieł sztuki jest warunkiem ich prawidłowego rozwoju.

Czytanie i twórczość literacka

Czytanie pobudza wyobraźnię artystyczną dziecka oraz stanowi dla niego źródło informacji i wiedzy. **Dla dzieci w okresie późnego dzieciństwa jest to podstawowy sposób upowszechniania kultury, przekazywania doświadczeń i wiedzy oraz rozwoju myślenia i działania**. W wieku wczesnoszkolnym dzieci w coraz mniejszym stopniu korzystają w kontakcie z książkami z pomocy dorosłych, a pod koniec tego okresu czytają już w pełni samodzielnie. Odpowiednio dobrane książki inspirują do zabawy i rozwijają zainteresowania.

W drugiej fazie okresu wczesnoszkolnego dzieci czytają już dla przyjemności i samodzielnie decydują o wyborze książek. Czytanie wywiera wielki wpływ na rozwój mowy ustnej i pisanej³⁵.

Czynnikami, które wpływają na rozwój czytelnictwa w tym wieku, są:³⁶

- » stopień umiejętności czytania,
- » poziom ogólnego rozwoju,
- » inspiracja ze strony otoczenia,
- » organizacja przez dorosłych życia pozaszkolnego dziecka.

³⁴ L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 549-556.

³⁵ Tamże, s. 556-557.

³⁶ Tamże, s. 557.

W niektórych grupach dzieci (o przyspieszonym rozwoju lub specjalnie uzdolnionych) mowa pisana zaczyna być stosowana do twórczości literackiej. Istnieje kilka typów talentów literackich dzieci. Ich znajomość może pomóc w odkrywaniu takich talentów i kierowaniu nimi.

»» Warto wiedzieć

Typy talentów literackich dzieci³⁷

- » **Typ narratorski** – dominują zdania oznajmujące, wiele słów i określeń, wszystkie wątki przedstawione na obrazkach są uwzględniane, a niekiedy nawet pojawiają się nowe, istotne dla całości wydarzeń; następuje przedstawienie całości przekazu z uwzględnieniem głównego problemu lub takie powiązanie wątków treściowych, w których problem zasadniczy został pominięty;
- » **Typ logiczny nienarratorski** – wykazuje umiejętność logicznego rozumowania oraz doszukiwania się przyczyn i skutków opisywanych wydarzeń, często niezależnie od materiału wyjściowego;
- » **Typ ekspresyjny** – charakteryzuje wrażliwość odczuwania nastroju wydarzeń, dostrzeganie stanów psychicznych, zestawienia wątków wydarzeń w dynamiczne akcje;
- » **Typ artystyczny** – cechuje go największa doskonałość formy wypowiedzi i umiejętność jej celowego stosowania; płynność narracji, ciekawe rozwiązania konstrukcyjne i sformułowania stylistyczne, swoboda nawiązywania kontaktu z czytelnikiem;
- » **Typ plastyczny** – ujawnia umiejętność przedstawiania wydarzeń przedstawionych w serii obrazków z uwzględnieniem jej charakterystycznych cech.

Źródło: H. Baczyńska, Rozwój mowy pisanej w klasach I-IV. Typy twórczości literackiej, PWN, Warszawa 1965, za: L. Wołoszynowa, Młodszy wiek szkolny, w: M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980, s. 559-560.

Rozwój poznawczy

W tym okresie rozwój poznawczy charakteryzuje dynamiczny rozwój w kierunku wyodrębnienia się i usamodzielnienia procesów umysłowych. W drugiej fazie szkolnej dziecko potrafi już samodzielnie przeprowadzić rozumowanie i powrócić do punktu wyjścia. Daje to możliwość ujmowania materiału z różnych punktów widzenia. Operacje myślowe dokonywane są z udziałem przedmiotów lub ich wyobrażeń oraz podejmowane są próby operowania symbolami. Rozwijają się umiejętności: porównywania, klasyfikowania, abstrahowania, uogólnienia, analizy i syntezy. Rozumowanie staje się coraz bardziej logiczne.

Wrażenia

Następuje dalszy rozwój wrażeń wzrokowych (wyostrza się wzrok³⁸, zwiększa się wrażliwość na odcienie barw³⁹) i wrażeń słuchowych. Rozwijają się wrażenia stawowo-mięśniowe⁴⁰, które są odpowiedzialne za powstawanie nawyków ruchowych.

W tym okresie, podobnie jak w poprzednim, **istotne jest rozwijanie ww. wrażeń**. Ze względu na to, że rozwój ten następuje wraz z rozwojem spostrzeżeń, konieczne jest ćwiczenie tych ostatnich. Jednak mechaniczne ćwiczenie spostrzeżeń nie jest tu wystarczające, ponieważ ich jakość zależy od celu, jakim służą. Z tego powodu **trzeba nie tylko stwarzać najlepsze warunki zewnętrzne do pracy zmysłów (np. odpowiednia higiena, odpoczynek), ale także włączać ćwiczenie spostrzeżeń do innych zadań, np. malowania farbami, uczenia się muzyki i języków**.

³⁷ Przedstawione typy talentów literackich dzieci w wieku wczesnoszkolnym zostały określone przez Halinę Baczyńską w latach 60. XX w. na podstawie badań wypracowań szkolnych powstałych po prezentacji serii obrazków. Inną typologię zaproponowała Aniela Szycówna w: S. Popek (red.), Aktywność twórcza dzieci i młodzieży, WSiP, Warszawa 1988, s. 74. Wyróżnia ona następujące typy talentów: typ opisowy z odmianami: wyluczającą, erudycyjną, obrazową; typ opowiadający z odmianami: kronikarsko-sprawozdawczą, opowiadająco-obrazową, dramatyczną; typ refleksyjny z odmianami: obiektywną i subiektywną oraz typ uczuciowy.

³⁸ Między 6. a 15. rokiem życia ostrość wzroku wzrasta średnio o 60% Za: L. Wołoszynowa, Młodszy wiek szkolny, w: M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980, s. 564.

³⁹ Między 7. a 10. rokiem życia wrażliwość na barwy zwiększa się średnio o 45%, a w okresie od 10. do 12. roku życia w porównaniu z siedmiolatkami o 60% Za: L. Wołoszynowa, Młodszy wiek szkolny, w: M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980, s. 564.

⁴⁰ Między 8. a 14. rokiem życia subtelność tych wrażeń zwiększa się średnio o 50% Za: L. Wołoszynowa, Młodszy wiek szkolny, w: M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980, s. 564.

Spostrzeganie, obserwacja, uwaga

W tym okresie rozwija się nie tylko **spostrzeganie, które staje się samodzielnym, świadomym i celowym procesem**, ale także **spostrzegawczość** – zdolność do zauważania i wyodrębniania szczegółów, które do tej pory nie były zauważane, dostrzegania nowych faktów. Rozpoczyna się także rozwój obserwacji – aktywnego, planowego, skierowanego na określony cel wybiórczego spostrzegania⁴¹.

Uwaga dziecka staje się coraz bardziej zdolna do koncentracji, trwałości i podzielności. Zwiększa się też jej pojemność. Przedmiotem uwagi są

przede wszystkim zjawiska otoczenia zewnętrznego, jednak pod koniec tego okresu zaczyna się rozwijać uwaga w stosunku do własnych czynności psychicznych.

Na rozwój uwagi wpływa m.in. nastawienie dziecka. **Uwaga nasila się i staje się trwalsza, kiedy dziecko przejawia zainteresowanie, aktywność, podejmuje samodzielny wysiłek bądź gdy nowy materiał jest prezentowany w taki sposób, że łączy się z wiadomościami, które dziecko już ma, jego nawykami i doświadczeniami**⁴².

Pamięć

W okresie późnego dzieciństwa następuje dalszy rozwój pamięci. Jest on związany z rozwojem uwagi dowolnej i dlatego **dziecko lepiej zapamiętuje to, na co jest skierowana jego uwaga**. Ponadto rozwój pamięci jest powiązany z rozwojem myślenia. Z tego powodu występujący w tym okresie rozwój myślenia logicznego skutkuje **rozwojem pamięci logicznej** – dzieci w coraz większym stopniu chcą zrozumieć treść tego, co zapamiętują⁴³. Zaczynają stosować różne **strategie zapamiętywania informacji**.

Pod koniec tego okresu dzieci mają już wiedzę dotyczącą pamięci i skutecznego zapamiętywania i potrafią ją zastosować w praktyce.

W młodszym wieku szkolnym następuje szybsze i skuteczniejsze⁴⁴ zapamiętywanie bardziej złożonego materiału, jego trwalsze przechowywanie i łatwiejsze odtwarzanie. Zwiększa się także pojemność⁴⁵ pamięci.

Warto wiedzieć

Ćwiczenie spostrzegania i obserwacji dzieci wymaga określenia celu i metody obserwacji. Dziecko potrzebuje także nauki umiejętności patrzenia, słuchania itp.

Dziecko we wczesnym wieku szkolnym łatwo przyswaja materiał, który w części jest nowy, co wzbudza jego zainteresowanie, a w części jest już znany.

Warto wiedzieć

Strategie zapamiętywania stosowane przez dzieci powyżej 7. roku życia:

- » powtarzanie tej samej informacji,
- » organizowanie informacji – porządkowanie ich według określonych kryteriów, nadawanie im przyjaźniejszej formy,
- » przepracowywanie informacji – tworzenie związków między informacjami,
- » selektywna uwaga – zwracanie uwagi na te informacje, której później mają być przywołane,
- » odyskiwanie informacji – szukanie sposobów na łatwiejsze zapamiętanie informacji, które mają być później przywołane.

Źródło: H.R. Schaffer, *Psychologia dziecka*, PWN, Warszawa 2005, s. 278.

41 L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 566-571.

42 Tamże, s. 571-575.

43 Tamże, s. 581-582.

44 Skuteczność zapamiętywania wzrasta między 7. a 11. rokiem życia aż dwukrotnie. Za: L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 586.

45 W 11. roku życia dziecko jest w stanie zapamiętać dwa razy więcej niż dziecko w wieku przedszkolnym.

Warto wiedzieć, że w procesie zapamiętywania istotna jest także **motywacja**, ponieważ wpływa na ogólną aktywność, selekcję bodźców oraz ukierunkowuje działanie. Jak wcześniej wspomniano, do czynników motywujących w tym wieku należą: nastawienie, zainteresowania oraz emocje i to one wpływają na jakość zapamiętywania i przypominania. **Dziecko łatwiej zapamiętuje to, co chce zapamiętać, co je interesuje i co jest dla niego przyjemne**⁴⁶.

Mowa

Mowa przestaje być jedynie narzędziem komunikacji, choć dalej podlega doskonaleniu⁴⁷. **Zaczyna się rozwijać jej funkcja symboliczna** (znaki słowne stają się symbolami obiektywnych zjawisk) **i tworzy się jej związek z myśleniem** (mowa staje się narzędziem myślenia; rozumienie znaczenia słowa umożliwia operowanie w myśli pojęciem, które się pod nim kryje; zdanie stanowi podstawę sądów i rozumowań; struktura zdania oddaje stosunki między składnikami rzeczywistości⁴⁸).

Warto wiedzieć

Mowa wewnętrzna – według psychologa Jeana Piageta jest to ciągły wewnętrzny monolog występujący u ludzi dorosłych i młodzieży. Powstaje w wyniku procesu uwewnętrznienia ciągłych, wypowiedzianych na głos monologów przez dziecko w wieku od 3-4 lat do 7. roku życia.

Źródło: http://pl.wikipedia.org/wiki/Mowa_wewnętrzna

Oprócz tego mowa dziecka w wieku wczesnoszkolnym **przeobraża się z formy dialogowej w formę wewnętrzną**⁴⁹.

W stosunku do poprzedniego okresu istotną zmianą jest to, że **pojawia się mowa pisana**. Mowa ustna i pisana zaczynają na siebie wzajemnie oddziaływać, co powoduje występowanie określonych problemów w zakresie poprawności i sprawności językowej, np. wynikających z różnic między językiem pisanym a gwarą mowy ustnej⁵⁰.

W mowie ustnej widoczne są jeszcze problemy z wymową końcówek gramatycznych. Występują także zaburzenia w płynności wypowiedzi, niejednokrotnie większe niż u dzieci w wieku przedszkolnym. W tym czasie wyrównuje się poziom wyrazistości, czyli użycia intonacji dla wyrażenia treści wypowiedzi i stosunku, jaki ma do niej mówiący (zmniejsza się ekspresja wypowiedzi)⁵¹.

Nabywana w tym okresie **umiejętność czytania** ma początkowo charakter mechaniczny (odczytywane są pojedyncze głoski), co powoduje, że po jednokrotnej lekturze dziecko nie zdaje sobie sprawy z tego, co przeczytało. Czytanie ze zrozumieniem wykształca się w pełni dopiero pod koniec tego okresu. Początkowo dzieci czytają na głos pod kierunkiem osoby dorosłej, a dopiero później preferują samodzielne czytanie w ciszy⁵².

Myślenie

Dziecko w młodszym wieku szkolnym, ok. 6.-7. roku życia, staje się zdolne do operacji umysłowych, co oznacza, że zaczyna myśleć w sposób systematyczny. Jednym z największych osiągnięć tego okresu jest pojawienie się myślenia logicznego umożliwiającego wnioskowanie przyczynowo-skutkowe. Tego typu wnioskowanie stało się możliwe m.in. dzięki wykształceniu się zdolności odwracania sekwencji myśli i dowolnego kształtowania ich kolejności. Jednak operacja ta nadal musi się odbywać na konkretnych przedmiotach i wydarzeniach (bez pojęć abstrakcyjnych i myślenia hipotetycznego)⁵³.

Dziecko w stadium operacji konkretnych (tak nazwał ten okres J. Piaget) potrafi także dokonywać szeregowania (zdolność porządkowania przedmiotów pod kątem określonej cechy) i klasyfikacji (zdolność do

46 L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 575.

47 Wzrasta jej złożoność semantyczna, stylistyczna, syntaktyczna, zwiększa się zasób słów.

48 M. Przetacznik-Gierowska, G. Makiello-Jarża, *Podstawy psychologii ogólnej*, WSiP, Warszawa 1989, s. 205.

49 L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 592-593.

50 Tamże, s. 593.

51 Tamże, s. 596.

52 Tamże, s. 596-597, 605.

53 H.R. Schaffer, *Psychologia dziecka*, PWN, Warszawa 2005, s. 200.

grupowania przedmiotów pod względem określonego kryterium) oraz rozumie pojęcia liczbowe (m.in. łączenie liczb w grupy i podgrupy). Istotnym osiągnięciem tego okresu jest rozumienie zasady zachowania stałości, tego, że podstawowe cechy przedmiotu, np. waga, objętość, nie zmieniają się mimo zmiany jego wyglądu⁵⁴.

Okolo 11.-12. roku życia, a więc pod koniec późnego dzieciństwa, dziecko wchodzi w następny etap rozwoju poznawczego, który Piaget nazywa stadiem operacji formalnych. Jest zdolne do myślenia z użyciem pojęć abstrakcyjnych, rozważania sytuacji hipotetycznych i różnych rozwiązań bez ich realizacji. Myślenie częściej opiera się na pojęciach niż na przedmiotach⁵⁵.

Rozwój uczuciowy

Charakterystyczną cechą tego okresu rozwojowego jest **stopniowe panowanie nad emocjami oraz pojawienie się uczuć wyższych.**

W pierwszych latach szkolnych (klasy I i II) można obserwować jeszcze dość burzliwy sposób wyrażania emocji, ale ma on charakter epizodyczny, **emocje nie są już wyrażane w tak pełny i nieskrępowany sposób jak w okresie przedszkolnym.** Dziecko stara się je powstrzymywać, a w miarę upływu czasu coraz **bardziej panuje nad reakcjami emocjonalnymi.**

Coraz częściej pojawiają się **dłużej utrzymujące się stany emocjonalne lub nastroje,** które są efektem sytuacji mających istotne znaczenie dla stopnia zaspokojenia potrzeb dziecka.

Zwiększa się także aktywność i ruchliwość dziecka, co jest sytuacją zupełnie normalną na tym etapie rozwojowym. Negatywne ocenianie lub blokowanie tej aktywności może powodować negatywne stany emocjonalne. **Rozszerza się zakres spraw, które wywołują reakcje emocjonalne.** Najwyższą formą rozwoju życia emocjonalnego są uczucia wyższe – rozumiane jako względnie trwałe, określony i w części świadomy stosunek do ludzi, rzeczy i zjawisk. W tym okresie **pojawiają się uczucia poznawcze, moralne, estetyczne i społeczne**⁵⁶.

Rozwój społeczny

W okresie wczesnoszkolnym wzrasta znaczenie i atrakcyjność kontaktów z rówieśnikami. W pierwszych latach dziecko koncentruje się na tym, żeby odnaleźć się w nowym środowisku, a w następnych niezwykle ważne stają się dla niego relacje koleżeńskie, zarówno na płaszczyźnie szkolnej, jak i pozaszkolnej, co jest widoczne w tematyce rozmów dziecięcych.

Nowe osoby, z którymi spotyka się dziecko poza domem, wpływają na jego zachowania, powodują, że tworzy ono własne standardy i zastępuje nimi te, które otrzymało od rodziny. W tym procesie można wyróżnić kilka etapów.

Pierwszy nazywany jest **społecznym podporządkowaniem** – dziecko ocenia swoich rówieśników, kierując się poglądami osób mających społeczny autorytet (np. opiekunów, nauczycieli, dyrektora, policjanta).

Następnie uświadamia sobie istnienie różnic między ludźmi, co skutkuje **zwiększeniem tolerancji na odmienność innych dzieci oraz porównywaniem ludzi stanowiących autorytet** (np. porównywanie nauczycieli między sobą, porównywanie dorosłych autorytetów z „dziecięcymi”).

Kolejny etap jest związany z przyjmowaniem przez dziecko powszechnych przekonań społecznych. W konsekwencji **uzgadnia ono treść swojej świadomości z tym, czego jego zdaniem oczekują od niego inni.**

54 H.R. Schaffer, *Psychologia dziecka*, PWN, Warszawa 2005, s. 200-203.

55 Tamże, s. 190.

56 L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 624-626.

Końcowym efektem rozwoju społecznego w tym okresie jest stopniowe przyjmowanie wzorców kontroli czynności – **dziecko jest świadome własnych zachowań oraz umie je kontrolować zgodnie z oczekiwaniami grupy**⁵⁷.

Rola grupy rówieśniczej⁵⁸

Wejście do grupy rówieśniczej jest jednym z podstawowych zadań tego okresu oraz jednocześnie potrzebą, którą dziecko chce zaspokoić. Zaspokojenie tej potrzeby wymaga jednak posiadania określonych kompetencji.

W wieku wczesnoszkolnym dziecko jest pod bardzo silnym wpływem grupy rówieśniczej, całkowicie podporządkowuje się normom i ocenom koleżanek i kolegów. Rówieśnicy stanowią wzorzec, który dziecko naśladuje w różnych obszarach swojego życia.

Grupa uczy dziecko pojęcia normy, podporządkowywania się normom jawnym i ukrytym, zachowań służących realizacji normy w różnych sytuacjach. Dzięki temu pogłębia się jego proces socjalizacji.

Uzyskanie ww. kompetencji wymaga dużej aktywności dziecka, wchodzenia w relacje z innymi osobami i z grupą. Dzięki temu dzieci rozwijają zarówno swoje umiejętności interpersonalne, jak i związane z własnym funkcjonowaniem. **Lepiej rozumieją sytuacje społeczne, mają większą wiedzę o ludziach i zjawiskach społecznych, poznają nowe zachowania i role społeczne oraz uczą się w nie wchodzić.**

Jedną z istotnych umiejętności, którą nabywa dziecko w okresie późnego dzieciństwa, jest **zdolność do odbierania komunikatu w sytuacji, kiedy jest on kierowany do całej grupy, której dziecko jest uczestnikiem.**

Warto zdawać sobie sprawę z tego, że **relacje z rówieśnikami – w czasie uczenia się lub rozwiązywania problemów (także w zabawie) – służą rozwojowi wielu nowych umiejętności.** Dzieci uczą się wykonywać to, czego same nie potrafiłyby zrobić ze względu na zbyt słaby poziom rozwoju. Jest to także dogodna sytuacja do transferu nowo nabytych umiejętności.

W okresie przedszkolnym dzieci mają już swoich kolegów, ale nawiązywanie przyjaźni zależy od tego, czy potencjalny przyjaciel będzie chciał się bawić z nimi w taki sposób, w jaki sobie życzą. Pomiędzy 6. a 8. rokiem życia dziecko ma okazję uczestniczenia w grupie i poznania poczucia przynależności, w lepszym stopniu panuje także nad nieakceptowanymi społecznie zachowaniami. Z tego powodu jest **zdolne do partnerstwa i współdziałania, a jego relacje są trwalsze** (inne są kryteria doboru przyjaciół i powody zrywania przyjaźni).

Po 9. roku życia dziecko zaczyna wchodzić w **okres nawiązywania bliskich relacji emocjonalnych z osobnikami tej samej płci opartych na wymaganiach.** Istotne stają się takie kryteria jak oceny, świadczenie pomocy innym, sprawiedliwość itd. Posiadanie przyjaciela staje się dla dziecka niezwykle ważne, ma też istotne znaczenie dla jego rozwoju.

Warto wiedzieć

Według Renaty Stefańskiej-Klar posiadanie przyjaciół stwarza okazję do ćwiczenia empatii, altruizmu i wyrażania gniewu w nieagresywny sposób. Pozwala zrozumieć takie pojęcia, jak: zobowiązanie, lojalność, solidarność, odpowiedzialność za przyjaciela i grupę, do której dziecko przynależy, oraz poznać takie uczucia, jak: pragnienie ochrony przyjaciół przed niebezpieczeństwem i cierpieniem, chęć wstawienia się za nimi, kiedy są karani, przeżywania wraz z nimi sukcesów i porażek.

Źródło: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 150.

⁵⁷ R. Stefańska-Klar, *Późne dzieciństwo. Młodszy wiek szkolny*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 147.

⁵⁸ Tamże, s. 147-151.

Po koniec późnego dzieciństwa dzieci biorą pod uwagę możliwość zaprzyjaźnienia się z osobą płci przeciwnej. Zbiega się to z okresem, kiedy chłopcy i dziewczynki przestają się bawić osobno.

Wiek wczesnoszkolny to okres, w którym dla dziecka jest niezwykle ważna pozycja, jaką zajmuje w grupie. Udowodniono, że istnieje związek między odnoszeniem sukcesów lub porażek w obszarze grupy a poczuciem kompetencji oraz między akceptacją i szacunkiem ze strony kolegów. Grupa akceptuje te dzieci, które osiągają sukcesy w zadaniach cenionych przez nauczycieli, rówieśników i inne autorytety. Dzieci te odbierane są jako atrakcyjne, kompetentne, aktywne i mało wrażliwe.

W konsekwencji – brak sukcesów, mała atrakcyjność czy nawet niewyróżnianie się niczym szczególnym może się wiązać z negatywną samooceną dziecka i niechęcią do podejmowania aktywności z obawy przed niepowodzeniem zarówno teraz, jak i w przyszłości. Dziecko uznaje siebie za niegodne akceptacji i dystansuje się od grupy. Grupa odpowiada mu tym samym, czym potęguje jego poczucie odrzucenia i osamotnienia. W efekcie dziecko nasila niepopularne zachowania. Może to prowadzić do rozwinięcia się w przyszłości takich cech jak społeczna bierność, niska samoocena i społeczne niedostosowanie.

Warto wiedzieć

Dążenie do zdobycia określonej pozycji w grupie, szacunku i autorytetu kolegów jest silnym motywarem zachowań dziecka.

Rozwój osobowości

W tym okresie rozwój osobowości jest zdominowany przez **proces kształtowania się własnej podmiotowości**. Dziecko porównuje się z innymi, poznaje siebie i swoje stany w czasie pełnienia określonych funkcji i w różnych perspektywach⁵⁹.

Kształtowanie się własnej podmiotowości

Dziecko gromadzi i przyswaja wiedzę o sobie z różnych punktów widzenia: sprawcy, obserwatora i uczestnika zdarzenia. Jest to możliwe dzięki następującym czynnikom:

- » osiągnięciom rozwoju myślenia (myślenie przyczynowo-skutkowe, operowanie pojęciami abstrakcyjnymi, analizowanie przyszłości i sytuacji hipotetycznych, ocena źródeł informacji),
- » doświadczeniom wynikającym z aktywności i różnorodności zadań oraz ról, w jakich występuje,
- » wpływom społecznym: poddawaniu się lub unikaniu, a nawet przeciwdziałaniu socjalizacji, odróżnianiu siebie od innych, w tym własnych oczekiwań od oczekiwań cudzych, uczeniu się odczuwania własnej podmiotowości lub jej braku,
- » doświadczeniom uzyskanym w toku nawiązywania przyjaźni oraz więzi grupowych (współuczestnictwo, przyjmowanie różnych punktów widzenia, rozumienie innych, odpowiednie reagowanie na ich stany emocjonalne)⁶⁰.

Wpływ mass-mediów na obraz samego siebie

Negatywny wpływ środków masowego przekazu na kształtowanie się obrazu samego siebie dotyczy dwóch zagadnień:

- » **promowania w programach i filmach adresowanych do dzieci „wzoru zachowań A”, który może być szkodliwy dla ich zdrowia psychicznego i fizycznego,**
- » **prezentowania w reklamach wzorów zachowań szkodliwych dla rozwoju dzieci.**

Wzór zachowania A przejawia się w nadmiernej aktywności, wysokiej impulsywności i szybkość działań, nieustannej gotowości psychofizycznej oraz silnym zaangażowaniu w to, żeby za wszelką cenę panować nad sytuacją, osiągać najlepsze wyniki, zwyciężać w rywalizacji. Tego typu zachowania są zdaniem lekarzy istotną przyczyną zawałów serca w młodym wieku.

⁵⁹ R. Stefańska-Klar, *Późne dzieciństwo. Młodszy wiek szkolny*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 151.

⁶⁰ Tamże.

Z kolei reklamy są odpowiedzialne za nadmierne oczekiwania dzieci względem własnej osoby. Dzieci naśladują bohaterów reklam, szczególnie jeżeli są w podobnym wieku, chcą wyglądać i zachowywać się tak jak oni, powielają ich styl życia i stan posiadania. Traktują reklamę jak film edukacyjny, który wpływa na ich wyobrażenia, przeżycia i wartości, kształtuje przekonania o rzeczywistości, niejednokrotnie błędne, co prowadzi do konfliktów⁶¹.

Zainteresowania

Późne dzieciństwo to **okres zainteresowań obiektywnych**, kiedy dziecko jest zainteresowane nie tylko wykonywaniem określonej czynności, ale także jej wynikiem. Dzieci w tym wieku stawiają sobie określone cele, co tłumaczy pojawienie się zainteresowań kolekcjonerskich.

Większość dzieci ma **bardzo duży zakres zainteresowań**, przy czym niektóre potrafią określić, które z nich dominują, a innym taki wybór sprawia dużą trudność.

Przedmiotem zainteresowań dzieci w wieku wczesnoszkolnym są m.in.: **zajęcia szkolne, zajęcia sportowe, zabawy ruchowe, czytanie, rysunek, zabawa lalkami, pomoc w pracach domowych, telewizja, aktualne wydarzenia, zabawy tematyczne, majsterkowanie, kino, muzyka, kolekcjonerstwo**.

Do czołowych zainteresowań należą sport i zabawy ruchowe. Drugą grupę stanowią rozrywki intelektualne, w tym przede wszystkim czytanie. Słabnie zainteresowanie szkołą i zajęciami szkolnymi (zjawisko to występuje między pierwszą a drugą fazą okresu), zabawami lalkami i rysowaniem. Co ciekawe, pod koniec tego okresu zainteresowanie rysunkiem wzrasta. Pod koniec drugiej fazy zmniejsza się także zainteresowanie pracami domowymi. W drugiej fazie wzrasta natomiast zainteresowanie majsterkowaniem. Pojawiają się także nowe pasje, np. wspomniane wcześniej kolekcjonerstwo. Istotną rolę w organizowaniu czasu wolnego odgrywa telewizja. **Nie stwierdzono istotnych różnic w zainteresowaniach między chłopcami i dziewczynkami**⁶².

Zainteresowanie sztuką teatralną i filmową

Sytuacje fikcyjne silnie pobudzają dziecko w okresie późnego dzieciństwa. Utożsamia się ono z bohaterem i mocno przeżywa obejrzone treści, zarówno w trakcie prezentacji, jak i później, podczas zabawy i inscenizacji. **Oglądanie przedstawień teatralnych i filmowych sprzyja rozwojowi procesów poznawczych** (spostrzegania, wnioskowania, analizowania, zapamiętywania), szczególnie jeżeli dorośli pomagają dziecku w percepcji tych obrazów. **Uczestnictwo w przedstawieniach przy dużej widowni sprzyja współodczuwaniu, dzieleniu się wrażeniami, co pozytywnie wpływa na rozwój społeczny dziecka**.

Upodobanie do baśni utrzymuje się jeszcze na początku okresu wczesnoszkolnego, a następnie słabnie i zanika w wieku 10-12 lat pod wpływem szkoły.

Zamiast tego dziecko zaczyna bardziej się interesować rzeczywistością. Stają się dla niego ważne przekazywane treści, chce się z nich czegoś ciekawego dowiedzieć. Istotna jest także postać bohatera, ponieważ dzieci mają tendencję do identyfikowania się z główną postacią i naśladowania jej zachowań.

Warto wiedzieć

Cechy określające dojrzałość dziecka w wieku wczesnoszkolnym do odbioru przedstawienia lub filmu:

- » Dziecko jest świadome, że to, co ogląda, jest fikcją;
- » Dziecko rozumie umowność sztuki, odróżnia aktora od postaci, którą on kreuje;
- » Dziecko zwraca uwagę oraz reaguje na scenografię i muzykę, rozumie, że są to elementy widowiska.

Źródło: L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 651-652.

61 R. Stefańska-Klar, *Późne dzieciństwo*. *Młodszy wiek szkolny*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 153-154.

62 L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 641-647.

Reakcje emocjonalne na oglądane obrazy u młodszych dzieci są bardzo spontaniczne i żywiołowe.

Dzieci 5-8-letnie są szczególnie podatne na lęki i napięcia. Niekiedy samo pojawienie się postaci kojarzących się dzieciom z zagrożeniem powoduje stany lękowe. Widoczne są wtedy reakcje obronne, np. zasłanianie oczu rękoma; do najwyższych reakcji należy śmiech. Na młodsze dzieci bardziej działa zabawny obraz niż humor słowny i aluzyjny. **W wieku 8-12 lat siła reakcji emocjonalnej dzieci słabnie** i wyraża się poprzez mimikę oraz uwagi wymieniane po cichu z uczestnikami. W późniejszym okresie rozwojowym (w wieku 12-15 lat) reakcje na oglądane przedstawienie uwewnętrzniają się. Spontanicznie wyrażany jest jedynie śmiech⁶³.

Rozwój moralny

Dzieci w pierwszej fazie młodszego wieku szkolnego znajdują się w okresie tzw. **realizmu moralnego** (moralności przymusu), który wyróżnia się tym, że **dziecko akceptuje wszystkie nakazy formułowane przez dorosłych**. Podstawą tej akceptacji jest szacunek dla wieku oraz przymus intelektualny, któremu podlega dziecko w szkole. Cechą realizmu moralnego jest także traktowanie sankcji jako powodu, dla którego należy przestrzegać narzuconych reguł postępowania⁶⁴.

W drugiej fazie dziecko zaczyna wchodzić w okres autonomii moralnej. Najpierw jednak przechodzi przez **stadium relatywizmu moralnego**. Przejawia się to w szacunku dla norm powstałych w wyniku porozumienia (umowy), świadomości zasady wzajemności oraz rozumienia, że stosowanie normy moralnej może być zależne od sytuacji⁶⁵.

Pod koniec późnego dzieciństwa coraz częściej zaczyna się pojawiać **moralność autonomiczna** – postępowanie zgodnie z regułami bez względu na okoliczności. Podwodem przestrzegania norm nie jest ani przymus, ani nagroda lub kara, ale słuszność takiego postępowania⁶⁶.

Pytania:

- » Dlaczego tak ważne jest, żeby dzieci we wczesnym wieku szkolnym uczestniczyły w zajęciach plastycznych, muzycznych, językowych itp.?
- » Jakie zabawy i gry możesz zaproponować dzieciom w młodszym wieku szkolnym?
- » W jaki sposób możesz przeciwdziałać brakowi akceptacji dziecka ze strony grupy?
- » Na jakie pytania dotyczące tego etapu rozwoju dziecka nie znalazłeś (nie znalazłaś) w tym rozdziale odpowiedzi? Gdzie ich będziesz szukać?

63 L. Wołoszynowa, *Młodszy wiek szkolny*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 647-650.

64 Tamże, s. 652-653.

65 R. Stefańska-Klar, *Późne dzieciństwo. Młodszy wiek szkolny*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 137.

66 Tamże.

>>04

Młodzież w wieku dorastania

Celem niniejszego rozdziału jest przygotowanie bibliotekarzy do kontaktów z młodzieżą w wieku dorastania poprzez dostarczenie wiedzy z zakresu psychologii rozwojowej tej grupy wiekowej.

W tym rozdziale poznasz:

- » charakterystykę wieku dorastania,
- » zmiany w zakresie rozwoju poznawczego, uczuciowego i rozwoju woli zachodzące w okresie dojrzewania,
- » przebieg rozwoju działalności i kontaktów społecznych,
- » istotne zjawiska mające znaczenie w kształtowaniu się osobowości.

Wiek dorastania

Wiek dorastania to **okres między 12. a 18. rokiem życia, w którym dokonuje się przeobrażenie dziecka w osobę dorosłą**. W tym czasie zachodzą radykalne zmiany w rozwoju fizycznym i psychicznym, które przygotowują człowieka do zadań właściwych dorosłym. **Jest to okres niezwykle skomplikowany, ponieważ zmiany te nie zachodzą równolegle i obejmują wiele obszarów życia człowieka**: fizjologię, stosunki społeczne (świadomość społeczną, przygotowanie do określonej roli społecznej, wykonywanie coraz bardziej odpowiedzialnych zadań), umysł (przejście na kolejny poziom myślenia – myślenie abstrakcyjne i logiczne), emocje (pobudliwość i niestałość emocjonalna zostaje zastąpiona przez spokój i równowagę, zwiększa się skala przeżyć emocjonalnych i znaczenie uczuć wyższych) i kulturę (przekształcenie biernego odbiorcy kultury w aktywnego współtwórcę tych dóbr).

Szybkość i radykalny charakter tych wyobrażeń powodują u młodzieży trudności z przystosowaniem się, a u osób dorosłych (rodziców, wychowawców) konieczność zastosowania odpowiednich metod wychowawczych.

Okres ten nie doczekał się w literaturze ani jednolitej periodyzacji, ani uzgodnionej terminologii. Trudność z podziałem na fazy wynika z różnych powodów:

- » wydłużenia się wieku dorastania (wcześniejsze dojrzewanie płciowe i późniejsze osiągnięcie samodzielności ekonomicznej będące rezultatem dłuższej edukacji),
- » społecznego i kulturowego zróżnicowania młodzieży,
- » braku wyraźnych granic między poszczególnymi fazami.

Z tego powodu w podręczniku przyjęto periodyzację i terminologię najczęściej stosowaną w Polsce (12-18 lat – wiek dorastania), choć podczas omawiania niektórych zagadnień nie da się uniknąć wyodrębnienia fazy średniego wieku szkolnego (tzw. wieku pokwitaniowego) obejmującego okres od 11. do 15. roku życia⁶⁷.

Rozwój poznawczy

W tym okresie w rozwoju funkcji umysłowych następuje tzw. skok pokwitaniowy (znaczący wzrost), wyraźnie widoczny u dziewcząt i słabiej zaznaczony u chłopców. Dziewczęta rozwijają się też umysłowo szybciej niż chłopcy, jednak różnice te mogą niwelować czynniki środowiskowe. **Coraz wcześniejsze dojrzewanie płciowe dzieci oraz ulepszone metody nauczania powodują, że z pokolenia na pokolenie rozwój umysłowy wyraźnie przyspiesza**⁶⁸.

⁶⁷ R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 664-668.
⁶⁸ Tamże, s. 700-703.

Warto także zauważyć, że **na rozwój poznawczy wpływają szczególnie mocno interakcje społeczne zachodzące w okresie dzieciństwa i dorastania**, przede wszystkim rozmowy. Młodzież, która ma okazję do dyskusowania, uzyskuje wyższą sprawność myślenia. Podobny efekt daje praca z komputerem⁶⁹.

Spostrzeżenia

W czasie dorastania wzrasta poziom spostrzeżeń, szczególnie duże zmiany jakościowe zachodzą w pierwszych latach tego okresu. **Spostrzeżenia stają się dokładniejsze, bardziej szczegółowe i celowe**⁷⁰. Jest to związane m.in. z najwyższą w ciągu życia wrażliwością zmysłów⁷¹.

W procesach postrzegania coraz więcej miejsca zaczyna zajmować **obserwacja**. Polepsza się orientacja w czasie i przestrzeni⁷².

Pamięć

Rozwój pamięci polega w tym okresie przede wszystkim na tym, że **młodzież w większym stopniu zaczyna się posługiwać pamięcią logiczną**. Oznacza to, że podczas zapamiętywania materiału coraz większą rolę odgrywa możliwość jego zrozumienia, a nie mechaniczne zapamiętywanie. Taki skok w rozwoju pamięci dokonuje się w V-VI klasie. W tym wieku dzieci są w stanie zapamiętać zdecydowanie więcej pojęć abstrakcyjnych niż konkretnych. Na dokonujące się zmiany w zakresie pamięci wpływa także rozwój mowy, który pozwala na słowne ujmowanie spostrzeganych treści. W tym czasie **pamięć mimowolna przekształca się w pamięć dowolną** i od VI klasy zaczyna dominować⁷³.

Mowa

Rozwój mowy przejawia się⁷⁴:

- » **we wzmocnienie zasobu słownictwa i jego treści,**
- » **w lepszym rozumieniu struktury gramatycznej języka,**
- » **w większej kulturze języka w zakresie mowy ustnej i pisanej.**

Zasób słownictwa dziecka rozpoczynającego naukę w szkole podstawowej to ok. 3 tys. słów, a osoby kończącej ten etap edukacji – ok. 10 tysięcy. Młodzież posługuje się szerszym spektrum odcieni znaczeniowych słów. Odróżnia język potoczny od naukowego, znaczenie dosłowne i przenośne, rozumie metafory i symbolikę wypowiedzi. Zmiany te pozytywnie wpływają na rozwój jej twórczości literackiej oraz uczestnictwo w kulturze, co z kolei dalej rozwija umiejętności młodzieży w posługiwaniu się językiem⁷⁵.

Myślenie

Jak wcześniej wspomniano, w okresie dorastania **rozwija się myślenie abstrakcyjne i logiczne, zdolność do refleksji i autorefleksji, do rozważań natury moralnej oraz perspektywicznego ujmowania zdarzeń**. Wykształcają się także poglądy polityczne i społeczne. Dziecko przechodzi ze stadium operacji konkretnych do stadium operacji formalnych. W związku z tym jest bardziej dociekliwe, dostrzega więcej opcji, głębiej analizuje problemy, poszukuje racjonalnych wyjaśnień. **Zdolność myślenia logicznego jest także źródłem krytycyzmu** i niekiedy odrzucenia dotychczasowych autorytetów. Wszystko to powoduje, że **życie intelektualne młodzieży w tym wieku jest niezwykle bogate** i chętnie uczestniczy ona w różnych dyskusjach⁷⁶.

69 I. Obuchowska, *Adolescencja*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 175.

70 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 702-703.

71 I. Obuchowska, *Adolescencja*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 173.

72 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 703-704.

73 Tamże, s. 704-707.

74 I. Obuchowska, *Adolescencja*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 174.

75 Tamże.

76 Tamże, s. 172-173.

Kiedy myślenie na poziomie operacji formalnych osiąga poziom optymalny⁷⁷, młodzież jest już zdolna do **rozwiązywania teoretycznych problemów społecznych i filozoficznych, a nawet do wprowadzania swoich poglądów w życie** (postawa reformatorska, rewolucyjna)⁷⁸.

Warto wiedzieć

Niekiedy młodzież sprawia wrażenie, że utraciła swój potencjał poznawczy. Przyczyną może być to, że osoby dorastające cechuje niepewność poznawcza wynikająca z refleksji. Młodzi ludzie zaczynają rozumieć złożoność świata⁷⁹, co powoduje tak silne wahanie i sceptycyzm, że oceniają sytuacje jednoznaczne jako niezwykle skomplikowane.

