
Biblioteka akademicka na rozdrożu.

O współczesnych przemianach

w środowisku informacyjnym

Wiesław Babik

 Uniwersytet Jagielloński

 w.babik@uj.edu.pl

Konferencja naukowa. Biblioteka Akademicka: Infrastruktura-Uczelnia-Otoczenie.

Biblioteka Główna Politechniki Śląskiej w Gliwicach, Gliwice 24-25 października 2013 r.

 Streszczenie

Na współczesną działalność bibliotek akademickich wywierają duży wpływ nowoczesne
technologie informacyjne i komunikacyjne, lecz nie tylko one. Na obecną sytuację bibliotek
akademickich mocno oddziałują procesy i systemy informacyjne w środowisku wirtualnym,
cyfrowa rewolucja i rozwój cywilizacji informacyjnej, wizje społeczeństwa ery komunikacji,
informacji i wiedzy XXI wieku, realizowane programy edukacji a także „bibliotekarskie” wizje
bibliotek i bibliotekarstwa w tym wieku. Celem wystąpienia będzie przedstawienie
uwarunkowań zewnętrznych i wewnętrznych obecnej działalności bibliotek akademickich.
Nastąpi to poprzez pokazanie przyczyn i skutków zmian wywołanych przede wszystkim
przez nowoczesne technologie informacyjne i medialne, a zwłaszcza sieciowe, w
funkcjonowaniu bibliotek akademickich oraz zdefiniowanie zadań-wyzwań przed jakimi stoją
obecnie biblioteki akademickie w Polsce. Odpowiedzi na postawione w trakcie wystąpienia
pytania dotyczące aktualnie zachodzących przemian w środowisku informacyjnym będą
stanowić element konstrukcyjny autorskiej wizji dalszego rozwoju tego typu bibliotek w
lokalnym i globalnym świecie informacji. Za nowe zadania-wyzwania bibliotek akademickich
w Polsce uważam m.in. ich ważną rolę w realizacji koncepcji społeczeństwa opartego na
wiedzy oraz kształtowanie w takim społeczeństwie kultury informacyjnej.

Słowa kluczowe: Biblioteki akademickie. Społeczeństwo oparte na wiedzy. Kultura
informacyjna

Struktura wykładu

Diagnoza

 - Stan (jak jest?)

- Przyczyny (dlaczego tak jest?)

- Skutki (do czego to prowadzi?)

Prognoza

Środki zaradcze

 Plan:

1. Nowa przestrzeń informacyjna i potrzeba jej
zagospodarowania przez biblioteki.

2. Biblioteki w erze cyfrowej – radykalne
zmiany i co dalej?

3. Wizje i nowe wyzwania.

4. Kultura informacyjna – nowe wyzwanie XXI
wieku.

5. Paradoksy i ich granice?

Wypowiedzi na temat bibliotek

akademickich jest wiele …

Od pewnego czasu pojawiają się w różnych
miejscach artykuły dotyczące przyszłości bibliotek,
bibliotek akademickich w szczególności.

Wystarczy wspomnieć o kilku artykułach, które
ostatnio pojawiły się w czasopiśmie „Przegląd
Biblioteczny” rocznik 80 zeszyt 4 z 2012 roku, a także
o licznych konferencjach dotykających tej
problematyki. Dotyczy to w szczególności
wypowiedzi Davida Nicholasa i Zdzisława
Dobrowolskiego oraz Artura Jazdona i Ewy
Kobierskiej-Maciuszko.

Na działalność współczesnych bibliotek

mają wpływ:

Nowoczesne technologie informacyjne i
komunikacyjne;

Procesy i systemy informacyjne w środowisku
wirtualnym;

Cyfrowa rewolucja i rozwój cywilizacji informacyjnej;

Wizje społeczeństwa ery komunikacji, informacji i
wiedzy;

Realizowane programy edukacji;

Bibliotekarskie wizje bibliotek i bibliotekarstwa;

…

 [Por. Bajor, red. 2011].

Czynniki wpływające na biblioteki

akademickie

Zewnętrzne: uwarunkowania zewnętrzne, głównie
środowiskowe;

Wewnętrzne: zadania i funkcje oraz sposoby ich
postrzegania i realizowania przez biblioteki.

Paradoksy?