Źródło: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 173.

Interesującą cechą tego okresu jest **młodzieńczy egocentryzm**. Osoby w okresie dorastania coraz lepiej obserwują, analizują i modyfikują własną aktywność umysłową. W stadium myślenia formalnego oraz wzrastającego zainteresowania własną osobą silnie się koncentrują na sobie i na wewnętrznej refleksji. Młodzież tworzy w myślach „wymagowaną publiczność”, w której centrum uwagi się znajduje i przed którą prezentuje własne argumenty. Takie zachowanie wywołuje u młodych ludzi entuzjazm oraz chęć dokonywania niezwykłych czynów. Świadczy także o rozwoju wyobraźni⁸⁰.

Wyobraźnia

Wyobraźnia wyrażana jest w tym wieku przede wszystkim poprzez **marzenia i twórczość**. Marzenia mają charakter życzeniowy, ale także kompensacyjny i ucieczkowy. Młode osoby marzą o sławie, miłości, podróżach, lepszej sytuacji życiowej lub rodzinnej. Ten rodzaj marzeń zależy od warunków życia młodzieży, niezaspokojonych potrzeb, aspiracji, a także właściwości psychicznych. Młodzież jest także pod wpływem filmów, książek itp. Marzą częściej dziewczęta niż chłopcy⁸¹.

W tym wieku młodzież chętnie podejmuje próby własnej twórczości, zwłaszcza literackiej. Pisze wiersze, opowiadania i pamiętniki. Ma to związek z rozwojem wyobraźni, potrzebą wypowiedzenia się oraz rozwojem uczuć estetycznych⁸².

Rozwój uczuciowy

Charakterystyczną cechą tego okresu jest **wzmocniona emocjonalność**, która ma swoje źródła w rozwoju fizjologicznym (zmiany hormonalne) oraz szerszych doświadczeniach społecznych.

Emocje są intensywne i mocno przeżywane. Młodzież w tym wieku cechuje pewna **chwiejność emocjonalna** (ta sama osoba może przejawiać przeciwstawne skłonności i upodobania), której towarzyszy **duża labilność** (nietrwałość i łatwe przechodzenie od jednych stanów emocjonalnych do innych, smutek szybko przechodzi w radość) oraz **bezpředmiotowość uczuć** (brak związku z określonym bodźcem)⁸³.

Warto wiedzieć

Chwiejność emocjonalna zakłóca możliwość samodzielnego wyznaczania celów i podporządkowywania im działań. Z tego powodu u młodzieży często występuje słomiany zapal.

Źródło: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 180.

77 Według Piageta staje się to między 15. a 20. rokiem życia.

78 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 707-713.

79 To, że nie wszystkie sytuacje są proste, a problemy rozwiązywalne.

80 I. Obuchowska, *Adolescencja*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 174.

81 Tamże.

82 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 713.

83 Tamże, s. 713-716.

Charakterystyczne cechy uczuciowości dorastających dzieci to **większe opanowanie przeżyć emocjonalnych, większa kontrola ich wyrażania, mniej gwałtowne sposoby reagowania oraz zmiany w bodźcach** (np. to, co dawniej wywoływało reakcję pozytywną, obecnie budzi odrazę)⁸⁴.

Rodzaje uczuć

Uczucia można podzielić na⁸⁵:

- » stany obronne, np. lęk, strach, niepokój, smutek, nieśmiałość,
- » stany agresywne, np. złość, gniew, nienawiść, zazdrość,
- » uczucia pozytywne, np. miłość, radość, wzruszenie, przyjemność.

U osób dorastających w największym stopniu zbadano niektóre rodzaje stanów obronnych – lęk, strach i niepokój. Ze względu na źródło pochodzenia podzielono je na trzy grupy:

- » strach przed przedmiotami i zjawiskami o charakterze materialnym, np. przedmiotami, zwierzętami, burzą;
- » lęki związane z własną osobą i zjawiskami natury ogólnej, np. nieszczęściami, śmiercią, lęk przed niepowodzeniami szkolnymi,
- » lęki związane z kontaktami społecznymi, np. spotykaniem się z ludźmi, wystąpieniami publicznymi, kontaktami z osobami płci przeciwnej, przebywaniem w większej grupie osób, lęk przed autorytetami, dorosłymi, osobami skłonny do ironii, sarkazmu itd.⁸⁶.

Wśród dorastającej młodzieży dominują lęki natury społecznej. Ma to związek z rozwojem świadomości społecznej i oczekiwaniem aprobaty otoczenia. Często lęki są wyrażane poprzez zakłopotanie i nieśmiałość. Nie zawsze są związane z sytuacją rzeczywistą, wiele lęków dotyczy sytuacji wymyślonych lub przewidywanych. Brak pozytywnej oceny otoczenia może prowadzić do ucieczki lub agresji.

W tym okresie nierzadko występuje niepokój **wywołany sytuacjami przeszłymi i przyszłymi**. Często przedmiotem niepokoju jest wygląd zewnętrzny⁸⁷.

Stanem charakterystycznym dla tego okresu jest także gniew będący reakcją na frustrację.

Gniew u dorastających jest wyrażany przez krytykowanie, sarkazm, ponure milczenie, przekleństwa. Na ogół jego przyczyny mają źródło w kontaktach z innymi ludźmi (subiektywne poczucie braku zrozumienia ze strony otoczenia, ograniczania praw itd.).

U chłopców będących w początkowym okresie dorastania złość i irytacja mają swoje korzenie w:

- » poczuciu własnej nieudolności,
- » braku sukcesów w podjętych działaniach,
- » porażkach we współzawodnictwie.

Chłopcy częściej niż dziewczęta złością się także na różne przejawy zachowania agresywnego ze strony kolegów lub rodzeństwa, wyrażane zarówno w formie fizycznej, jak i słownej, np. przezywanie.

Dziewczęta częściej irytuje niewłaściwe zachowanie chłopców, choć z czasem ta różnica zanika, natomiast utrzymują się różnice w reakcjach gniewu na zakazy i polecenia, które u dziewcząt wywołują mocniejszą reakcję. Z kolei zagadnienia o charakterze politycznym budzą gniew dopiero w wieku 13-15 lat, i to głównie u chłopców⁸⁸.

W wieku dorastania **uczucia przyjemne są różnorodne i tak samo intensywne jak uczucia negatywne.**

84 Tamże.

85 Według L. Cole, za: R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 716.

86 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 716.

87 Tamże, s. 716-717.

88 Tamże, s. 717-718.

Źródłem radości i zadowolenia są:

- » sytuacje, w których młodzież **czuje się szczególnie dobrze ze względu na swoje zdolności i możliwości,**
- » sytuacje z elementami **komizmu,**
- » sytuacje, w których **radość jest wynikiem rozładowania nagromadzonej energii emocjonalnej,**
- » sytuacje **sprzyjające zaspokajaniu poczucia własnej wartości.**

W wieku 12-15 lat występuje pewne zróżnicowanie przyczyn powstawania uczuć przyjemnych u chłopców i dziewcząt. Źródłem radości dla chłopców jest aktywność fizyczna i sport, a dla dziewcząt wyjazdy i podróże. Inne powody występowania przyjemnych uczuć to prezenty i osiągnięcia w nauce. W okresie dorastania istotne jest także poczucie bezpieczeństwa i świadomość bycia kochanym przez rodziców, posiadanie przyjaciół oraz ukochanych⁸⁹.

Dojrzałość emocjonalna

Dojrzałość emocjonalna to **wyrażanie emocji w dorosłych formach, adekwatnie do zaistniałych bodźców, z możliwością powstrzymania się od natychmiastowego zaspokojenia swoich potrzeb.** W okresie dorastania dziewczynki wykazują większą dojrzałość uczuciową niż chłopcy. Intensywny rozwój dojrzałości emocjonalnej widoczny jest u dziewcząt w okresie 13-15 lat, a u chłopców dwa lata później.

W okresie dorastania **może występować drażliwość emocjonalna** związana ze stanem zdrowia oraz występowaniem określonych warunków, np. zmęczenia, senności, znudzenia. Trudności emocjonalne okresu dorastania to poczucie niższości, zagrożenia, brak wiary w siebie, niestałość uczuć, niepewność seksualna, wątpliwości, strach, obawy. **Pomyślny rozwój emocjonalny i przeciwdziałanie wystąpieniu zaburzeń w tym rozwoju zależy od uczestnictwa jednostki w życiu społecznym, przyjaznego i pełnego zrozumienia podejścia osób dorosłych, stworzenia właściwych warunków w pracy szkolnej i pozaszkolnej⁹⁰.**

Kształtowanie się uczuć wyższych

Uczucia wyższe rozwijają się w pełni pod koniec wieku dorastania i na początku okresu młodzieńczego. Wtedy **młodzież zaczyna się angażować w bliskie jej poglądom programy polityczne i społeczne.** Jest to także czas **intensywnego rozwoju etyki moralności** – młodzież kształtuje swoje poglądy dotyczące zasad i norm postępowania w stosunkach międzyludzkich. Żywo interesują ją zagadnienia dobra i zła. **Mocno rozwijają się także uczucia estetyczne – wrażliwość na piękno przyrody, literaturę, poezję i sztukę.** To zainteresowanie wyraża się także we własnej twórczości artystycznej obejmującej różne obszary sztuki. Trzeba zauważyć, że widoczny wpływ na reakcje emocjonalne młodzieży mają zmieniające się warunki życia, postęp technologiczny itd., stąd wrażenie inności każdego nowego pokolenia⁹¹.

Rozwój woli

W miarę dorastania **młodzież jest w stanie w coraz większym stopniu działać w sposób świadomy i celowy.** Oznacza to nie tylko umiejętność dążenia do wykonania określonej czynności, ale także powstrzymania się od jej realizacji.

Charakterystyczną cechą tego wieku jest przekora – nieposłuszeństwo wobec nakazów dorosłych. Zachowanie młodych osób jest aroganckie i bezczelne, wykazują one także przesadną pewność siebie. Prowadzi to do konfliktów z najbliższym otoczeniem. Niekiedy negatywny stosunek do otoczenia przenosi się na całe społeczeństwo, na wszystkie obowiązujące normy, a wyrażany jest w formie biernego oporu, jawnego buntu bądź ucieczki.

Psychologowie doszukują się przyczyn tego stanu rzeczy w następujących zjawiskach:

- » konflikcie między zwiększonym poczuciem własnej siły, które wywołuje potrzebę niezależnienia się od osób dorosłych, a brakiem wystarczających umiejętności do prowadzenia samodzielnego życia i traktowaniem dorastającego przez osoby dorosłe jak dziecko,

89 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 718-719.

90 Tamże, s. 719-721.

91 Tamże, s. 721-722.

- » niskim poczuciu własnej wartości, które jest maskowane poprzez pozory siły i pewności (częściej przez chłopców) bądź nieśmiałość i poważne zachowanie (częściej u dziewcząt),
- » chęci ukrycia słabej woli,
- » frustracji związanych z pojawiającymi się w tym okresie potrzebami niezależności, samostanowienia i swobody.

W miarę upływu czasu przekora zmienia formę i występuje głównie w obszarze czynności intelektualnych, jako skłonność do polemik i sporów.

Zachowania przekorne występują najsilniej między 12. a 13. rokiem życia. W wieku 14-15 lat mają podobną siłę, ale starsza młodzież jest w stanie bardziej je maskować. **Zachowania te są reakcją na określone warunki – sposób traktowania młodych ludzi przez osoby dorosłe.** Jeżeli stosunek dorosłych jest pozbawiony elementów szacunku i uznania dla dojrzałości młodych ludzi, będzie wywoływał reakcje negatywne. Jeżeli dorośli uznają prawo dorastających do samodzielności, wystąpią reakcje pozytywne.

Inne zjawiska charakterystyczne dla tego okresu to bunt i wyczyn. Zdaniem niektórych psychologów bunt młodzieży jest naturalnym zjawiskiem wyzwalanym przez cechy środowiska dorosłych. Sprawia on młodemu osobom tak duże poczucie zadowolenia ze zwycięstwa i przewagi, że może powodować dalsze, jeszcze bardziej ekstremalne zachowania tego typu. **Potrzeba czynu, silnych wrażeń i emocji, przeżycia przygody, jeżeli nie zostanie odpowiednio ukierunkowana, może prowadzić do różnych wybryków i konfliktów ze światem dorosłych**⁹².

Rozwój działalności i kontaktów społecznych

Szczególnie ważnym aspektem dojrzewania społecznego młodzieży są stosunki interpersonalne – zarówno związki z rówieśnikami, jak i rodzicami oraz innymi dorosłymi.

Działalność podejmowana przez młodzież cechuje wyznaczanie celów i planowanie ich osiągnięcia, zwiększanie się jej zakresu wynikające z wchodzenia w nowe sytuacje i środowiska oraz poszerzania się wiedzy, zmiana kierunku działalności (zwrot ku światu wewnętrznemu, a następnie zagadnieniom społecznym), dążenie do przeżyć wzruszających i pięknych. Młodych ludzi pociąga ryzyko, tajemniczość, romantyczność, nieokreśloność, nowość – preferencje te są silnie zróżnicowane⁹³.

Stosunki rodzinne

W okresie dorastania **maleje wpływ rodziny.** Najpierw następuje kryzys autorytetu rodziców, następnie pojawiają się konflikty z rodzicami, aż wreszcie dochodzi do osłabienia więzi emocjonalnej.

Kryzys autorytetu rodziców jest wynikiem rozwoju intelektualnego młodego człowieka, który zaczyna analizować i oceniać postępowanie rodziców i porównywać je z innymi ludźmi lub wzorami zaczerpniętymi z literatury. Rodzice stają się w oczach dorastających zwykłymi ludźmi, którzy mają wady i popełniają błędy. **Kryzys autorytetu wpływa na stosunek młodzieży do osób dorosłych i ich świata.** Zjawisko to rozpoczyna się ok. 12. roku życia i trwa do 15.-16. roku życia. Starsza młodzież nie odcina się już tak mocno od rodziny, a rodziców traktuje jak przyjaciół, wybacząc im popełniane błędy.

Konflikty w rodzinie występują w przypadku dziewcząt między 14. a 16. rokiem życia, a u chłopców między 15. a 16. rokiem życia. Nie wszyscy młodzi ludzie uważają stosunki z rodzicami za konfliktowe, choć tego typu opinie są w zdecydowanej mniejszości, a i siła tych konfliktów jest różna. Osłabienie więzi emocjonalnej z rodzicami objawia się w unikaniu ich towarzystwa i objawów czułości, w obojętności na ich kłopoty, odmawianiu pomocy. **Objawy te niejednokrotnie wprowadzają rodziców w błąd, że dzieci nie potrzebują już miłości rodzicielskiej.** Wbrew pozorom młodzież w tym wieku potrzebuje oparcia i dowodów miłości – akceptacji, zrozumienia i pomocy⁹⁴.

92 Tamże, s. 722-726.

93 I. Obuchowska, *Adolescencja*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 180.

94 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 727-737.

Stosunki społeczne poza domem

Podstawowym środowiskiem dla dorastającego jest klasa szkolna. **Większość młodzieży ocenia swoje stosunki z nauczycielami jako konfliktowe** (częściej chłopcy niż dziewczęta). Nasilenie konfliktów przypada na 15.-16. rok życia. Przyczyn tych konfliktów młodzież dopatruje się w cechach nauczycieli.

W ocenie młodzieży **na pozytywne relacje z nauczycielami wpływają takie cechy pedagogów, jak: życzliwość, wyrozumiałość, cierpliwość, bezpośredni stosunek do uczniów, a ponadto ich walory intelektualne, dydaktyczne i wychowawcze.**

W tym okresie młodzież mocno ulega wpływom grupy rówieśniczej i jej zachowanie często jest wynikiem różnych czynników grupowych: norm grupowych (ich łamanie powoduje dezaprobatę i różne sankcje karne), pozycji w klasie (wysoka pozycja w klasie ułatwia rozwój osobowości, a niska utrudnia rozwój społeczny, powodując zaburzenia w zachowaniu), stopnia integracji, atmosfery panującej w klasie, stosunków panujących w grupie itd.⁹⁵.

Zjawiskiem powszechnym w tym okresie rozwojowym jest powstawanie nieformalnych grup młodzieżowych. Są to:

- » **Najbliżsi przyjaciele.** Z wiekiem zmieniają się kryteria doboru przyjaciół. We wczesnym okresie dorastania istotne są cechy zewnętrzne, a w następnym cechy wewnętrzne. Przyjaźń jest w tym okresie bardzo ważna i młodzież jej poszukuje. Ma to związek z osłabieniem więzi emocjonalnych z rodziną i poszukiwaniem oparcia w grupie rówieśniczej. Ze względu na to, że grupa nie jest w stanie zaspokoić potrzeby głębszej więzi uczuciowej, młodzież poszukuje przyjaciół. W początkowym okresie stawia przyjaźni wysokie wymagania – wyłączność, wierność i bezkompromisowe przywiązanie. Wszelkie odstępstwa są traktowane jak zdrada. W okresie młodzieńczym wymagania te się zmieniają. Wzrasta wzajemna tolerancja w stosunku do wad przyjaciół i popełnianych przez nich błędów;
- » **Małe paczki** to 3-6-osobowe grupy osób, które mają wspólne zainteresowania, pragnienia, podobne problemy. Unikają nadzoru dorosłych, starają się jak najwięcej czasu spędzać razem, podejmować wspólne działania, wymieniać poglądy. Takie paczki pełnią wiele pozytywnych funkcji w rozwoju społecznym jednostek, ale jednocześnie sprzyjają postawom konformistycznym;
- » **Szersze grupy koleżeńskie** to grupy liczniejsze niż paczki i mniej od nich zamknięte. Ich członkowie dobierają się na podstawie pewnych podobieństw, ale nie wszyscy się przyjaźnią. Tego typu grupy tworzą się zazwyczaj na podstawie paczki poprzez przyjmowanie do niej nowych członków;
- » **Bandy** to grupy młodzieżowe skupiające osoby odrzucone w środowisku domowym i/bądź szkolnym. Osoby te poszukują w bandzie zaspokojenia swoich potrzeb społecznych, głównie przynależności i uznania. Bandy są podobne do paczek, ale kładą większy nacisk na osiąganie specyficznych dla grupy celów. Wymagają także większej solidarności i lojalności oraz utrzymują bardziej wrogą postawę wobec dorosłych. Zazwyczaj mają swojego przywódcę⁹⁶.

Nieformalne grupy młodzieżowe zaspokajają przede wszystkim potrzebę akceptacji i uznania społecznego. Wypełniają lukę wynikającą ze zmniejszenia się autorytetu dorosłych. **Ich charakterystyczną cechą jest konformizm** wynikający ze struktury grupy i cech młodzieży. Silna grupa, która zaspokaja potrzeby swoich członków, może istnieć tylko dzięki podporządkowaniu się określonym regułom⁹⁷.

W wieku dorastania młodzież chętnie wstępuje także do grup formalnych. Dzieje się tak z następujących powodów:

- » potrzeby przynależności do grupy,
- » potrzeby odgrywania w społeczeństwie określonej roli – prowadzenia konkretnej działalności,

⁹⁵ R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 737-740.

⁹⁶ Tamże, s. 740-746.

⁹⁷ Tamże, s. 746-748.

- » potrzeby aktywności społecznej – doznawania przeżyć emocjonalnych, zaspokajania potrzeb poznawczych, nawiązywania kontaktów,
- » potrzeby samodzielności młodzieży,
- » potrzeby rozwijania specjalistycznych zainteresowań,
- » potrzeby realizacji ideałów społecznych⁹⁸.

Obecnie obserwuje się malejące zainteresowanie zrzeszaniem się młodzieży. Preferowane są grupy mniej formalnie zorganizowane⁹⁹.

Wybór przyszłego zawodu

Młodzież coraz częściej jeszcze w okresie nauki w liceum podejmuje działalność zarobkową, która nie ma związku z przyszłym zawodem, ale stanowi okazję do zarobienia własnych pieniędzy oraz poznania środowiska pracy.

Szukając **prawidłowości dotyczących wyboru przyszłego zawodu**, badacze stwierdzili, że dzieci i młodzież przechodzą przez trzy etapy wyboru:

- » **etap fantazji**, który kończy się ok. 11. roku życia, w którym możliwości wydają się nieograniczone,
- » **etap próbny** pomiędzy 11. a 17. rokiem życia, w którym młodzież przechodzi od kierowania się zainteresowaniami, przez kierowanie się zdolnościami, do wartości jako kryterium wyboru zawodu,
- » **etap realistyczny**, od 17. do 18. roku życia, charakteryzujący się intensywnym poszukiwaniem wartościowego dla siebie zawodu, zbieraniem informacji o nim oraz wybieraniem konkretnego rodzaju pracy w ramach tego zawodu¹⁰⁰.

Zmiany w relacjach między chłopcami a dziewczętami

Jednym z warunków prawidłowego rozwoju społecznego są dobre kontakty z osobami innej płci. **Wiek dorastania charakteryzuje wzrost zainteresowania sferą płci**. Od 12 do 14 lat dziewczynki zaczynają się interesować chłopcami i starają się zwrócić ich uwagę. Chłopcy w tym samym wieku wolą pozostawać w towarzystwie innych chłopców. Okazują dziewczynkom pogardę i akcentują swoją niezależność. Wyraźny jest antagonizm płciowy między grupami. Między 14. a 16. rokiem życia chłopcy zaczynają się interesować dziewczynkami, chcą zwrócić ich uwagę, popisując się siłą, zręcznością, dowcipem, i pognać swoich rywali. Z kolei dziewczynki podkreślają swoją kobiecość (np. ubraniem i makijażem). Zaczynają się też tworzyć pary. Między 16. a 18. rokiem życia zainteresowanie drugą płcią jest wzajemne, a bycie w parze jest zjawiskiem powszechnym. Relacje między chłopcami i dziewczętami stają się naturalniejsze i zrównoważone. Antagonizm grupowy zanika, częstsze są kontakty koleżeńskie między osobnikami odmiennych płci¹⁰¹.

Kształtowanie się osobowości

Okres dorastania jest czasem intensywnego poszukiwania własnej tożsamości i podejmowania prób jej określenia. O ile w młodszym wieku to poszukiwanie odbywało się poprzez kontakty z innymi ludźmi, o tyle teraz realizowane jest poprzez refleksję. Temu zjawisku towarzyszy niepokój i uczucie zagubienia, ale jednocześnie radość i odczuwanie autonomii¹⁰².

Obraz samego siebie

Charakterystyczną cechą dorosłości jest **rozwój samodzielności**. Znamiennym momentem tego rozwoju, który występuje ok. 12.-13. roku życia, jest **odkrycie świata psychicznego**. Młody człowiek zaczyna się interesować cechami własnej osobowości, porównywać się z innymi, szukać indywidualności. Psychologowie nazywają ten proces kształtowaniem obrazu samego siebie. Odbywa się on pod wpływem otoczenia społecznego i doświadczeń życiowych. Duży wpływ mają oceny dokonywane przez innych ludzi, pochwały i nagany, aprobaty i dezaprobaty, sukcesy i niepowodzenia¹⁰³.

98 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 748-751.

99 I. Obuchowska, *Adolescencja*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 180-181.

100 Tamże, s. 196.

101 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 757-761.

102 I. Obuchowska, *Adolescencja*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 183-184.

103 R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 767-769.

Proces oceny dokonywany przez młodych ludzi jest niedoskonały. Młodzież najpierw ocenia innych, a potem siebie. Nie jest w stanie poznać człowieka wieloaspektowo, stąd występujący w tym okresie rozwojowym kult osób niekoniecznie zasługujących na uznanie. Samoocena, jakiej dokonuje młodzież, podlega wahaniom i często przybiera wartości skrajne¹⁰⁴.

Warto zauważyć, że w tym okresie **pojawia się nowy czynnik rozwoju społecznego – własne aspiracje.** Młodzież wykazuje skłonności samowychowawcze, chce dorównać swoim bohaterom i zbliżyć się do ideałów. Charakterystyczne dla tego wieku są także **uczucie dorosłości i porównywania się z innymi właśnie przez pryzmat tego kryterium oraz poczucie odrębności,** czyli przypisywanie sobie cech odmiennych od tych, które mają koledzy. Innych ludzi ocenia się na podstawie kryteriów zewnętrznych, a siebie – stosując kryteria wewnętrzne.

>> Warto wiedzieć

Sposoby poszukiwania własnej tożsamości są różne. Niektórzy szukają jej przez **sprawdzenie ciągłości istnienia**, np. miłości rodziców, inni poprzez próby **zmieniania siebie**, a jeszcze inni przez **sprawdzenie siebie**, np. podejmowanie wyzwań.

Źródło: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 184.

Obraz samego siebie w dużym stopniu decyduje o samopoczuciu jednostki i jej stosunku do świata. Obraz negatywny powoduje lęk i niepokój oraz objawy nieprzystosowania. Obraz pozytywny daje większą pewność siebie, lepsze wyniki w nauce i kontakty z innymi. Samoakceptacja idzie w parze z tolerancją, sympatią i życzliwością dla innych, widzeniem świata lepszego i bardziej przyjaznego.

W tym okresie ujawnia się także **potrzeba wyrażania przeżyć**, dlatego młodzież zwierza się innym osobom ze swoim problemom, poszukuje porad u dorosłych, do których ma zaufanie. Niektórzy młodzi ludzie piszą pamiętniki lub tworzą poezję¹⁰⁵.

Kształtowanie się zainteresowań i światopoglądu

W okresie dorastania **zmienia się kierunek zainteresowań, następuje ich zróżnicowanie i pogłębienie.** Zainteresowania te nie są już tak pobieżne jak w poprzednim okresie. Młodzież koncentruje się na określonych dziedzinach, a niekiedy bardzo silnie angażuje się w wybraną tematykę. **Wśród nowych zainteresowań młodzieży pojawiają się zagadnienia związane z rozwojem życia psychicznego i własnej osobowości, uczestnictwem w grupie, kontaktami z osobami przeciwnej płci, tworzeniem się światopoglądu.** Oprócz tego krystalizują się i rozwijają zainteresowania związane z przedmiotami szkolnymi, zainteresowania techniczne i artystyczne, krajoznawcze, sportowe i inne.

Rozbudzone zainteresowania ułatwiają wybór zawodu, pogłębiają wiedzę, kształtują osobowość i dają ujście nadwyżce energii¹⁰⁶.

>> Warto wiedzieć

Ulubionym sposobem indywidualnego spędzania wolnego czasu przez współczesną młodzież jest słuchanie muzyki i oglądanie filmów. Młodzi ludzie chętnie spędzają czas w dyskotekach oraz przy komputerze, głównie wykorzystując go do gier komputerowych.

Zainteresowanie literaturą jest niewielkie, ale niektórzy autorzy stają się kultowi. Mało popularny jest udział w wydarzeniach kulturalnych, np. przedstawieniach teatralnych, koncertach muzyki poważnej czy wystawach malarstwa, przy czym stosunek do tych wydarzeń zależy od poziomu edukacji, a nie miejsca zamieszkania. Część młodzieży zajmuje się majsterkowaniem, inną rysowaniem, np. karykatur, komiksów, a jeszcze inną kolekcjonerstwem. Charakterystyczną formą artystycznego wyrazu młodzieży miejskiej jest graffiti.

¹⁰⁴ R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 769.

¹⁰⁵ R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 769-773.

¹⁰⁶ Tamże, s. 773-775.

Spośród form aktywności zespołowej młodzi ludzie preferują wycieczki, gry, zabawy oraz sport (coraz częściej oglądany niż uprawiany). Spora część młodzieży interesuje się przyrodą i angażuje się w ruchy proekologiczne i organizowane przez nie wydarzenia, np. różne happeningi.

Źródło: B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004, s. 180-181.

Właściwy **światopogląd** kształtuje się dopiero w wieku młodzieńczym, ale w okresie dorastania podejmowane są istotne działania służące jego budowie, które psychologowie nazywają filozofowaniem. **Młodzież ma skłonność do przyjmowania skrajnych stanowisk, powierzchownej krytyki, wykazuje nieograniczoną wiarę w rozum i wiedzę absolutną**¹⁰⁷.

Światopogląd w wieku dorastania jest nie tylko wyrazem intelektualnego ujmowania świata, ale także jego oceną i zachętą do działania¹⁰⁸.

Cechą charakterystyczną tego okresu jest **młodzieńczy idealizm** – tworzenie koncepcji rzeczywistości idealnej, wysokie wymagania wobec siebie, przyjaciół, rodziny i społeczeństwa, przejęcie się sprawami szczęścia ludzkości. Młodzieńczy idealizm pełni funkcje rozwojową i ochronną, pobudza do stawiania sobie wysokich wymagań¹⁰⁹.

>> Warto wiedzieć

Stefan Szuman wyróżnia trzy fazy idealizmu młodzieńczego:

- » antycypacyjny idealizm (12.-14. rok życia) – oczekiwanie na spełnienie pragnień, wiara w istnienie i możliwość osiągnięcia szczęścia, dobra i prawdy;
- » idealizm kompensacyjny – będący odpowiedzią na pierwsze doświadczenia młodych ludzi, które pokazują, że życie nie spełnia marzeń i pragnień; młodzież szuka ucieczki od rzeczywistości i poddaje bezwzględnej krytyce świat dorosłych;
- » idealizm praktyczny – próba realizacji tych ideałów, które wydają się możliwe do wdrożenia w życie i służą naprawie świata.

Źródło: M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980, s. 777.

W kształtowaniu się światopoglądu pewną rolę odgrywają **wierzenia religijne**. W tym okresie młodzież określa swój stosunek do Boga i religii. Ze względu na to, że znajduje się w okresie buntu, odrzucania tradycji i poszukiwania dobra idealnego, młodzież niejednokrotnie odchodzi od religii lub zbliża się do sekt religijnych.

Wielu psychologów zwraca uwagę na **sprzeczności postaw i poglądów młodzieży w tym wieku**. Z jednej strony cechuje ją krytycyzm, a z drugiej – fałszywe przekonanie o słuszności własnych poglądów uniemożliwia obiektywne spojrzenie na rzeczywistość społeczną. Pewność siebie i krytycyzm wobec świata idzie w parze z nieśmiałością i poczuciem zagubienia w otaczającej rzeczywistości, skrajny egoizm towarzyszy chęci poświęcenia się dla innych.

Światopogląd młodzieży podlega ewolucji, z czasem jej poglądy stają się mniej skrajne, bardziej liberalne i tolerancyjne¹¹⁰.

¹⁰⁷ R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 775-776.

¹⁰⁸ I. Obuchowska, *Adolescencja*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 181.

¹⁰⁹ R. Łapińska, M. Żebrowska, *Wiek dorastania*, w: M. Żebrowska (red.), *Psychologia rozwojowa dzieci i młodzieży*, PWN, Warszawa 1980, s. 776-778.

¹¹⁰ Tamże.

Rozwój moralny

Młodzież w wieku dorastania osiąga **poziom autonomii moralnej**, uniezależnia się w swoim opiniach od otoczenia i kieruje intencjami związanymi z własnym poczuciem odpowiedzialności. Według Piageta istotny wpływ na rozwój moralny w tym okresie mają interakcje z rówieśnikami. **Młodzi ludzie chcą tak się odnosić do innych ludzi, jak sami chcieliby być traktowani.**

Niektórzy badacze uważają, że w wieku dorastania **poziom rozwoju moralnego ma charakter konwencjonalny, wyrażający się tym, że młodzież kieruje się standardami należącymi do innych.** W pierwszej fazie ocena zachowania wynika z aprobaty społecznej, np. kolegów, a w drugiej opiera się na prawie i porządku oraz szacunku dla autorytetów.

Charakterystyczną cechą tego okresu jest **rygoryzm moralny, tzn. rozumienie obowiązków jako bezwzględnie obowiązujących. Z tego powodu młodzież bywa zasadnicza i surowa w swoich ocenach.** Rygoryzm moralny osiąga najwyższy poziom w wieku wczesnoszkolnym, a następnie maleje. Ma to związek ze złożonością problemów i sytuacji, które są udziałem młodzieży. Musi ona w coraz większym stopniu wykazywać się elastycznością i lepiej rozumie relatywizm zjawisk¹¹¹.

Pytania:

- » Zastanów się, jakie wnioski dotyczące zasad współpracy z młodzieżą wypływają z informacji zawartych w tym rozdziale. Spróbuj opracować dekalog takich zasad adresowany do osób, które pracują z młodymi ludźmi.
- » Jakie usługi może zaproponować młodzieży biblioteka publiczna, które będą odpowiadały potrzebom jej wieku rozwojowego?
- » W jaki sposób biblioteka może wesprzeć młodzież w procesie poszukiwania własnej tożsamości?

111 I. Obuchowska, *Adolescencja*, w: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka*, PWN, Warszawa 2004, s. 182.

>>05

Młodzież i dzieci wymagające specjalnego podejścia

Celem rozdziału jest przygotowanie bibliotekarzy do pracy z dziećmi i młodzieżą, które ze względu na swoją niepełnosprawność, chorobę, zaburzenia czy dysfunkcje wymagają odpowiedniego podejścia.

W tym rozdziale poznasz:

- » zespół nadpobudliwości psychoruchowej z zaburzeniami koncentracji uwagi (ADHD) i jego odmianę – zespół zaburzeń koncentracji uwagi (ADD) oraz charakterystyczne objawy tych zaburzeń,
- » praktyczne wskazówki dotyczące postępowania z dziećmi i młodzieżą dotkniętymi tym schorzeniem w sytuacjach, do których może dojść w bibliotece,
- » postawy społeczne wobec osób niepełnosprawnych,
- » potrzeby wybranych grup osób niepełnosprawnych dotyczące korzystania z usług biblioteki oraz zasady dotyczące współpracy z ww. grupami osób.

W grupie dzieci i młodzieży korzystających z usług biblioteki mogą także się znaleźć osoby wymagające specjalnego podejścia ze względu na niepełnosprawność, chorobę, zaburzenia lub dysfunkcje.

Dzieci i młodzież nadpobudliwe ruchowo i z zaburzeniami koncentracji uwagi

ADHD (ang. Attention-Deficit Hyperactivity Disorder) to **zespół nadpobudliwości psychoruchowej z zaburzeniami koncentracji uwagi**. Osoba dotknięta tym schorzeniem ma problemy z kontrolowaniem własnych zachowań i osłabioną koncentrację.

Trzy główne objawy to:

- » **nadruchliwość** – nadmierna w porównaniu z innymi dziećmi aktywność ruchowa. Dzieci z ADHD mają dużą potrzebę ruchu i nie potrafią przez dłuższą chwilę pozostawać w jednym miejscu;
- » **impulsywność** – niemożność powstrzymania się przed działaniem, doczekania do momentu, kiedy będzie można coś zrobić;
- » **trudności w skupieniu się i łatwe rozpraszenie się** pod wpływem nawet delikatnych bodźców¹¹².

Dzieci z ADHD mogą sprawiać wiele problemów swoim opiekunom. Preferują zabawy ruchowe i często doznają w nich obrażeń. Trudno jest im wytrzymać w czasie zajęć edukacyjnych, kręcą się i nie mogą usiedzieć w miejscu. Codzienne czynności zabierają im zazwyczaj więcej czasu niż innym dzieciom.

Dużo mówią, komentują, przerywają innym, mają skłonność do angażowania się w niebezpieczne działania. Szybciej i z większą intensywnością wyrażają emocje. Drobne niepowodzenia wywołują u nich wybuchy złości. Mają napady złego humoru, mogą także reagować agresją. Cechuje je skłonność do bezczelnych i buntowniczych zachowań w reakcji na zwrócenie im uwagi. Mają problemy z wykonywaniem poleceń i przestrzeganiem ustalonych zasad. Są uważane za nieposłuszne i niegrzeczne. Takie dzieci mniej czasu spędzają ze swoimi rówieśnikami. Ich relacje z innymi dziećmi także nie układają się najlepiej, prawdopodobnie z tego powodu, że ich zachowanie drażni i prowokuje otoczenie. Z drugiej strony dzieci z ADHD dążą do zaprzyjaźnienia się. W rezultacie mają gorszą samoocenę, nie czują się szczęśliwe, brakuje im oparcia i pomocy ze strony otoczenia¹¹³.

¹¹² Źródło: materiały zamieszczone na portalu <http://www.adhd.info.pl/> oraz R.J. MacKenzie, *Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać*, GWP, Gdańsk-Sopot 2008, s. 246.

¹¹³ Tamże.

Istnieje kilka podtypów ADHD wyodrębnionych ze względu na dominację jednego z objawów. Warto wspomnieć o jednym z nich – ADD.

ADD (ang. Attention Deficit Disorder) to **zespół zaburzeń uwagi (bez nadpobudliwości ruchowej)**, rzadsza postać ADHD, która występuje głównie u dziewczynek i ze względu na swoją specyfikę jest trudniej rozpoznawalna. Dzieci z ADD są uważane za grzeczne, ale mniej zdolne. Mają problemy ze skupieniem się, wysłuchaniem i rozumieniem poleceń, pracują wolno, trudno im śledzić treść książek, nie radzą sobie z zadaniami, których czas wykonywania jest z góry określony, mają skłonność do przerzucania się z jednego niedokończonego zadania na inne. Nie wierzą we własne sukcesy, brak im motywacji do nauki, są wycofane i nadwrażliwe emocjonalnie, wywołane do odpowiedzi zapominają, co mają powiedzieć¹¹⁴.

Zaburzenia uwagi nie występują tylko w przypadku ADHD. Wykazują je także dzieci z innymi chorobami fizycznymi, neurologicznymi i psychicznymi. Mogą to być osoby:

- » z alergiami i astmą, ciężkimi chorobami ogólnymi, takimi jak choroba reumatyczna i poważne wady serca,
- » przyjmujące od dłuższego czasu niektóre leki z grupy uspokajających, nasennych i przeciwalergicznych,
- » z zaburzeniami wzroku, słuchu oraz padaczką,
- » z niskim ilorazem inteligencji,
- » z cechami autystycznymi, depresyjnymi, z dużym lękiem,
- » narażone na silny stres oraz bite,
- » po urazie czaszki, operacjach mózgu i wylewach do tkanki mózgowej¹¹⁵.

Ze względu na to, że zaburzenia uwagi są jednym z objawów ADHD, tematyka ta nie będzie odrębnie omawiana.

ADHD jest jednym z częściej występujących zaburzeń u dzieci. Dotyczy 3-6% dzieci w wieku szkolnym¹¹⁶. Objawy tego schorzenia są widoczne już w wieku przedszkolnym, ale najczęściej są rozpoznawane dopiero w szkole.

Objawy ADHD trwają latami. U mniej więcej 70% dzieci utrzymują się także w okresie dorastania. Na dotychczasowe problemy nakładają się zachowania typowe dla tego okresu – wiele nastolatków zaczyna krytykować osoby dorosłe, niektóre uważają się za bardziej od innych pokrzywdzone, do tego dochodzą niska samoocena i problemy szkolne, społeczne i emocjonalne¹¹⁷.

U dzieci z ADHD **dotatkowo mogą występować takie schorzenia, jak:** tiki, dysgrafia, dysortografia, dysleksja i dyskalkulia. Oprócz tego bardziej niż inne są narażone m.in. na problemy emocjonalne: depresję, stany lękowe, problemy z zachowaniem, np. zaburzenia zachowania, osobowość antyspołeczną, problemy społeczne, uzależnienia¹¹⁸.

Warto wiedzieć

Portal <http://www.adhd.info.pl/> zaleca, żeby współpracując z dzieckiem dotkniętym tym schorzeniem, pamiętać o następujących kwestiach:

- » Uciążliwe dla otoczenia zachowania będące wynikiem tego zaburzenia nie są ani winą dziecka, ani rodziców lub nauczycieli. Zaburzenie to jest uwarunkowane biologicznie;
- » ADHD można leczyć, ale nie można go wyleczyć. Jednak poprzez odpowiednie postępowanie można poprawić funkcjonowanie dziecka pomimo występowania objawów związanych z tym zaburzeniem;

¹¹⁴ M. Pakszys, *ADD w cieniu ADHD. Czas na zmiany...*, <http://www.redukacja.pl/default.aspx?action=view&item=19>, R.J. MacKenzie, *Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać*, GWP, Gdańsk-Sopot 2008, s. 246.

¹¹⁵ M. Pakszys, *ADD w cieniu ADHD. Czas na zmiany...*, <http://www.redukacja.pl/default.aspx?action=view&item=19>

¹¹⁶ Tamże.

¹¹⁷ Tamże.

¹¹⁸ Na podstawie: R.J. MacKenzie, *Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać*, GWP, Gdańsk-Sopot 2008, s. 250-252; *Praca z dzieckiem nadpobudliwym psychoruchowo w jego naturalnym środowisku*, http://www.ptadhd.pl/praca_zdzieckiem.html; *Praca z dzieckiem nadpobudliwym w przedszkolu*, http://www.ptadhd.pl/adhd_przedszkole.html

- » Zachowania dziecka z ADHD nie wynikają z braku wiedzy czy umiejętności, ale są konsekwencją trudności z utrzymywaniem uwagi, motywacji i wysiłku na poziomie koniecznym do wykonywania różnych zadań lub powstrzymywania niepożądanych reakcji;
- » Dziecku nadpobudliwemu trudniej sprostać wymaganiom szkolnym i społecznym. Jego efektywność w wykonywaniu poleceń i organizowaniu działania jest co najmniej o 30% niższa od przeciętnej w grupie rówieśniczej;
- » Praca z dzieckiem z ADHD jest czasochłonna i obciążająca, wymaga wiele zaangażowania ze strony osoby dorosłej.

Źródło: <http://www.adhd.info.pl/>

Wskazówki dotyczące pracy z osobą dotkniętą ADHD¹¹⁹:

- » Podczas zajęć dziecko powinno siedzieć jak najbliżej prowadzącego, tak żeby nie przeszkadzało innym uczestnikom oraz miało jak najwięcej czynników rozpraszających uwagę (także inne dzieci) za plecami;
- » W czasie wykonywania wszystkich czynności dzieci z ADHD powinny przebywać w miejscach oddalonych od rozpraszających bodźców: okien, miejsc natężonego ruchu, drzwi, wentylatorów itp.;
- » Należy dopilnować, żeby wszystkie niezbędne do zajęć materiały i przyrządy znajdowały się przy dziecku;
- » Niezbędne jest ustalenie jasnego systemu zasad i procedur – dzieci powinny dobrze wiedzieć, co wolno, a czego nie wolno robić i jak należy postępować w różnych sytuacjach;
- » W pomieszczeniu, w którym są prowadzone zajęcia, powinien się znajdować regulamin oraz plan zajęć (np. zapisany na flipcharcie);
- » Należy także wyznaczyć kącik relaksacyjny¹²⁰, w którym dziecko z ADHD będzie w razie potrzeby mogło się uspokoić i odzyskać panowanie nad sobą;
- » W celu rozładowania nadmiaru energii dziecka z ADHD trzeba wyznaczać dodatkowe obowiązki, np. rozdawanie kartek, zbieranie prac, zbieranie różnych przedmiotów i odkładanie ich na miejsce;
- » W trakcie pracy trzeba wcześniej uprzedzać dzieci o planowanych zmianach, np. przerwie w zajęciach, przejściu do następnego etapu;
- » Wydawane polecenia powinny być jasne i zwięzłe, bez zbędnych wywodów, oraz wydawane w formie pozytywnej, np. „usiądź na krześle” zamiast „przestań chodzić po sali”. Jeżeli to możliwe, należy je wyrażać zarówno werbalnie, jak i pisemnie, np. zapisując na tablicy lub flipcharcie;
- » W komunikacji z dziećmi z ADHD istotny jest ton głosu – powinien być ciepły i spokojny, ale zdecydowany;
- » Dzieci z ADHD należy stale zachęcać do zadawania pytań w sytuacji, kiedy nie wiedzą, jakie polecenia zostały wydane (nie wiedzą, co mają robić);
- » Gdy prowadzący zajęcia zauważy, że dziecko jest wyłączone lub sprawia wrażenie, że nie wie, czym ma się teraz zajmować, powinien się upewnić, czy jego polecenie dotarło do dziecka i czy zostało przez nie zrozumiane, np. prosząc o powtórzenie polecenia lub zadane pytania, które sprawdzi jego zrozumienie;
- » Niektóre osoby pracujące z dziećmi z ADHD stosują specjalne sygnały (np. delikatne dotknięcie, odpowiednie spojrzenie), wcześniej z dziećmi uzgodnione, jako ostrzeżenie, które ma przypominać o konieczności skupienia się na wykonywaniu zadania;
- » W przypadku bardziej złożonych zadań dobrze jest je podzielić na mniejsze części i wykonywać etapami. Po wykonaniu każdej części dziecko powinno zostać pochwalone i zachęczone do dalszej pracy. Trzeba być przygotowanym na to, że niektóre zadania trzeba będzie skrócić;
- » Dzieci z ADHD mogą potrzebować więcej czasu na wykonanie niektórych zadań, np. tych wymagających pisania. Działania, które mają określone ramy czasowe, zazwyczaj sprawiają więcej trudności dzieciom mającym problemy z koncentracją uwagi;
- » Dzieciom z ADHD należy pomóc w opracowywaniu strategii porządkujących świat wokół nich.

119 Na podstawie: R.J. MacKenzie, *Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać*, GWP, Gdańsk-Sopot 2008, s. 250-252; *Praca z dzieckiem nadpobudliwym psychoruchowo w jego naturalnym środowisku*, http://www.ptadhd.pl/praca_zdzieckiem.html; *Praca z dzieckiem nadpobudliwym w przedszkolu*, http://www.ptadhd.pl/adhd_przedszkole.html

120 Kącika nie należy traktować jako kary.

Warto wiedzieć

Techniki, które wspomagają pracę z dziećmi z ADHD, to: jasne komunikaty werbalne, upewnianie się, dawanie czasu na ochłonięcie, regularne komunikaty zachęcające, dawanie przykładu, metoda „spróbujmy jeszcze raz”, ograniczony wybór, logiczne konsekwencje, procedura przerwy. Techniki te zostały omówione w rozdziale VII.

Źródło: R.J. MacKenzie, Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk-Sopot

W internecie pod adresem <http://www.awans.net/strony/adhd.html> znajduje się wykaz linków do artykułów Ireny Wielowiejskiej-Comi na temat zespołu nadpobudliwości psychoruchowej i zaburzenia koncentracji uwagi. Autorka jest psychologiem, cenionym specjalistą w tej dziedzinie. Współtworzyła Stowarzyszenie Pomocy Dzieciom Nadpobudliwym „Ponad”. Część artykułów jest poświęcona zagadnieniom postępowania z dzieckiem z ADHD i zawiera wiele praktycznych wskazówek, które mogą być przydatne także bibliotekarzom.

Niepełnosprawność fizyczna i intelektualna

Użytkownikami biblioteki publicznej mogą być także dzieci i młodzież niepełnosprawne fizycznie lub intelektualnie. Wyniki ostatniego spisu powszechnego pokazują, że liczba niepełnosprawnych dzieci w ostatnich latach mocno wzrosła¹²¹. W 2002 roku w przedziale wiekowym 0-18 lat osoby niepełnosprawne stanowiły ok. 12%¹²².

Warto wiedzieć

Jak należy rozumieć pojęcie „niepełnosprawność”?

Tradycyjny sposób rozumienia niepełnosprawności opierał się na modelu medycznym, który koncentrował się na uszkodzeniu organizmu, pomijając cały potencjał, którym dysponował niepełnosprawny człowiek. Konsekwencją przyjęcia tego modelu było założenie, że osoba niepełnosprawna z powodu swoich ograniczeń biologicznych ma gorszą pozycję w społeczeństwie. Sytuacja ta może ulec poprawie tylko wtedy, gdy niepełnosprawny odzyska zdrowie. Jeżeli nie jest to możliwe, takiej osobie trzeba zapewnić pomoc i wsparcie, a niemożności traktowania jej na równych prawach z osobami sprawnymi nie należy uznawać za dyskryminację. Ten sposób myślenia nie był akceptowany przez środowisko osób niepełnosprawnych.

Nowoczesne rozumienie niepełnosprawności opiera się na przekonaniu, że bariery nie znajdują się po stronie osoby niepełnosprawnej, ale jej otoczenia (środowiska). Istnieją różne modele nowoczesnego podejścia do niepełnosprawności, które łączą następujące przekonania:

- » Niepełnosprawność jest wynikiem interakcji między osobą mającą pewne cechy (np. zły stan zdrowia) a otaczającym ją środowiskiem fizycznym, społecznym lub kulturalnym;
- » Niepełnosprawność nie jest równoznaczna z zależnością;
- » Niepełnosprawność nie oznacza utraty potencjału, produktywności, możliwości pracy dla społeczeństwa, wartości i innych tego typu cech;
- » Niepełnosprawność jest normalną częścią życia każdej osoby;
- » Jest znacznie więcej różnic między ludźmi niepełnosprawnymi niż między ludźmi w ogóle¹²³.

¹²¹ W ciągu ostatnich 14 lat nastąpił prawie 10-krotny wzrost liczby niepełnosprawnych (wg kryterium prawnego) dzieci w wieku 0-15 lat. W 2002 r. było ich około 135 tys., a w 1988 r. tylko 13,9 tys. Kryterium prawne oznacza, że osoby te posiadają odpowiednie, aktualne orzeczenie potwierdzające niepełnosprawność, wydane przez organ do tego upoważniony.

¹²² Ocena według kryteriów prawnych oraz biologicznych, opartych na samoocenie danej osoby na temat zdolności do wykonywania podstawowych czynności życiowych.

¹²³ Na podstawie: R. Perdeus-Białek (oprac.), Nowoczesne podejście do niepełnosprawności, http://www.dareproject.eu/index.php?option=com_content&view=article&id=10&Itemid=13&lang=pl

Postawy społeczne wobec osób niepełnosprawnych

Obecność osób niepełnosprawnych w bibliotece może wywoływać różne reakcje. Mają one związek z postawami społeczeństwa wobec tych osób i są silnie zróżnicowane. Można je podzielić na postawy pozytywne, negatywne i mieszane.

Postawa pozytywna to obiektywna i realna ocena osoby niepełnosprawnej oraz pozytywne nastawienie poznawcze i zachowanie społeczne. Taką postawę prezentują osoby, które mają sporą wiedzę o osobach niepełnosprawnych. Dla nich kontakt z niepełnosprawnymi nie wiąże się z dodatkowymi obciążeniami i jest traktowany jako wartościowy¹²⁴.

Postawy pozytywne cechuje¹²⁵:

- » **obiektywna i realna ocena osób niepełnosprawnych** dotycząca wpływu niepełnosprawności na psychikę i działanie człowieka, w tym ograniczeń spowodowanych niepełnosprawnością, oraz społeczna akceptacja osób niepełnosprawnych,
- » **pozytywne nastawienie poznawcze**, które wyraża się poprzez oddzielanie niepełnosprawności od człowieka, znajomość potrzeb osób niepełnosprawnych i poziomu ich zaspokojenia, dostrzeganie zalet i możliwości niepełnosprawnych oraz obiektywne postrzeganie ich osiągnięć;
- » **pozytywne zachowanie społeczne**, które przejawia się w odrzuceniu izolacji osób niepełnosprawnych, naturalnych i życzliwych kontaktach z tymi osobami, współpracy i współdziałania w różnych dziedzinach, uznaniu, że niepełnosprawni są członkami społeczeństwa i mogą w nim pełnić istotne funkcje, akceptacji i integracji niepełnosprawnych z pozostałymi członkami społeczeństwa.

Postawa negatywna to nieprzychylność wobec osób niepełnosprawnych. Postawy negatywne występują u osób, które odczuwają rodzaj obciążenia psychicznego w związku z trudnościami, jakie są udziałem osób niepełnosprawnych, lub ich cechami osobowościowymi. Kontakt z takimi osobami nie jest dla nich wartościowy¹²⁶. Często przyczyną postaw negatywnych są stereotypy, uprzedzenia i przesady, które powodują, że niepełnosprawni są postrzegani jako bezradne lub niesamodzielne¹²⁷.

Postawy negatywne są wyrażane poprzez¹²⁸:

- » **litość lub przesadną troskliwość wobec osób niepełnosprawnych**, która oznacza niedocenywanie osoby z niepełnosprawnością, traktowanie jej jako obiektu ciekawości, przypisywanie niższych ról społecznych, nieprawidłową ocenę ograniczeń związanych z niepełnosprawnością;
- » **negatywne nastawienie poznawcze** przejawiające się w nadmiernym zwracaniu uwagi na wygląd osoby niepełnosprawnej, na jej niepełnosprawność, potęgowaniu brzydoty kalectwa aż do wstrętu i odrzucenia;
- » **negatywne nastawienie społeczne** widoczne w odsuwaniu osób niepełnosprawnych od innych ludzi, sprzeciwianiu się lub okazywaniu niechęci wobec ich udziału w życiu społecznym, uczuciach lęku i zakłopotania w obecności osób niepełnosprawnych.

Trzecim rodzajem są **postawy pośrednie**¹²⁹ łączące cechy postaw pozytywnych i negatywnych, nazywane także postawami ambiwalentnymi lub dwuwartościowymi. Postawę pośrednią cechuje: współczucie, litość, obojętność oraz ciekawość. Przez niektórych badaczy jest zaliczana do postaw negatywnych, ponieważ w pewien sposób uniemożliwia osobom niepełnosprawnym aktywne uczestnictwo w życiu społecznym¹³⁰.

124 R. Kościelak, *Funkcjonowanie psychospołeczne osób niepełnosprawnych umysłowo*, WSiP, Warszawa 1996, s. 23, za: M. Gazdułska, *Postawy społeczeństwa wobec osób niepełnosprawnych w ujęciu historycznym i współczesnym*, „Seminare” nr 25/2008, s. 284, <http://www.seminare.pl/25/21-Gazdulska.pdf>

125 Charakterystyka J. Garnofsky'ego, za: A.E. Sękowski, *Psychospołeczne determinanty postaw wobec inwalidów*, Wydawnictwo UMCS, Lublin 1994, s. 25, za: M. Gazdułska, *Postawy społeczeństwa wobec osób niepełnosprawnych w ujęciu historycznym i współczesnym*, „Seminare” nr 25/2008, s. 284, <http://www.seminare.pl/25/21-Gazdulska.pdf>

126 R. Kościelak, *Funkcjonowanie psychospołeczne osób niepełnosprawnych umysłowo*, WSiP, Warszawa 1996, s. 23, za: M. Gazdułska, *Postawy społeczeństwa wobec osób niepełnosprawnych w ujęciu historycznym i współczesnym*, „Seminare” nr 25/2008, s. 285, <http://www.seminare.pl/25/21-Gazdulska.pdf>

127 M. Gazdułska, *Postawy społeczeństwa wobec osób niepełnosprawnych w ujęciu historycznym i współczesnym*, „Seminare” nr 25/2008, s. 285, <http://www.seminare.pl/25/21-Gazdulska.pdf>

128 Ciąg dalszy charakterystyki J. Garnofsky'ego, za: A.E. Sękowski, *Psychospołeczne determinanty postaw wobec inwalidów*, Wydawnictwo UMCS, Lublin 1994, s. 25-26, za: M. Gazdułska, *Postawy społeczeństwa wobec osób niepełnosprawnych w ujęciu historycznym i współczesnym*, „Seminare” nr 25/2008, s. 285-286, <http://www.seminare.pl/25/21-Gazdulska.pdf>

129 Taką kategorię postaw wobec osób niepełnosprawnych wyróżnia Helena Larkowa.

130 H. Larkowa, *Postawy otoczenia wobec inwalidów*, PZWL, Warszawa 1970, s. 17-20, za: M. Gazdułska, *Postawy społeczeństwa wobec osób niepełnosprawnych w ujęciu historycznym i współczesnym*, „Seminare” nr 25/2008, s. 286, <http://www.seminare.pl/25/21-Gazdulska.pdf>

Uczestnictwo niepełnosprawnych dzieci i młodzieży w zajęciach oferowanych przez bibliotekę może wywołać negatywne reakcje zarówno u innych młodych osób, jak i ich rodziców. Bibliotekarze powinni być przygotowani na taką reakcję i podejmować odpowiednie działania mające na celu jej osłabienie.

Dla najmłodszych dzieci **osoba niepełnosprawna, szczególnie jeżeli jej niepełnosprawność jest widoczna, może być kimś obcym i dziwnym.** Dzieci nie rozumieją jej ograniczeń, nie znają potrzeb i możliwości, nie uznają za członka grupy społecznej. Konieczne jest **wyjaśnienie dzieciom w przystępny sposób, na czym polegają ograniczenia osoby niepełnosprawnej, jaka jest ich przyczyna, oraz pokazanie zalet tej osoby.**

Dzieci nieco starsze mogą przejawiać **postawę braku akceptacji wobec osób niepełnosprawnych, poniżać je i wyśmiewać.** Dzieje się tak wtedy, gdy uprzedzenia wyniesione z domu nie zostały skorygowane w procesie wychowania szkolnego. W opisanej sytuacji oprócz braku akceptacji dla takich zachowań warto przeprowadzić **zajęcia na temat stosunku do osób niepełnosprawnych.**

Warto wiedzieć

Scenariusze lekcji o tolerancji wobec osób niepełnosprawnych dla różnych grup wiekowych są dostępne na portalach edukacyjnych dla nauczycieli, np. [Edux.pl](http://www.edukacja.edux.pl), (<http://www.edukacja.edux.pl/p-4986-scenariusz-lekcji-wychowawczej-tolerancja.php>), stronach kuratoriów, np. <http://www.kuratorium.lublin.pl/>, w serwisach organizacji pomocowych, np. <http://www.pomagamy.pl/> (http://www.pomagamy.pl/scenariusze/2-3_niepelnosprawni.pdf), stronach o niepełnosprawności, np. <http://www.niepelnosprawni.pl/> (<http://www.niepelnosprawni.pl/ledge/x/9860>).

Negatywną reakcją wobec osób niepełnosprawnych mogą także przejawiać **rodzice innych dzieci i młodzieży.** Osoby te najczęściej obawiają się, że w trakcie kontaktu z niepełnosprawnymi mogą odczuwać przykre uczucia lub nie będą potrafiły odpowiednio się zachować. Niejednokrotnie publicznie wyrażają litość i współczucie wobec niepełnosprawnego dziecka bądź wygłaszają negatywne opinie na temat jego przyszłości, a nawet sugerują oddanie go do zakładu. To zachowanie może być bardzo przykre dla dziecka i jego rodziców. Konsekwencją takiej postawy jest często zabranianie dzieciom bawienia się z dziećmi niepełnosprawnymi z obawy przed widokiem uszkodzonego ciała lub cechami osób niepełnosprawnych, faktycznymi lub wyobrażonymi, które mogą przejąć inne dzieci bądź które mogą spowodować zagrożenie dla bezpieczeństwa innych osób.

Należy poważnie potraktować ewentualne obawy rodziców innych dzieci i wyjaśnić im, że obecność niepełnosprawnego dziecka w grupie w niczym nie zagraża ich dziecku, natomiast daje mu możliwość nauczenia się tolerancji, większej wrażliwości i zwracania uwagi na potrzeby innych. W sytuacjach szczególnie trudnych bibliotekarz powinien w taktowny sposób zareagować na publiczne przejawy negatywnej postawy wobec niepełnosprawnych, **wyrażając zrozumienie intencji, jakie kierują osobami, które taką postawę prezentują, ale jednocześnie asertywnie opowiadając się za postawą pozytywną.**

Potrzeby osób niepełnosprawnych i zasady współpracy z nimi

Każda grupa osób niepełnosprawnych ma odmienne potrzeby wynikające z rodzaju niepełnosprawności. Nie jest możliwe omówienie wszystkich rodzajów niepełnosprawności, dlatego zostaną przedstawione tylko wybrane grupy.

>> Warto wiedzieć

W pracy z każdą osobą niepełnosprawną należy pamiętać o następujących zasadach pedagogiki specjalnej:

- » dostosowywaniu wymagań do indywidualnych możliwości osoby,
- » zapewnieniu bezpieczeństwa, życzliwości, akceptacji, tolerancji, zaufania do prowadzącego zajęcia,
- » kształtowaniu u dziecka pozytywnej motywacji, wiary we własne siły, przezwycięzania trudności (krok po kroku),
- » optymizmie pedagogicznym, który przejawia się m.in. poprzez wiarę w możliwości dziecka, dostrzeżenie najdrobniejszych sukcesów.

Osoby niewidome i niedowidzące.

Osoby niewidome¹³¹ i niedowidzące¹³² potrzebują rozwiązań ułatwiających dostęp do wiedzy i dorobku kulturalnego, np. w formie wypożyczania audiobooków i książek wydanych większym drukiem. Duże możliwości w zakresie zwiększania dostępu osób z dysfunkcją wzroku do usług bibliotecznych dają nowoczesne technologie ICT. Zagadnienia te zostały szczegółowo omówione w podręczniku pt. „Miejsce bez barier – usługi dla seniorów i osób niepełnosprawnych” opracowanym w ramach Programu Rozwoju Bibliotek.

Praca z dziećmi oraz młodzieżą niewidomą i niedowidzącą wymaga przestrzegania następujących zasad:

- » Grupy zajęciowe, których uczestnikami są dzieci oraz młodzież niewidoma i niedowidząca, nie powinny być zbyt liczne ze względu na to, że osoby te wymagają większej uwagi i zaangażowania ze strony prowadzącego zajęcia;
- » Osoby niewidome i niedowidzące powinny siedzieć blisko prowadzącego zajęcia i tablicy; w przypadku zajęć wymagających korzystania ze wzroku konieczne jest zapewnienie im dostępności do lupy i ewentualnie lunety;
- » Jeżeli osoba niewidoma lub niedowidząca ma być stałym uczestnikiem zajęć, powinna poznać rozkład poszczególnych pomieszczeń, tak aby mogła samodzielnie się po nich poruszać;
- » Zajęcia powinny być odpowiednio dostosowane do możliwości tych osób (w większym stopniu wykorzystywać zmysł dotyku i słuchu);
- » W trakcie zajęć należy w jak największym stopniu wykorzystywać inne, zdrowe zmysły; z reguły osoby niewidome i niedowidzące są zdolne i ambitne oraz mocno zmotywowane do tego, żeby dorównać swoim rówieśnikom; dysfunkcję wzroku rekompensują większym stopniem rozwoju pamięci, uwagi i wyobraźni;
- » Oferując osobom niewidomym lub niedowidzącym materiały i narzędzia niezbędne do zajęć, trzeba je dokładnie werbalnie opisać;
- » Materiały pisemne adresowane do osób niedowidzących powinny mieć odpowiednio dużą czcionkę i kontrastowe tło, najlepiej widoczne są białe litery na czarnym tle;
- » W przypadku osób niedowidzących istotne jest dobre oświetlenie, które nie powinno być jednak zbyt jasne.

>> Warto wiedzieć**Reguły zachowań towarzyskich w stosunku do niewidomych i niedowidzących**

- » Przed nawiązaniem kontaktu fizycznego należy się przedstawić, podając swoje imię i funkcję.
- » Wprowadzając osobę niewidomą lub niedowidzącą do grupy, trzeba pamiętać o jej przedstawieniu innym osobom oraz przedstawieniu członków grupy tej osobie.
- » Oferując swoją pomoc przy poruszaniu się, **nie wolno**:
 - » chwytać osób niewidomych za ręce, ponieważ są one im potrzebne do zachowania równowagi. Lepiej jest zaproponować ramię lub pokierować ręką osoby niewidomej tak, żeby dotarła do poręczy lub innej rzeczy, która będzie dla niej pomocna;
 - » iść po tej samej stronie co pies przewodnik.

¹³¹ Niewidomy – osoba, która mimo użytych aparatów korygujących jej wzrok nie jest w stanie odczytać ani rozpoznać żadnych informacji.

¹³² Osoba niedowidząca – osoba, która pomimo znacznego uszkodzenia wzroku posługuje się nim, wspomagając się różnymi przyrządami optycznymi i technicznymi, <http://pl.wikipedia.org/wiki/%C5%9Alepot>

- » Przydatne przy poruszaniu się dla osób niewidomych i niedowidzących będą konkretne wskazówki dotyczące schodów, nierówności na drodze, otwartych drzwi szafek, przedmiotów odstających od ściany na wysokości głowy. Warto dopilnować, żeby na drodze takich osób było jak najmniej przeszkód.
- » Niewidomych i niedowidzących użytkowników biblioteki trzeba informować o wszelkich zmianach w pomieszczeniach.
- » Pozostawiając osobę niewidomą samą, trzeba ją o tym uprzedzić, opisać drogę do wyjścia, a następnie ustawić przy ścianie, stole lub innym miejscu dającym oparcie. Nie można zostawić takiej osoby na środku sali, ponieważ jest to dla niej sytuacja kłopotliwa.
- » Nie należy dotykać psa osoby niewidomej ani przekładać jej laski.

*Źródło: J. Cohen, Praktyczny poradnik savoir-vivre wobec osób niepełnosprawnych,
<http://www.psouu.org.pl/sites/default/files/publikacje/savoir-vivre.pdf>*

Osoby głuche¹³³ i niedosłyszące¹³⁴.

Potrzeby osób z dysfunkcją słuchu w zakresie usług biblioteki nie różnią się w znaczny sposób od potrzeb użytkowników, którzy nie mają takich problemów. Warto jednak zadbać o dostępność publikacji łatwych do czytania. Są one potrzebne osobom, które nie słyszą od urodzenia i nie wykształciły możliwości odbierania pewnych pojęć językowych, zwłaszcza abstrakcyjnych. Istotne jest także odpowiednie dostosowanie sprzętu komputerowego. Informacje jak to zrobić zostały zamieszczone w podręczniku pt. „Miejsce bez barier – usługi dla seniorów i osób niepełnosprawnych”.

Największą trudnością w kontakcie z osobami głuchymi i niedosłyszącymi jest komunikacja.

Osobie niepełnosprawnej słuchowo trudno jest zarówno przekazać informacje drugiej osobie, jak i odebrać nadawany przez nią komunikat.

Osoby głuche zazwyczaj nie rozumieją mowy i słabo posługują się językiem polskim. **Osoby niedosłyszące**, które do porozumiewania się z innymi wykorzystują resztki słuchu, mogą także się posługiwać aparatami słuchowymi i z reguły lepiej znają język polski.

Niektóre osoby z niepełnosprawnością słuchu, szczególnie głusi, umieją poprawnie mówić po polsku, ale ich **przekaz bywa niezrozumiały z powodu zniekształconej artykulacji**. Takie osoby mogą nie słyszeć własnego głosu i tym samym nie mieć możliwości poprawiania swojej wymowy. **Zaburzenia artykulacji mogą występować także u osób słyszących.**

W kontakcie z taką osobą trzeba wykazać życzliwość, cierpliwość i spokojnie wysłuchać całej wypowiedzi. Jeżeli jest niezrozumiała, należy poprosić o jej powtórzenie lub zapisanie. W przypadku zajęć grupowych istotne jest, żeby prowadzący zajęcia rozumiał osobę z zaburzeniami mowy i pomógł jej w komunikacji do momentu, aż inni zaczną ją rozumieć. Ważne jest także, żeby pomóc takiej osobie znaleźć miejsce w grupie.

Komunikacja z osobami z niesprawnością słuchu może się odbywać poprzez:

- » mowę foniczną,
- » pismo,
- » gesty,
- » język migowy.

Nadawanie komunikatu przez osobę niepełnosprawną w przypadku mowy fonicznej może mieć różny poziom, o czym była już wcześniej mowa. **Odbiór komunikatu następuje głównie, a niektórych sytuacjach**

¹³³ Osoba głucha – osoba, która jest niezdolna do odbierania bodźców akustycznych. Osoba z wrodzoną głuchotą często również nie ma umiejętności mówienia. Źródło: <http://pl.wikipedia.org/wiki/Głuchota>

¹³⁴ Osoba niedosłysząca – osoba z zaburzeniem narządu słuchu polegającym na nieprawidłowym przewodzeniu lub odbiorze dźwięków. Częstość występowania tego typu zaburzenia rośnie wraz z wiekiem: u noworodków występuje ono w 2-3%, a u osób do 18. roku życia – w 5%

wyłącznie poprzez odczytywanie mowy z ruchu ust mówiącego. W celu utrzymania ciągłości tego kierunku komunikacji konieczna jest stała widoczność twarzy nadawcy. Zbyt duża odległość od osoby mówiącej, słabe oświetlenie lub światło słoneczne umiejscowione za plecami rozmówcy, trzymanie dłoni przy twarzy, w przypadku mężczyzn – zbyt obfity zarost, mała wyrazistość przekazu¹³⁵ i odwracanie głowy w trakcie komunikowania się mogą utrudnić odbiór przekazywanych treści. Także w przypadku tego sposobu komunikacji potrzebna jest otwartość i cierpliwość.

Osoby, które nie posługują się językiem polskim, nie są w stanie odczytywać mowy z ruchu warg. W przypadku gdy osoba z niepełnosprawnością słuchu nie odczytuje mowy z ust, trzeba skorzystać z **języka pisanego** lub **migowego**.

Używając zarówno języka fonicznego, jak i pisanego, należy mieć na uwadze wspomniane wcześniej **ograniczenia osób głuchych i niedosłyszących w posługiwaniu się językiem polskim**. Mogą one mieć kłopoty ze zrozumieniem podstawowego i specjalistycznego słownictwa. Ze względu na ograniczony dostęp do informacji osoby z niepełnosprawnością słuchu mogą mieć ograniczoną wiedzę o świecie.

Komunikując się z osobami z dysfunkcją słuchu, **można pomocniczo wykorzystywać gesty**. Należy jednak być świadomym, że mogą one zostać różnie rozumiane (problem identyfikacji językowej).

Język migowy nie jest jedynym językiem stosowanym przez osoby niepełnosprawne słuchowo. Inne języki wizualno-przestrzenne stosowane w Polsce to m.in. język migany oraz domowe języki migowe¹³⁶. W Polsce osoby głuche posługują się głównie polskim językiem migowym (PJM), nazywanym językiem migowym, oraz systemem językowo-migowym (SJM) zwanym językiem miganym.

Warto wiedzieć

Polski język migowy to naturalny język, którym porozumiewają się osoby głuche oraz słyszące dzieci niesłyszących rodziców. Ma własną gramatykę, odmienną od języka polskiego, i własne środki wyrazu – istotną rolę odgrywają w nim elementy niemanualne, w szczególności położenie tułowia i głowy (odchylenia, zwroty) oraz mimika.

System językowo-migowy wywodzi się z polskiego języka fonicznego. Pozwala na uzupełnienie niewyraźnej wypowiedzi dźwiękowo-artykulacyjnej znakami migowymi. Ma polską gramatykę, składnię, a nawet fonetykę. Dzięki podwójnemu kanałowi przekazu – mowie dźwiękowej i równolegle przekazywanym znakom języka migowego – niesłyszący odbiorca łatwiej odczytuje treść wypowiedzi z ust. SMJ jest używany w większości polskich szkół dla głuchych i w urzędach.

Kursy polskiego języka migowego prowadzą Instytut Głuchoniemych i Instytut Polskiego Języka Migowego (IPJM), natomiast kursy systemu językowo-migowego organizuje Polski Związek Głuchych (PZG).

Podczas pracy z dziećmi i młodzieżą z dysfunkcją słuchu istotne jest przestrzeganie następujących zasad¹³⁷:

- » Osoby głuche i niedosłyszące powinny siedzieć jak najbliżej osoby prowadzącej zajęcia; chodzi o to, by zminimalizować ewentualne zakłócenia w słuchaniu i zapewnić dobrą widoczność twarzy; na widoczność ma także wpływ oświetlenie;
- » Osoba prowadząca zajęcia, mówiąc, powinna mieć przez cały czas twarz zwróconą w stronę osoby z dysfunkcją słuchu; należy unikać chodzenia po sali i mówienia tyłem do uczestników;
- » Zwrócenie na siebie uwagi osoby głuchej lub niedosłyszącej wymaga dotknięcia jej ramienia lub przedramienia. W żadnym wypadku nie należy dotykać głowy, dłoni, nóg ani żadnej części klatki piersiowej;

¹³⁵ Nie należy przesadnie artykułować dźwięków, gdyż przekaz może zostać silnie zniekształcony. Zaleca się jedynie niewielkie zwolnienie tempa wypowiedzi w stosunku do naturalnej mowy.

¹³⁶ Domowe języki migowe to własne (samodzielnie utworzone) języki migowe rodzin składających się z głuchego dziecka i słyszących rodziców.

¹³⁷ T. Bilbin, *Praca z dzieckiem z wadą słuchu w szkole podstawowej*, <http://www.cdniku.pl/pliki/wada.pdf>

- » W komunikacji z osobami z dysfunkcją słuchu należy mówić normalnym głosem i bez przesadnej intonacji, unikać gwałtownych ruchów głową i nadmiernej gestykulacji;
- » W sali należy zapewnić ciszę i spokój, wyeliminować jak najwięcej czynników powodujących hałas, ponieważ mogą w znacznym stopniu utrudniać komunikację;
- » Prowadzący zajęcia powinien co jakich czas się upewniać, że dzieci i młodzież głucha lub niedosłysząca rozumie wydawane polecenia. Jeżeli jest taka potrzeba, należy je powtórzyć, używając prostszego języka;
- » Osoby z dysfunkcją słuchu mogą mieć problemy z równoczesnym wykonywaniem kilku czynności naraz. Z tego powodu powinny mieć więcej czasu na wykonanie niektórych zadań;
- » W czasie różnych pokazów należy umożliwić osobie głuchej i niedosłyszącej bliższe podejście i głębszą analizę przedmiotu pokazu innymi zmysłami;
- » Prowadzący zajęcia powinien podejmować działania mające na celu redukcję stresu i napięcia emocjonalnego, które powstają w trakcie kontaktów z rówieśnikami oraz publicznych wystąpień. W tym celu można wykorzystać odpowiednią mimikę, gesty, zadawać proste pytania i podtrzymywać rozmowę;
- » W trakcie zajęć prowadzący powinien stale aktywizować osoby z dysfunkcją słuchu, zadając im pytania, co wzmacnia uwagę i umożliwia lepsze zrozumienie tematu. Należy jednak unikać pytań zawierających stwierdzenie, a forma pytająca przejawia się jedynie w intonacji, np. „zrozumiałeś?”.

Osoby niepełnosprawne ruchowo

W przypadku osób niepełnosprawnych ruchowo trzeba przede wszystkim się skoncentrować na likwidacji barier architektonicznych, które utrudniają im korzystanie z usług biblioteki.

Warto także poznać zasady obowiązujące w kontaktach z tymi osobami¹³⁸:

- » Nie należy dotykać ani pchać czyjegoś wózka, gdyż stanowi on część przestrzeni osobistej tej osoby. Dodatkowo niewłaściwa pomoc, np. podniesienie wózka za podnózek, może spowodować uszkodzenie wózka lub zagrożenie dla jego użytkownika;
- » Przedmioty, z których mogą korzystać osoby będące na wózkach, powinny być umieszczone w zasięgu ich rąk;
- » Rozmawiając z osobą znajdującą się na wózku, trzeba się znaleźć na poziomie tej osoby. Jeżeli nie jest to możliwe, trzeba stanąć w niewielkiej odległości, tak żeby osoba niepełnosprawna nie musiała nadwierać szyi w celu nawiązania kontaktu wzrokowego;
- » Nie należy chwytać za ramiona osób używających laski lub kul, ponieważ potrzebują ich do poruszania się;
- » Osoby mające problemy z poruszaniem się często opierają się o drzwi, żeby je otworzyć. Z tego powodu należy unikać otwierania im drzwi zza pleców lub nagle.

Wśród dzieci i młodzieży niepełnosprawnej ruchowo szczególnej uwagi wymagają osoby z **mózgowym porażeniem dziecięcym**. Cechuje je zwiększona wrażliwość na bodźce, w związku z czym szybko się męczą i są mniej odporne na hałas, dlatego trzeba im zapewnić miejsce do odpoczynku¹³⁹.

Inną istotną cechą tych osób jest także wolniejsze tempo reagowania i wykonywania czynności, również tych już opanowanych. Dla wykonania usłyszanego polecenia niepełnosprawna osoba potrzebuje znacznie więcej czasu niż jej sprawny rówieśnik. Wiele osób z porażeniem mózgowym mówi niewyraźnie, wykonując przy tym mimowolne ruchy ciała. W kontakcie z takimi osobami trzeba kontrolować swoje reakcje i zachowywać się tak jak przypadku innych osób¹⁴⁰.

Osoby niepełnosprawne intelektualnie¹⁴¹.

Użytkownikami biblioteki mogą być dzieci i młodzież niepełnosprawna intelektualnie. Najczęściej będą to osoby upośledzone w stopniu lekkim, choć mogą się zdarzyć także osoby upośledzone w stopniu umiarkowanym.

¹³⁸ J. Cohen, *Praktyczny poradnik savoir-vivre wobec osób niepełnosprawnych*, <http://www.psouu.org.pl/sites/default/files/publikacje/savoir-vivre.pdf>

¹³⁹ A. Florek, *Dzieci niepełnosprawne w przedszkolu*, http://www.eid.edu.pl/archiwum/1994,24/styczen,25/dzieci_niepelnosprawne_w_przedszkolu,57.html

¹⁴⁰ Tamże.

¹⁴¹ *Osoby niepełnosprawne intelektualnie – osoby z zaburzeniem rozwojowym polegającym na znacznym obniżeniu funkcjonowania intelektualnego, któremu towarzyszy deficyt w zakresie zachowań adaptacyjnych. Według definicji Amerykańskiego Towarzystwa Psychiatrycznego ten deficyt dotyczy przynajmniej dwóch obszarów zdolności z następującej listy: porozumiewanie się, troska o siebie, tryb życia domowego, sprawność społeczno-interpersonalna, korzystanie ze środków zabezpieczenia społecznego, kierowanie sobą, troska o zdrowie i bezpieczeństwo, zdolności szkolne, sposób organizowania czasu wolnego i pracy. Stan ten musi wystąpić przed 18. rokiem życia.*

Osoby niepełnosprawne intelektualnie mogą uczestniczyć zarówno w zajęciach adresowanych wyłącznie do nich, jak i w tych o charakterze integracyjnym. Mogą to być np. kółka plastyczne, muzyczne, teatralne, warsztaty ruchowe i kursy komputerowe. Potrzebują także dostępu do książek łatwych do czytania¹⁴² oraz odpowiednio przygotowanych informacji.

Adaptacja osób niepełnosprawnych intelektualnie do nowych warunków jest trudniejsza niż w przypadku innych grup. Przed włączeniem takiej osoby do grupy należy ją oswoić z rozkładem pomieszczeń, osobą prowadzącą zajęcia oraz innymi uczestnikami. Szczególnie najmłodszy z niepełnosprawnością intelektualną trudniej znośną rozłąkę z najbliższymi, mają problemy z nawiązywaniem kontaktów z rówieśnikami oraz szybciej się męczą. Z tego powodu dobrze jest ich stopniowo wprowadzać w nowe środowisko, np. poprzez możliwość obserwacji zajęć czy krótkie w nich uczestnictwo odbywające się pod opieką bliskiej osoby. Prowadzący zajęcia także powinien mieć czas na zaprzyjaźnienie się z niepełnosprawnym, poznanie jego ograniczeń i możliwości, które należy wziąć pod uwagę przy planowaniu zajęć¹⁴³.

Z reguły **dzieci i młodzież niepełnosprawnością intelektualną cechuje mniejsza sprawność manualna, gorsze rozumienie poleceń, słabsza koncentracja i duża potrzeba aktywności ruchowej**. Często te osoby **są zainteresowane wykonywaniem prostych, konkretnych czynności**, np. pomaganiem osobom dorosłym w czynnościach o charakterze porządkowym. Zdarza się, że **nie zawsze chętnie włączają się do zabaw zbiorowych**, co może być związane z trudnościami w rozumieniu zasad zabawy lub szybką zmiennością sytuacji, za którą osoby niepełnosprawne mogą nie nadążać. W takiej sytuacji trzeba im pozwolić na bierną obecność, obserwowanie, jak w zabawie zachowują się i czują inni uczestnicy, co może owocować chęcią późniejszego przyłączenia się do grupy¹⁴⁴.

Dzieci niepełnosprawne umysłowo **uczą się przez naśladownictwo**, same nie wykazują się pomysłowością. **Wolniej, w mniejszym zakresie i mniej dokładnie postrzegają**. Mają **słabszą pamięć, nie wychwytyją związków i różnic między zjawiskami**. Niejednokrotnie trudno jest im określić istotę zdarzenia. Ich **język jest ubogi**, co utrudnia wyrażanie myśli. Mogą mieć także **problemy z rozumieniem innych osób**, szczególnie jeżeli nie mają z nimi bezpośredniego kontaktu (słuchanie nagrań). Dzieci niepełnosprawne intelektualnie mogą cechować **zespół trwałego niepokoju i nieuwagi oraz niezdarność**. Charakterystyczna jest także duża **labilność emocjonalna i słabe kontrolowanie emocji** i wynikające z tego wybuchy złości i zachowania agresywne, łatwe zniechęcanie się i bierność, nasilona lękliwość i płacliwość¹⁴⁵.