Brak koncepcji wychowania…

„Brakuje nam nowoczesnej i odpowiadającej
wyzwaniom przyszłości koncepcji wychowania, która
umiałaby zmienić negatywne cechy mentalności i
nawyki Polaków, takie jak niezdolność do
współpracy, bierność obywatelska, brak umiejętności
samodzielnego, krytycznego i kreatywnego myślenia,
a także nieprzestrzeganie reguł przyzwoitości w
relacjach społecznych” [Kwieciński 2013, s. 50].

Granice?

(obniżenia poziomu wykształcenia?)

„Obecny stan budzi niepokój. Chaotyczna,
upartyjniona, krótkofalowa, pozbawiona spójności i
konsekwencji polityka edukacyjna jest sprzeczna z
konstytucyjnymi zasadami demokracji,
pomocniczości, równości szans, […] doprowadziła
ona do umasowienia fikcyjnego wykształcenia
wyższego. Podział kształcenia akademickiego na
trzyletnie „studia” zawodowe i dwuletnie „studia”
drugiego stopnia doprowadził de facto do
samobójstwa uniwersytetów” [Kwieciński 2013, s.
50].

Edukacja do naprawy!

Jakość kształcenia stała się ideologią. Wypuszczamy
niedokształconych absolwentów: magistrów.

Uczelnie muszą przestać być „fabrykami dyplomów” i
przestawić się w kierunku badań;

Uczelnie muszą przestać być fabrykami siły roboczej
na rynek pracy;

Uczelnie powinny przestać być …

…

Paradoksy? Brak kompleksowych

koncepcji dydaktycznych…

Jak zastąpić obecnie stosowane metody nauczania
na indywidualne i zespołowe metody aktywne,
badawcze, krytyczne, dialogowe?

Jak zmienić kulturę patologicznej konkurencji i
gonitwy za sukcesem za wszelką cenę na kulturę
współdziałania, odpowiedzialności, szacunku dla
odmienności, wsparcia słabszych?

Jak zmienić rolę egzaminów tak, aby pełniły funkcję
diagnostyczną, stymulującą i wyrównawczą, nie zaś
rankingowo-sortującą?

…

Konieczność redefinicji zawodu

bibliotekarza

Fikcyjne kształcenie bibliotekarzy;

Zatrudnianie na stanowiskach bibliotekarzy osób bez
żadnego przygotowania bibliotekarskiego;

Uwolnienie zawodu bibliotekarza;

Marazm środowiska bibliotekarskiego;

…

Stwarza to warunki do przetrwania, ale nie do rozwoju.

Środowisko informacyjne w XXI wieku

1. Gwałtowne i nieprzewidziane zmiany
technologiczne;

2. Rozwój Internetu;

3. Rozwój nowych technologii informacyjnych i
komunikacyjnych;

4. Rozwój nowych techniki informacyjnych;

5. Ewolucja działalności bibliotek w kierunku
gospodarki opartej na wiedzy;

6. Rynek informacyjny;

7. …

Biblioteka jako element środowiska

informacyjnego

Podejście kompleksowe i holistyczne do środowiska
informacyjnego.

Środowisko biblioteki tworzą:

Infrastruktura techniczna;

Środowisko uczelni;

Otoczenie prawno-organizacyjne.

Konstatacje (1)

Biblioteka jako instytucja (słabo!) istnieje w
świadomości społecznej. Świadczyć o tym może
chociażby ich oznakowanie;

Niezbędna jest większa aktywność środowiska
bibliotekarskiego, m.in. w kwestii bibliotekarza
dyplomowanego;

Biblioteka i jej środowisko podlega permanentnym
zmianom;

W przyszłości w bibliotekach będzie pracowało mniej
ludzi, ale bardziej wykształconych?, gdyż wiele
czynności bibliotekarskich dotychczas
bibliotekarskich zmierza do samoobsługi
użytkowników;

…

Konstatacje (2)

Dawniej bibliotekarzem nie mógł być każdy.
Bibliotekarz był kimś. Zawód bibliotekarz brzmiał
dumnie. Stąd bibliotekarzami byli m.in. Samuel Linde,
znakomity leksykograf i językoznawca …;

Potem bibliotekarz stał się osobą od podawania
książek …

Obecny system kształcenia kogo? Bibliotekarzy? Już
nie!