Ponieważ osoby niepełnosprawne umysłowo wolniej się uczą oraz mogą mieć problemy z zastosowaniem uzyskanych informacji i wiedzy do konkretnej sytuacji, **należy przestrzegać następujących reguł**¹⁴⁶:

- » W komunikacji należy stosować prosty język bez abstrakcyjnych pojęć. Trudniejsze koncepcje trzeba dzielić na mniejsze części. Tempo, stopień złożoności i słownictwo powinny być dostosowane do wypowiedzi rozmówcy;
- » Nie stosować w kontaktach z młodzieżą języka dziecięcego, nie traktować jej protekcjonalnie;
- » W przypadku sytuacji wymagających podjęcia decyzji należy osobom niepełnosprawnym intelektualnie zostawiać nieco więcej czasu;

»» **Warto wiedzieć**

Osoby niepełnosprawne intelektualnie w stopniu lekkim osiągają poziom rozwoju intelektualnego 11-12-letniego dziecka, a niepełnosprawni intelektualnie w stopniu umiarkowanym – poziom 7-8-latka.

Nie oznacza to jednak, że osoby z taką niepełnosprawnością należy traktować jak dzieci, ale jedynie to, że usługi adresowane do tej grupy użytkowników powinny uwzględniać m.in. poziom ich rozwoju intelektualnego.

142 Więcej informacji na ten temat znajduje się w podręczniku opracowanym w ramach Programu Rozwoju Bibliotek pt. „Miejsce bez barier – usługi dla seniorów i osób niepełnosprawnych”.

143 A. Florek, Dzieci niepełnosprawne w przedszkolu, http://www.eid.edu.pl/archiwum/1994,24/styczen,25/dzieci_niepelnosprawne_w_przedszkolu,57.html

144 Tamże.

145 Tamże.

146 J. Cohen, Praktyczny poradnik savoir-vivre wobec osób niepełnosprawnych, <http://www.psouu.org.pl/sites/default/files/publikacje/savoir-vivre.pdf>

- » Przejrzyste oznakowanie z piktogramami może pomóc osobie z niepełnosprawnością intelektualną swobodnie się poruszać po pomieszczeniach biblioteki;
- » Osoby z ww. niepełnosprawnością w codziennym życiu opierają się na ustalonym i znajomym porządku. W związku z tym wszelkie zmiany otoczenia i ustalonego porządku wymagają pewnej uwagi i czasu na dostosowanie się;
- » Osoby niepełnosprawne intelektualnie mogą wykazywać skłonność do zadowalania rozmówcy, czyli mówienia tego, co rozmówca chciałby ich zdaniem usłyszeć. Z tego powodu w celu uzyskania informacji lub opinii należy formułować pytania, które nie będą sugerowały odpowiedzi, oraz weryfikować uzyskane informacje, inaczej zadając to samo pytanie.

Pytania:

- » Czy z twojej biblioteki korzystają dzieci i młodzież o specjalnych potrzebach? Jakie to są grupy?
- » Jakie znasz inne grupy użytkowników o specjalnych potrzebach?
- » Zastanów się, jaka jest twoja postawa wobec osób niepełnosprawnych?
- » Z kim biblioteka mogłaby podjąć współpracę w zakresie organizowania zajęć dla dzieci i młodzieży niepełnosprawnej intelektualnie?

Polecane strony internetowe:

<http://www.niepelnosprawni.pl/> – Portal adresowany do osób niepełnosprawnych

<http://www.psouu.org.pl/> – Strona Polskiego Stowarzyszenia Osób z Upośledzeniem Umysłowym

<http://glusi.blox.pl/> – Blog „W świecie głuchych”

>>06

Tworzenie przestrzeni dla dzieci i młodzieży. Zasady aranżacji wnętrz bibliotek dla dzieci i młodzieży

Rozdział zawiera praktyczne wskazówki dotyczące aranżacji przestrzeni dla dzieci i młodzieży korzystającej z usług biblioteki publicznej. Ich wdrożenie ułatwi przygotowanie miejsc, w których ww. grupy nie tylko będą dobrze się czuły, ale także będą mogły rozwijać swój potencjał i kreatywność.

W tym rozdziale poznasz:

- » wskazówki, jak zaaranżować w bibliotece przyjazną przestrzeń dla dzieci,
- » różnice w potrzebach młodzieży i dorosłych w korzystaniu z usług biblioteki.

Przestrzeń dla dzieci w bibliotece

Zgodnie z zaleceniami IFLA/UNESCO dzieci w każdym wieku powinny postrzegać bibliotekę jako otwarte, przyjazne, atrakcyjne i bezpieczne miejsce. Aby sprostać tym wymaganiom, biblioteka powinna mieć specjalną, łatwo rozpoznawalną i oddzieloną od innych części przestrzeń dla dzieci.

>> Rysunek 1. Miejsce swobodnej zabawy w Multimedialnej Bibliotece dla Dzieci „Abecadło” w Olsztynie.

Źródło: <http://www.abecadlo.olsztyn.pl/>

Poniżej przedstawiono kilka wskazówek pomocnych w organizowaniu takiej przestrzeni:

- » Miejsce przeznaczone dla dzieci powinno być jasne, najlepiej z dostępem do naturalnego światła;
- » W sztucznym oświetleniu lepiej zrezygnować ze światła jarzeniowego na korzyść energooszczędnych żarówek dających ciepłą barwę;
- » Wrażenie przestronności można uzyskać dzięki zastosowaniu jasnych (pastelowych) barw na ścianach;
- » Inne elementy wnętrza, np. meble, zabawki, powinny być kolorowe. Dziecko najlepiej widzi kontrasty, zatem chcąc stymulować jego wzrok, trzeba korzystać z pełnej palety barw;

»» Rysunek 2. Przestrzeń dla dzieci w Bibliotece w Hjørring w Danii.

Źródło: A. Koszowska, Biblioteka „trzecim miejscem” - Hjørring Library (Dania), <http://blog.biblioteka20.pl/?p=151>

- » W kącie dziecięcym powinny się znaleźć meble przeznaczone dla dzieci, takie jak: krzeselka, stoliki, fotele, kanapy, miękkie pufy itd.;
- » Do prawidłowego rozwoju dzieci potrzebują ciekawych przedmiotów, które będą zachęcały do zdobywania nowych umiejętności i doświadczeń, np. zabawek, gier, klocków itd.;

»» Rysunek 3. Zjeżdżalnia - przestrzeń dla dzieci w Bibliotece w Hjørring w Danii.

Źródło: A. Koszowska, Biblioteka „trzecim miejscem” - Hjørring Library (Dania), <http://blog.biblioteka20.pl/?p=151>

- » Dzieci powinny mieć łatwy dostęp do książek, które można położyć na podłodze, w pudłach, koszach lub skrzyniach. W jednym pojemniku powinno być tyle książek, żeby dziecko mogło je swobodnie przeglądać, wyjmować i wkładać;
- » Książki szczególnie atrakcyjne należy tak ekspozycjonować, by przyciągnąć uwagę dzieci – np. kolorowymi okładkami, gadżetami itp.;
- » Zachętę do czytania może także stanowić wystawa prac plastycznych wykonanych przez dzieci podczas bibliotecznych konkursów. Dodatkową korzyścią z takiego działania jest dowartościowanie dzieci i pogłębienie ich więzi z biblioteką. Jeżeli pozwalają na to warunki przestrzenne, warto pomyśleć o utworzeniu stałego miejsca do prezentacji prac plastycznych, np. w formie fragmentu ściany pokrytej matą korkową lub farbą magnetyczną;
- » Dobrym rozwiązaniem jest wydzielenie przestrzeni do swobodnej zabawy i czytania w formie podestu pokrytego miękką wykładziną dywanową, na którym będą się znajdować poduszki, klocki, gry planszowe, zabawki. Można także dodać inne elementy dekoracyjne zwiększające atrakcyjność tego miejsca;

» Uwaga, pomysł

Do udostępniania książek najmłodszym użytkownikom biblioteki można wykorzystać stare tekturowe walizki (takie walizki są jeszcze w wielu domach, na strychach lub w piwnicach). Wystarczy je odpowiednio oczyścić i odświeżyć, a następnie poukładać w nich książki.

» Rysunek 4. Miejsce swobodnego czytania lub zabawy – przestrzeń dla dzieci w Bibliotece w Hjørring w Danii.

Źródło: A. Koszowska, Biblioteka „trzecim miejscem” - Hjørring Library (Dania), <http://blog.biblioteka20.pl/?p=151>

- » Istotne jest odpowiednie rozmieszczenie zbiorów bibliotecznych. Najczęściej stosuje się podział na klasy szkoły podstawowej, szczególnie w przypadku lektur szkolnych, ale wystarczy, żeby książki dla dzieci starszych nie mieszały się z książkami dla młodszych;
- » Ważną rolę w bibliotekach dla dzieci odgrywa nowoczesny sprzęt techniczny i elektroniczny. W bibliotekach na świecie często są spotykane komputery i konsole do gier – gry przyciągają dzieci do bibliotek, umożliwiają organizowanie turniejów itp. W Polsce biblioteki, które mogą sobie pozwolić na zakup telewizora, odtwarzacza DVD itp., wstawiają sprzęt do kąciaka dziecięcego i organizują np. projekcje filmów;
- » Jeżeli warunki lokalowe na to pozwalają, w przestrzeni dziecięcej można urządzić kąciak dla rodziców – opiekunów dzieci przebywających w bibliotece. W takim miejscu powinna się znaleźć kanapa lub wygodne fotele, prasa lub/i publikacje przeznaczone dla rodziców, mile widziane byłyby urządzenia i naczynia umożliwiające zrobienie herbaty.

>> Rysunek 5. Stanowisko multimedialne – przestrzeń dla dzieci w Bibliotece w Hjørring w Danii.

Źródło: A. Koszowska, Biblioteka „trzecim miejscem” - Hjørring Library (Dania), <http://blog.biblioteka20.pl/?p=151>

Przestrzeń dla młodzieży w bibliotece

Przestrzeń dla młodzieży nie różni się bardzo od przestrzeni dla dorosłych. Pewne funkcje w przypadku obu grup wymagają takich samych warunków, np. spotkanie, projekcja filmu, wspólne granie w gry.

Różnice mogą występować w sposobie wykorzystywania komputera (młodzież często wykorzystuje go do gier, które są dość hałaśliwe) oraz wymaganiach dotyczących miejsca do czytania i pracy (wymagania osób dorosłych pod tym względem są wyższe).

Jeżeli warunki lokalowe na to pozwalają i jest taka potrzeba, można wyodrębnić w bibliotece przestrzeń przeznaczoną wyłącznie do cichej pracy, z której będą korzystały osoby dorosłe, a pozostałą powierzchnię zaaranżować jako wspólną. Miejsce przeznaczone dla dorosłych może mieć bardziej formalny wystrój (stonowane kolory, poważne meble), a część wspólna charakter uniwersalny (więcej barw, niektóre meble ruchome, niekonwencjonalne rozwiązania).

>> Warto wiedzieć

Młodzież lubi przychodzić w grupach i siedzieć obok siebie, często w nieskrępowany sposób. Z tego powodu w sytuacji gdy w bibliotece nie ma zbyt dużo miejsca, warto oprócz fotela lub kanapy przygotować dodatkowe siedziska, np. w formie dużych poduch, a w pobliżu stanowisk komputerowych umieścić zapasowe składane krzesła.

We wspólnej przestrzeni powinny się znaleźć:

- » Miejsce do pracy i zabawy wyposażone w stoły i krzesła, które w zależności od potrzeb będą służyły do wspólnej gry, pracy podczas zajęć organizowanych przez bibliotekę lub zajęć indywidualnych (stoły, które można połączyć w jeden duży stół, najlepiej na kółkach);
- » Miejsce do projekcji filmów (ekran i projektor, telewizor i odtwarzacz DVD);
- » Miejsce wypoczynku i spotkań z kanapami, pufami, fotelami i niskimi stolikami (najlepiej ruchomymi);
- » Miejsce do pracy i zabawy z komputerem.

>> Uwaga pomysł

Zakup kanapy może stanowić spory wydatek dla biblioteki. W takiej sytuacji warto poszukać niekonwencjonalnych rozwiązań. Funkcję kanapy może pełnić materac rozłożony na drewnianych skrzynkach i przykryty kolorową narzutą lub kilka materacy gimnastycznych (np. pozyskanych ze szkoły) położonych jeden na drugim (każdy materac może mieć własny pokrowiec bądź wszystkie można nakryć jedną narzutą). W ten sposób z materacy gimnastycznych powstanie wielofunkcyjny mebel, którego części w razie potrzeby będzie można rozłożyć na podłodze, np. w czasie projekcji filmu dla dzieci lub młodzieży bądź innych zajęć. Oparcie do takiej „kanapy” mogą stanowić duże poduchy, których również będzie można używać jako siedziska.

W każdej bibliotece ważne jest właściwe oznakowanie zbiorów. Do tego celu można wykorzystać boki regałów na książki i tam umieścić duże pionowe napisy w kontrastowych kolorach informujące o księgozbiorze.

W czasie aranżacji takiej przestrzeni można skorzystać z porad zamieszczonych w publikacji **„Biblioteka. Małe pomysły na wielkie zmiany”** przygotowanej przez Fundację Rozwoju Społeczeństwa Informacyjnego we współpracy ze Stowarzyszeniem Architektów Polskich oraz Polską Fundacją Dzieci i Młodzieży, dostępnej pod adresem http://www.biblioteki.org/images/Files/Biblioteka_Male_pomysly_na_wielkie_zmiany.pdf.

Znajdują się w niej wskazówki dotyczące doboru kolorów, oświetlenia i wyposażenia biblioteki, zastosowania w urządzaniu biblioteki zasad ekonomii i ergonomii, a także przykłady ciekawych rozwiązań dostosowanych do pomieszczeń o niezbyt dużych powierzchniach, np. aranżacja letniej czytalni.

Warto skorzystać także z poradnika **„Moje miejsce”** autorstwa M. Białek, J.J. Bąk, H. Majkowskiej, M. Majkowskiej i Towarzystwa Projektowego, opracowanego na zlecenie Polskiej Fundacji Dzieci i Młodzieży. Publikacja zawiera praktyczne rady, w jaki sposób dobrze urządzić świetlicę lub klub dla dzieci i młodzieży.

Urządzając przestrzeń dla młodzieży, trzeba pamiętać, że młodzi ludzie bywają krytyczni (przechodząc okres buntu) i często mają wysokie wymagania. Z tego powodu, planując zmiany w wystroju wnętrza biblioteki, warto zasięgnąć opinii samych zainteresowanych. Zwiększa to szanse na to, że wprowadzone zmiany będą odpowiadały młodym osobom i uznają one to wnętrze za własne.

>> Dobra praktyka

Biblioteka San Giovanni w Pesaro, Włochy

Biblioteka ma kilka pomieszczeń przeznaczonych wyłącznie dla dzieci i ich rodziców. Pomieszczenia są dostosowane do wieku młodych użytkowników.

Dział dla dzieci od 0 do 4 lat to przestrzeń przeznaczona dla małych dzieci i ich rodziców. Nie ma w niej półek ani regałów. Wyposażenie i materiały edukacyjne są zaprojektowane tak, żeby przyzwyczajając do korzystania z biblioteki, stymulować rozwój wyobraźni, zdolności językowe i estetyczne ze zwróceniem szczególnej uwagi na relację dorosły – dziecko. Sprzęty wykorzystane do aranżacji wnętrza mają żywe kolory, wykonane są z bezpiecznych materiałów, a ich kształty nie zagrażają dzieciom. Łazienki są dostosowane do potrzeb najmłodszych, jest także możliwość skorzystania z przebieralni dla niemowląt i małych dzieci.

Dział dla dzieci od 5 do 8 lat – ma służyć nieformalnej lekturze oraz korzystaniu z materiałów multimedialnych. Oferuje przede wszystkim książki ilustrowane i inne zbiory przeznaczone dla dzieci w tym wieku. Nie ma w nim półek ani regałów, a wszystkie sprzęty są dostosowane do wzrostu użytkowników.

Dział dla dzieci od 9 do 12 lat i starszej młodzieży – zawiera zbiory odpowiednie dla tego przedziału wiekowego. Wnętrze jest zaaranżowane w swobodny sposób i zaprasza młodych czytelników do zwiedzania i korzystania ze wszystkich działów i usług biblioteki, w szczególności działu muzycznego. Dzieci mogą również skorzystać z komputera, telewizora i odtwarzacza wideo.

Dział dla rodziców i opiekunów, którzy przychodzą z dziećmi – oferuje różnego rodzaju czasopisma, a także swobodnie rozmieszczone książki o dzieciach i podróżach. Jest to miejsce spotkań, lektury książek na temat dzieci, a także odpoczynku i czytania materiałów z innych działów. Aranżacja wystroju wnętrza upodabnia go kawiarenki, ma wygląd i klimat saloniku.

Źródło: A. Agnoli, Czuć się dobrze w bibliotece. Biblioteka San Giovanni w Pesaro, http://www.slideshare.net/mik_krakow/a2-antonella-agnoli-czu-si-dobrze-w-bibliotece

Pytania:

- » Czy księgozbiory dla dzieci w twojej bibliotece są dla nich dostępne? Czy znajdują się na wysokości ich oczu i są udostępnione w ten sposób, że dziecko może je swobodnie przeglądać?
- » Czy w czasie przeglądania książek dzieci mogą wygodnie usiąść (na krzeselku, fotelu, kanapie, miękkiej podłodze)?
- » Czy w twojej bibliotece jest wydzielona specjalna strefa dla dzieci, w której mogą one swobodnie czytać lub się bawić? Jeżeli nie, zastanów się, jakie mogą być konsekwencje tej sytuacji dla działalności biblioteki.
- » Jeżeli dziecku korzystającemu z usług twojej biblioteki towarzyszy rodzic, to czy w czasie pobytu dziecka w bibliotece będzie mógł w interesujący sposób spędzić czas?
- » Co możesz zrobić, żeby twoja biblioteka stała się atrakcyjniejsza dla młodzieży?

>>07

Wybrane formy pracy z dziećmi i młodzieżą w bibliotece – organizowanie zabaw, konkursów, spotkań i warsztatów

Rozdział ukazuje bogactwo metod pracy i usług, jakie mogą być oferowane w bibliotece dla dzieci i młodzieży.

W tym rozdziale poznasz:

- » możliwe formy pracy z młodymi użytkownikami biblioteki,
- » wskazówki dotyczące głośnego czytania i opowiadania baśni,
- » sposób wykorzystania metody przekładu intersemiotycznego oraz zabawy w teatr w pracy z dziećmi,
- » przykłady zajęć dla dzieci i młodzieży, które mogą być organizowane poza siedzibą biblioteki,
- » przykłady form pracy, które mogą być atrakcyjne dla młodzieży,
- » rolę komputera i internetu w pracy z dziećmi i młodzieżą w bibliotece.

Biblioteka, która adresuje swoją ofertę do dzieci i młodzieży, powinna wykorzystywać zróżnicowane formy pracy, tak żeby w jak największym stopniu zaspokoić potrzeby ww. grup i utrzymać ich zainteresowanie uczestnictwem w kulturze.

Formy pracy z użytkownikiem biblioteki to m.in.:

- » **głośne czytanie, opowiadanie** – najbardziej lubiany przez dzieci sposób przekazu treści, ponieważ dzieci wolą słuchać, niż samodzielnie czytać;
- » **dyskusja nad książką** – często stosowana w bibliotekach; umożliwia lepsze zrozumienie przekazu autora i zwiększa zaangażowanie czytelników;
- » **recytacja** – służy upowszechnianiu utworów literackich oraz – poprzez interpretację – ułatwia ich zrozumienie; warto z niej korzystać, np. organizując konkursy recytatorskie;
- » **wieczór literacki, spotkanie z twórcą** – atrakcyjny sposób na promocję literatury, choć wymaga większego wysiłku organizacyjnego;
- » **konkurs** – forma lubiana przez dzieci i młodzież, ponieważ opiera się na współzawodnictwie; przedmiotem konkursu może być np. wiedza o treści książki, jej interpretacja (np. w formie ilustracji), recenzja książki, przygotowanie jej reklamy; przedmiotem konkursu mogą być także: zdjęcia, filmiki kręcone telefonem komórkowym lub kamerą, scenariusze filmowe itd.;
- » **wystawy**, np. rysunków, fotografii, innych prac plastycznych użytkowników; służą upowszechnianiu kultury, często stanowią nagrodę dla uczestników konkursów lub członków kół zainteresowań prowadzonych przez bibliotekę,
- » **pokazy filmowe, pokazy przeźroczy** – to formy atrakcyjne dla każdej grupy wiekowej, istotny jest właściwy dobór pokazywanego materiału do poziomu rozwoju odbiorców; warto wzbogacić pokaz o dyskusję nad filmem;
- » **przedstawienia teatralne**, zarówno te samodzielnie tworzone przez dzieci i młodzież – użytkowników biblioteki, jak i przygotowane przez zespoły zewnętrzne;
- » **spotkania z interesującymi ludźmi**, np. artystami, podróżnikami, sportowcami, osobami wykonującymi ciekawe zawody, lokalnymi politykami, pasjonatami;
- » **wydawanie gazetki, pisanie blogu, współtworzenie strony adresowanej do rówieśników** – dla młodzieży istotna jest możliwość samodzielnej pracy, wyrażania siebie, posiadania wpływu na to, co jest jej oferowane; z tego powodu jest to forma atrakcyjna dla tej grupy wiekowej;

- » **koła zainteresowań, sekcje, kółka hobbystyczne** – ich celem jest rozwój zdolności i zainteresowań, integracja, wymiana informacji i doświadczeń, wspólne uprawianie pasji;
- » **warsztaty** – to szansa na poszerzenie wiedzy oraz umiejętności dzieci i młodzieży w różnych dziedzinach; ze względu na wykorzystywanie aktywnych form edukacji warsztaty cieszą się dużą popularnością wśród ww. grup;
- » **lekcje biblioteczne**, np. organizowane dla przedszkolaków, uczniów w siedzibie biblioteki, w przedszkolu, szkole; służą zachęcaniu i przygotowaniu dzieci do korzystania z usług biblioteki;
- » **kąciki zabaw dla młodszych dzieci**, w których dostępne są zabawki, książeczki, różne gry do samodzielnej zabawy, indywidualnej i grupowej; sprzyjają tworzeniu pozytywnego wizerunku biblioteki wśród najmłodszych i zachęcają do korzystania z jej usług;
- » **gry komputerowe i komputerowe programy edukacyjne** – przyciągają młodych użytkowników do biblioteki, służą edukacji i rozwijaniu różnych umiejętności;
- » **gry towarzyskie** – pełnią podobne funkcje jak gry komputerowe, ale ponieważ wymagają udziału innych osób, uczą także nawiązywania i utrzymywania kontaktów międzyludzkich;
- » **doradztwo dla młodzieży dotyczące różnych aspektów ich życia**, np. wyboru zawodu, zdrowego życia, pielęgnacji urody.

>> Dobra praktyka

Pokazy filmowe dla dzieci

W Bibliotece Publicznej w Łomiankach regularnie odbywają się pokazy filmowe, które cieszą się dużym zainteresowaniem wśród dzieci w wieku 7-12 lat.

Realizator: Biblioteka Publiczna w Łomiankach, ul. Wiejska 12a, 05-092 Łomianki, woj. mazowieckie, tel. 22 751 32 23, 398 32 24, e-mail: biblioteka@lomianki.pl.

Źródło: strona internetowa biblioteki, <http://www.biblioteka.lomianki.pl/pokazy-filmow/index.php>

Zaprezentowane formy pracy stanowią tylko przykładową listę narzędzi, z których może korzystać biblioteka, kierując swoją ofertę do dzieci i młodzieży. Warto pamiętać, że każde działanie powinno odpowiadać potrzebom młodych ludzi i być dostosowane do poziomu ich rozwoju.

Wybrane formy pracy zostały omówione bardziej szczegółowo.

Opowiadanie baśni i głośne czytanie w bibliotece

Jedną z najstarszych form pracy z młodym użytkownikiem biblioteki jest opowiadanie baśni. To mało wymagająca forma, jeżeli chodzi o warunki lokalowe i – co ważne – nie wymaga dodatkowych nakładów finansowych. Nie oznacza to jednak, że jest formą łatwą¹⁴⁷.

>> Warto wiedzieć

Wskazówki dotyczące opowiadania baśni i głośnego czytania w bibliotece:

- » Do opowiadania baśni nie potrzeba specjalnej przestrzeni, można to robić wszędzie;
- » Istotne jest zapewnienie słuchaczom wygodnego miejsca do siedzenia;
- » Wszystkie niezbędne rekwizyty powinny być wcześniej przygotowane;
- » W przypadku gdy opowiadanie baśni ma mieć charakter imprezy cyklicznej, istotne jest wyznaczenie stałego miejsca i czasu spotkań, tak żeby dzieci i osoby prowadzące mogły się do nich przyzwyczaić;
- » Warto opowiadać mało znane, ciekawe baśnie ze szczęśliwym zakończeniem;
- » Dobrym rozwiązaniem jest zapisywanie, jakie baśnie były opowiadane danym grupom, żeby się nie powtarzać;

147 G. Lewandowicz-Nosal, *Biblioteki dla dzieci wczoraj i dziś*, SBP, Warszawa 2008, s. 62.

- » Na takie spotkania jako opowiadających można również zaprosić rodziców lub opiekunów dzieci;
- » Długość materiału wybranego do głośnego czytania powinna być dostosowana do wieku odbiorców. Trzeba pamiętać o tym, że maluchy nudzą się szybciej niż starsze dzieci;
- » Głośne czytanie wymaga od lektora wcześniejszego przygotowania się –kilkakrotnego przeczytania tekstu, przećwiczenia oddechu, dopasowania artykulacji, tempa czytania i modulacji głosu do odbiorców i treści;
- » Lektor powinien także się przygotować do odpowiadania na ewentualne pytania dzieci oraz tłumaczenia im scen, słów, które mogą być dla nich niezrozumiałe;
- » Przed rozpoczęciem czytania lub po jego zakończeniu należy powiedzieć kilka słów o książce: podać jej autora i tytuł, podkreślić istotne treści;
- » Książki z obrazkami należy trzymać tak, żeby wszyscy słuchacze mogli zobaczyć ilustracje;
- » W trakcie czytania dobrze jest zadawać pytania („Jak myślicie, co będzie dalej?”), zmieniać głos przy czytaniu różnych ról, zachęcać dzieci do powtarzania pojawiających się w tekście refrenów i wyrazów, zachęcać młodzież do czytania najmłodszym.

Źródło: G. Lewandowicz-Nosal, Biblioteki dla dzieci wczoraj i dziś, SBP, Warszawa 2008.

Forma ta jest istotna dla dzieci, które jeszcze nie potrafią czytać, sprawdza się także w pracy ze starszymi dziećmi (10-12-latkami)¹⁴⁸.

Zabawa w bibliotece

Zabawy są szczególnie wartościową formą edukacji w przypadku dzieci w wieku przedszkolnym, sprawdzają się także w przypadku dzieci w wieku szkolnym.

Metoda przekładu intersemiotycznego

Metoda ta jest wykorzystywana w trakcie zabaw z dziećmi do lat sześciu. Polega na przekładaniu treści bajki lub wierszyka na ruchy i gesty. Utwór literacki wybrany do przekładu powinien być dobrany do wieku dzieci.

Przebieg zabawy jest następujący:

- » Najpierw należy zebrać dzieci w jednym miejscu i zaproponować, żeby ruchami pokazały różne sytuacje, np. właśnie się obudziłem, jem obiad itd.;
- » Następnie należy przeczytać krótki wierszyk i zaproponować, żeby dzieci spróbowały go wyrazić ruchem;
- » Można także zaproponować dzieciom wymyślenie pojedynczych ruchów do fragmentów wierszyka, np. „obudziło się słońeczko”, a później wspólnie wybrać jeden gest spośród wszystkich zaproponowanych i poprosić, aby każde dziecko go wykonało.

W ten sposób można całe wiersze lub bajki przekładać na gesty i ruchy, a po opracowaniu choreografii i wyborze podkładu muzycznego pokazać jako taniec, np. rodzicom lub szerszej publiczności.

Zabawa w teatr

Zabawa w teatr to jedna z najbardziej lubianych przez dzieci form aktywności, która rozwija wrażliwość estetyczną i wspomaga wychowanie społeczne.

Biblioteka jest dobrym miejscem do organizowania warsztatów teatralnych dla najmłodszych użytkowników i przygotowywania przez nich przedstawienia dla rodziców i opiekunów. Może to być spektakl z udziałem małych aktorów lub teatrzyk kukielkowy. Dzieci mogą samodzielnie wykonać kukielki, a nawet opracować scenariusz przedstawienia. Dzięki temu walor edukacyjny tej zabawy będzie jeszcze większy.

¹⁴⁸ G. Lewandowicz-Nosal, Biblioteki dla dzieci wczoraj i dziś, SBP, Warszawa 2008, s. 64.

>> Uwaga, pomysł**Pacynki na palce**

Do wykonania pacynki są potrzebne: rękawiczki (najlepiej z polaru – lalka nie będzie się pruła), kolorowe koraliki, igły, nici i włóczki, skrawki materiałów. Przydatne mogą się okazać również małe akcesoria dla lalek.

Sposób wykonania: Od rękawiczki trzeba odciąć palce. Każdemu trzeba nadać inny kształt. Z włóczki lub nici można zrobić czupryny, z koralików – oczy i buzie (można też je wyhaftować za pomocą kolorowych nici), ze skrawków materiału powstaną małe wdzianka.

Źródło: <http://www.inspirander.pl/>

Pacynki ze skarpety

Do wykonania pacynki są potrzebne: kolorowa skarpetka, dwie piłeczki pingpongowe, kolorowa włóczka, igła i nici do szycia.

Sposób wykonania: Igłę należy rozgrzać nad ogniem i zrobić nią w każdej piłeczce po dwa otworki w odległości 1 cm. Następnie ułożyć skarpetę tak, żeby jej „podeszwa” znajdowała się na dole, i przyszyć piłeczki do jej górnej części (w taki sposób, w jaki przyszywa się guziki do ubrań). Kolejny krok to zrobienie czupryny z kolorowej włóczki i przyszywanie jej do skarpety. Na koniec należy przykleić do piłeczek ruchome oczka bądź je narysować.

Źródło: <http://www.inspirander.pl/>

W trakcie warsztatów w ramach ćwiczeń warto skorzystać z zabawy w teatrzyk palcowy – po ustaleniu tematyki minispektaklu dzieci samodzielnie rysują na palcach główki postaci i układają dialogi, a następnie prezentują swoje przedstawienie.

Warsztaty teatralne mogą być organizowane także dla starszych dzieci i młodzieży. Wtedy można przygotować inscenizację nawet dłuższych utworów.

Z biblioteką poza biblioteką

Praca z dziećmi i młodzieżą nie musi się ograniczać do pomieszczeń biblioteki. Równie atrakcyjne wydarzenia bibliotekarze mogą organizować na zewnątrz swojej siedziby. Mogą to być np. wędrowniki i wycieczki po bliższej i dalszej okolicy, pikniki literackie i artystyczne, festiwale nauki, happeningi. Najlepszym czasem do organizowania tego typu przedsięwzięć są wakacje i ferie. Wysilek związany z przygotowaniem takich wydarzeń jest duży, ale efekty mogą być tego warte.

>> Dobra praktyka**Nowe formy spędzania wolnego czasu w bibliotece**

Gminna Biblioteka Publiczna w Korytnicy w 2008 roku zrealizowała projekt „Nowe formy spędzania czasu wolnego w Bibliotece. Koło kulturalno sportowe” [pisownia oryginalna]. Przedsięwzięcie to było adresowane do dzieci w wieku 7-12 lat ze środowisk średnio zamożnych oraz uboższych, ale w spotkaniach uczestniczyły również dzieci w wieku przedszkolnym. Projekt trwał cztery miesiące. Wzięło w nim udział 210 osób. Przedsięwzięcie obejmowało:

- » zajęcia szachowo-warcabowe,
- » zabawę w teatr,
- » tworzenie książki łatwej w czytaniu oraz książki-zabawki,
- » konkurs plastyczny,
- » wycieczki: do teatru w Siedlcach oraz do Brańszczyka nad Bugiem,
- » I Turniej Szachowy o Puchar Wójta Gminy Korytnica.

Szczegółowe informacje są dostępne na stronie internetowej biblioteki pod adresem:

<http://www.msib.pl/biblioteki/bp/wegrowski/Bibliotekiwpowiecie/Strony/GminnaBibliotekawKorytnicy.aspx>

Realizator: Gminna Biblioteka Publiczna w Korytnicy, ul. Wyzwolenia 3, 07-120 Korytnica, tel. 25 661 21 40, e-mail: gbpkorytnica@wp.pl

Źródło: strona internetowa biblioteki.

Czym można zainteresować młodzież?

Młodzież również można zainteresować warsztatami teatralnymi, dyskusjami i udziałem w różnych spotkaniach. Trzeba jednak pamiętać, że tematyka tych wydarzeń powinna być dostosowana do potrzeb i zainteresowań młodych osób.

Koniecznym jest pytać młodych użytkowników biblioteki o ich opinie dotyczące adresowanej do nich oferty oraz zapraszać do jej współtworzenia.

Młodzież będzie także zainteresowana uczestnictwem w organizowaniu takich wydarzeń jak koncerty, wystawy i spektakle. Niektórzy młodzi ludzie, np. o zdolnościach pisarskich, plastycznych, wysokich umiejętnościach w zakresie korzystania z komputera, chętnie będą współpracować przy tworzeniu gazetki, blogu czy strony internetowej biblioteki.

Atrakcyjną formą dla osób w tym wieku są też warsztaty i usługi doradcze oraz konkursy, które stanowią okazję do ujawnienia posiadanych talentów.

Dobra praktyka

Biblioteka dla młodzieży

Miejska Biblioteka Publiczna w Radomiu filia nr 8 zorganizowała konkurs dla gimnazjalistów, którzy zajmują się malowaniem graffiti. Konkurs polegał na wykonaniu projektu graffiti na ścianę budynku przy wejściu do biblioteki, w którym znalazłyby się następujące informacje:

- » nazwa biblioteki,
- » godziny otwarcia,
- » wizerunek sowy – logo biblioteki,
- » inne elementy mające ukazywać działalność i specyfikę filii nr 8.

Główną nagrodą było wykonanie zwycięskiego projektu na ścianie o wymiarach 3,5 x 2,16 m.

Więcej informacji o przedsięwzięciach organizowanych przez bibliotekę można znaleźć na jej stronie internetowej: http://mbpradom.pl/index.php?option=com_content&task=view&id=179&Itemid=110

Realizator: Miejska Biblioteka Publiczna w Radomiu filia nr 8, ul. Kusocińskiego 13, tel.: 48 360 72 77.

Źródło: strona internetowa biblioteki.

Dyskusyjny Klub Książki dla Młodzieży

Miejska Biblioteka Publiczna w Oświęcimiu organizuje cykliczne spotkania Dyskusyjnego Klubu Książki dla młodzieży. Klubowicze dzielą się swoimi uwagami o książkach oraz spotykają się z autorami zapraszającymi na spotkania klubu. Więcej informacji o działalności DKK można znaleźć na stronie internetowej biblioteki:

http://www.mbp.oswiecim.pl/index.php?option=com_content&task=view&id=171&Itemid=119

Realizator: Miejska Biblioteka Publiczna w Oświęcimiu, ul. Kopernika 2, 32-600 Oświęcim, tel.: 33 842 39 10, 33 844 31 71, e-mail: mbp@mbp-oswiecim.pl

Źródło: strona internetowa biblioteki.

Usługi doradztwa dla młodzieży

Propozycją wartą rozważenia jest wprowadzenie do oferty bibliotek publicznych usług doradztwa dla młodzieży, które mogą być prowadzone indywidualnie lub grupowo. Poradnictwo indywidualne wymaga umówienia się z doradcą na spotkanie, które może się odbywać np. w ramach cotygodniowego dyżuru doradcy w bibliotece. Poradnictwo grupowe zazwyczaj ma formę warsztatów, w czasie których uczestnicy pod okiem fachowca doskonalą swoje umiejętności z danego zakresu.

W dużych bibliotekach zajęcia są prowadzone przez profesjonalistów, np. doradców zawodowych. W małej bibliotece skorzystanie z tego rozwiązania może być trudne.

W rolę doradcy po odpowiednim przygotowaniu może się wcielić bibliotekarz. Innym rozwiązaniem jest zaproszenie do świadczenia tego typu usług mieszkańców, o ile mają odpowiednie kompetencje, lub nawiązanie współpracy w tym zakresie z innymi instytucjami (np. urzędem pracy, urzędem gminy, szkołami) oraz organizacjami pozarządowymi.

Tematyka doradztwa może dotyczyć np. wyboru szkoły średniej lub uczelni wyższej, poszukiwania pracy, przygotowywania dokumentów aplikacyjnych potrzebnych przy staraniu się o pracę, prowadzenia rozmów z potencjalnymi pracodawcami, poprawy swojego wizerunku, prowadzenia zdrowego trybu życia, relacji z innymi ludźmi.

Warto wiedzieć

Doradca – osoba udzielająca pomocy w formie grupowych lub indywidualnych porad. Doradca powinien mieć odpowiednie kompetencje, umiejętności społeczne i cechy osobowościowe.

Dobra praktyka

Doradztwo zawodowe w bibliotece

W Miejskiej Bibliotece Publicznej w Olsztynie filii dla młodzieży Planeta 11 są organizowane:

- » **Warsztaty komunikacji** – zajęcia pozwalające poznać podstawowe zasady komunikacji interpersonalnej. Umiejętności zdobyte podczas tych warsztatów można wykorzystać nie tylko w szkole i pracy, ale także w każdej sytuacji wymagającej kontaktu z drugim człowiekiem. Czas trwania: dwa spotkania po cztery godziny;
- » **Warsztaty autoprezentacji** – przygotowanie do wszelkiego rodzaju wystąpień publicznych: egzaminu, rozmowy kwalifikacyjnej, wygłoszenia referatu lub prezentacji. Czas trwania: dwa spotkania po trzy godziny (dla grup, które uczestniczyły w warsztacie komunikacji – jedno spotkanie trwające cztery godziny);
- » **Warsztaty „Marzenia”** – poświęcony planowaniu kariery zawodowej; zajęcia te są przydatne także przy wyborze studiów. Czas trwania: dwa spotkania po cztery godziny;
- » **Warsztaty „Spadochron”** – kompleksowe szkolenie, dzięki któremu można określić swoje predyspozycje zawodowe, zaplanować karierę i poznać techniki poszukiwania pracy;
- » **Porady indywidualne** – w każdą środę w godz. 14.00-17.00 do dyspozycji młodych użytkowników jest doradca zawodowy. W ramach poradnictwa indywidualnego można uzyskać informacje o:
 - » metodach szukania pracy,
 - » sposobach pisania dokumentów aplikacyjnych,
 - » instytucjach pomocnych podczas szukania pracy,
 - » warsztatach przygotowujących do kariery zawodowej.

Organizator: MBP w Olsztynie filia nr 13, ul. Sikiryckiego 9, 10-691 Olsztyn, tel.: 89 543 13 15, e-mail: filia13@mbp.olsztyn.pl

Źródło: <http://www.planeta11.pl/>

Komputer i internet w pracy z dziećmi i młodzieżą

Coraz więcej bibliotek ma komputery i oferuje nieodpłatny dostęp do internetu. Niejednokrotnie komputer stanowi główną atrakcję biblioteki. Dzieci i młodzież często przychodzą do biblioteki tylko po to, żeby z niego skorzystać, np. zagrać w grę, odrobić zadania lub posurfować w internecie.

Komputer jest nowoczesnym narzędziem edukacyjnym o szerokich możliwościach zastosowań. Biblioteka może go wykorzystywać jako narzędzie służące do zabawy i nauki, np. poprzez zakup i udostępnianie odpowiednich gier¹⁴⁹ i programów edukacyjnych¹⁵⁰ (np. encyklopedii multimedialnych), podnoszenie umiejętności dzieci i młodzieży w korzystaniu z internetu, w tym wyszukiwaniu wartościowych informacji. Skuteczne wyszukiwanie informacji to obecnie umiejętność niezbędna w nauce, w pracy i przydatna w czasie wolnym.

Gry i programy edukacyjne stanowią świetne uzupełnienie materiałów dydaktycznych. Mogą wspierać proces uczenia się lub wprowadzać użytkownika w świat nauki, dlatego powinny się znaleźć w zbiorach każdej biblioteki. Placówki powinny promować naukę za pomocą gier edukacyjnych, ponieważ **edukacja poprzez zabawę jest bardzo skuteczna**.

Dzięki udostępnianiu gier biblioteka może ponadto **nawiązać kontakt z młodymi osobami i zachęcić je do wizyt w placówce**. Często gry są drogie i ich użytkownicy nie mogą ich sobie kupić na własność, zwłaszcza w biedniejszych środowiskach.

W nowoczesnych grach (zarówno symulacyjnych, jak i RPG¹⁵¹) często gra się w kilka osób – np. w wyścigach samochodowych, sieciowych grach RPG. Biblioteka może zaoferować grupie dzieci lub młodzieży możliwość wspólnej zabawy, rozwijania zdolności psychoruchowych i dodatkowo **integracji w grupie** rówieśników. Z kolei programy edukacyjne **wspomagają uczenie się, pokazują, w jaki sposób komputer może być wykorzystany do innych celów** niż zabawa, niejednokrotnie – w przypadku programów adresowanych do dzieci i młodzieży – łączą naukę z zabawą.

Informacje o tym, w jaki sposób tworzyć bibliotekę gier i programów edukacyjnych¹⁵², zostały zamieszczone w podręczniku pt. „Multimedia i nowoczesna komunikacja” opracowanym w ramach Programu Rozwoju Bibliotek. Z kolei tematyka wyszukiwania informacji w internecie została omówiona w innym podręczniku opracowanym w ramach tego samego programu – „Miejsce bez barier – usługi dla seniorów i osób niepełnosprawnych”.

Oferując komputery z dostępem do internetu dzieciom i młodzieży, trzeba pamiętać o następujących kwestiach:

- » Komputery i programy będące własnością biblioteki nie mogą być wykorzystywane do celów komercyjnych;
- » W komputerach powinno być zainstalowane wyłącznie oryginalne, licencjonowane oprogramowanie;
- » Należy zablokować użytkownikom możliwość instalowania jakichkolwiek programów komputerowych;
- » Nie należy pozostawiać dzieci przy komputerach bez nadzoru;

»» Warto wiedzieć

Zalety komputerowych gier edukacyjnych:

- » usprawniają umiejętność postrzegania;
- » doskonałą zręczność manualną;
- » uczą kojarzenia i logicznego myślenia;
- » doskonałą refleks;
- » doskonałą koordynację wzrokowo-ruchową;
- » rozwijają wyobraźnię przestrzenną;
- » doskonałą umiejętność planowania strategicznego;
- » sprzyjają rozwojowi wyobraźni;
- » uczą podejmowania decyzji i zastanawiania się nad ich konsekwencjami.

149 Gra edukacyjna ma na celu wspieranie rozwoju umysłowego człowieka, ma uczyć poprzez zabawę.

150 Program edukacyjny to program komputerowy wspomagający proces nauczania, np. elektroniczne podręczniki, programy wspomagające powtarzanie i zapamiętywanie oraz sprawdzające poziom wiedzy.

151 RPG (ang. role-playing game), gra fabularna (zwana także grą wyobraźni, a potocznie erpegiem lub rolplejem) – gra, w której gracze (od jednego do kilku) wcielają się w role fikcyjnych postaci. Cała rozgrywka toczy się w świecie istniejącym tylko w wyobraźni grających. Jej celem na ogół jest rozegranie gry według zaplanowanego scenariusza i osiągnięcie umownie określonych lub indywidualnych celów przy zachowaniu wybranego zestawu reguł zwanego mechaniką gry. Źródło: http://pl.wikipedia.org/wiki/Gra_fabularna

152 W podręczniku tym zostały także podane informacje dotyczące dokonywania wyboru gier komputerowych i programów edukacyjnych dla dzieci i młodzieży.

- » Warto jasno określić reguły korzystania z komputerów¹⁵³ i umieścić je w miejscach widocznych, tak by każdy użytkownik mógł się z nimi zapoznać;
- » Trzeba stale zachęcać dzieci do korzystania z programów i gier edukacyjnych, pokazywać ich przydatność oraz tłumaczyć zasady działania,
- » Dobrze jest zainstalować w komputerach w bibliotekach programy, takie jak np. Benjamin, Naomi (mające możliwość zdefiniowania listy nieakceptowanych stron internetowych), które będą blokować dzieciom i młodzieży dostęp do niektórych stron internetowych.

Pytania:

- » Jakie zabawy pamiętasz ze swojego dzieciństwa? Jak sądzisz, czy będą one dla współczesnych dzieci atrakcyjne?
- » Jakie nowe formy spędzania wolnego czasu możesz zaproponować dzieciom w wieku przedszkolnym? Kto będzie prowadził te zajęcia? Jakich zasobów wymaga ich organizacja?
- » Często można się spotkać z opinią, że współczesne dzieci i młodzież się nudzą. Jak sądzisz, co może być powodem takiej sytuacji? Czy jedną z przyczyn może być brak umiejętności organizowania czasu wolnego? Co możesz zrobić, żeby zwiększyć umiejętności ww. grup w tym zakresie?
- » Jakie gry planszowe są dostępne w twojej bibliotece? Co robisz, żeby zachęcić dzieci i młodzież do grania w gry planszowe? Czy uczysz je zasad obowiązujących w tych grach? Czy organizujesz turnieje i upubliczniasz ich wyniki?

¹⁵³ Opracowywanie regulaminów korzystania z komputera w bibliotece zostało omówione w podręczniku pt. „Multimedia i nowoczesna komunikacja” (w rozdziale III) opracowanym w ramach Programu Rozwoju Bibliotek.

>>08

Współpraca bibliotekarza z dziećmi i młodzieżą oraz ich opiekunami

Celem rozdziału jest przygotowanie bibliotekarzy do podjęcia współpracy z młodymi użytkownikami biblioteki oraz ich opiekunami.

W tym rozdziale poznasz:

- » model porozumienia bez przemocy,
- » komunikaty, które blokują porozumienie,
- » nowy model wyrażania uznania,
- » powody, dla którym trzeba dzieciom wyznaczać granice,
- » zasady właściwego stawiania granic,
- » techniki wspomagające wyznaczanie granic,
- » wskazówki dotyczące tworzenia granic w relacjach z nastolatkami,
- » formy współpracy z rodzicami i opiekunami młodych użytkowników biblioteki oraz zalecenia, których wprowadzenie może tę współpracę ułatwić

Komunikowanie się z dziećmi i młodzieżą

Tematyka porozumiewania się była już poruszana w innych publikacjach przygotowanych w ramach Programu Rozwoju Bibliotek. Wszystkie zasady ułatwiające komunikowanie się, które zostały w nich przedstawione, pozostają aktualne także w przypadku dzieci i młodzieży.

Osoby, które pracują lub zamierzają pracować z dziećmi i młodzieżą, powinny jednak cały czas rozszerzać swoją wiedzę dotyczącą koncepcji i technik porozumiewania się. Jedną z takich koncepcji jest porozumienie bez przemocy.

Porozumienie bez przemocy

Porozumienie bez przemocy, nazywane także językiem serca i językiem współczucia, to koncepcja Marshalla B. Rosenberga – psychologa klinicysty, działacza na rzecz pokoju, założyciela Ośrodka na rzecz Porozumienia bez Przemocy. Uważa on, że **brutalność i agresja współczesnego świata wypływają m.in. ze sposobu, w jakim porozumiewają się ludzie, czyli języka przemocy**. Proponuje on wiele technik umożliwiających pokojowe uzgadnianie poglądów w życiu prywatnym, zawodowym i politycznym.

Model porozumienia bez przemocy składa się z czterech etapów:

1. Etap pierwszy – spostrzeżenie

Na tym etapie trzeba dostrzec, co naprawdę robią lub mówią inni ludzie, a co wpływa na nasze samopoczucie, a następnie sformułować to spostrzeżenie, powstrzymując się od oceny i interpretacji. W ocenach i interpretacjach może się pojawić krytyka, która odebrana jako atak wywoła kontratak. Należy się skupić na faktach i jak najmniej uogólniać.

2. Etap drugi – uczucia

Polega na określeniu, jakie uczucia wywołuje w nas to działanie lub słowa. Nie chodzi o to, żeby powiedzieć drugiej osobie, co się myśli o jej zachowaniu, ponieważ może to zostać odebrane jako krytyka, ale na uzmysłowieniu sobie prawdziwych uczuć. Trzeba jednak być świadomym tego, że nie zawsze kiedy człowiek mówi „czuję”, wyraża uczucia, czasem wyraża myśli lub interpretacje.

3. Etap trzeci – potrzeby

Teraz należy określić swoje potrzeby, wartości i pragnienia związane z wcześniej zdefiniowanymi uczuciami. To one powodują, że ta sama sytuacja wywołuje u ludzi różne uczucia, a także wpływają na wybór spostrzeżeń (etap pierwszy) oraz życzenia dotyczące rozwoju wydarzeń (etap czwarty). Przyczyna pojawiających się uczuć tkwi w samym człowieku. Zrozumienie tej prawdy jest kluczem do rozwiązywania konfliktów. Oznacza to, każdy jest odpowiedzialny za własne uczucia. Im wyraźniej człowiek pokazuje związek między swoimi uczuciami a potrzebami, tym łatwiej jest go zrozumieć i odpowiednio zareagować. Związek ten może być wyrażany poprzez różne wzorce językowe, np. „Czuję się..., ponieważ potrzebuję...”, „Jestem... (uczucie), ponieważ...(potrzeba) jest dla mnie ważna”.

4. Etap czwarty – prośba

Zamknięciem całego procesu jest sformułowanie prośby, której spełnienie wzbogaci lub umili nasze życie. Prośba ta powinna być sformułowana w formie twierdzącej i opisywać konkretne pozytywne działania, a nie uczucia. Nie może sprawiać wrażenia żądania, ponieważ wtedy wywołuje uległość lub bunt. Prośbę od żądania odróżnia to, jak reaguje osoba, kiedy usłyszy odmowę realizacji prośby. Jeżeli zaczyna osadzać lub krytykować, oznacza to, że żądała, jeżeli empatycznie odnosi się do cudzych uczuć, potwierdza, że prosiła.

Tego modelu należy używać zarówno do szczerego wyrażania siebie, jak i do empatycznego odbioru innych. Dzięki temu, jak twierdzi M.B. Rosenberg, nastąpi „wzajemny przepływ zrozumienia”, który podtrzymany doprowadzi do pojawienia się współodczuwania.

Pewne słowa i sposoby wyrażania się utrudniają otwarte, empatyczne porozumienie, szczególnie w sytuacjach konfliktowych. Są to:

- » **Osądy moralne:** obwinianie, zarzuty, krytyka, np. „Ona jest leniwa”. Osądów moralnych nie należy mylić z sądami wartościującymi, w których uzewnętrzniają się przekonania ludzi, co należy robić, żeby życie było lepsze. Osąd moralny to pytanie, kto ma rację, a kto jej nie ma. Opiera się na błędnym założeniu, że wszyscy ludzie mają to samo przekonanie, co jest słuszne, a co nie. Zdaniem M.B. Rosenberga osądy moralne ujawniają nasze własne potrzeby i systemy wartości, a klasyfikowanie i osądzenie ludzi sprzyja przemocy;
- » **Porównania**, np. „Jesteś tak samo arogancki jak twój brat”. Są formą osądu;
- » **Uchylanie się od odpowiedzialności**, np. „To przez ciebie nie możemy dojść do porozumienia”, „Musiałem to zrobić”. Używanie określonych wyrażen powoduje, że człowiek przestaje być świadomy tego, że odpowiada za swoje słowa, uczucia i działania. Dzieje się tak wtedy, gdy powołuje się na działanie bliżej nieokreślonych sił, diagnozę lekarską, problemy osobiste lub psychiczne, cudze działania, polecenia kierowników, nacisk grupy, zasady i regulaminy, płęć, pozycję społeczną lub wiek, niepoohamowane impulsy;
- » **Stawianie żądań**, np. „Jeżeli nie przestaniesz się tak zachowywać, nie pójdziesz na wycieczkę”. U podstaw tego działania leży przekonanie, że pewne działania zasługują na nagrodę, a inne na karę. Kara ma spowodować, że ludzie pożałują swoich uczynków i zaczną lepiej się zachowywać. Według Rosenberga istotne jest to, żeby ludzie zmieniali się nie pod wpływem kary, ale ze względu na korzyści, jakie odniosą dzięki lepszemu zachowaniu.

Wyrażanie uznania. W koncepcji porozumienia bez przemocy wyrażanie pochwał uznaje się za rodzaj bariery utrudniającej komunikację. Dzieje się tak dlatego, że formułowane w tradycyjny sposób pochwały używane są do manipulacji oraz stawiają osobę, która je wyraża, w roli sędziego. Nie ma tu znaczenia to, że osąd jest pozytywny, ponieważ pozostaje osądem.

Wyrażanie uznania według Rosenberga powinno zawierać trzy elementy:

- » opis uczynku,
- » określenie potrzeb, które zostały dzięki temu uczynkowi zaspokojone,
- » miłe uczucie wynikające z zaspokojenia tych potrzeb.

Kolejność tych elementów może być różna. Można je także zawrzeć w uśmiechu lub słowie „dziękuję”. Jeżeli jednak człowiek chce wyrazić swoją wdzięczność w całej pełni, powinien poćwiczyć formułowanie uznania według ww. zaleceń.

Stawianie granic

Chcąc, żeby dzieci współpracowały i były odpowiedzialne, trzeba im to skutecznie komunikować. Metody wychowawcze stosowane przez rodziców są różne i nie zawsze skuteczne. Niejednokrotnie dziecko nie zna obowiązujących zasad zachowania się w społeczeństwie i nie potrafi się właściwie zachowywać w bibliotece. Sposobem na poradzenie sobie z tą sytuacją jest poznanie przez bibliotekarzy zasad właściwego wyznaczania granic i wykorzystywanie tej wiedzy w kontaktach z dziećmi.

„Czy kiedykolwiek myślałeś o dzieciach jak o badaczach? Dzieci są badaczami bardzo dobrze przygotowywanymi do swoich zadań. Od niemowlęctwa zajmują się testowaniem, odkrywaniem oraz zbieraniem informacji dotyczących świata i jego funkcjonowania. Są bystrzymi obserwatorami, naśladującymi widziane zachowania, zauważającymi relacje przyczynowo-skutkowe oraz formułującymi przekonania oparte na zebranych przez siebie informacjach.

Ich badania prowadzą do odkryć, jednak zbierane informacje oraz wnioski, do których dochodzą, często odbiegają od oczekiwań rodziców. Dlaczego? Ponieważ na obserwacje dzieci większy wpływ ma to, czego doświadczają, niż to, co im się mówi”.

R.J. MacKenzie, Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008, s. 17.

Wyznaczanie granic to **jasne i stanowcze określanie reguł i oczekiwań wobec dzieci, a następnie – za pomocą skutecznych działań – przekazywanie dzieciom odpowiedzialności za ich przestrzeganie. Podstawą tego procesu jest skuteczna komunikacja za pomocą słów i czynów.** Ta skuteczność zależy przede wszystkim od tego, na ile przekaz werbalny jest zrozumiały oraz spójny z działaniem.

Często osoby dorosłe wysyłają sprzeczne komunikaty, np. określają regułę, ale w praktyce nie wymagają od dziecka, by była stosowana, lub sami wykonują działania, które tej regule przeczą. Tym samym wyznaczają ruchome granice, które wyzwalają u dziecka chęć sprawdzenia (testowania), jak daleko może się posunąć, oraz prowadzą do konfliktów między rodzicami i dzieckiem (próby sił). Wielu z tych problemów można uniknąć, właściwie wyznaczając granice.

Dlaczego właściwe wyznaczanie granic jest takie ważne?

Dzieci przygotowują się do życia w społeczeństwie. W związku z tym chcą wiedzieć, czego się od nich oczekuje, jakie są ich relacje z innymi ludźmi, jak daleko mogą się posunąć, co się stanie, kiedy przekroczą granicę. Potrzebują jasnych komunikatów na temat obowiązujących zasad, żeby nauczyć się powszechnie akceptowanych zachowań.

W miarę swojego rozwoju pragną poznać nowo nabyte umiejętności i możliwości, a więc odczuwają potrzebę testowania i odkrywania otaczającego świata. Jednocześnie muszą mieć granice, które określą zakres tych działań. Jednak żeby tak się stało, granice muszą być właściwie postawione.

Warto wiedzieć

Granice pomagają w odkrywaniu świata, np. ułatwiają poznanie, które zasady naprawdę obowiązują.

Granice określają ścieżkę akceptowalnych zachowań, dzięki nim dziecko wie, jak ma się zachować.

Granice określają związki z ludźmi, m.in. pokazują, jakie są granice tolerancji i wskazują pozycję dziecka w relacjach z innymi.

Granice wspomagają rozwój dziecka, dzięki nim można stopniowo i bezpiecznie sprawdzać, na ile dziecko jest dojrzałe i odpowiedzialne.

Granice dają poczucie bezpieczeństwa – ich wyznaczenie komunikuje dziecku, że dorośli są silni i odpowiedzialni, daje mu poczucie stabilności i bezpieczeństwa.

Źródło: R.J. MacKenzie, Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008, s. 16-24.

Wyznaczenie granic jest procesem dynamicznym. Oznacza to, że granice zmieniają się wraz z wiekiem dziecka, zakresem wolności i odpowiedzialności, jaki jest w stanie przyjąć na siebie młody człowiek.

Rozwój wymaga, żeby dziecko miało pewien zakres swobody, siły i kontroli nad swoim życiem w celu doskonalenia swoich umiejętności, uczenia się odpowiedzialności i współżycia z innymi ludźmi. W związku z tym **granice powinny być na tyle szerokie, żeby dziecko mogło zdobywać i sprawdzać (testować) swoje nowe umiejętności, a jednocześnie na tyle restrykcyjne, żeby dziecko było bezpieczne i mogło się nauczyć odpowiedzialności.**

Tabela: Cztery typy granic i konsekwencje ich stosowania

Granice zbyt restrykcyjne (nadmierna kontrola)	Następuje odrzucenie granic i bunt przeciwko nim, dziecko ma ograniczone możliwości uczenia się i rozwoju, co negatywnie oddziałuje na wyniki w nauce i poczucie odpowiedzialności.
Granice zbyt szerokie (niedostateczna kontrola)	Dziecko ignoruje granice i wchodzi na zakazane tereny (nadmierne testowanie). Brak konsekwencji powoduje niemożność nauczenia się poczucia odpowiedzialności. Niedostateczna kontrola ujemnie wpływa na wyniki w nauce.
Granice niestabilne (zmienna kontrola)	Nietrwałość granic powoduje, że dziecko nie wie, jak powinno się zachowywać. W związku z tym musi przeprowadzać więcej testów, żeby sprawdzić, jakie zachowanie będzie tolerowane. Niestabilne granice prowokują do buntu. Nietrwała wolność ujemnie wpływa na wyniki w nauce i poczucie odpowiedzialności.
Granice zrównoważone (zrównoważona kontrola)	Zrównoważona swoboda zapewnia kontrolę niezbędną do zdobywania nowych umiejętności, uczy odpowiedzialności oraz zmniejsza potrzebę testowania. Stwarza optymalne warunki do wzrostu i rozwoju, skłania do nauki i poczucia odpowiedzialności oraz uczy współpracy.

Źródło: opracowanie własne na podstawie R.J. MacKenzie, Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008, s. 25-29.

Techniki niezbędne do wyznaczania granic

R.J. MacKenzie wyróżnia następujące techniki, których opanowanie jest niezbędne do właściwego postępowania z dziećmi i młodzieżą. Są to:

- » zrozumiałe komunikaty werbalne,
- » upewnianie się, technika przecięcia, ochłonięcie,
- » zachęcające komunikaty,
- » dawanie przykładu, „spróbuj raz jeszcze”, odkrywanie możliwości wyboru, metoda ograniczonego wyboru,
- » wyciąganie logicznych konsekwencji, procedura przerwy.

Jasne komunikaty werbalne. Jeżeli przekaz dotyczący zasad i oczekiwań dorosłych nie będzie jednoznaczny, dzieci podejmą próbę sprawdzenia, na ile to, co usłyszały, odpowiada prawdzie. Sprawdzenie będzie miało formę zachowania naruszającego regułę, która została im zakomunikowana. Określone zachowanie dorosłych będzie potwierdzeniem, że reguła nie jest obowiązująca.

W celu ograniczenia prób praktycznego testowania obowiązywania wprowadzanych zasad należy stosować jednoznaczne komunikaty werbalne.

Warto wiedzieć

Do kategorii niejasnych komunikatów werbalnych zaliczane są m.in.:

- » życzenia, marzenia i nadzieja – wyrażają je m.in. takie sformułowania, jak: „wolałabym/wolałbym”, „mam nadzieję”, „byłoby miło, gdybyś”,
- » powtarzanie i przypominanie poleceń i zasad,
- » przemowy, kazania i wykłady,
- » brak komunikatu w sytuacji niewłaściwego zachowania (ignorowanie takiego zachowania),
- » nieprecyzyjne i otwarte komunikaty, np. „Nie zachowuj się zbyt głośno”, „Bawisz się zbyt brutalnie”, „Nie widzisz, że rozmawiam przez telefon?”, „Nie podoba mi się twoje zachowanie”, „Chyba...”,
- » dawanie złego przykładu przez osoby dorosłe, np. rozwiązywanie konfliktów krzykiem,
- » negocjowanie poleceń i zasad,
- » wdawanie się w kłótnie i spory (według zasady, że dopóki trwa spór, reguła nie obowiązuje),
- » proponowanie „zapłaty” za wykonanie polecenia,
- » nieegzekwowanie zasad, np. niezabieranie zabawki mimo niewłaściwego zachowania po wyrażeniu jasnego komunikatu werbalnego.

Źródło: R.J. MacKenzie, Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008, s. 104-113.

Jasne komunikaty werbalne powinny spełniać następujące warunki¹⁵⁴:

- » Komunikat powinien dotyczyć konkretnego zachowania;
- » Powinien być bezpośredni i konkretny oraz zawierać jak najmniej słów;
- » Ton głosu powinien być normalny, stanowczy i pokazywać kontrolę nad sytuacją;
- » W przypadku gdy dzieci nie przestrzegają już wcześniej zasad lub kiedy można się spodziewać testowania, trzeba określić konsekwencje niewłaściwego zachowania;
- » Jeżeli słowa okażą się niewystarczające, komunikat trzeba poprzeć konkretnym działaniem (realizacją zapowiedzianych konsekwencji).

¹⁵⁴ R.J. MacKenzie, *Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać*, GWP, Gdańsk 2008, s. 114-116.

Upewnianie się, technika przecięcia i ochłonięcie to trzy sposoby na to, żeby poradzić sobie w sytuacji, kiedy po zastosowaniu jasnych komunikatów werbalnych dzieci nie reagują zgodnie z oczekiwaniami.

Upewnianie się służy sprawdzeniu, czy na pewno komunikat został usłyszany i rozumiany. Polega na zadawaniu pytań, np. „Czy zrozumiałeś, co do ciebie powiedziałem (powiedziałam)?”, lub formułowaniu prośb o powtórzenie usłyszanego komunikatu, np. „Proszę, powtórz, co do ciebie powiedziałem (powiedziałam)”. Jeżeli dziecko jest w stanie odtworzyć treść komunikatu, a dalej zachowuje się niewłaściwie, należy przejść do działania i wdrożyć zapowiedziane konsekwencje. W przypadku gdy komunikat nie dotarł do dziecka lub nie został przez niego zrozumiany, trzeba go powtórzyć i jednocześnie zrealizować konsekwencje.

»» **Warto wiedzieć**

Skuteczność wyraźnego wyznaczania granic jest szybciej widoczna w przypadku mniejszych dzieci, ponieważ mają mniej wcześniejszych doświadczeń, które trzeba zmienić. W większości wypadków testowanie zasad nie przekracza dwóch pierwszych miesięcy, a potem stopniowo zanika.

Technika przecięcia przeciwdziała temu, żeby nie dać się wciągnąć w kłótnie, spory, dyskusje lub negocjacje. Polega na przerwaniu interakcji i zapowiedzi konsekwencji, które nastąpią, jeżeli będzie ona trwała dalej, np. „Koniec dyskusji. Jeżeli znowu do tego wrócisz, to...”.

Ochłonięcie to rodzaj przerwy dla obu stron, dorosłego i dziecka. Pozwala odzyskać kontrolę nad sobą i nie rozwiązywać sporu w atmosferze pełnej negatywnych emocji. Zaczyna się od komunikatu, który opisuje stan emocjonalny, np. „Jestem zdenerwowany i potrzebuję czasu na ochłonięcie”, „Widzę, że jesteś zdenerwowany i potrzebujesz czasu...”, „Obydwoje jesteśmy zdenerwowani i...”. Następnie należy określić czas i miejsce przerwy, np. „Usiądź w pokoju obok, za pięć minut porozmawiamy”. Stosując tę technikę, warto wykorzystać minutnik, tak żeby dziecko wiedziało, kiedy upłynął wyznaczony czas.

Zachęcające komunikaty to skuteczne narzędzie motywujące. Ich przeciwieństwem są komunikaty zniechęcające, które wywołują opór, narastanie niewłaściwych zachowań oraz próbę sił. Komunikaty zniechęcające dotyczą wartości i cech dziecka, a nie jego zachowania. Wyrażają niewiarę w zdolność dziecka do podejmowania właściwych wyborów i zachowywania się w akceptowalny społecznie sposób. W wielu z nich jest zawarty przekaz dotyczący wstydu lub winy. Przykłady takich komunikatów to:

- » „Nie możesz choć raz zrobić tego, o co proszę?” – ukryty przekaz: nie wierzę, że jesteś zdolny do współpracy,
- » „To dopiero było mądre” – ukryty przekaz: nie jesteś zdolny do podejmowania dobrych decyzji,
- » „Zrób tak raz jeszcze, a zobaczysz!” – ukryty przekaz: nie spodziewam się po tobie współpracy, dalej będziesz się źle zachowywać, chcę ci pokazać, kto tu rządzi.

W wyniku stosowania takich komunikatów dzieci są obwiniane, zawstydzane, poniżane, umniejsza się ich wartość, prowokuje, wyklucza oraz grozi się im. W takiej sytuacji trudno się spodziewać, że będą chciały współpracować z dorosłymi. Taki sam efekt dają komunikaty zawarte w działaniu, np. wykonywanie za dzieci różnych czynności, z którymi na danym etapie rozwoju powinny już sobie radzić.

Zachęcające komunikaty mają na celu skłanianie do podejmowania lepszych decyzji, właściwego zachowania, samodzielności, współpracy oraz wspierać rozwój dziecka. Przykłady zachęcających komunikatów:

- » „Co możesz zrobić w tej sytuacji?... To świetny pomysł. Na pewno sobie poradzisz”,
- » „Dziękuję ci, że tak ładnie zapytałeś o pozwolenie”,
- » „Spróbuj jeszcze raz, tylko ustaw się tak, żebyś dobrze widział cel. Bardzo dobrze, prawie ci się udało”,
- » „Dziękuję, że mi pomogłaś. Doceniam to”.
- »

W wielu przypadkach uczenie dziecka zachowania poprzez udzielanie mu informacji nie jest wystarczające. Młode osoby potrzebują dodatkowych wskazówek. Uczenie umiejętności rozwiązywania problemów może się odbywać poprzez **dawanie przykładu, technikę „spróbuj jeszcze raz”, odkrywanie możliwości wyboru oraz metodę ograniczonego wyboru.**

Dawanie dobrego przykładu może być stosowane w dwóch sytuacjach. W pierwszej, kiedy dziecko uczy się całkowicie nowego dla niego zachowania, oraz w drugiej, kiedy nauka zachowania ma miejsce po tym, jak zachowało się niewłaściwie.

W pierwszym przypadku kolejność działań jest następująca:

- » prezentacja przez osobę dorosłą właściwego zachowania;
- » motywowanie dziecka do podjęcia próby lub kolejnych prób przy jednoczesnym pokazywaniu właściwego zachowania;
- » zachęcanie do starań i podnoszenia swoich umiejętności.

W drugiej sytuacji działanie opisane jako pierwsze powinno być poprzedzone przekazaniem dziecku jasnego komunikatu wyznaczającego granice.

„Spróbuj raz jeszcze” to prosta, ale skuteczna technika, którą można stosować do dzieci i młodzieży w różnym wieku. Polega na daniu dziecku jeszcze jednej szansy na właściwe zachowanie. Kiedy dziecko popełnia drobne wykroczenie, należy najpierw wytyczyć wyraźną granicę, a następnie zachęcić do właściwego działania poprzez komunikat „spróbuj raz jeszcze”. Jeżeli dziecko nie skorzysta z danej mu szansy, można zastosować opisane dalej metody ograniczonego wyboru lub logicznych konsekwencji.

Odkrywanie możliwości wyboru to technika wychowawcza, która uczy dzieci alternatywnych możliwości zachowania oraz zachęca do ich samodzielnego i odpowiedzialnego poznawania. Technika ta opiera się na przekonaniu, że dzieci czasem zachowują się niewłaściwie, ponieważ nie wiedzą, na czym polega akceptowalne zachowanie, lub nie znają innych, bardziej właściwych sposobów rozwiązywania problemów. Metoda jest stosowana przede wszystkim w przypadku starszych dzieci i młodzieży, ponieważ wymaga pewnej samodzielności myślenia. W przypadku młodszych dzieci jej użycie wymaga zasugerowania możliwości wyboru lub połączenia jej z innymi technikami: dawania przykładu i „spróbuj raz jeszcze”.

W praktyce technika ta sprowadza się przy wykonywaniu dwóch działań:

- » rozważenia wspólnie z dzieckiem problemu i zapytania go o inne, lepsze możliwości jego rozwiązania;
- » zachęcaniu dziecka do zastosowania najlepszego z możliwych rozwiązań.

Metoda ograniczonego wyboru polega na określaniu przez dorosłego dwóch lub trzech opcji do wyboru, w tym przynajmniej jednej, która zawiera pożądane zachowanie. Na koniec należy dać dziecku wybór, mówiąc np. „Co wolisz?”. Dzięki temu dziecko uczy się podejmowania decyzji i ponoszenia za nie odpowiedzialności. W przypadku gdy dziecko nie realizuje swojego wyboru, trzeba zastosować metodę logicznych konsekwencji.

Przykłady zastosowania metody ograniczonego wyboru:

- » „Albo będziecie się bawić tam, gdzie pokazałem (pokazałam), albo zabiorę te zabawki. Co wybieracie?”,
- » „W ten sposób możecie się bawić na placu zabaw albo na trawniku przed biblioteką, ale nie w bibliotece. Co wybieracie?”.

Wyciąganie logicznych konsekwencji, procedura przerwy. Wyciąganie konsekwencji to przejście od słów do czynów. Jest to niezbędne, żeby dzieci poznały, kto kontroluje sytuację i jakie zachowanie jest właściwe. Bez poniesienia konsekwencji dzieci nie będą mogły nauczyć się odpowiedzialności, ponieważ nie będą doświadczały skutków swoich wyborów i czynów.

»» Warto wiedzieć

Aby konsekwencje były skuteczne, powinny być:

- » natychmiastowe – wyciągane zaraz po niewłaściwym zachowaniu dziecka;
- » spójne z komunikatem werbalnym, który je poprzedzał, stosowane niezależnie od opiekuna i miejsca;
- » logicznie powiązane z niewłaściwym zachowaniem, któremu mają przeciwdziałać;
- » przykładem właściwego zachowania;
- » dostosowane do poziomu rozwoju dziecka i trwające krótko, tak żeby dziecko miało szansę na pokazanie, że potrafi dobrze się zachowywać;
- » zastosowane i – jeżeli odniosły skutek – zapomniane. Nie należy ciągle przypominać dziecku o niewłaściwym zachowaniu z przeszłości, które zostało poprawione.

Źródło: R.J. MacKenzie, Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008, s. 169-176.

Sytuacje, w których można wykorzystać naturalne konsekwencje, to:

- » Zabawki lub ulubione rzeczy dziecka zostają zniszczone, zagubione lub skradzione z powodu nieuwagi, niewłaściwego używania lub braku odpowiedzialności;
- » Dziecko nabyło nawyk zapominania;
- » Dziecko nie wywiązuje się ze swoich obowiązków.

Konsekwencje mogą mieć charakter naturalny (wynikają naturalnie z sytuacji, np. upuszczenie ciastka w wyniku określonego zachowania) i wtedy nie wymagają od dorosłych niczego poza powstrzymaniem się od naprawienia szkody, przejęcia kontroli nad sytuacją. Opiekun nie powinien jednak wygłaszać kazań lub komentarzy typu „a nie mówiłem”, ponieważ może w ten sposób zniweczyć działanie naturalnych konsekwencji.

W odróżnieniu od konsekwencji naturalnych **konsekwencje logiczne** są wyznaczane przez dorosłego opiekuna dziecka i wiążą się logicznie z sytuacją lub niewłaściwym zachowaniem. Przykład: dziecko nie potrafi się dzielić grą komputerową z innymi dziećmi. Opiekun stosuje metodę ograniczonego wyboru i określa dwie opcje do wyboru: podzielenie się grą albo zabranie gry przez dorosłego. Dziecko wybiera opcję dzielenia się grą, ale jej nie realizuje. W rezultacie dziecko zostaje pozbawione gry.

Stosując konsekwencje logiczne, należy¹⁵⁵:

- » Mówić rzeczowo i normalnym tonem;
- » Poszukując logicznych konsekwencji, myśleć prostymi kategoriami;
- » Przedstawić dziecku ograniczony wybór, zanim zachowa się ono niewłaściwie;
- » Wyciągać logiczne konsekwencje natychmiast po niewłaściwym zachowaniu;
- » Używać minutnika, kiedy dzieci testują granice lub opierają się poprzez gadanie i zwlekanie;
- » Wprowadzać je tak często, jak to będzie potrzebne.

»» Warto wiedzieć

Sytuacje, w których warto wyciągać logiczne konsekwencje, to:

- » Niewłaściwe użycie zabawek lub innych przedmiotów. Logiczną konsekwencją jest ich utrata;
- » Robienie nieporządku. Logiczną konsekwencją jest sprzątnięcie bałaganu;
- » Destrukcyjne zachowanie. Logiczne konsekwencje to: naprawienie, wymiana lub zapłata za zniszczony przedmiot;
- » Niewłaściwe korzystanie z przywilejów lub ich nadużywanie. Logiczną konsekwencją jest w tym przypadku utrata lub zmiana przywileju.

Źródło: R.J. MacKenzie, Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008, s. 185-186.

155 R.J. MacKenzie, *Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać*, GWP, Gdańsk 2008, s. 181-184.

Kiedy logiczne konsekwencje nie odnoszą skutku, należy ponownie przeanalizować swoje zachowanie, sprawdzić, jaki błąd został popełniony, i podjąć działania mające na celu jego eliminację w przyszłości.

Procedura przerwy. Przerwa może być skuteczną techniką wychowawczą, jeżeli używa się jej zdecydowanie i rzeczowo jako logicznej konsekwencji. Zadaniem tej techniki jest powstrzymanie od niewłaściwego zachowania, odsunięcie go na bok oraz danie dziecku czasu na odzyskanie kontroli nad sobą. Można ją stosować w różnych sytuacjach wobec dzieci w wieku od lat trzech do wieku nastoletniego. Przerwa nie powinna trwać zbyt długo, zazwyczaj jest to od 5 do 20 minut.

Zasady stosowania przerwy¹⁵⁶:

- » Metodę tę trzeba przedstawić dziecku przed jej zastosowaniem;
- » Miejsce realizacji przerwy powinno być właściwie wybrane. Najlepsze są pomieszczenia, w których panuje spokój i nie ma narzędzi rozrywki;
- » Do odmierzenia czasu dobrze jest wykorzystać minutnik. Należy go nastawić, gdy dziecko jest już w pokoju, w którym ma odbywać przerwę. Jeżeli dziecko wyjdzie z pokoju przed upływem wyznaczonego czasu, należy je odesłać z powrotem i zacząć odmierzenie czasu od nowa;
- » Czas trwania przerwy zależy do wieku dziecka. Przyjmuje się jedną minutę na jeden rok życia dziecka. Za szczególnie rażące zachowania sugeruje się podwojenie, a maksymalnie potrojenie czasu przerwy. Nie należy jednak zbyt często przedłużać przerw;
- » W przypadku testowania granic przerwę należy wyznaczyć, stosując metodę ograniczonego wyboru;
- » Przerwa powinna być wyznaczana natychmiast po złamaniu reguły;
- » Po zakończeniu przerwy dziecko powinno mieć znowu „czyste konto”;
- » Przerwy należy wprowadzać tak często, jak będzie to potrzebne.

Wyznaczanie granic w relacjach z nastolatkami

Nastolatki **potrzebują większej swobody, niezależności** i większość z nich jest na to przygotowana. **Prażną mieć większy wpływ na decyzje, które ich dotyczą, i większą kontrolę nad swoim życiem. Oczekują, że zasady, które obowiązywały je w wieku przedszkolnym i starszym dzieciństwie, ulegną zmianie**, jednak dorośli nie zawsze rozumieją te potrzeby i często próbują utrzymać obowiązywanie dotychczasowych reguł.

Pracując z nastolatkami, trzeba tak wytyczać granice, żeby pomagały im w odkrywaniu siebie, podejmowaniu decyzji dotyczących własnego zachowania oraz pozwalały doświadczyć konsekwencji tych wyborów. **Granice nie powinny być wyznaczane tam, gdzie nie są potrzebne, ani w taki sposób, by przeciwdziałać odkrywaniu siebie.** Nastolatki nie wymagają zmiany systemu wychowawczego, nadal potrzebują stawiania granic, zachęty, pomocy w rozwiązywaniu problemów oraz ponoszenia konsekwencji, ale dostosowanych do ich wieku i poziomu rozwoju intelektualnego.

Poniżej zostały przedstawione wskazówki dotyczące wyznaczania granic w przypadku nastolatków:¹⁵⁷

- » **Granice powinny być wyznaczane w sposób bardziej elastyczny.** Nie oznacza to, że mają być ruchome, ale jedynie to, że w ramach granic nastolatek powinien mieć nieco więcej wolności, żeby móc eksperymentować i zdobywać nowe doświadczenia. Zakres wolności powinien być ustalany indywidualnie

»» Warto wiedzieć

Sytuacje, w których należy stosować przerwy:

- » Dziecko testuje wyznaczone granice;
- » Dziecko zachowuje się buntowniczo;
- » Dziecko zachowuje się kłótliwie lub rani uczucia innych osób;
- » Dziecko zachowuje się agresywnie lub używa przemocy;
- » Dziecko ma napad gniewu.

Źródło: R.J. MacKenzie, Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008, s. 193-196.

¹⁵⁶ R.J. MacKenzie, *Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008, s. 190-193.*

¹⁵⁷ R.J. MacKenzie, *Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008, s. 215-239.*

i wynikać z odpowiedzialności, jaką jest w stanie przyjąć na siebie młody człowiek. Jeżeli nastolatek będzie przestrzegał wyznaczonych granic i odpowiedzialnie poradzi sobie z daną mu wolnością, granice można poszerzyć;

»» Warto wiedzieć

W przypadku nastolatków trzeba być przygotowanym na to, że przez pewien czas będą testować zmodyfikowane granice.

- » **Nastolatek powinien mieć większy udział w podejmowaniu decyzji.** Nadal to osoby dorosłe podejmują decyzje dotyczące młodego człowieka, ale wcześniej z nim rozmawiają, wysłuchują jego opinii, wspólnie rozważają różne opcje, tłumaczą powody wyboru danego rozwiązania;
- » **Osoby w wieku dorastania potrzebują większej pomocy w odkrywaniu możliwości wyboru.** Powinny być uczone podejmowania racjonalnych decyzji i mieć jak najwięcej okazji do ćwiczeń w tym zakresie. Dorośli mogą ułatwić im ten proces, stosując wyżej opisaną technikę odkrywania możliwości wyboru. Zadając pytania, dostarczając informacji zwrotnej i zachęcając do dalszego odkrywania, pomagają nastolatkowi odkryć lepsze możliwości rozwiązania problemów. Niezbędne jest, żeby proces ten odbywał się w atmosferze wzajemnego zaufania i otwartej komunikacji, bez negatywnych emocji, oceniania, krytyki czy wygłaszania kazań;
- » **W stosunku do nastolatków można wyciągać długotrwałe konsekwencje.** Młodzież potrafi wybiegać myślą w przyszłość. Ma to wpływ na sposób wyciągania konsekwencji. Konsekwencje dotyczące przyszłości mają wartość wychowawczą. Nastolatki potrafią zrozumieć taką lekcję, jeżeli przez dłuższy czas doświadczają np. utraty przywilejów (przez kilka tygodni, a nawet miesięcy).