Teraz bibliotekarzem może być każdy. Do czego
prowadzi umasowienie już wiemy (deregulacja
zawodów). Skutek będzie taki, jak na kolejnych
zdjęciach.

...

...

Radykalne zmiany?

Alvin Toffler przewiduje, że w przyszłości będziemy
musieli walczyć m.in. z rozwojem potencjalnie
groźnego masowego irracjonalizmu [Toffler 2007, s.
418]. Zginął nam w miarę uporządkowany świat.
Żyjemy w ciągłym „artystycznym” bałaganie, chaosie
bliskim koncepcji współczesnego darwinizmu. Na tym
tle biblioteka oferuje pewien porządek oraz sposoby i
pomoc w poszukiwaniach oraz znalezieniu nie tylko
literatury przedmiotu, ale i znalezienia w tym chaosie
wartości.

 Zagrożenia i co dalej?

Duży wpływ nowoczesnych technologii

informacyjnych i komunikacyjnych na biblioteki

akademickie;

Potrzeba uświadamiania konieczności zmian w

bibliotekach i ich otoczeniu;

Nowe wyzwania przed bibliotekami.

Radykalne zmiany?

Formuła otwarta! … … … … …

Ekologia – podejście środowiskowe?

…

Radykalne zmiany w dokumentach

Dokument – obiekt elektroniczny;

Wyzwolenie się od barier czasowych i

przestrzennych;

Konieczność digitalizacji zbiorów i informacji o nich;

Globalny dostęp;

Folksonomiczne podejście do opisu dokumentów i

informacji;

…

Radykalne zmiany w bibliotece

jako instytucji

Komputeryzacja zarządzania;

Komputeryzacja procesów informacyjnych i

bibliotecznych;

…

Radykalne zmiany w zawodzie

bibliotekarza

Hybrydowość;

Potrzeba nowych umiejętności;

Otwarcie zawodu na innych;

…

Radykalne zmiany w środowisku

informacyjnym

w zakresie komunikowania się

Sieciowość relacji między ludźmi;

Partnerstwo;

Komunikowanie się w języku naturalnym;

Interaktywność (tryb online).

Wizja rozwoju bibliotek akademickich?

Takie wizje powinny uwzględnić m.in.. odpowiedź na
następujące pytania:

Jakie zmiany w funkcjonowaniu bibliotek wywołują
nowoczesne technologie informacyjne i
komunikacyjne a zwłaszcza sieciowe?

Jaką rolę ma odgrywać biblioteka akademicka w
organizacji informacji cyfrowej?

Jaka jest misja biblioteki akademickiej w cyfrowym
świecie?

Jaki jest wpływ rynku informacji na funkcjonowanie
bibliotek akademickich?

Czy biblioteki akademickie mają stanowić jeszcze
warsztat naukowy, czy już nie?

Wyzwania

Świadomość nieodwracalności tendencji, że w przyszłości świat
będzie jeszcze bardziej zelektronizowany i zinternetowany;

Trafne odczytywanie zmian we współczesnym świecie oraz
właściwe reagowanie na nie z wykorzystaniem nowych
możliwości;

Świadomość niedoskonałości funkcjonowania istniejących
systemów informacji;

Zmiany w elektronicznej rzeczywistości będą zachodziły bardzo
szybko, bardzo szybko będą pojawiać się nowe technologie
informacyjne i komunikacyjne, stąd trzeba być świadomym tych
zmian i trzeba się przygotować do szybkiego ich uwzględniania
w pracy bibliotek;

Pytania natury egzystencjalnej: jak żyć i działać w tak
dynamicznie zmieniającym się świecie? Jaką przyjąć filozofię i
strategię działania? Są to na razie pytania bez odpowiedzi.

Nowe wyzwania wobec bibliotekarzy

Bibliotekarz niezbędny czy tylko pomocny?

Stopniowo zanika dystans między czytelnikiem a
bibliotekarzem;

Użytkownik centralnym ogniwem biblioteki;

Użytkownik aktywnym współ/twórcą
informacji/metainformacji;

Potrzeba hybrydowości bibliotekarzy (nie tylko
specjalistów);

Wirtualni asystenci.