Współpraca z rodzicami i opiekunami

Do najważniejszych partnerów biblioteki publicznej w pracy na rzecz dzieci i młodzieży należą rodzice i opiekunowie. **Konieczne jest nawiązanie z nimi współpracy oraz zadbanie o dobre relacje, ponieważ są to osoby, od których w dużej mierze zależy to, czy młode osoby będą korzystały z usług biblioteki.**

Rodzice i opiekunowie **mają prawo mieć swoje oczekiwania wobec biblioteki** świadczącej usługi dla dzieci i młodzieży, a bibliotekarz powinien to prawo respektować. Z punktu widzenia bibliotekarza **istotne jest poznanie tych oczekiwań i cykliczne aktualizowanie wiedzy na ten temat**, ponieważ tak jak zmieniają się rodzice, tak zmieniają się także ich oczekiwania. Ważne jest także **włączenie rodziców i opiekunów do współpracy w realizacji celów i zadań biblioteki** świadczącej usługi adresowane do młodych użytkowników. Oczywiście, stopień zaangażowania się rodziców i opiekunów w działalność biblioteki będzie się zmieniał wraz z wiekiem dziecka. Zazwyczaj najaktywniejsi są rodzice małych dzieci, a najmniej aktywni – rodzice nastolatków. Ma to związek m.in. z zakresem opieki, jakiej wymaga dziecko. Jednak nawet w sytuacjach, w których rodzice lub opiekunowie nie będą wykazywali chęci kontaktowania się z biblioteką lub podejmowania z nią współpracy, **warto wykonać drobne gesty, które będą świadczyły o szacunku dla tych osób i docenianiu ich roli**, np. w formie zaproszenia na uroczystości, w których biorą udział ich podopieczni, listu gratulacyjnego w związku z osiągnięciami dzieci itp.

Współpraca z rodzicami lub opiekunami młodych użytkowników biblioteki może przybierać następujące formy:

- » kontakty indywidualne, zarówno bezpośrednie, jak i pośrednie (np. korespondencyjne, telefoniczne, e-mailowe),
- » doradztwo, np. w wyborze książek, gier komputerowych lub programów edukacyjnych dla dzieci,
- » kącik dla rodziców,
- » zajęcia otwarte,
- » spotkania z rodzicami,
- » udział w uroczystościach,
- » udział rodziców w organizowaniu różnych przedsięwzięć adresowanych do dzieci i młodzieży.

Kontakty z rodzicami powinny cechować: dobra wola, otwartość, np. na uwagi i sugestie rodziców, szacunek, prawdomówność i uczciwość, dyskrecja dotycząca informacji o dziecku i jego rodzinie. W przypadku sytuacji trudnych należy szczerze, ale z wyczuciem rozmawiać z rodzicami lub opiekunami o trudnościach dziecka lub jego niewłaściwym zachowaniu. Zawsze należy zadeklarować swoją pomoc w pokonaniu tych problemów, a w sytuacjach, kiedy udzielenie pomocy wykracza poza kompetencje bibliotekarza, podpowiedzieć, do kogo rodzice powinni się o taką pomoc zwrócić.

Pomoc w wyborze książek dla dziecka jest usługą cenioną przez wielu rodziców. Dorośli potrzebują potwierdzenia, że książka jest odpowiednia dla ich dziecka, tzn. dostosowana do wieku, zainteresowań, zasobu słownictwa, wartościowa literacko, wychowawczo i artystycznie. Tego typu pomoc może być także świadczona w przypadku gier komputerowych i multimedialnych programów edukacyjnych.

Kącik dla rodziców to miejsce, w którym będą oni mogli spędzić czas podczas pobytu dziecka w bibliotece. Zwykle jest adresowany do rodziców małych dzieci (w wieku przedszkolnym i młodszym wieku szkolnym), ponieważ tylko takie wymagają opieki w czasie korzystania z usług biblioteki. Można w nim znaleźć m.in. publikacje poświęcone wychowywaniu i opiece nad dziećmi: książki, czasopisma, ulotki, wykazy literatury polecanej dla dzieci i rodziców.

Wiele bibliotek organizuje **zajęcia otwarte dla rodziców** na temat rozwoju dziecka, metod wychowawczych, komunikacji z dziećmi, radzenia sobie z problemami wychowawczymi, zasad zdrowego odżywiania, profilaktyki zdrowotnej i przeciwdziałania uzależnieniom.

Dobra praktyka

Współpraca z rodzicami

Miejska Biblioteka Publiczna w Dąbrowie Górniczej przygotowała program pt. „Pogotowie dla Rodziców – czyli co robić z dzieckiem, kiedy nie działa jak należy...”. Była to propozycja dla wszystkich, którzy chcą lepiej poznać swoje dziecko, jego potrzeby, emocje, postrzeganie świata, zrozumieć jego reakcje i zachowanie. Zajęcia odbywały się w pierwsze czwartki miesiąca, a każde spotkanie było poświęcone odmiennemu zagadnieniu wychowawczemu.

W ramach „Pogotowia dla Rodziców” dodatkowo oferowano zajęcia dla dzieci z udziałem rodziców kształtujące wszechstronny rozwój dziecka, prowadzone przez specjalistów z Centrum Twórczej Zabawy i Rozwoju Dziecka „Trele Morele”. W czasie trwania zajęć zainteresowane osoby mogły skorzystać z bezpłatnych konsultacji z psychologiem dziecięcym. Więcej informacji można znaleźć pod adresem <http://www.trelemorele.edu.pl/>.

Organizator: Miejska Biblioteka Publiczna, ul. T. Kościuszki 25, 41-300 Dąbrowa Górnicza, tel.: 32 639 03 00, faks: 32 639 03 10, e-mail: sekretariat@biblioteka-dg.pl

Źródło: [Zaglebie.info](http://www.zaglebie.info), <http://www.zaglebie.info/dabrowa-gornicza,pogotowie-dla-rodzicow,11006>

W przypadku tworzenia kółek zainteresowań lub innych odbywających się cyklicznie zajęć dla stałych grup dzieci i młodzieży może się okazać potrzebne zorganizowanie **spotkania z rodzicami**, którego celem będzie poinformowanie o charakterze zajęć, wymaganiach wobec dzieci, zasadach pracy, potrzebnych akcesoriach, kosztach, jakie się wiążą z uczestnictwem w zajęciach, ewentualnych oczekiwaniach wobec rodziców, konieczności wyrażenia pisemnej zgody na udział itp.

Rodzice i opiekunowie powinni być zapraszani na wszystkie uroczystości, w których biorą udział ich dzieci bądź są prezentowane wyniki ich pracy. Dobrym pomysłem jest także organizowanie uroczystych obchodów Dnia Matki, Dnia Ojca, Dnia Babci, Dnia Dziadka i celowe przygotowywanie imprez adresowanych do tych osób. Będą stanowiły okazję do poznania członków rodziny dziecka i nawiązania z nimi bliższych relacji.

Dla rodziców najmłodszych dzieci można także organizować **dni otwarte**, w czasie których rodzice i ich maluchy będą mogły odwiedzić bibliotekę, poznać jej pracowników, obserwować, jak wyglądają zajęcia adresowane do tej grupy wiekowej, lub wziąć udział w próbnym zajęciach.

Najwyższą formą współpracy z rodzicami i opiekunami jest zaangażowanie ich do współorganizowania przedsięwzięć adresowanych do młodych użytkowników. Dorośli mogą zarówno takie zajęcia prowadzić, np. mama, która samodzielnie tworzy biżuterię, może pokazać nastolatkom techniki wyrobu, oraz wykonywać funkcje pomocnicze, np. przygotować i podać niewielki poczęstunek dla uczestników nocnego, piżamowego balu w bibliotece. Czasem chodzi tylko o współuczestniczenie w zabawie, np. wspólna gra w grę planszową lub karcianą. Towarzystwo osoby dorosłej często zwiększa atrakcyjność takiej rozrywki.

Jak wcześniej wspomniano, w bibliotece jest także miejsce dla innych członków rodzin młodych użytkowników. Babcia lub dziadek, którzy zechcą opowiadać bajki, pograć w warcaby, pomóc odrobić lekcje lub po prostu porozmawiać, zawsze powinni być mile widzianymi gośćmi¹⁵⁸.

Pytania:

- » Zastanów się, czy w sposobie, w jaki komunikujesz się z innymi, są komunikaty blokujące porozumienie? Jakie są to komunikaty? Czy zamierzasz pracować nad ich eliminacją?
- » Jak sądzisz, dlaczego unikanie wszelkich przejawów przemocy w komunikowaniu się z innymi ludźmi jest takie ważne?
- » Jaka jest twoja opinia na temat stawiania właściwych granic dzieciom i młodzieży? Czy zamierzasz wykorzystać techniki związane z tą koncepcją w swojej pracy zawodowej?
- » Czy współpracujesz z rodzicami i opiekunami młodych użytkowników biblioteki? Jeżeli nie, to dlaczego tak się dzieje? Jeżeli twoja biblioteka korzysta z takiej współpracy, to w jakich formach się ona odbywa?
- » Z których propozycji dotyczących współpracy z rodzicami i opiekunami przedstawionych w tym rozdziale będziesz chciał skorzystać?

Polecane strony internetowe:

<http://fpbp.most.org.pl/> – Strona fundacji Porozumienie bez Przemocy

Dobra praktyka

Współpraca z rodzicami i dziadkami

Gminna Biblioteka Publiczna w Lesznowoli prowadzi cykliczne spotkania głośnego czytania dla dzieci w ramach akcji „Cała Polska czyta dzieciom”. Bajki są czytane przez różne osoby, np. lokalnych polityków, urzędników, dyrektorów szkół, a także rodziców i dziadków dzieci odwiedzających bibliotekę.

Organizator: Gminna Biblioteka Publiczna w Lesznowoli, ul. Gminnej Rady Narodowej 60, 05-506 Lesznowola, tel.: 22 757 92 09, e-mail: biblioteka@bp-lesznowola.pl

*Źródło: strona internetowa biblioteki,
<http://www.bp-lesznowola.pl/>*

158 G. Lewandowicz-Nosał, *Biblioteki dla dzieci wczoraj i dziś*, SBP, Warszawa 2008, s. 78.

>>09

Wolontariat osób młodych

Celem rozdziału jest zachęcenie bibliotekarzy do aktywizacji młodych osób za pomocą wolontariatu.

W tym rozdziale poznasz:

- » definicję pojęcia „wolontariusz”,
- » wyniki ostatnich badań dotyczących wolontariatu w Polsce,
- » korzyści, jakie z wolontariatu odnosi młodzież,
- » formy promocji wolontariatu młodzieżowego przez bibliotekę,
- » ideę młodzieżowych klubów wolontariatu.

Wolontariat w Polsce

Idea wolontariatu była prezentowana w podręczniku dotyczącym planowania pracy biblioteki. Warto przypomnieć, że zgodnie z Ustawą z dnia 24 kwietnia 2003 roku o działalności pożytku publicznego i o wolontariacie (Dz.U. 2003 roku nr 96, poz. 873 z późn. zm.) **wolontariuszem jest każda osoba (fizyczna), która dobrowolnie (ochotniczo) i bez wynagrodzenia wykonuje świadczenia na rzecz uprawnionych organizacji i instytucji na zasadach określonych w tej ustawie.** Stowarzyszenie Centrum Wolontariatu uzupełnia tę definicję o dwie istotne cechy¹⁵⁹: **świadomość podjęcia decyzji** o prowadzeniu tego typu działalności oraz **wyłączenie z grona jej beneficjentów rodziny i przyjaciół wolontariuszy.**

Ostatnie dostępne badania¹⁶⁰ dotyczące wolontariatu w Polsce pokazują, że w wolontariat angażuje się ok. 4 mln osób i są to głównie **osoby młode**, między 15. a 19. rokiem życia (uczniowie i studenci). Relatywnie wysoki poziom aktywności obywatelskiej wykazują też osoby mające 40-44 lata.

Innymi cechami mającymi wpływ na podejmowanie działalności społecznej jest wykształcenie (**im wyższe wykształcenie, tym wyższy poziom aktywności społecznej**) oraz miejsce zamieszkania, częściej w tego typu działalność angażują się mieszkańcy wsi.

Jednak bardziej niż ww. cechy na postawę społeczną wpływają **poglądy i przekonania**. W wyniku wspomnianych badań ustalono, że dwa razy częściej niż inni w wolontariat angażują się osoby, które uważają, że zwykły obywatel we współpracy z innymi może rozwiązać lokalne problemy, uczęszczają do kościoła co najmniej raz w tygodniu, a o połowę częściej wolontariuszami zostają osoby, które uważają, że w większości przypadków ludziom można ufać¹⁶¹.

>> **Dobra praktyka**

Przyjaźń nad klawiaturą

W Dolnośląskiej Bibliotece Publicznej im. Tadeusza Mikulskiego we Wrocławiu działa e-Klub Seniora w ramach projektu „Seniorzy w przestrzeni nowoczesnej biblioteki”. Komputerowymi konsultacjami służy starszym osobom młodzież, wolontariusze z wrocławskiego gimnazjum nr 29. Spotkania uczniów z seniorami nie mają formalnego charakteru i nieraz się zdarza, że starsi panowie witają o kilkadziesiąt lat młodszych chłopców serdecznym „cześć”, a seniorka częstuje swojego „korepetytora” cukierkiem lub czekoladką.

Źródło: A. Combik, *Przyjaźń nad klawiaturą*,
<http://www.gim29.wroc.pl/glowna/pliki/wolontariatkomputrowy.pdf>

159 Źródło: strona internetowa Centrum Wolontariatu, <http://wolontariat.ngo.pl/>

160 Wolontariat i filantropia Polaków, badanie Millward Brown SMG/KRC na zlecenie Centrum Wolontariatu i Stowarzyszenia Klon/Jawor, listopad 2008, <http://www.wolontariat.org.pl/repository/Wolontariat%20w%20liczbach/cale%20badania/2008.doc>

161 Wolontariat i filantropia Polaków, badanie Millward Brown SMG/KRC na zlecenie Centrum Wolontariatu i Stowarzyszenia Klon/Jawor, listopad 2008, <http://www.wolontariat.org.pl/repository/Wolontariat%20w%20liczbach/cale%20badania/2008.doc>

Powody, dla których ludzie decydują się na podjęcie działalności społecznej, to według badań z 2007 roku¹⁶²:

- » przekonanie nakazujące pomagać innym, wynikające z pobudek moralnych, religijnych lub politycznych (ok. 61% badanych),
- » oczekiwanie, że pomoc zostanie odwzajemniona w przyszłości (35%),
- » zainteresowanie pomaganiem i czerpanie z tego przyjemności (34%),
- » możliwość bycia z innymi ludźmi, zawierania znajomości, pożytecznego spędzania czasu (23%),
- » brak umiejętności odmawiania (20%),
- » wzorowanie się na znajomych i bliskich (ok. 17%),
- » chęć zdobycia nowych umiejętności, nauczania się czegoś nowego (11,5%),
- » chęć odwdzięczenia się za wcześniej otrzymaną pomoc (ok. 4%),
- » inne powody (0,6%).
- » Ok. 6% badanych nie udzieliło na to pytanie odpowiedzi.

Korzyści, jakie odnosi młodzież z działalności wolontariackiej

Wolontariat wśród osób młodych jest popularny. Skoro młodzież tak chętnie angażuje się w działalność społeczną, oznacza to, że w tego typu aktywności **zaspokajają swoje potrzeby**. Chodzi m.in. o potrzebę przynależności, akceptacji i docenienia, realizacji swoich ideałów i wartości, samorealizacji, osiągnięć, usamodzielnienia się, wpływania na swoje otoczenie, wartościowego spędzenia wolnego czasu.

„Zawsze wracając z turnusów z niepełnosprawnymi, mamy poczucie naładowanych akumulatorów, przyływu siły wewnętrznej. Wolontariat pozwala się oderwać od otaczającego materializmu, szarego i często fałszywego życia codziennego i uczynienie go barwnym i radośniejszym”.

Katarzyna Kossek, koordynator programu „Wolontariat studencki”, stowarzyszenie Centrum Wolontariatu w Kielcach

Źródło: A. Mucha, Wolontariat: dlaczego warto pomagać innym?,

http://www.wiadomosci24.pl/arttykul/wolontariat_dlaczego_warto_pomagac_innym_21199.html

Wolontariat stanowi dla osób młodych także **rodzaj wyzwania oraz źródło nowych doświadczeń i zdobywania kwalifikacji**. Jest to okazja do nawiązania nowych znajomości i przyjaźni, odbycia podróży (np. w ramach wolontariatu krajowego lub zagranicznego), sprawdzenia siebie w różnych sytuacjach, nauczania się odpowiedzialności za siebie i za innych. Daje możliwość podniesienia poziomu wiedzy i nabycia różnych umiejętności, przydatnych w późniejszym życiu zawodowym, nauczania się języków obcych, zdobycia doświadczenia, które będzie można umieścić w CV.

„Jakie są inne korzyści wolontariusza? Posłużę się własnym przykładem: w ciągu sześciu lat jako wolontariusz zwiedziłem wiele ciekawych miejsc w całej Europie i nie tylko (byłem w Danii, Niemczech, Szwajcarii, we Włoszech, w Anglii, Hiszpanii oraz na Wyspach Kanaryjskich), poznałem wielu wspaniałych, pozytywnych ludzi, nauczyłem się angielskiego i hiszpańskiego, zdobyłem wiele nowych umiejętności w dziedzinach, które mnie interesują (ekologia i rolnictwo ekologiczne), nieraz przedłużyłem sobie lato o kilka miesięcy, będąc w Hiszpanii czy na Wyspach Kanaryjskich. Dzięki pracy jako wolontariusz napotkałem też wiele możliwości pracy zarobkowej za granicą. Jeśli chodzi o cechy charakteru, to nauczyłem się samodzielności, wszechstronności, elastyczności, otwartości, tolerancji, wiary we własne siły i życzliwość ludzi, bycia użytecznym, pomocnym, wytrzymałym, zaradnym. Wiem, jak podróżować najtaniej, efektywnie szukać ciekawych ofert oraz zdobywać środki do życia w trudnych sytuacjach. Jadąc prawie w ciemno do nieznanego kraju, wiem, że dam tam sobie radę, wiele się nauczę i skorzystam. Wiem też, jak się przygotować, aby mi się to udało.”

Źródło: <http://www.wegetarianski.pl/wolontariat/index.php>

¹⁶² A. Baczeko, A. Ogrocka, Wolontariat, filantropia i 1%. Raport z badań 2007, Stowarzyszenie Klon/Jawor, Warszawa 2008, http://www.wolontariat.org.pl/repository/Wolontariat%20w%20liczbach/cale%20badania/wolontariat.ofilantropia_2007.pdf

Korzyści społeczne z wolontariatu młodych to nie tylko wartość pracy, jaką wykonują na rzecz innych, ale także kształtowanie prospołecznej postawy tak istotnej dla realizacji idei społeczeństwa obywatelskiego. Osoby, które w młodym wieku nauczą się aktywności społecznej i naberą określone umiejętności konieczne do jej realizacji, będą się czuły odpowiedzialne za swoją małą ojczyznę, będą działać w organizacjach społecznych i politycznych, samorządach zawodowych i lokalnych, samodzielnie rozwiązywać lokalne problemy, inicjować współpracę i pomagać innym.

Z ww. powodów warto promować wolontariat wśród młodzieży. Działalność taką może prowadzić także biblioteka publiczna.

Formy promocji wolontariatu

Formy promocji idei wolontariatu, które może stosować biblioteka publiczna, to m.in.:

- » informowanie o wolontariacie,
- » organizowanie szkoleń dla kandydatów na wolontariuszy,
- » organizowanie szkoleń dla instytucji zainteresowanych przyjęciem wolontariuszy,
- » doradztwo dla kandydatów na wolontariuszy w zakresie oceny własnych zainteresowań i umiejętności,
- » pomoc w wyszukiwaniu i wyborze ofert pracy wolontariackiej,
- » prowadzenie młodzieżowych klubów wolontariuszy, biur pośrednictwa pracy dla wolontariuszy, lokalnych centrów wolontariatu lub współpraca z tymi organizacjami.

Badania wykonane wśród krakowskich gimnazjalistów¹⁶³ pokazały, że **wiedza młodzieży o organizacjach pozarządowych i wolontariacie jest niewielka:**

- » 43% badanych oceniło swój poziom wiedzy w tej dziedzinie jako niski,
- » 33% oceniło jako przeciętny,
- » a 18% uznało, że nie wie nic.

Tylko 6% uznało, że ma dużą wiedzę o organizacjach pozarządowych i wolontariacie.

W celu porównania tej subiektywnej oceny z jej obiektywnym wskaźnikiem uczniom zadano pytanie, czy powinni podpisać porozumienie o współpracy, gdy pracują jako wolontariusze przez krótki czas, np. przez trzy dni. 20% uczniów wiedziało, jaka jest prawidłowa odpowiedź na to pytanie („Nie”), natomiast 40% odpowiedziało „Tak”, a więc błędnie. Około 40% uczniów zaznaczyło odpowiedź „Nie wiem”.

Wyniki badania pokazują, że **istnieje potrzeba informowania o wolontariacie.** Młodzież powinna otrzymać **rzetelną informację, na czym polega wolontariat, dlaczego warto pomagać innym i jakie korzyści może im ta działalność przynieść.** Konieczne jest także przekazywanie wiedzy dotyczącej **prawnych i praktycznych aspektów działalności wolontariackiej.**

Dobra praktyka

Wolontariat w bibliotece i nie tylko

Miejska Biblioteka Publiczna w Podkowie Leśnej zaprasza wszystkich zainteresowanych pracą w charakterze wolontariusza nie tylko w bibliotece. Pomysł zorganizowania grupy osób, które chcą w życiu czegoś więcej, poddała **koordynator programu „Jestem blisko” w Centrum Wolontariatu w Warszawie**, która zajmie się też jego stroną formalną i organizacyjną.

Na wolontariuszy oczekuje się codziennie w godzinach otwarcia biblioteki. Informacje są udzielane także telefonicznie i e-mailowo.

Realizator: Miejska Biblioteka Publiczna w Podkowie Leśnej, ul. Błońska 50, 05-807 Podkowa Leśna, woj. mazowieckie, tel./faks: 22 758 96 48, e-mail: wypozyczalnia@mbp-podkowalesna.pl

Źródło: strona internetowa biblioteki,

<http://mbp-podkowalesna.pl/>

¹⁶³ Aktywność społeczna młodzieży gimnazjalnej w Krakowie. Raport z badań, Kraków 2009, http://archiwum.młodzież.info/files/RAPORT_AKTYWNOSC_15_07_2009.pdf

»» Warto wiedzieć

Prawne regulacje wolontariatu zostały omówione w podręcznikach dotyczących planowania pracy biblioteki oraz technologii ICT dla osób zagrożonych wykluczeniem społecznym.

Więcej informacji można znaleźć w publikacjach opracowanych i udostępnianych na stronach internetowych poświęconych tej idei. Adresy niektórych takich stron zostały zamieszczone na końcu rozdziału.

Wśród aspektów praktycznych nie powinno zabraknąć wskazówek dotyczących tego, gdzie szukać ofert pracy wolontariackiej, jak ocenić swoją dostępność czasową i predyspozycje, o co pytać w trakcie pierwszego spotkania z potencjalnym „pracodawcą”.

Prowadząc taką działalność informacyjną, należy wykorzystywać wszystkie dostępne sposoby docierania do potencjalnych wolontariuszy, m.in.:

- » stronę internetową biblioteki oraz strony zaprzyjaźnionych instytucji,
- » newsletter lub gazetkę wydawaną przez bibliotekę,
- » lokalne media,
- » spotkania z osobami zainteresowanymi działalnością wolontariacką (indywidualne lub grupowe) organizowane w bibliotece lub poza nią,
- » ogłoszenia, ulotki, plakaty.

Zagadnienia prawne i praktyczne mogą być także przedmiotem szkoleń dla kandydatów na wolontariuszy, które biblioteka może zorganizować samodzielnie lub we współpracy z najbliższym centrum wolontariatu.

»» Warto wiedzieć

W szkoleniu „Dlaczego warto być wolontariuszem?” organizowanym przez Centrum Wolontariatu w Warszawie kładziony jest nacisk na poczucie odpowiedzialności za wykonywaną pracę. Uczestnicy poznają obowiązki wolontariuszy i ich prawa.

Omawiane są takie zagadnienia, jak: co to znaczy być wolontariuszem, jakie są rodzaje wolontariatu, dlaczego ludzie decydują się na ten rodzaj aktywności, jak przygotować się do pracy, jakie korzyści dla wolontariusza i organizacji wynikają ze współpracy, jaki rodzaj umowy – kontraktu zawrzeć z organizacją, oraz przedstawiana jest „Karta etyczna wolontariusza”.

Źródło: strona internetowa Centrum Wolontariatu, <http://www.wolontariat.org.pl/>

Publikacje pomocne w przygotowaniu szkolenia dla potencjalnych wolontariuszy to m.in.:

- » „Portfolio – indeks umiejętności wolontariackich”, w którym zostały zamieszczone testy pomocne w ocenie predyspozycji do tego typu pracy; opracowanie zbiorowe, Centrum Wolontariatu, Warszawa 2007, publikacja dostępna w wersji elektronicznej na stronie centrum w zakładce „Nasza działalność/Publikacje”, <http://www.wolontariat.org.pl/strona.php?p=11>;
- » Skuteczne prowadzenie szkoleń nt. wolontariatu”, Centrum Wolontariatu, Warszawa 2007;
- » K. Kołodziej, „Poradnik prawny – wolontariat w pytaniach i odpowiedziach”, Centrum Wolontariatu, Warszawa 2009, publikacja dostępna w wersji elektronicznej na stronie centrum w zakładce „Nasza działalność/Publikacje”, <http://www.wolontariat.org.pl/strona.php?p=11>.

Źródło: strona internetowa Centrum Wolontariatu, <http://www.wolontariat.org.pl/>

W programie szkolenia nie powinno także zabraknąć dyskusji o etycznych aspektach wolontariatu. Punktem wyjścia do takiej rozmowy może być „Kodeks etyczny wolontariusza”¹⁶⁴ lub „Karta etyczna wolontariusza”¹⁶⁵ opracowane przez Centrum Wolontariatu w Warszawie.

»» **Warto wiedzieć**

KARTA ETYCZNA WOLONTARIUSZA

- » Będę spełniać wszystkie zadania związane z przyjętą rolą.
- » Nie będę składać obietnic, których nie jestem w stanie spełnić.
- » W przypadku niemożności wywiązania się ze zobowiązań poinformuję o tym koordynatora pracy wolontariuszy.
- » Zachowam dyskrecję w sprawach prywatnych, będę unikać zachowań, które mogą być niewłaściwie rozumiane.
- » Będę otwarty na nowe pomysły i sposoby działania.
- » Wykorzystam szansę poznania i nauczenia się nowych rzeczy od innych osób.
- » Nie będę krytykować rzeczy, których nie rozumiem.
- » Będę pytać o rzeczy, których nie rozumiem.
- » Będę działać w zespole.
- » Będę osobą, na której można polegać.
- » Będę pracować lepiej i z większą satysfakcją, wykonując to, czego się ode mnie oczekuje.
- » Będę chętnie się uczyć. Wiem, że nauka jest nieodłączną częścią każdej dobrze wykonanej pracy.
- » Będę uczestniczyć w obowiązkowych spotkaniach.
- » Postaram się być bardzo dobrym wolontariuszem.

Źródło: Centrum Wolontariatu w Warszawie.

Nieco inną tematykę mają **szkolenia adresowane do instytucji i organizacji, które chciałyby skorzystać z pomocy wolontariuszy**. Poniżej dwa przykłady zawartości takich szkoleń.

»» **Warto wiedzieć**

Centrum Wolontariatu w Warszawie oferuje dwa rodzaje szkoleń dla organizacji i instytucji zainteresowanych współpracą z wolontariuszami:

„Jak zdobyć i utrzymać wolontariusza?”, na którym są omawiane takie zagadnienia, jak:

- » motywacja do pracy społecznej,
- » miejsca i sposoby pozyskiwania wolontariuszy,
- » nagradzanie wolontariuszy i motywowanie ich do działania,
- » połączenie wolontariatu z pracą zespołu pracowników etatowych,
- » zgodna z prawem współpraca z wolontariuszami,
- » sposoby rozwiązywania konfliktów z ochotnikami;

„Na prawo patrz! – prawne aspekty wolontariatu” dotyczące m.in. takich zagadnień, jak:

- » formułowanie porozumienia z wolontariuszami,
- » ubezpieczanie wolontariuszy,
- » zwrot kosztów poniesionych przez wolontariuszy,
- » sposoby określania kwalifikacji potrzebnych do wykonywania określonych działań.

Źródło: strona internetowa Centrum Wolontariatu, <http://www.wolontariat.org.pl/>

¹⁶⁴ Przykładowy tekst kodeksu etycznego wolontariusza znajduje się na stronie idei wolontariatu, <http://www.wolontariat.pl/slowniczek.php>

¹⁶⁵ „Karta etyczna wolontariusza” to rodzaj kodeksu etycznego opracowanego przez Centrum Wolontariatu w Warszawie. Istnieje jeszcze jeden dokument o podobnej nazwie, ale innym charakterze – „Karta wolontariusza”. Jest to zbiór praw i obowiązków ochotnika oraz zasad, jakich powinny przestrzegać organizacje korzystające z pomocy wolontariuszy. Dokument ten nie ma mocy obowiązującej. Jest to materiał udostępniony przez amerykańską organizację Points of Light Centrum Wolontariatu w Warszawie w 1993 r., tzn. na początku realizacji tego programu. Źródło informacji: słownik dostępny na stronie <http://www.wolontariat.pl/slowniczek.php>

Podobnie jak to było w przypadku poprzedniego szkolenia pomocne do jego opracowania mogą być publikacje dostępne na stronie internetowej Centrum Wolontariatu w Warszawie, np. P. Jordan i M. Ochman, „**Jak pracować z wolontariuszami**”, Biuro Obsługi Ruchu Inicjatyw Samopomocowych BORIS, Warszawa 1997 (publikacja elektroniczna).

Młodzi wolontariusze potrzebują także **pomocy w dokonaniu oceny umiejętności i predyspozycji do pracy wolontariackiej, ich doświadczenia, wyborze odpowiedniej dla siebie formy wolontariatu** (wolontariat stały, akcyjny, wolontariat grupowy, indywidualny), miejsca i rodzaju pracy. Mogą nie wiedzieć, o co pytać w trakcie spotkania z przedstawicielem organizacji lub instytucji, której chcieliby zaoferować swoją pomoc, bądź mieć wątpliwości dotyczące kwestii formalnych. Dla większości z nich porozumienie dotyczące takiej współpracy będzie pierwszą zawieraną w życiu umową. **W tych wszystkich sprawach może pomóc bibliotekarz, o ile przygotuje się do prowadzenia tego typu doradztwa** – samodzielnie lub korzystając z odpowiedniego szkolenia.

Warto wiedzieć

Osoby zainteresowane utworzeniem Lokalnego Centrum Wolontariatu powinny się zapoznać z artykułem zamieszczonym w Witrynie Wiejskiej pt. „Jak rodzi się Lokalne Centrum Wolontariatu?”, <http://www.witrynawiejska.org.pl/strona.php?p=1891&c=6210>.

Biblioteka publiczna może także zainicjować razem z innymi instytucjami publicznymi lub organizacjami społecznymi utworzenie na swoim terenie **Lokalnego Centrum Wolontariatu (LCW) działającego w ramach Sieci Centrów Wolontariatu w Polsce**. Niezbędne do realizacji tego celu informacje można uzyskać w Centrum Wolontariatu w Warszawie.

W ramach centrów wolontariatu działają także **biura pośrednictwa pracy wolontariackiej**. Podobne placówki tworzą inne organizacje i instytucje, zarówno w formie biur, jak i punktów pośrednictwa pracy. Jedną z nich może być Gminna Biblioteka Publiczna.

Dobra praktyka

Punkt Pośrednictwa Pracy Wolontarystycznej „Centerko” przy stowarzyszeniu Pomost

Jest to placówka o zasięgu lokalnym, która promuje wolontariat jako formę aktywizacji zawodowej. Jej głównym celem jest zapobieganie marginalizacji oraz wykluczeniu społecznemu. Prowadzi działalność w obszarach: szpitale i hospicja, bezdomni, wolontariat 50+ (kluby seniora i uniwersytety trzeciego wieku), uchodźcy i cudzoziemcy, niepełnosprawność (wolontariat integracyjny), młodzież (szkolne kluby wolontariusza), sektor biznesu (wolontariat pracowniczy), OPS (wolontariat w ośrodku pomocy społecznej).

Do zadań punktu należą:

- » prowadzenie stałej rekrutacji wolontariuszy i organizacji,
- » poszukiwanie miejsc pracy odpowiednich dla indywidualnych możliwości i predyspozycji wolontariuszy,
- » przeszkolenie w zakresie pracy wolontariackiej,
- » kierowanie wolontariuszy do organizacji,
- » koordynowanie pracy wolontariuszy podczas otwartych imprez kulturalnych organizowanych na terenie województwa,
- » sprawowanie nad wolontariuszami opieki podczas wykonywania przez nich świadczeń,
- » prowadzenie na bieżąco monitoringu współpracy między punktem a instytucjami korzystającymi z jego usług,
- » promocja działań i idei wolontariatu.

Źródło: strona internetowa <http://e-wolontariat.pl/>

Inne formy, w jakich biblioteka może wspierać wolontariat, to m.in.:

- » korzystanie z pomocy wolontariuszy i upowszechnianie informacji na ten temat,
- » przygotowanie i udostępnianie użytkownikom zbioru publikacji o wolontariacie,
- » uczestniczenie w akcjach i programach, których celem jest promocja wolontariatu,
- » obchodzenie Dnia Wolontariusza,
- » upowszechnianie informacji o wolontariuszach działających w lokalnym środowisku, zarówno dorosłych, jak i nastoletnich, np. poprzez prezentację ich sylwetek na stronie internetowej biblioteki lub na jej tablicach informacyjnych, zgłaszanie kandydatur do konkursów dla działaczy społecznych, organizowanie wystaw zdjęć prezentujących działalność lokalnych ochotników,
- » inicjowanie i organizowanie we współpracy z innymi organizacjami konkursów dla młodych społeczników.

>> Dobra praktyka

Wolontariat w bibliotece

W roku szkolnym 2007/2008 uczniowie z Gimnazjum nr 1 w Barcinie pracowali jako wolontariusze w miejscowej bibliotece. Wykonywali typowe prace biblioteczne, m.in. sklejali książki, układali je na półkach, pomagali osobom niepełnosprawnym, np. czytając im na głos, roznosili upomnienia i odbierali od czytelników książki niezwrócone w terminie. Dostarczali także zaproszenia na imprezy organizowane przez bibliotekę oraz przygotowywali część artystyczną na biblioteczny wieczór wigilijny. Dyżury wolontariuszy odbywały się według ustalonego harmonogramu. Na stronie internetowej biblioteki można obejrzeć zdjęcia dokumentujące pracę wolontariuszy.

Realizator: Biblioteka Publiczna Miasta i Gminy Barcin, ul. Lotników 13, 88-190 Barcin, tel.: 52 383 2166, e-mail: biblioteka.barcin@neostrada.pl

Źródło: strona internetowa biblioteki, http://www.biblioteka.barcin.com.pl/index.php?id=inf_06122008

Młodzieżowe kluby wolontariusza

Program tworzenia Młodzieżowych Klubów Wolontariusza jest prowadzony przez Centrum Wolontariatu w Lublinie od 2002 roku. Inspiracją do realizacji tej inicjatywy było **duże zainteresowanie działalnością społeczną osób niepełnoletnich, które ze względu na swój wiek miały trudności z podjęciem działalności wolontariackiej w instytucjach publicznych**¹⁶⁶.

Takie kluby powstają zazwyczaj przy szkołach, domach kultury, parafiach, bursach szkolnych, ale mogą być także organizowane przy bibliotekach. Każda tego typu placówka ma swojego opiekuna, którego obowiązki to: rekrutacja ochotników, organizowanie im pracy, prowadzenie zajęć wychowawczych, oraz własny regulamin i harmonogram pracy na rok szkolny lub akademicki.

Członkowie Klubów Wolontariatu pracują w szkołach (prowadzą lekcje koleżeńskie), w domach pomocy społecznej, w domach dziecka, świetlicach, organizują także liczne akcje pomocowe i zbiórki darów¹⁶⁷.

>> Dobra praktyka

Młodzieżowy Klub Wolontariusza w Wasilkowie

Młodzieżowy Klub Wolontariusza działający przy Miejskim Ośrodku Animacji Kultury, Turystyki, Sportu i Rekreacji w Wasilkowie liczy 40 młodych wolontariuszy i zaprasza do współpracy młodzież z gimnazjów i szkół średnich.

Źródło: <http://wiadomosci.ngo.pl/wiadomosci/36989.html>

¹⁶⁶ K. Braun, Młodzieżowe kluby wolontariusza, w: *Dobre praktyki wolontariacie na podstawie doświadczeń centrów wolontariatu*, <http://www.wolontariat.org.pl/repository/Publikacje/Teksty/album.pdf>

¹⁶⁷ Tamże.

 Dobra praktyka**Młodzieżowy Klub Wolontariusza w Zalesiu Górnym**

W maju 2008 roku z inicjatywy Ośrodka Pomocy Społecznej w Piasecznie i Gimnazjum w Zalesiu Górnym został zorganizowany Młodzieżowy Klub Wolontariusza (MKW). MKW pomaga starszym osobom, dzieciom z oddziałów onkologicznych, które przyjeżdżają tutaj na obozy, oraz pielęgnuje zielen przy ośrodku zdrowia. W czasie działalności klubu narodził się pomysł, żeby odnowić stolówkę w szkole podstawowej, z której korzysta także gimnazjum. Zdjęcia z realizacji tej inicjatywy można obejrzeć na stronie internetowej <http://www.aktwnospolecznosci.pl/>.

Źródło: strona internetowa powiatu piaseczyńskiego,

<http://www.powiat-piaseczynski.info/informacja-młodzieżowy-klub-wolontariusza-zalesie-gorne,1240.html>

W małych miejscowościach takie kluby mogą stanowić atrakcyjny sposób na spędzanie wolnego czasu przez młodzież oraz być dobrym przykładem angażowania się biblioteki publicznej w życie społeczności lokalnej.

Pytania:

- » Czy w miejscowości, w której ma siedzibę twoja biblioteka, działają młodzi wolontariusze? Jeżeli takich osób nie ma, zastanów się, dlaczego tak się dzieje.
- » Czy wiesz, gdzie się znajduje najbliższe centrum wolontariatu? Czy współpracujesz z tą instytucją? Jeżeli nie, to jakie są tego powody?
- » Jeżeli zdecydujesz się na podjęcie działalności w zakresie promocji idei wolontariatu wśród młodych osób, z jakimi lokalnymi organizacjami i instytucjami będziesz chciał (chciała) podjąć współpracę?
- » Jakie obawy budzi w tobie wolontariat młodzieżowy? Gdzie będziesz szukać informacji, które pozwolą ci uzyskać odpowiedzi na nurtujące cię pytania?

>>10

Promocja oferty biblioteki wśród dzieci i młodzieży

Celem rozdziału jest przygotowanie i zainspirowanie czytelników do podjęcia działań promocyjnych adresowanych do dzieci i młodzieży.

W tym rozdziale poznasz:

- » pojęcie „promocja” i jej związek z marketingiem,
- » elementy tworzące marketing mix,
- » instrumenty promocji,
- » specyfikę promocji adresowanej do dzieci i młodzieży,
- » przykłady działań promocyjnych skierowanych do dzieci i młodzieży,
- » zasady etyczne obowiązujące w komunikacji marketingowej z dziećmi i młodzieżą.

Czym jest promocja?

Obecnie każdy produkt (idea, dobro, usługa, organizacja, osoba) wymaga promocji. **Promocja to sposób komunikowania się z potencjalnymi odbiorcami tego produktu, który ma celu nakłonienie ich do jego nabycia.** To nabycie może mieć różną postać, w zależności od tego, co jest przedmiotem promocji. W przypadku biblioteki będzie to skorzystanie z oferowanych przez nią usług.

Promocja jest jednym z działań marketingowych. Marketing to w ujęciu Kotlera „proces społeczny i zarządczy, dzięki któremu jednostki i grupy otrzymują to, czego potrzebują i pragną, przez tworzenie oraz wymianę produktów i wartości z innymi grupami lub jednostkami”¹⁶⁸. **Marketing, choć jest utożsamiany z działalnością komercyjną, ma zastosowanie także w sferze kultury** – zasady i reguły marketingowe wykorzystuje się przy wytwarzaniu i sprzedaży/oferowaniu produktów kultury. Instytucje kultury dążą do zaspokojenia potrzeb odbiorców swoich usług i wypełnienia swojej społecznej misji. Odbiorcy, chcąc skorzystać z usług instytucji kultury, ponoszą określone koszty materialne, np. zakup biletu autobusowego w celu dojazdu do biblioteki, lub niematerialne, np. koszty społeczne, psychologiczne i inne¹⁶⁹.

Istnieją różne poglądy na to, co oprócz promocji składa się na działania marketingowe. W ujęciu nowoczesnym (propagowanym przez Kotlera) **twz. marketing mix, czyli mieszanka marketingowa, jest tworzony przez 4C:**

- » **korzyść klienta** (ang. customer value),
- » **koszt, jaki klient musi ponieść za otrzymanie tej korzyści** (ang. cost),
- » **komunikację z klientem** (ang. communication),
- » **wygodę nabycia** (ang. convenience).

Te cztery elementy zastąpiły klasyczne składniki marketingu miksu, tworzące tzw. 4P, czyli: produkt (ang. product), cenę (ang. price), promocję (ang. promotion) i dystrybucję (ang. placement).

Marketing mix tworzy pewną całość. Korzyści, jakie odnosi konsument z nabycia określonego produktu, stanowią zaspokojenie jego potrzeb ujawnionych w trakcie przeprowadzonych badań marketingowych. Koszty zakupu produktu nie mogą być zbyt wysokie, ponieważ wtedy nie dojdzie do transakcji (korzyści

168 Za: I. Penc-Pietrzak, *Strategie biznesu i marketingu*, Wydawnictwo Profesjonalnej Szkoły Biznesu, Kraków 1998, s. 206.

169 A. Niemczyk, *Marketing w sferze kultury. Wybrane problemy*, Wydawnictwo Akademii Ekonomicznej, Kraków 2007, s. 15-16.

związane z produktem będą zbyt małe w stosunku do kosztów). Celem komunikacji jest skuteczne poinformowanie i zachęcenie klienta do konsumpcji, a sposób nabycia oferowanego produktu powinien być na tyle wygodny i bezproblemowy, żeby do niej doszło. Oznacza to, że **promocja nie będzie skuteczna, jeżeli zaistnieje choć jeden z niżej wymienionych czynników:**

- » przedmiotem promocji będzie produkt, który nie odpowiada potrzebom klientów (nie przynosi im żadnych korzyści),
- » działania promocyjne zostaną skierowane do niewłaściwej grupy klientów,
- » skorzystanie z oferowanego produktu będzie wymagało nieproporcjonalnie wysokich nakładów (np. związanych z poświęconym czasem, kosztami dojazdu) w stosunku do uzyskanych korzyści,
- » skorzystanie z oferty będzie utrudnione.

Instrumenty promocji

Promocja dysponuje różnymi instrumentami. W skład instrumentów promocji wchodzi m.in.:

- » **reklama** – forma nieosobistej prezentacji i promocji produktu, zazwyczaj odpłatna, np. reklama prasowa, radiowa, telewizyjna, reklama zewnętrzna (np. plakat, ulotka, broszura);
- » **sprzedaż osobista** – osobiste informowanie i zachwalanie produktu, np. lekcje biblioteczne prowadzone w szkołach i przedszkolach, bezpośrednie rozmowy z użytkownikami biblioteki, organizacja dni otwartych;
- » **public relations** – kreowanie pozytywnego wizerunku instytucji, m.in. poprzez dbanie o jakość świadczonych usług, odpowiednie zachowanie i ubiór personelu, oznakowanie zewnętrzne i wewnętrzne, organizowanie wydarzeń specjalnych, utrzymywanie dobrych kontaktów z mediami, udział w akcjach społecznych;
- » **marketing bezpośredni** – indywidualne komunikowanie się z potencjalnym nabywcą za pomocą różnych narzędzi, np. listów, telefonów, SMS-ów, newslettera, poczty elektronicznej, które umożliwiają kontakt nieosobisty,
- » **promocja sprzedaży** – stosowanie krótkotrwałych bodźców ekonomicznych w celu zachęcenia do nabycia produktu, np. możliwość jego wcześniejszego przetestowania, niższe ceny dla stałych użytkowników biblioteki na usługi świadczone odpłatnie,

Przedstawione instrumenty promocji różnią się od siebie specyficznym sposobem postępowania oraz zastosowaniem odmiennych środków, choć często środki te się krzyżują, np. broszura może być elementem kampanii reklamowej i marketingu bezpośredniego. Bardziej szczegółowe omówienie poszczególnych instrumentów promocji oraz wybranych środków znajduje się w podręczniku opracowanym w ramach Programu Rozwoju Bibliotek pt. „Miejsce promocji kultury”.

Specyfika promocji adresowanej do dzieci i młodzieży

Planując działania promocyjne skierowane do dzieci i młodzieży, trzeba zdawać sobie sprawę z odmienności tych dwóch grup w stosunku do grupy osób dorosłych. Różnice te wynikają przede wszystkim z poziomu rozwoju psychologicznego.

Dzieci

Istotne cechy dzieci mające wpływ na odbiór przekazu marketingowego to:¹⁷⁰

- » **Dzieci (do 7.-8. roku życia) nie odróżniają świata fikcji od świata rzeczywistego, łącząc je w całość;**
- » Co ważne, preferują świat fikcyjny, który jest w większości obrazów **kolorowy, wesoły i pełen optymizmu. Te trzy cechy świata fantazji są wykorzystywane w przekazach marketingowych skierowanych do dzieci;**
- » Dzieci potrafią odbierać informacje **nawet z sześciu źródeł jednocześnie**, podczas gdy dorośli tylko z dwóch. Odpowiednio większa jest też porcja bodźców poznawczych, które są w stanie przyswoić;
- » Dzieci szybko się nudzą, dlatego skierowany do nich **przekaz powinien angażować;**

¹⁷⁰ Na podstawie: K. Zwierzchowska, S. Umiński, *Marketing dziecięcy w praktyce*, „Marketing w Praktyce” nr 5/2009, <http://www.nf.pl/Blog/760/Marketing-dzieci-w-praktyce/dzieci-w-praktyce/dzieci-zabawki-dotarcie/>

- » **Dzieci identyfikują się z marką, jest ona dla nich wyjątkowo ważna, świadczy o statusie w społeczności.** To, co markowe, oceniają jako lepsze. Częściej niż dorośli rozmawiają na temat marek i produktów, polecając je sobie. **Łatwo zapamiętują slogany reklamowe.** Treści, które przekazują marki, pomagają im w samodzielnym określaniu tego, kim są, oraz swoich relacji ze światem;
- » **Dzieci lubią się porównywać z rówieśnikami.**

Strategie stosowane w celu dotarcia do najmłodszych konsumentów¹⁷¹:

- » częstsza niż w przypadku dorosłych komunikacja, powtarzający się przekaz dzieci nie męczy,
- » festyny, imprezy adresowane do dzieci, w czasie których są rozdawane gadżety reklamowe, np. balony, czapeczki, kolorowanki z logo reklamodawcy,
- » używanie aliteracji (powtórzenia liter i sylab), rymów, skojarzeń, gry słów i odpowiedniej modulacji dźwięków oraz melodii w hasłach i sloganach reklamowych (ułatwiają dzieciom zapamiętywanie),
- » kreowanie świata, który jest atrakcyjniejszy niż rzeczywistość i który można odkrywać, np. wspaniałe przygody, magiczne zdolności, tajemnicza wyspa, i łączenie go ze swoją marką,
- » promocja poprzez edukację, np. zajęcia edukacyjne organizowane w przedszkolach, strony internetowe adresowane do najmłodszych,
- » rozdawanie próbek produktów dla dzieci i materiałów informacyjnych na ich temat skierowanych do rodziców,
- » wykorzystanie postaci z bajek, gier lub samodzielne wykreowanie takich wyrazistych postaci,
- » konkursy talentów, w których można otrzymać gratisowy prezent lub wygrać atrakcyjną nagrodę,
- » oferowanie dzieciom rozrywki: zabaw, gier, możliwości kolekcjonowania,
- » odwoływanie się do ducha współpracy lub rywalizacji w taki sposób, by każdy wysiłek został nagrodzony, np. dyplomem, wygaszaczem ekranu,
- » używanie w przekazie marketingowym odpowiedniego języka (dzieci wzorują się na starszych i nie lubią komunikacji w języku kojarzącym im się z maluchami),
- » adresowanie przekazu także do rodziców i opiekunów oraz akcentowanie w nim wartości istotnych dla tej grupy (np. zdrowie, rozwój, bezpieczeństwo).

»» Warto wiedzieć

Producent frytek firma McCain opracował program edukacyjny „Od ziemniaka do frytki”, który był realizowany w ponad 800 przedszkolach. Najpierw dzieci poznawały przy wykorzystaniu plakatów informacyjnych proces powstawania frytki, a następnie na kartonach dostarczonych przez producenta i oznaczonych jego logo rysowały frytkę przyszłości. Wykonane przez dzieci rysunki otrzymywali w prezencie rodzice. Na drugiej stronie rysunku znajdowała się oferta firmy McCain.

Źródło: Blog K. Zwierzchowskiej, Marketing dziecięcy. W kilku słowach o świecie reklamy dla najmłodszych, <http://marketingdzieciacy.wordpress.com/2009/06/12/nowe-kanaly-dotarcia-do-malego-konsumenta-cz-i/>

Młodzież

Młodzież jest uważana przez specjalistów od marketingu za jedną z trudniejszych grup konsumentów. Wynika to z różnych czynników. Młode osoby są nieufne i zbuntowane, negatywnie nastawione do przekazu marketingowego (odbierają go jako próbę manipulacji). Grupa ta jest także bardzo zróżnicowana. Z tego powodu **komunikacja marketingowa z młodzieżą wymaga odpowiedniego podejścia i zachowania ostrożności**, ponieważ niewielki błąd może spowodować utratę tej grupy konsumentów¹⁷².

Młodzi ludzie lubią nowości. Chętnie eksperymentują i współtworzą produkty. Z tego powodu dobrym pomysłem jest **zaproszenie młodzieży do współpracy przy tworzeniu adresowanej do tej grupy oferty oraz planowaniu działań promocyjnych.**

171 Na podstawie: K. Zwierzchowska, S. Umiński, *Marketing dziecięcy w praktyce*, „Marketing w Praktyce” nr 5/2009, <http://www.nf.pl/Blog/760/Marketing-dzieciacy-w-praktyce/dzieciacy-dzieci-zabawki-dotarcie/>

172 M. Zgutka, *Top target. Młodzi 16-24 lat*, „Press” nr 4/2006, s. 80-85, http://www.pmw.com.pl/_itemserver/Media/1156847485.pdf

Niestety, negatywną konsekwencją otwartości na to, co nowe, jest **brak lojalności wobec produktów**. Oznacza to, że młodego użytkownika trudniej będzie związać z biblioteką na dłużej. Z tego powodu **młodzieży trzeba ciągle proponować coś nowego**, ale bez dokonywania rewolucji, **i dostosowywać się do jej stale zmieniających się preferencji**¹⁷³.

W przekazie marketingowym **młodzieży nie wolno mówić, co ma robić. Nie można także na siłę starać się używać jej języka**, ponieważ może to się wydać sztuczne i śmieszne.

Zdaniem specjalistów do młodzieży najlepiej trafia:

- » **konkretny przekaz informacyjny** bez bezpośredniego zachwalania produktu,
- » **przekaz z dystansem**, przymrużeniem oka,
- » przekaz, w którym wykorzystuje się **humor**¹⁷⁴.

Głównym kanałem dotarcia do młodzieży jest internet. Badania pokazują, że młodzi ludzie przychylnie patrzą na te **reklamy internetowe**, które nie narzucają im swojego przekazu (ich otwarcie wymaga świadomej decyzji użytkownika, nie zakrywają całego ekranu) i nie atakują dźwiękiem (młodzież w czasie korzystania z komputera często słucha muzyki).

Dość krytycznie podchodzą do **stron internetowych**, które nie spełniają ich oczekiwań estetycznych, taka strona jest od razu zamykana. W pewnych dziedzinach młodzi ludzie czują się ekspertami, a internet do nich należy.

W internecie młodzież szuka informacji i rozrywki. Jeżeli jednej z tych rzeczy na danej stronie nie znajdzie, nie będzie z niej korzystać. Z drugiej strony, **bardziej niż osoby dorosłe młodzież przywiązuje się do danej marki**, np. jest lojalna wobec swoich ulubionych serwisów społecznościowych, których projektanci uwzględniają ich potrzeby (m.in. Fotka.pl)¹⁷⁵.

Młodzież mocno **się liczy ze zdaniem swoich rówieśników**. To ich prosi o opinię i radę. Takie dyskusje odbywają się często na **portalach społecznościowych**, dlatego portale adresowane do nastolatków lub przez nie odwiedzane są traktowane jako dobry kanał komunikacji marketingowej¹⁷⁶.

Ta grupa nie lubi także zbyt sielankowej atmosfery, atrakcyjność wiąże się dla niej z silniejszymi emocjami. Korzystając z komputera, młodzież poważnie ma **włączony komunikator internetowy**, np. Gadu-Gadu, przez który rozmawia ze znajomymi i przesyła filmiki. Drugi istotny kanał komunikacyjny w przypadku tej grupy to **telefon komórkowy**. Jest on traktowany podobnie jak komputer, jako narzędzie do korzystania z przestrzeni prywatnej, co oznacza, że nadmierna ingerencja w tę strefę spotyka się z negatywnym przyjęciem¹⁷⁷.

Warto wiedzieć

Współczesna młodzież ogląda wiele filmów, np. dostępnych na YouTube, oraz robi bardzo dużo zdjęć, m.in. telefonami komórkowymi.

Źródło: J. Müller, Brzydki, śliczni i sielankowi, <http://www.marketing-news.pl/theme.php?art=764> (dostęp do artykułu wymaga wcześniejszego wpisania się na listę subskrybentów newsletterów).

Przekaz marketingowy adresowany do młodzieży odwołuje się do takich cech i potrzeb młodzieży, jak: odwaga, pasja, energia, młodość, wolność, wyrażanie siebie, dobra zabawa, własne sprawy, autorski język, okazje do zapraszania kolegów, urządzenie imprez, popisy przed znajomymi i rodziną, młodzieńczy bunt wobec świata.

¹⁷³ M. Zgutka, Top target. Młodzi 16-24 lat, „Press” nr 4/2006, s. 80-85, http://www.pmw.com.pl/_itemserver/Media/1156847485.pdf

¹⁷⁴ Tamże.

¹⁷⁵ J. Müller, Młodzi nie chcą miłej atmosfery, <http://www.marketing-news.pl/theme.php?art=831> (dostęp do artykułu wymaga wcześniejszego wpisania się na listę subskrybentów newsletterów).

¹⁷⁶ M. Zgutka, Top target. Młodzi 16-24 lat, „Press” nr 4/2006, s. 80-85, http://www.pmw.com.pl/_itemserver/Media/1156847485.pdf

¹⁷⁷ J. Müller, Młodzi nie chcą miłej atmosfery, <http://www.marketing-news.pl/theme.php?art=831> (dostęp do artykułu wymaga wcześniejszego wpisania się na listę subskrybentów newsletterów).

Wybrane Przykłady działań promocyjnych skierowanych do dzieci i młodzieży

Poniżej omówiono wybrane środki promocji, które mogą być zastosowane w przypadku ww. grup. Więcej przykładów działań promocyjnych, w tym tych skierowanych do osób dorosłych, czytelnik znajdzie w podręczniku pt. „Miejsce promocji kultury”. Nie będzie to jednak pełna lista wszystkich możliwości. Promocja jest dziedziną, w której liczy się kreatywność, a liczba nośników reklamowych jest ogromna i zapewne nie wszystkie możliwości zostały do tej pory odkryte.

Działania adresowane do dzieci

Nawiązanie kontaktu z najmłodszą grupą użytkowników, dziećmi w wieku przedszkolnym, wymaga w większości przypadków organizacji bezpośredniego spotkania. Mogą to być **lekcje biblioteczne odbywające się w siedzibie przedszkola lub w bibliotece**. Ta druga opcja pozwala na oswojenie dzieci z pomieszczeniami biblioteki, jej atmosferą i pracownikami. Dobrze byłoby, gdyby takie lekcje odbywały się wtedy, gdy biblioteka jest przygotowana na przyjęcie młodszych dzieci (patrz: rozdział VII), tak żeby jej uczestnicy zobaczyli, że jest to przyjazne miejsce. **Celem takich zajęć powinno być przekonanie dzieci, że biblioteka jest miejscem przeznaczonym dla nich, w którym można się dobrze bawić**. Skuteczna realizacja tego celu pozwala pozyskać wiernych użytkowników, którzy będą korzystać z usług biblioteki przez wiele najbliższych lat.

Innym sposobem na przyciągnięcie małych dzieci do biblioteki jest **organizowanie imprez/wydarzeń przeznaczonych dla tej grupy wiekowej**. Mogą to być: „Dni otwarte biblioteki dla najmłodszych”, w czasie których organizowane są atrakcyjne zajęcia i konkursy, obchody Dnia Dziecka, Dnia Matki (dzień, w którym biblioteka zaprasza matki z małymi dziećmi i organizuje zajęcia dla dzieci, dając tym samym mamom czas na przeczytanie prasy, poplotkowanie lub relaks z filiżanką ziołowej herbaty, bądź we współpracy z innymi podmiotami przygotowuje dla nich specjalne zajęcia, np. naukę makijażu, spotkanie z pedagogiem/psychologiem gminnym poświęcone problemom wychowawczym przedszkolaków), Dnia Babci (zorganizowanego na podobnych zasadach), urodzin Kubusia Puchatka (lub innej postaci z bajek), Bal Wszystkich Misiów. Cel takich imprez jest taki sam jak w przypadku lekcji bibliotecznych. Są też dodatkowe zalety:

- » uczestnikami takich wydarzeń mogą być dzieci, które nie uczęszczają do przedszkola,
- » jest to okazja do przyciągnięcia do biblioteki osób dorosłych i zapoznania ich z jej ofertą,
- » jednorazowo w takich imprezach może uczestniczyć większa liczba dzieci (jeżeli zajęcia mogą się odbywać równocześnie lub być powtarzane kilka razy w ciągu dnia), choć oczywiście ich zorganizowanie wymaga większego wysiłku niż w przypadku lekcji bibliotecznych.

Wszystkie tego typu aktywności wymagają nie tylko atrakcyjnego programu, ale także odpowiedniego nagłośnienia. Oprócz tradycyjnie stosowanych plakatów informujących o imprezie warto wypróbować inne kanały informacyjne, np. ogłoszenia parafialne w pobliskim kościele, rozdawanie imiennych zaproszeń dla dzieci (np. na placach zabaw, pod kościołem po nabożeństwie, we współpracy z lokalnymi sklepami).

Materiałem promocyjnym, który można wykorzystać w przypadku tej grupy, jest **album ze zdjęciami pokazującymi imprezy i zajęcia dla dzieci organizowane przez bibliotekę**. Taki album mogą oglądać zarówno rodzice, jak i dzieci. Może on zostać wykorzystany w celu zachęcania do odwiedzania biblioteki w trakcie święta gminy, dożynek i innych lokalnych imprez, w których uczestniczą rodziny z dziećmi. **Biblioteka publiczna powinna uczestniczyć we wszystkich takich imprezach i mieć własne stoisko, a także organizować pod swoim szyldem zajęcia dla dzieci**. Dzięki temu nie tylko będzie promować swoje usługi, pracować na swoją markę i budować dobre relacje ze społecznością lokalną, ale także będzie miała możliwość kontaktu z osobami, które nie przychodzą do biblioteki.

W czasie imprez, których odbiorcami są maluchy, warto rozdawać **drobne upominki reklamowe**, o ile tylko biblioteka będzie miała środki na ich zakup, np.: baloniki z logo biblioteki, cukierki w firmowych papierkach, ciasteczka o zabawnych kształtach, papierowe wiatraczki, daszki chroniące przed słońcem wykonane z kartonu, opaski odblaskowe. Wszystkie te materiały powinny być opatrzone logo biblioteki. Jeżeli nie jest to możliwe, należy do nich dołączyć ręcznie wykonane metki z logo biblioteki.

W przypadku dzieci w wieku szkolnym spektrum środków promocyjnych jest szerokie.

Osoby w tym wieku nie tylko samodzielnie czytają, ale także sprawnie korzystają z komputera i internetu. Większe są także możliwości kontaktu z tą grupą, ponieważ są to dzieci objęte obowiązkiem szkolnym, a poza tym w wielu wypadkach mogą samodzielnie korzystać z usług biblioteki (nie potrzebują w tym celu opieki osoby starszej). **Wszystkie propozycje działań promocyjnych skierowanych do najmłodszych dzieci mogą być także zastosowane w przypadku dzieci w wieku szkolnym**, choć oczywiście ich treść będzie nieco inna. Przykładem imprezy adresowanej do tej grupy może być na przykład „Biblioteka nocą” lub „Głośne czytanie nocą”.

>> Dobra praktyka

Głośne czytanie nocą

Właściciel Antykwariatu Naukowego w Kielcach zorganizował „Głośne czytanie nocą”. Akcja spotkała się nie tylko z dużym zainteresowaniem mieszkańców Kielc i mniejszych miejscowości, którzy w niej uczestniczyli, ale również bibliotekarzy, lokalnych liderów i przedstawicieli organizacji pozarządowych. Antykwariusz przygotował nietypową przestrzeń – przed swoim sklepem na deptaku ustawił wygodne sofy i fotele. W roli lektorów wystąpili rodzice i dzieci.

Realizator: Antykwariat Naukowy im. Andrzeja Metzgera, Igor Metzger, ul. Sienkiewicza 13, 25-953 Kielce 12, box 88, tel./faks: 41 343 25 44, e-mail: biuro@antyk.kielce.pl, strona WWW: <http://www.antyk.kielce.pl/index.html>

Źródło: <http://www.antyk.kielce.pl/index8.html>

Inne **pomysły na wydarzenie adresowane do dzieci** to:

- » wystawa fotografii wykonanych przez dzieci (np. telefonami komórkowymi lub aparatami fotograficznymi, które często otrzymują w prezencie z okazji Pierwszej Komunii Świętej),
- » wystawa prac plastycznych połączona z pokazami stosowania różnych technik w wykonaniu autorów tych prac oraz z warsztatami dla osób zainteresowanych lepszym poznaniem tych metod,
- » spotkania z przedstawicielami różnych ciekawych zawodów, np. strażakiem, policjantem, pielęgniarką itd., z możliwością zrobienia sobie zdjęć z tymi osobami ubranymi w stroje służbowe,
- » spotkania edukacyjne, np. jak zrobić papier, dzbanek, sweter itd.,
- » wspólna twórczość, np. budowanie z butelek typu PET, malowanie obrazu kredą na chodniku,
- » przedstawienia teatralne,
- » festiwal gier towarzyskich, w czasie których będzie możliwość poznania zasad różnych gier.

Wśród materiałów promocyjnych oprócz wyżej opisanego albumu mogą się znaleźć np.:

- » zaproszenie do odwiedzenia biblioteki,
- » uproszczony regulamin biblioteki w wersji rysunkowej,
- » ulotka zawierająca komiks przygotowany przez starszego użytkownika biblioteki na temat korzystania z jej usług, czytania książek itd.,
- » gazetka adresowana do tej grupy wiekowej (np. wydawana raz na kwartał lub w formie numeru specjalnego przygotowywanego raz w roku),
- » plan lekcji z informacjami o godzinach otwarcia biblioteki i hasłem reklamowym zachęcającym do odwiedzenia biblioteki,
- » zakładka do książek z ww. informacjami,
- » drobne gadżety reklamowe, np.: elastyczny ołówek lub długopis, ołówek z zabawnym zakończeniem, klips do papieru, zakładka z linijką, linijka, breloczek, atrakcyjna nalepka, temperówka.

Zachęcenie do uczestnictwa w zajęciach organizowanych przez bibliotekę może się odbywać m.in. poprzez:

- » rozdawanie kuponów na próbne zajęcia z zabawną gwarancją, że jeżeli nie spodobają się uczestnikowi, nie będzie musiał w nich dalej uczestniczyć, lub z prawem do zgłoszenia swoich uwag,
- » ustalenie tytułów, jakie można uzyskać po odbyciu określonej liczby spotkań, przeczytaniu odpowiedniej liczby książek, potwierdzonych dyplomami (np. od ucznia do mistrza),
- » utworzenie katalogu sprawności, które można uzyskać za uczestnictwo w zajęciach bibliotecznych, wraz z ich materialnymi symbolami (naklejkami, przypinkami itp.) oraz publiczną prezentacją wyników,
- » organizowanie różnych konkursów, kwizów, zawodów (nagrody mogą mieć symboliczną wartość lub być prawie bezkosztowe, np. publikacja najlepszych prac na łamach gazetki lokalnej, umieszczenie sylwetek zwycięzców na stronie internetowej lub blogu biblioteki).

Warto wiedzieć

<http://www.sieciaki.pl/> - edukacyjny serwis internetowy przeznaczony dla dzieci w wieku 7-12 lat poświęcony bezpieczeństwu dzieci i młodzieży w internecie.

Wykorzystanie internetu do promocji usług biblioteki zostanie omówione w części poświęconej młodzieży. Kierując takie działania do dzieci, można pomyśleć o utworzeniu **blogu adresowanego do tej grupy oraz umieszczeniu na stronie biblioteki oprócz oferty skierowanej do młodych osób ilustrowanej galerii fotografii także elementów rozrywkowych**, np. wygaszaczy ekranów, darmowej gry komputerowej lub linków do tego typu gier polecanych przez bibliotekę, linków do ciekawych stron adresowanych do dzieci itp.

Działania skierowane do młodzieży

Jak wcześniej wspomniano, podstawowymi kanałami komunikacji z młodzieżą są internet i telefon komórkowy. W przypadku tej grupy trzeba położyć szczególny nacisk na wykorzystanie w działaniach promocyjnych narzędzi ICT.

Główne kanały promocji w internecie to:

- » zamieszczanie reklam na portalach lub w innych witrynach internetowych,
- » własna strona internetowa,
- » komunikaty wysyłane drogą elektroniczną (np. wiadomości pocztowe, newsletter),
- » uczestniczenie w życiu portali społecznościowych.

Najpopularniejszą na świecie formą **reklamy internetowej** jest banner. Banner internetowy to prostokątny pasek umieszczony na stronie WWW, zawierający animowaną lub statyczną reklamę, zazwyczaj będącą odnośnikiem do strony internetowej reklamowanego produktu.

Banner reklamowy umieszczony na stronach WWW zaprzyjaźnionych instytucji może służyć m.in.:

- » zachęceniu do odwiedzania strony biblioteki,
- » promocji wydarzeń lub projektów organizowanych przez bibliotekę,
- » bezpośredniej promocji czytelnictwa i uczestniczenia w kulturze.

Warto wiedzieć

Według Wikipedii cechami wyróżniającymi skuteczny banner są¹⁷⁸:

- » zwracający uwagę wygląd,
- » zwięzły przekaz zachęcający internautę do interakcji, np. pytania, celne stwierdzenia,
- » w przypadku bannerów animowanych – krótka animacja; zbyt długie wywołują znudzenie i chęć zakończenia oglądania reklamy przed końcem pokazu,
- » niezbyt duże wymiary bannera (do 20 kB), w innym przypadku czas ściągania bannera będzie zbyt długi i zniechęci użytkownika do jego obejrzenia,
- » standardowa wielkość¹⁷⁹.

¹⁷⁸ <http://pl.wikipedia.org/wiki/Banner>

¹⁷⁹ Wielkość bannerów została usystematyzowana i zunifikowana przez IAB - Internet Advertising Bureau (<http://www.iab.pl/>). W Polsce najczęściej używany jest banner o wymiarach 468 x 60 pikseli. Źródło: <http://www.adveron.pl/slownik/Internet/BANNER-INTERNETOWY.html>

Przygotowanie banneru można powierzyć profesjonalście lub amatorowi – entuzjaście informatyki. W internecie są dostępne instrukcje opisujące, w jaki sposób wykonać banner.

Zadaniem bibliotekarza będzie natomiast wymyślenie odpowiedniego hasła reklamowego. Dla młodych ludzi **zobaczenie banneru biblioteki publicznej** na stronie internetowej szkoły, parafii, lokalnego stowarzyszenia **nie tylko będzie źródłem informacji, ale także będzie świadczyło o nowoczesnym charakterze tej instytucji.**

Posiadanie **strony internetowej** daje duże możliwości w zakresie promocji usług biblioteki wśród dzieci i młodzieży. Jednak żeby tak się stało, **strona powinna być właściwie zaprojektowana, zawierać interesujące treści, podlegać stałej aktualizacji i promocji.** Więcej informacji o tym, jak zrealizować ww. wymagania, znajduje się w podręczniku pt. „Miejsce promocji kultury” opracowanym w ramach Programu Rozwoju Bibliotek.

Wykorzystując stronę internetową do promocji usług adresowanych do młodzieży, warto zwrócić uwagę na **elementy, które mogą być dla tej grupy istotne**, np.:

- » dostęp do katalogu online,
- » przyjazna prezentacja osoby bibliotekarza,
- » wirtualna prezentacja biblioteki, np. w formie filmiku,
- » udostępnienie usługi „zapytaj bibliotekarza” (np. poprzez formularz zapytania zamieszczony na stronie WWW, komunikator internetowy),
- » top lista książek wypożyczanych przez młodzież,
- » oferta usług kierowanych do tej grupy,
- » kalendarz imprez,
- » galeria zdjęć z organizowanych w bibliotece zajęć i wydarzeń¹⁸⁰.

Nie można także zapomnieć o rozrywce. Na stronie internetowej biblioteki można zamieścić atrakcyjne materiały do pobrania, np. wygaszacz ekranu, tapety, umożliwić wysłanie e-kartki lub uczestniczenie w quizie itp.

Dobrym pomysłem jest założenie **blogu bibliotecznego skierowanego do młodzieży i wspótworzonego przez tę grupę.** Taki blog pozwala na lepsze dostosowanie komunikacji biblioteki publicznej z młodzieżą do potrzeb i specyfiki tej grupy niż strona internetowa biblioteki, która powinna mieć charakter uniwersalny. Poza tym komunikacja poprzez blog ma charakter interaktywny, użytkownicy mogą tu zamieszczać swoje opinie o bibliotece, sugestie dotyczące zakupu nowych książek itp.

»» Warto wiedzieć

Blog (ang. weblog) jest witryną internetową, na której zamieszczane są datowane wpisy (posty) wyświetlane w porządku chronologicznym, poczynając od najnowszego. Blog jest tworzony przez jednego autora lub wspólnie przez grupę osób. Blogi z reguły mają wiele dodatków umożliwiających komponowanie zestawów linków, wykazy etykiet, czytnik kanałów RSS, archiwum postów itp. Pozwalają także na zamieszczanie zdjęć oraz plików filmowych, dźwiękowych i prezentacji z innych serwisów.

¹⁸⁰ Bardziej szczegółowe omówienie wszystkich wymienionych instrumentów czytelnik znajdzie w podręczniku pt. „Miejsce promocji kultury”.

>> Warto wiedzieć

Utworzenie blogu nie jest trudne. Najprostszym sposobem jest wykorzystanie darmowej usługi udostępnianej przez wiele serwisów i portali internetowych, np. Onet.pl, Gazeta.pl, Google, Yahoo!. W tym celu należy się zarejestrować na wybranym (bezpłatnym) portalu i założyć blog, posługując się dostępnymi wskazówkami, a później go prowadzić. Popularne serwisy blogowe dostępne w języku polskim to: Blogger (<https://www.blogger.com/>), Blox (<http://www.blox.pl/>), Bloog (<http://bloog.pl/>), Onet.pl Blog (<http://blog.onet.pl/>) i LiveJournal (<http://www.livejournal.com/>). Drugim sposobem utworzenia blogu jest instalacja oprogramowania (np. bezpłatnego Wordpress, <http://wordpress-polska.org/>) i utrzymywanie go na własnym serwerze.

Więcej informacji o blogach można znaleźć w podręczniku „Informacje lokalne – jak je zbierać i upowszechniać?”.

Możliwe zastosowania poczty elektronicznej w działalności marketingowej skierowanej do młodzieży to m.in.:

- » rozsyłanie newsletterów, zaproszeń, materiałów informacyjno-promocyjnych,
- » realizacja usługi „zapytaj bibliotekarza”,
- » nawiązywanie pozytywnych relacji, np. wysyłanie kartek imieninowych i urodzinowych.

Innym narzędziem mogącym ułatwić kontakty między bibliotekarzem a użytkownikami jest **komunikator internetowy** (ang. instant messenger). Zastosowanie komunikatora w promocji usług biblioteki jest takie samo jak w przypadku poczty elektronicznej.

>> Warto wiedzieć

Newsletter – elektroniczny biuletyn rozsyłany do grupy odbiorców. Newsletter może mieć charakter powiadomienia o artykułach, które zostały zamieszczone na stronie WWW, lub od razu dostarczać odbiorcom treść tych artykułów. Warunkiem wysyłania newslettera jest wyrażenie na to zgody przez odbiorcę. Zapisanie się na listę odbiorców newslettera odbywa się najczęściej za pomocą strony WWW. Subskrybenci zawsze powinni mieć zagwarantowaną możliwość wycofania się z listy mailingowej.

Komunikator to program umożliwiający natychmiastowe przesyłanie komunikatów tekstowych, dźwiękowych i wizualnych między dwoma lub więcej komputerami¹⁸¹. Transmisja dźwięku i obrazu w czasie rzeczywistym wymaga tego, żeby komputery nadawcy i odbiorcy miały mikrofony, głośniki i kamerę internetową.

W Polsce najczęściej są wykorzystywane: Gadu-Gadu (<http://www.gadu-gadu.pl/>), Tlen (<http://tlen.pl/>) i Skype (<http://www.skype.com/intl/pl/>).

Portale społecznościowe to rodzaj interaktywnych stron WWW współtworzonych przez użytkowników, np. osoby mające wspólne zainteresowania lub chcące się podzielić wybranym rodzajem informacji.

>> Warto wiedzieć

Popularnymi serwisami społecznościowymi w Polsce¹⁸² są m.in.: NK (dawniej: Nasza Klasa) (<http://nk.pl/>), Facebook (<http://pl-pl.facebook.com/>), Fotka.pl (<http://www.fotka.pl/>), Sympatia.pl (<http://sympatia.onet.pl/>), Grono.net (<http://grono.net/>), MySpace (<http://pl.myspace.com/>).

Źródło: Bardzo aktywni w wirtualnym świecie, komunikat z badań D-Link Technology Trend, <http://www.smgkrc.pl/hotnews5pl.html>

¹⁸¹ http://pl.wikipedia.org/wiki/Komunikator_internetowy

¹⁸² Według badań przeprowadzonych na zlecenie firmy D-Link przez Millward Brown SMG/KRC w dniach 15-20 maja 2008 r. w reprezentatywnej grupie 1008 osób w wieku 15-75 lat.

Każdy użytkownik portalu ma własny profil, uzupełniany informacjami i zdjęciami, który w całości lub części może udostępnić innym członkom społeczności. Serwisy te zapewniają użytkownikom możliwość komentowania zamieszczanych w portalu treści, a także wymianę prywatnych wiadomości. Osoby korzystające z serwisu mogą tworzyć powiązania z innymi uczestnikami, dodając ich do listy przyjaciół lub kontaktów.

Sposoby wykorzystania portali społecznościowych do promocji biblioteki:

- » umieszczenie na profilu informacji o bibliotece i prowadzonych przez nią działaniach,
- » udostępnienie informacji o zbiorach bibliotecznych wraz z odnośnikiem do katalogu online,
- » budowanie społeczności wokół biblioteki,
- » tworzenie wizerunku biblioteki jako instytucji nowoczesnej.

Biblioteki mogą wykorzystywać do promocji także inne serwisy, np. <http://www.flickr.com/> (serwis fotograficzny), <http://www.fotka.pl/> (serwis fotograficzny niezwykle popularny wśród młodzieży), <http://www.youtube.com/>¹⁸³ (serwis do prezentacji filmów), <http://www.slideshare.net/> (serwis do rozpowszechniania prezentacji multimedialnych), <http://www.wrzuta.pl/> (serwis, w których można umieszczać różne rodzaje plików).

Telefon komórkowy może być wykorzystywany przez bibliotekę do wysyłania SMS-ów i MMS-ów.

W ten sposób biblioteka może powiadamiać młodych użytkowników o organizowanych dla nich imprezach i zajęciach, dostępności poszukiwanych książek oraz wysłać newsletter. Wysyłanie wiadomości wymaga, podobnie jak w przypadku e-maila czy komunikatora, zgody adresata.

Zasady etyczne obowiązujące w komunikacji marketingowej z dziećmi i młodzieżą

Prowadząc działania promocyjne adresowane do dzieci i młodzieży, trzeba zdawać sobie sprawę z problemów etycznych, jakie rodzi ta działalność.

„Kodeks etyki reklamy”¹⁸⁴ formułuje zasady, których należy przestrzegać, tworząc reklamy, planując promocje sprzedaży, marketing bezpośredni czy wydarzenia objęte sponsoringiem skierowane do dzieci¹⁸⁵ i młodzieży¹⁸⁶.

Przekaz, którego odbiorcami mają być ww. grupy, powinien mieć następujące cechy¹⁸⁷:

- » Nie może określać wartości oferowanych produktów¹⁸⁸ w sposób prowadzący do nieprawdziwego postrzegania ich rzeczywistej wartości, np. przez użycie w niewłaściwym kontekście zwrotów i słów w rodzaju „tylko”, „niewiele”; nie może także sugerować, że produkt jest dostępny dla każdego budżetu domowego;

»» Warto wiedzieć

Popularne portale wśród nastolatków to m.in.: Poszko.pl, Fotka.pl, Nk.pl, Eplus.pl, Amanita.pl, Grono.net, MySpace i Facebook.

»» Dobra praktyka

Profil biblioteki na Naszej Klasie:
<http://nk.pl/profile/12148515>

»» Warto wiedzieć

W celu ograniczenia kosztów wiadomości, mogą one być przesyłane za pomocą bramek SMS, czyli z internetu. Przykładowe bezpłatne bramki to: <http://www.sms.ikp.pl/>, <http://www.bramkasms.com.pl/>, <http://www.eskowo.pl/>. Skorzystanie z tej możliwości wymaga posiadania aktualnej listy numerów telefonów użytkowników. Należy pamiętać, żeby wysyłając wiadomość z bramki SMS, zawsze ją podpisać, aby adresaci nie otrzymywali wiadomości anonimowych.

183 Link do strony głównej w jęz. polskim: <http://www.youtube.com/?gl=PL&hl=pl>

184 „Kodeks etyki reklamy” to podstawowy dokument Rady Reklamy i Komisji Etyki Reklamy. Określa zasady dla całego przekazu reklamowego z wyjątkiem kampanii społecznych i politycznych, określa, co jest dopuszczalne, a co nieetyczne w przekazie reklamowym, reguluje wszystkie aspekty komunikacji reklamowej z uwzględnieniem specyfiki różnych mediów. Promuje odpowiedzialne praktyki w dziedzinie reklamy.

185 Zgodnie z definicją przyjętą w „Kodeksie etyki reklamy” dzieci to osoby, które nie ukończyły 13 lat, a tym samym nie mają zdolności do czynności prawnych.

186 Zgodnie z definicją przyjętą w „Kodeksie etyki reklamy” młodzież to osoby, które ukończyły 13 lat, ale nie ukończyły lat 18.

187 „Kodeks etyki reklamy”, rozdział IV. Reklama skierowana do dzieci i młodzieży, art. 22-32,

<http://www.radareklamy.org/kodeks-etyki-reklamy.htm>

188 Zgodnie z definicją przyjętą w „Kodeksie etyki reklamy” to produkt podlegający reklamie, w tym również promocji sprzedaży, sponsoringowi lub marketingowi bezpośredniemu, przedmiot reklamy, w tym w szczególności efekt działalności twórczej, wytwórczej, handlowej oraz usługowej.

- » Nie może zawierać treści stwarzających zagrożenie dla zdrowia lub bezpieczeństwa dzieci i młodzieży;
- » Nie może wprowadzać w błąd poprzez wykorzystywanie naturalnej ufności i braku doświadczenia tych grup;
- » Musi uwzględniać stopień ich rozwoju oraz nie może zagrażać fizycznemu, psychicznemu lub moralnemu rozwojowi przedstawicieli ww. grup;
- » Nie może zawierać treści, że posiadanie lub używanie produktu zapewni im przewagę społeczną lub psychologiczną nad innymi albo że nieposiadanie tego produktu odniesie skutek przeciwny;
- » Nie może podważać autorytetu rodziców lub innych osób sprawujących opiekę prawną, kwestionować ich odpowiedzialności, opinii, gustów lub upodobań za wyjątkiem przypadków zwalczania patologii społecznych;
- » Nie może wprowadzać w błąd co do prawdziwych rozmiarów, wartości, natury, trwałości, wyglądu i technicznych możliwości oferowanego produktu, np. powinien:
 - » jednoznacznie informować o tym, że udział w zajęciach plastycznych będzie się wiązał z koniecznością ponoszenia kosztów zakupu niezbędnych materiałów i narzędzi;
 - » wyraźnie określać, że oferta dotyczy dwóch różnych produktów;
 - » nie pomniejszać stopnia sprawności potrzebnej do posługiwania się produktem; jeśli przedstawia się skutki i sposób używania oferowanego produktu bez wyraźnego zastrzeżenia, to osiągnięcie prezentowanego efektu powinno być osiągalne dla przeciętnego dziecka w przedziale wieku, dla którego produkt jest przeznaczony;
- » Nie może zawierać skierowanych do ww. grup:
 - » poleceń nakłaniania osób dorosłych do nabycia oferowanych produktów,
 - » instrukcji sposobu nakłaniania osób dorosłych do nabycia ww. produktów;
- » Powinien zawierać, podobnie jak produkty dla ww. grup, jeśli względy bezpieczeństwa tego wymagają, wyraźne informacje, dla jakiej grupy wiekowej produkt jest przeznaczony.

Warto wiedzieć

Niektórzy psychologowie¹⁸⁹ uważają, że przekaz marketingowy adresowany do dzieci powinien być w ogóle zakazany lub zminimalizowany. Ma to związek z tym, że grupa ta ma ograniczoną prawem zdolność decydowania o sobie. Wynika to m.in. z tego, że dzieci mają problem z rozdzieleniem świata fikcyjnego od rzeczywistości.

Zasady te stosuje się odpowiednio również do przekazu marketingowego, który nie jest bezpośrednio skierowany do dzieci i młodzieży, jednak grupy te są jego odbiorcami ze względu na formę oraz miejsce i sposób prezentowania przekazu, np. w przypadku reklam zewnętrznych¹⁹⁰.

Czy zasady „Kodeksu etyki reklamy” obowiązują także biblioteki publiczne?

Kodeks jest adresowany do przedsiębiorców, zwłaszcza reklamodawców¹⁹¹ oraz innych osób prawnych, fizycznych i jednostek organizacyjnych niemających osobowości prawnej, zajmujących się działalnością w zakresie reklamy na terytorium Rzeczypospolitej Polskiej¹⁹².

Reklama jest definiowana w kodeksie w następujący sposób:

„Reklama – przekaz zawierający w szczególności informację lub wypowiedź, zwłaszcza odpłatny lub za wynagrodzeniem w innej formie, towarzyszący czyjejś działalności, mający na celu zwiększenie zbytu produktów, inną formę korzystania z nich lub osiągnięcie innego efektu, który jest pożądany przez reklamodawcę.

189 Za: M. Grzebałkowska, Kidnaperzy, czyli scenariusz antyreklamy, „Wysokie Obcasy Extra” nr 1/2010.

190 Zgodnie z definicją przyjętą w „Kodeksie etyki reklamy” to produkt podlegający reklamie, w tym również promocji sprzedaży, sponsoringowi lub marketingowi bezpośredniemu, przedmiot reklamy, w tym w szczególności efekt działalności twórczej, wytwórczej, handlowej oraz usługowej.

191 Zgodnie z definicją przyjętą w „Kodeksie etyki reklamy” reklamodawca to podmiot, który odpłatnie lub za wynagrodzeniem w innej formie zlecił do wykonania reklamę z przeznaczeniem do dystrybucji. Przekaz reklamowy dotyczy tego podmiotu, jego działalności, jego produktu lub produktu pozostającego w jego dyspozycji.

192 Art. 1, „Kodeks etyki reklamy”, <http://www.radareklamy.org/kodeks-etyki-reklamy.htm>

Do reklamy zalicza się również promocję sprzedaży, oferty kierowane do odbiorców za pomocą marketingu bezpośredniego lub sponsoring.

Dla uniknięcia wątpliwości reklamą w rozumieniu kodeksu nie jest:

1. przekaz mający na celu propagowanie pożądaných społecznie zachowań, jeżeli nie jest jednocześnie związany z promocją reklamodawcy, przedmiotu jego działalności, jego produktu lub produktów pozostających w jego dyspozycji;
2. przekaz będący elementem kampanii wyborczej lub referendalnej, w tym przekaz o treści propagującej określone zachowanie odbiorców w wyborach lub referendum;
3. przekaz, także publiczny, pochodzący od podmiotu (np. spółki kapitałowej, fundacji) wymagany obowiązującymi przepisami prawa lub skierowany do jego organów, udziałowców lub potencjalnych udziałowców, w szczególności w zakresie obejmującym stan faktyczny, prawny, finansowy, a także w zakresie informacji dotyczących akcji i innych papierów wartościowych, kwitów depozytowych, znaków legitymacyjnych lub innych jednostek udziałowych (uczestnictwa) w odniesieniu do tego podmiotu lub podmiotów z nim powiązanych bezpośrednio lub pośrednio.

Źródło: Art. 1, „Kodeks etyki reklamy”, <http://www.radareklamy.org/kodeks-etyki-reklamy.htm>

Z przytoczonej definicji wynika jednoznacznie, że **jeżeli biblioteka publiczna, prowadząc swoją działalność, komunikuje się z potencjalnymi użytkownikami w celu zwiększenia liczby osób korzystających z jej usług, to prowadzi działalność reklamową**. Ponieważ przedmiotem przekazów reklamowych biblioteki są jej usługi (przedmiot jej działalności), nie ma w tym przypadku zastosowania wyjątek mówiący o przekazach mających na celu propagowanie pożądaných społecznie zachowań.

Czy w takim razie zasady kodeksu obowiązują także biblioteki publiczne? Wydaje się, że tak. A nawet jeżeli ktoś miałby jakieś wątpliwości, słuszność zawartych w tym dokumencie zasad przemawia za ich stosowaniem.

Słownik:

ICT (ang. *Information and Communication Technologies*) – technologie informatyczne i komunikacyjne.

Kanał RSS (ang. np. *Really Simple Syndication*) – technika przekazywania informacji polegająca na przesyłaniu nagłówków i fragmentów wiadomości opublikowanych w serwisach internetowych. Odebranie informacji wysyłanych kanałem RSS wymaga od odbiorcy wcześniejszego dokonania subskrypcji i posiadania czytnika RSS.

MMS (ang. *Multimedia Messaging Service*) – usługa umożliwiająca komunikację między telefonami oraz między telefonem a dowolnym adresem e-mailowym przez przesyłanie wiadomości, które mogą zawierać tekst, zdjęcia, dźwięk, a nawet animacje.

Pytania:

- » Czy prowadzisz działania promocyjne skierowane do dzieci i młodzieży? Czy wiesz, jaka jest ich skuteczność?
- » Które z pomysłów przedstawionych w tym rozdziale wykorzystasz w swojej pracy? Uzasadnij swój wybór.
- » Gdzie będziesz szukał (szukała) informacji o oczekiwaniach dotyczących stron internetowych lub blogów adresowanych do dzieci i młodzieży?
- » Jak sądzisz, dlaczego warto powierzyć współtworzenie takiej stron lub blogu grupie jej odbiorców?
- » Jakie jest twoje zdanie o marketingu skierowanym do dzieci i młodzieży?

>> 11

Jak to robią inni?

Celem rozdziału jest pokazanie, w jaki sposób biblioteka może urozmaicić swoją ofertę usług świadczonych dla dzieci i młodzieży, korzystając z doświadczeń w tym zakresie polskich bibliotek.

Zbiory multimedialne

Biblioteka Publiczna w Otwocku [<http://www.bibliotekaotwocok.pl/>] oferuje swoim młodym użytkownikom możliwość wypożyczania filmów i muzyki ze zbioru multimedialnych znajdujących się w czytelni dla dzieci i młodzieży. Na stronie internetowej biblioteki można przejrzeć katalog multimedialny, w którym znajdują się zarówno szczegółowy opis poszczególnych pozycji, jak i informacje mówiące o ich dostępności w bibliotece oraz warunkach wypożyczenia.

Konkursy, wystawy...

Biblioteka Publiczna Gminy Czyżew [<http://www.bibliotekaczyzew.pl/>] co jakiś czas organizuje konkursy dla dzieci. Ich regulaminy znajdują się na stronie internetowej biblioteki. Wśród prowadzonych i zakończonych konkursów można między innymi znaleźć następujące:

- » **Gminny Konkurs na Zakładkę do Książki.** Jego celem jest popularyzacja literatury dziecięcej, zainteresowanie młodego czytelnika książką oraz rozwój umiejętności plastycznych dzieci i młodzieży. Konkurs jest skierowany do uczniów szkół podstawowych. Każdy uczestnik powinien wykonać jedną zakładkę w formacie 6 x 21 cm;
- » **II Gminny Konkurs na Palmę Wielkanocną pod patronatem Wójta Gminy i Dziekana Dekanatu Czyżew-Osada.** Jego celem jest propagowanie tradycji i folkloru związanego ze świętami wielkanocnymi, pogłębienie wiedzy dotyczącej symboliki i znaczenia palmy w obrzędowości ludowej. W konkursie mogą uczestniczyć zarówno dzieci i młodzież, jak i dorośli mieszkańcy. Każdy uczestnik może dostarczyć tylko jedną własnoręcznie wykonaną palmę wielkanocną o dowolnej wysokości;
- » **I Gminny Konkurs Literacki „Moja przygoda z Mikołajem”.** Jego celem jest inspirowanie zainteresowań literackich wśród dzieci i młodzieży, troska o kulturę języka dzieci i młodzieży oraz propagowanie pięknej polszczyzny. W konkursie mogą uczestniczyć dzieci z klas III-VI szkół podstawowych z terenu gminy. Każdy uczestnik może zgłosić na konkurs jedną pracę;
- » **I Gminny Konkurs Fotograficzny pod patronatem Wójta Gminy Czyżew-Osada „Wakacyjny krajobraz Podlasia”.** Celem konkursu jest pobudzanie i promocja twórczej aktywności uczniów oraz pobudzanie i rozwijanie zainteresowania fotografią i literaturą z zakresu fotografii, a także integracja środowisk szkolnych z mieszkańcami i wymiana doświadczeń. W konkursie mogą uczestniczyć uczniowie szkół gimnazjalnych średnich oraz mieszkańcy gminy niezajmujący się profesjonalnie fotografią (kierunkowe wykształcenie lub wykonywany zawód). Na konkurs można zgłaszać fotografie, których tematem jest Podlasie. Każdy uczestnik konkursu może dostarczyć maksymalnie trzy nieoprawione fotografie zrobione samodzielnie, dotychczas niepublikowane i nienagradzane, wykonane dowolną techniką o formacie nie mniejszym niż 18 x 24 cm i nie większym niż 30 x 40 cm.

Miejska Biblioteka Publiczna w Koninie [<http://www.mbp.konin.pl/>] co roku organizuje Powiatowy Konkurs Poetycki na wiersz o tematyce przyrodniczo-ekologicznej pt. „Zielone rymy”. Założeniem konkursu jest dotarcie do szerokiej grupy młodych poetów piszących do szuflady, umożliwienie im prezentacji własnego dorobku twórczego, zainspirowanie do twórczych poszukiwań, a także rozbudzenie świadomości ekologicznej i poszanowania przyrody. Do konkursu jest zapraszana młodzież gimnazjalna i ze szkół średnich. Warunkiem uczestnictwa jest nadesłanie (maksimum trzech) niepublikowanych i nienagradzonych w konkursach wierszy.

W Miejskiej Bibliotece Publicznej w Piekarach Śląskich [<http://www.biblioteka.piekary.pl/>] od 2000 roku funkcjonuje **Galeria Młodych Twórców (GMT)**. Galeria została utworzona z myślą o najmłodszych uzdolnionych mieszkańcach miasta. Mogą w niej prezentować swoje dzieła artystyczne lub ciekawe hobby. W GMT zaprezentowano już ponad 40 wystaw o różnorodnej tematyce i technice wykonania (origami, grafika, manga japońska, wiele prac malowanych pastelami i akwarelami). Dużą popularnością cieszą się wystawy fotograficzne, zarówno dotyczące dnia dzisiejszego, jak i przeszłości. Tradycją stało się, że każdy młody artysta pozostawia w darze dla biblioteki obraz wykonany dowolną techniką, przedstawiający Piekary Śląskie. Z darów została utworzona Galeryjka Piekarska, która zdobi ściany czytelnicy bibliotecznej.

Gminna Biblioteka Publiczna w Jedliczu [<http://www.biblioteka.jedlicze.pl/>] co roku organizuje konkursy recytatorskie pt. „Pisarze dzieciom” adresowane do dzieci. Publiczność, przed którą występują dzieci, stanowią ich rówieśnicy, rodzice i dziadkowie.

Trochę nauki i zabawy...

Biblioteka Publiczna Gminy i Miasta Zduny [<http://www.bibliotekazduny.pl/>] organizuje zajęcia dla dzieci i młodzieży z języka angielskiego i niemieckiego.

Miejska Biblioteka Publiczna w Łasku [<http://www.biblioteka.lask.pl/>] od 1984 roku prowadzi kursy języków obcych o różnym stopniu zaawansowania i dla różnych grup wiekowych. Obecnie prowadzi kursy języków angielskiego, niemieckiego i francuskiego.

Miejska Biblioteka Publiczna [<http://www.biblioteka.zagan.pl/>] **Oddział dla Dzieci i Młodzieży w Żaganiu** zaprasza wszystkie dzieci na cotygodniowe zajęcia plastyczne. Biblioteka zapewnia dzieciom zabawę połączoną z nauką różnych technik plastycznych.

Miejsko-Gminna Biblioteka Publiczna w Piszcu [<http://biblioteka.pisz.pl/>] organizuje co tydzień spotkania dla swoich najmłodszych klientów. Program każdego spotkania jest następujący: prezentacja tekstu literackiego, zajęcia plastyczne, gry i zabawy.

Powiatowa i Miejska Biblioteka w Olkuszu [<http://www.biblioteka.olkuszc.pl/>] zachęca swoich użytkowników do skorzystania z jej oferty edukacyjnej. Można w niej znaleźć m.in.:

- » „Zabawy z książką” – zajęcia dla dzieci w wieku od 4 do 7 lat;
- » „Spotkania z lekturą” – zajęcia dla uczniów szkół podstawowych;
- » „Bezpieczeństwo w internecie” – zajęcia dla uczniów szkół podstawowych i gimnazjów;
- » „Stop cyberprzemocy” – warsztaty dla uczniów klas V i VI szkoły podstawowej;
- » „Sposoby wyszukiwania informacji w katalogach zautomatyzowanych” – warsztaty komputerowe dla uczniów szkół ponadpodstawowych;
- » „Internetowe źródła informacji o Unii Europejskiej” – warsztaty komputerowe dla uczniów szkół ponadpodstawowych;
- » „Bliżej sztuki i literatury” – zajęcia dla uczniów szkół ponadpodstawowych;
- » „Filmowe adaptacje dzieł literackich” – warsztaty dla uczniów szkół ponadpodstawowych;
- » „Zasady tworzenia bibliografii załącznikowej” – warsztaty dla uczniów szkół ponadpodstawowych;
- » Ogólne lekcje biblioteczne (na wybrany temat).

Powiatowa i Miejsko-Gminna Biblioteka Publiczna [<http://www.bib.stary.sacz.pl/>] w Starym Sączu **proponuje użytkownikom cykl spotkań** pt. „Rozmowy o poważnych sprawach” – panel dyskusyjny z udziałem psychologa i młodzieży ostatnich klas gimnazjalnych i pierwszych liceum ogólnokształcącego. Miejscem spotkań jest siedziba biblioteki. Cykl kończy się spotkaniem z autorką książek dla młodzieży Martą Fox.

Sądecka Biblioteka Publiczna [<http://www.sbp.nowysacz.pl/>] zaprasza swoich najmłodszych klientów na cykliczne, cotygodniowe spotkania: „Kolorowa biblioteka” (plastyka i czytanie), „Z bajką przez okrągły roczek” (spotkania z bajką dla przedszkolaków), zajęcia grupy teatralnej Leśne Duszki (teatralno-literackie).

Blog biblioteczny

Filia dla Dzieci i Młodzieży Biblioteki Publicznej w Łasku [<http://www.bpdimlask.blogspot.com/>] prowadzi swój blog internetowy, na którym można znaleźć informacje o wydarzeniach w bibliotece. Na blogu biblioteka zachęca również młode osoby do pomocy w wyborze książek: „Chętnie zakupimy książki, które chcielibyście przeczytać. Prosimy o wpisywanie w komentarzach tytułów i autorów wybranych przez Was książek”.

Inne przykłady blogów bibliotek dziecięcych lub skierowanych głównie do dzieci i młodzieży:

- » blog Głównego Oddziału dla Dzieci i Młodzieży MBP w Jaworznie: <http://katka.bloog.pl/?ticaid=68cb4> Gawra Bibliomisia;
- » blog Klubu Mam i Bajkowego Przedszkola: <http://abecadlooksztyn.blogspot.com/> Biblioteka dla Dzieci Abecadło w Olsztynie;
- » blog MBP w Dąbrowie Górniczej Bajeczna Polana <http://wdmdg.blox.pl/html>: (biblioteka zaprasza dzieci młodzież do wspólnego redagowania blogu);
- » blog Filii nr 3 MBP w Katowicach: <http://joan-www.bloog.pl/>.

Kluby, koła i sekcje działające przy bibliotece

Przy **Bibliotece Publicznej Miasta i Gminy w Śremie** [<http://www.biblioteka.srem.com.pl/>] został utworzony Klub Fantastyki, którego celem jest m.in. popularyzacja czytelnictwa oraz rozwijanie zainteresowań historycznych młodzieży w wieku ponadgimnazjalnym poprzez realizację projektu pt. „Literackie obrazy – między historią a fantazy”. Na potrzeby Klubu Fantastyki zostało utworzone forum internetowe dostępne pod adresem <http://www.fantasy-srem.yoyo.pl/>.

Klub Fantastyki zorganizował terenową grę fabularną LARP (Live Action Role Playing). Gra pt. „Inny świat” została przeprowadzona w grodzewskich lasach.

Przy **Gminnej Bibliotece Publicznej w Rybnie** [<http://biblioteka.gminarybno.pl/>] działają Koło Wokalne i Młodzieżowa Orkiestra Dęta. Przygotowywanie materiału muzycznego przez młodych wokalistów poprzedzają fachowe wprawki, ćwiczenia oddechowe i elementy techniki śpiewu umożliwiające rozwijanie ich talentu. Orkiestra dęta uświetnia wiele uroczystości odbywających się na terenie gminy i poza jej granicami oraz bierze udział w konkursach i przeglądach.

Gminna **Biblioteka Publiczna w Wiązowie** [<http://www.kultura-wiazow.pl/>] oferuje swoim młodym klientom udział w następujących sekcjach: teatralnej, tanecznej, plastycznej i w sekcji „Zośka”.

Kółko teatralne Landrynusy działa w bibliotece od 2008 roku. Przygotowuje przedstawienia na różne okoliczności. Młodzi ludzie poprzez zabawę w teatr poznają tajniki pracy aktorskiej i nabierają śmiałości. **Zajęcia sekcji plastycznej to z kolei spotkania, podczas których dzieci mają okazję bawić się i uczyć. Na zajęciach najczęściej są wykorzystywane farby i glina.**

Sekcja taneczna istnieje w bibliotece od 2006 roku W pierwszym sezonie artystycznym 2006/2007 zgromadziła ponad 80 osób w wieku od 5 do 18 lat. Organizuje także Letnie Warsztaty Tańca.

Miejska Biblioteka Publiczna w Nowej Soli [<http://www.biblioteka.nowasol.pl/>] organizuje spotkania dzieci z teatrem. W oddziale dla dzieci działa teatrzyk kukiełkowy pod nazwą Promyczki.

Powiatowa i Miejska Biblioteka Publiczna w Wejherowie [<http://biblioteka.wejherowo.pl/>] **zaprasza młode osoby do klubu pod nazwą Book Lovers' Club**. To nazwa klubu dyskusyjnego miłośników literatury brytyjskiej i amerykańskiej, który powstał przy bibliotece w 2004 roku. Zajęcia odbywają się kilka razy w miesiącu; informacje o spotkaniach można odnaleźć na stronie internetowej biblioteki.

Oferta klubu jest skierowana do młodych ludzi, przede wszystkim uczniów szkół ponadgimnazjalnych zainteresowanych czytaniem książek i rozmawianiem o nich w języku angielskim. W trakcie spotkań uczestnicy czytają fragmenty dzieł literackich, analizują je, dyskutują, argumentują, wykonują związane z nimi zadania leksykalne, a także kształcą umiejętność pisania recenzji, streszczeń i innych tekstów. Klubowicze mają też możliwość sprawdzenia swoich zdolności aktorskich, bowiem w trakcie spotkań przewidziano krótkie ćwiczenia typu drama oraz inscenizacje wybranych dzieł literackich w języku angielskim.

Co pewien czas klub organizuje wystawy, spotkania literackie z zaproszonymi gośćmi, konkursy literackie i występy artystyczne w języku angielskim.

Ciekawe pomysły na projekty

Biblioteka Publiczna Miasta i Gminy Jarocin [<http://www.biblioteka.jarocin.pl/>] realizuje projekt pt. „Nie połykaj języka” współfinansowany ze środków Ministerstwa Kultury i Dziedzictwa Narodowego skierowany do dzieci, młodzieży i dorosłych. Ma na celu pobudzenie wyobraźni, zwrócenie uwagi na dbałość w posługiwaniu się językiem polskim.

W ramach projektu uczestnicy biorą udział w atrakcyjnych formach zabawy i spotkaniach z ludźmi słowa, poznają różne sposoby komunikowania się, uczą się tolerancji wobec różnorodności. Przewidziano także spotkania autorskie z Dorotą Gellner i Ernestem Bryllem, konkursy związane z językiem polskim oraz warsztaty języka migowego i alfabetu Braille'a.

W Bibliotece Publicznej w Łomiankach [<http://www.biblioteka.lomianki.pl/>] odbywają się warsztaty animacyjne dla dzieci w formule „małych pracowni” (każdy warsztat poświęcony jest innej tematyce). Dzieci miały już okazję uczestniczyć w warsztatach pt. „W pracowni krawieckiej” (w programie: głośne czytanie fragmentu książki, kilka słów o tańcowaniu igły z nitką, nauka szycia i ozdabiania zabawek).

Warto również zwrócić uwagę na inne przedsięwzięcie tej biblioteki – „Młodzi dziennikarze”. Projekt jest adresowany do uczniów szkoły podstawowej, gimnazjum i liceum, którzy lubią pisać. Zadanie uczestników polega na napisaniu recenzji przeczytanych książek. Muszą one spełniać określone warunki, a mianowicie zawierać:

- » tytuł, autora i gatunek literacki recenzowanego tekstu (np. powieść, opowiadanie, nowela),
- » krótki opis tematyki książki,
- » rekomendację, dlaczego warto przeczytać właśnie tę książkę,
- » wskazanie, co się podobało w książce, a co nie.

Dobre i wartościowe recenzje są zamieszczane na stronie internetowej biblioteki. Recenzje są sprawdzane i redagowane przez studentki polonistyki UW w ramach wolontariatu. Chętni mogą wspólnie z wolontariuszkami przeanalizować swoje recenzje i uzyskać od nich informację zwrotną.

Miejska Biblioteka Publiczna w Oświęcimiu [<http://www.mbp.oswiecim.pl/>] realizuje program „Prezentacja kultur innych krajów i integracja kulturowa poprzez książkę dla młodych”. Podstawą programu jest kolekcja zbiorów obcojęzycznych zgromadzonych dzięki wsparciu Stowarzyszenia Przyjaciół Książki dla Młodych – Polskiej Sekcji IBBY. Program jest realizowany poprzez: organizowanie wystaw książek obcojęzycznych, ekspozycji historyczno-geograficznych dotyczących prezentowanego kraju, „wędrujące wystawy” udostępniane bibliotekom i instytucjom na terenie Polski, warsztaty literackie i czytelnicze z zastosowaniem metod aktywizujących i pedagogiki zabawy, pogadanki, prelekcje i spotkania z ludźmi związanymi z kulturą danej nacji, inscenizacje, słowne prezentacje najpiękniejszych baśni i legend narodowych, konkursy wiedzy,

literackie i plastyczne związane z danym krajem, seminaria, konferencje i sesje naukowe o zasięgu międzynarodowym i krajowym dla środowisk związanych z książką dziecięcą i jej odbiorcami. Czas trwania prezentacji jednej kolekcji i działań wokół niej wynosi sześć miesięcy. Więcej informacji na stronie programu:
http://www.mbp.oswiecim.pl/index.php?option=com_content&task=view&id=374&Itemid=214.

Powiatowa i Miejska Biblioteka pod Atlantami w Wałbrzychu [<http://www.atlanty.walbrzych.pl/>] realizuje projekt edukacji ekologicznej pt. „Ziemia – maszyna bez części zamiennych” współfinansowany przez Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej we Wrocławiu.

W ramach edukacji ekologicznej biblioteka oferuje: lekcje biblioteczne i spotkania z zakresu ekologii, warsztaty fotograficzne, konkursy: fotograficzny i literacki – o tematyce ekologicznej dla gimnazjalistów i licealistów, literacki i plastyczny dla uczniów szkół podstawowych. Regulaminy konkursów są dostępne na stronie internetowej biblioteki.

Magiczne ferie w bibliotece

Biblioteka Publiczna Miasta i Gminy w Kaliszu Pomorskim [<http://www.biblioteka.kalisz-pom.pl/>] zorganizowała w czasie ferii cykl zajęć dla dzieci pt. „Biblioteka pełna cudów i magii”. Bohaterem tych spotkań był Harry Potter.

Podczas pierwszego spotkania dzieci zamieniły dział dziecięcy w czarodziejską komnatę, wykonali magiczne talizmany i różdżki. Czytane fragmenty książki pt. „Harry Potter i kamień filozoficzny” pozwoliły im lepiej poznać sylwetkę bohatera spotkań i narysować jego portret. Każdy młody czarodziej mógł mieć własne zwierzątko – dzieci wykonały je z masy solnej. Były wśród nich szczury, nietoperze, a nawet dinozaury. Wyobraźnia dzieci pozwoliła wylansować nowe trendy w modzie czarodziejów. Ekologiczne papierowe wdzianka, interesujące w kroju, choć niewygodne w użyciu, spotkały się z entuzjastycznym przyjęciem oceniających. Podczas lekcji eliksirów dzieci doświadczały ich smaków. Zabawy z ortografią na wesoło i magiczne kalambury uprzyjemniały codzienne spotkania. Uroczystemu zakończeniu ferii towarzyszyło podsumowanie konkursów, rozdanie dyplomów i drobnych nagród oraz słodki poczęstunek z Kuchni Małego Czarodzieja (źródło: <http://www.biblioteka.kalisz-pom.pl/wydarzenia.php?action=news25>).

Pomysł na stronę www biblioteki adresowaną dla dzieci

Biblioteka Publiczna w Swarzędzu [<http://www.biblioteka.swarzedz.pl/>] ma wydzieloną stronę dla dzieci i młodzieży. Pod hasłem „Bajkolandia” można tam znaleźć prezentacje kolorowych książek dla najmłodszych czytelników, które szczególnie warto przeczytać. Biblioteka prosi dzieci o nadsyłanie rysunków przedstawiających ich ulubionych bajkowych bohaterów, a najpiękniejsze prace zamieszcza na swoim portalu internetowym wraz z podanym imieniem, nazwiskiem i wiekiem artysty.

Pod hasłem „Cool-booki” kryje się prezentacja najciekawszych pozycji z działu dla nastolatków. Biblioteka czeka również na nadsyłane przez młodzież recenzje ciekawych książek. Najciekawsze teksty zostaną umieszczone w serwisie biblioteki „Biuro recenzentów”. Biblioteka zbiera także od młodych twórców poematy, sonety, fraszki, limeryki i wiersze okolicznościowe na każdy temat. Mile widziane są utwory o bibliotece i bibliotekarzach. Wybrana twórczość jest systematycznie publikowana pod adresem:
<http://www.biblioteka.swarzedz.pl/index.php?id=8>.

Warto również wspomnieć o cyklicznym konkursie pt. „Książkowy szperacz”. Pierwszego dnia każdego miesiąca biblioteka ogłasza pytanie tekstowe lub graficzne. Odpowiedzi należy wrzucić do skrzyneczki w oddziale dla dzieci do końca miesiąca. Spośród wszystkich prawidłowych odpowiedzi biblioteka losuje jednego zwycięzcę, który otrzymuje nagrodę i tytuł Książkowy Szperacz. Chętni mogą również wylosować dla siebie nieco trudniejsze pytanie. Prawidłowa odpowiedź gwarantuje otrzymanie nagrody. Odpowiedzi na pytania należy szukać w książkach.

„Nie spoczniemy, nim dojdziemy..”

Miejska i Gminna Biblioteka Publiczna w Tyczynie [<http://www.tyczyn-biblioteka.pl/>] od 2004 roku organizuje letnie rajdy dla młodych mieszkańców. Celem tych pieszych wędrówek jest przybliżenie dzieciom i młodzieży historii i geografii najbliższej okolicy. Przewodnikiem po Ziemi Tyczyńskiej jest emerytowana nauczycielka. Wycieczki cieszą się dużą popularnością wśród dzieci.

Akademia Malucha

W Powiatowej i Miejskiej Bibliotece w Oleśnicy [<http://www.biblio.olesnica.pl/>] z inicjatywy władz miasta powstała w 2007 roku **Akademia Malucha**.

Biblioteka stworzyła warunki do funkcjonowania dwóch grup: 20-osobowej (w bibliotece Pod Sową) i 15-osobowej (w bibliotece Pod Pegazem). Obecnie grupy liczą odpowiednio 28 i 20 dzieci. Bibliotekarze prowadzący zajęcia realizują autorski program z zakresu edukacji kulturalnej i literackiej. Z akademią współpracują również anglista, plastyk, psycholog, logopeda i fizjoterapeuta.

Więcej informacji można znaleźć na stronie internetowej biblioteki pod adresem:

http://www.biblio.olesnica.pl/joomla/index.php?option=com_content&view=article&id=48&Itemid=85).

INNE ROZWIĄZANIA

Miejska Biblioteka w Sochaczewie [<http://www.biblioteka.esochaczew.pl/>] organizuje przedstawienia teatralne dla swoich najmłodszych klientów. Przedstawienia są wykonywane przez aktorów Studia Małych Form Teatralnych ART-RE z Krakowa. Dzieci mają możliwość występowania na scenie razem z aktorami i współtworzenia przedstawienia, a także kreowania bajkowego świata.

Bibliografia

1. Manifest bibliotek publicznych IFLA/UNESCO w: Działalność bibliotek publicznych. Wytyczne dotyczące usług w bibliotekach dla dzieci, Warszawa 2002,
2. Manifest bibliotek publicznych IFLA/UNESCO w: Działalność bibliotek publicznych. Wytyczne dla bibliotek publicznych obsługujących młodzież, Warszawa 2002,
3. Międzynarodowa Federacja Stowarzyszeń Bibliotekarskich i Informacyjnych, Raport Zawodowy IFLA. Wytyczne dotyczące usług w bibliotekach dla dzieci i młodzieży, dokument elektroniczny, dostęp: <http://www.ifla.org/files/libraries-for-children-and-ya/publications/guidelines-for-childrens-libraries-services-pl.pdf>,
4. Międzynarodowa Federacja Stowarzyszeń Bibliotekarskich i Informacyjnych, Raport Zawodowy IFLA. Wytyczne dla bibliotek publicznych obsługujących młodzież, dokument elektroniczny, dostęp: <http://www.ifla.org/files/libraries-for-children-and-ya/publications/ya-guidelines2-pl.pdf>,
5. O. Dawidowicz-Chymkowska, Czy biblioteka gminna jest atrakcyjna dla młodego czytelnika? Komunikat z badań dotyczących współpracy gimnazjalistów wiejskich z biblioteką publiczną, Seria III: ePublikacje Instytutu INiB UJ. Red. M. Kocójowa, Nr 5 Biblioteka: klucz do sukcesu użytkowników, dokument elektroniczny, dostęp: http://www.inib.uj.edu.pl/wyd_iinb/s3_z5/dawidowicz-n.pdf,
6. Raport Biblioteki publiczne – opinie, korzystanie, potrzeby. Badanie mieszkańców terenów wiejskich i małych miast do 20 tysięcy mieszkańców, MillwordBrown, sierpień 2008.
7. M. Przetacznik-Gierowska, G. Makiełło-Jarża, Podstawy psychologii ogólnej, WSIP, Warszawa 1989,
8. Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, B. Harwas-Napierała, J. Trempała (red. nauk.), Wydawnictwo Naukowe PWN, Warszawa 2008,
9. H. R. Schaffer, Psychologia dziecka, Wydawnictwo Naukowe PWN, Warszawa 2009
10. M. Przetacznik-Gierowska, G. Makiełło-Jarża, Podstawy psychologii ogólnej, WSIP, Warszawa 1989,
11. Psychologia rozwojowa dzieci i młodzieży, M. Żebrowska (red.), PWN, Warszawa 1980,
12. H. R. Schaffer, Psychologia dziecka, Wydawnictwo Naukowe PWN, Warszawa 2009.
13. M. Żebrowska (red.), Psychologia rozwojowa dzieci i młodzieży, PWN, Warszawa 1980.
14. B. Harwas-Napierała, J. Trempała (red.), Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka, PWN, Warszawa 2004.
15. R. Aleksandrowicz, „Seniorzy jako czytelnicy i użytkownicy bibliotek” – artykuł w: Notes Biblioteczny Nr 1/2007 (207), publikacja elektroniczna, dostęp: <http://mbc.malopolska.pl/dlibra/doccontent?id=12823>,
16. Artykuły Ireny Wielowiejskiej – Comi dot. ADHD, zamieszczone na portalu <http://www.awans.net/strony/adhd.html>,
17. T. Bilbin, Praca z dzieckiem z wadą słuchu w szkole podstawowej, dokument elektroniczny, dostęp: <http://www.cdniku.pl/pliki/wada.pdf>,
18. J. Cohen, Praktyczny poradnik savoir – vivre wobec osób niepełnosprawnych, United Spinal Association, dokument elektroniczny, dostęp: <http://www.niepelnosprawni.gov.pl/dobre-praktyki/>,
19. A. Florek, Dzieci niepełnosprawne w przedszkolu, dokument elektroniczny, dostęp: http://www.eid.edu.pl/archiwum/1994,24/styczen,25/dzieci_niepelnosprawne_w_przedszkolu,57.html,
20. M. Gazdulska, „Postawy społeczeństwa wobec osób niepełnosprawnych w ujęciu historycznym i współczesnym”- artykuł zamieszczony w Seminare Nr 25/2008, dokument elektroniczny, dostęp: <http://www.seminare.pl/25/21-Gazdulska.pdf>,

21. R.J. Mac Kenzie, Kiedy pozwolić? Kiedy zabronić? Jasne reguły pomagają wychowywać, GWP, Gdańsk 2008,
22. Materiały zamieszczone na stronie internetowej Polskiego Towarzystwa ADHD - <http://www.ptadhd.pl>,
23. Materiały zamieszczone na portalu www.adhd.info.pl,
24. M. Pakszys, ADD w cieniu ADHD. Czas na zmiany..., artykuł zamieszczony w internetowym serwisie pedagogicznym reedukacja.pl, dokument elektroniczny, dostęp: <http://www.reedukacja.pl/default.aspx?action=view&item=19>. A. Agnoli, Czuć się dobrze w bibliotece. Biblioteka San Giovanni w Pesaro, http://www.slideshare.net/mik_krakow/a2-antonella-agnoli-czu-si-dobrze-w-bibliotece.
25. Biblioteka. Małe pomysły na wielkie zmiany, http://www.biblioteki.org/images/Files/Biblioteka_Male_pomysly_na_wielkie_zmiany.pdf.
26. Manifest bibliotek publicznych IFLA/UNESCO, w: P. Gill (oprac.), Działalność bibliotek publicznych. Wytyczne IFL/UNESCO, SPB, Warszawa 2002.
27. G. Lewandowicz-Nosal, Biblioteki dla dzieci wczoraj i dziś, SBP, Warszawa 2008.
28. D. Konieczna, Współczesne trendy architektury bibliotecznej a zmieniające się wymagania użytkowników bibliotek, w: Biblioteki XXI wieku – czy przetrwamy? II Konferencja Biblioteki Politechniki Łódzkiej, Łódź, 19-21 czerwca 2006 r. Materiały konferencyjne, Biblioteka Politechniki Łódzkiej, Łódź 2006, s. 217-228, <http://www.ebib.info/publikacje/matkonf/biblio21/sesja5ref3.pdf>.
29. M. Bołtuć, P. Bołtuć, Inne spojrzenie na nauczanie w oparciu o gry, http://www.e-mentor.edu.pl/artukul_v2.php?numer=4&id=43.
30. P. Blecharz, Bibliotekarz w sieci – czyli co pracownik książki powinien wiedzieć o Internecie, „Poradnik Bibliotekarza” nr 2/2007, s. 31-33, <http://kpbc.umk.pl/dlibra/doccontent?id=34226>.
31. A. Faber, E. Mazlish, Jak mówić, żeby dzieci nas słuchały. Jak słuchać, żeby dzieci do nas mówiły, Media Rodzina, Poznań 2001.
32. A. Faber, E. Mazlish, Jak mówić do nastolatków, żeby nas słuchały. Jak słuchać, żeby z nami rozmawiały, Media Rodzina, Poznań 2006.
33. I. Holler, Porozumienie bez przemocy. Ćwiczenia, Santorski & Co., Warszawa 2007.
34. G. Lewandowicz, Małe dziecko w bibliotece, „Poradnik Bibliotekarza” nr 3/2000, s. 5-8, <http://kpbc.umk.pl/dlibra/doccontent?id=28698>.
35. M.B. Rosenberg, Porozumienie bez przemocy. O języku serca, Santorski & Co., Warszawa 2003.
36. Materiały zamieszczone na stronie internetowej Centrum Wolontariatu w Warszawie: www.wolontariat.org.pl.
37. Materiały zamieszczone w Portalu Organizacji Pozarządowych: <http://wolontariat.ngo.pl/>.
38. K. Braun, Młodzieżowe kluby wolontariusza, w: Dobre praktyki wolontariackie na podstawie doświadczeń centrów wolontariatu, <http://www.wolontariat.org.pl/repository/Publikacje/Teksty/album.pdf>.
39. M. Böhm, Skuteczna promocja przy niskim budżecie, BC Edukacja, Warszawa 2009.
40. Kodeks etyki reklamy, <http://www.radareklamy.org/kodeks-etyki-reklamy.htm>.
41. M. Lindstrom, Dziecko reklamy, Świat Książki, Warszawa 2005.
42. G. Lewandowicz-Nosal, Biblioteki dla dzieci wczoraj i dziś, Wydawnictwo SBP, Warszawa 2008.
43. Materiały zamieszczone na blogu K. Zwierzchowskiej, Marketing dziecięcy. W kilku słowach o świecie reklamy dla najmłodszych, <http://marketingdzieciacy.wordpress.com/>.
44. J. Müller, Młodzi nie chcą miłej atmosfery, <http://www.marketing-news.pl/theme.php?art=831> (dostęp do artykułu wymaga wcześniejszego wpisania się na listę subskrybentów newsletterów).
45. A. Niemczyk, Marketing w sferze kultury. Wybrane problemy, Wydawnictwo Akademii Ekonomicznej, Kraków 2007.
46. M. Zgutka, Top target. Młodzi 16-24 lat, „Press” nr 4/2006, s. 80-85, http://www.pmw.com.pl/_itemserver/Media/1156847485.pdf.
47. K. Zwierzchowska, S. Umiński, Marketing dziecięcy w praktyce, „Marketing w Praktyce” nr 5/2009, <http://www.nf.pl/Blog/760/Marketing-dzieciacy-w-praktyce/dzieciacy-dzieci-zabawki-dotarcie/>.

AKTYWNA BIBLIOTEKA

- » **Wiedza na wyciągnięcie ręki. Łatwy dostęp do zbiorów bibliotecznych**
- » **Informacje lokalne - jak je zbierać i upowszechniać**
- » **Przestrzeń dla mieszkańców z inicjatywą**
- » **Miejsce dla obywateli: e-administracja**
- » **Miejsce promocji kultury**
- » **Multimedia i nowoczesna komunikacja**
- » **Miejsce bez barier: usługi dla seniorów i osób niepełnosprawnych**
- » **Miejsce dla młodych**

Wszystkie podręczniki z serii „Aktywna biblioteka”
można pobrać ze strony www.biblioteki.org/publikacje