Nowe wyzwania wobec bibliotek

Współistnienie bibliotek tradycyjnych, cyfrowych i
hybrydowych;

Nowe funkcje i zadania bibliotek;

Biblioteki „aktywne” a nie bierne;

Udział bibliotek w rynkowej grze informacyjnej;

Zmiana strategii funkcjonowania bibliotek z
gromadzenia zbiorów i informacji na jej/ich
udostępnianie.

Integracja z Internetem.

Nowe funkcje bibliotek akademickich

Od biblioteki „obsługującej” do biblioteki „uczącej”;

Od wypożyczalni podręczników do multimedialnego

centrum edukacyjnego;

…

Nowe wyzwania wobec „dokumentów”

Płynność i niestabilność dokumentów
elektronicznych;

Nowe metody kategoryzacji treści dokumentów;

Nowe poziomy opisu informacji (poziom makro i
poziom mikro);

Języki kontrolowane;

Folksonomie;

Metadane;

Kwestia definicji obiektu informacji.

Nowa biblioteka to biblioteka

hybrydowa?

Biblioteka centrum nie tylko informacji, ale i wiedzy;

Biblioteka miejscem spotkania (tzw. trzecie miejsce);

Integracja różnych usług informacyjnych, dostępnych

także poza biblioteką.

Biblioteka cyfrowa

Transformacja bibliotek cyfrowych z ośrodków informacji w
ośrodki wiedzy;

Otwarty charakter wirtualnych kolekcji;

Kooperatywność w rozwijaniu kolekcji;

Płynność i niestabilność dokumentów elektronicznych;

Płynność i niestabilność kolekcji cyfrowych i ich mutacje;

Wielość i różnorodność formatów danych cyfrowych;

Zmiana modeli funkcjonowania bibliotek cyfrowych;

Eksplozja usług informacyjnych;

Miejsce globalnego dostępu do całego wszechświata informacji
(Open Access);

Przekraczanie granic czasu i przestrzeni.

Kierunki rozwoju bibliotek akademickich

w przyszłości

Biblioteki hybrydowe;

Dynamiczne środowisko cyfrowe;

Łatwe i intuicyjne narzędzia wyszukiwawcze;

Język naturalny;

Standaryzacja tworzenia, strukturalizacji i rozpowszechniania
informacji elektronicznych;

Modelowanie potrzeb informacyjnych użytkownika;

Personalizacja i systemy rekomendacji;

Doskonalenie kwalifikacji i umiejętności zawodowych
bibliotekarzy;

Konkurencyjność zawodowa (infobrokering techniczny);

Permanentna ewolucja bibliotek.

Misja bibliotek akademickich

w cyfrowym świecie

Kształtowanie kultury informacyjnej;

Badanie procesów bibliotecznych i informacyjnych;

Nadanie relewancji;

Ocena jakości usług informacyjnych;

Określanie odpowiedzialności za informację i jej

skutki społeczne;

Organizacja i zarządzanie informacją cyfrową.

Kultura informacyjna wyzwaniem bibliotek

XXI wieku

 Kultura informacyjna to:

Odpowiednia wiedza dotycząca istoty informacji i jej
funkcji;

Rozumienie roli i znaczenia informacji;

Znajomość i umiejętność poprawnego posługiwania
się pojęciami i terminami odnoszącymi się do
informacji i procesów informacyjnych;

Świadomość odpowiedzialności za informację i jej
skutki społeczne.

Transformacje we współczesnym

bibliotekarstwie (1)

Od baz danych i repozytoriów do środowiska
informacyjnego;

Od poszukujących informacji do informacji
poszukujących jej odbiorców.

Transformacje we współczesnym

bibliotekarstwie (2)

Biblioteka akademicka stała się ważnym elementem
środowiska informacyjnego współczesnego
człowieka (XXI wieku);

Pokaż mi swoją bibliotekę a powiem Ci kim jesteś.

Transformacje we współczesnym

bibliotekarstwie (3)

Edukacyjny paradygmat biblioteki naukowej;

Web/Biblioteka 2.0

Cyfrowa przyszłość, czyli biblioteki w dobie
informacji.

Czy istnieje potrzeba radykalnych

zmian?

Biblioteki są różne, różni bibliotekarze, różni
użytkownicy, różne wymagania, różne kompetencje
bibliotekarzy, różne …

Różne wizje rozwoju bibliotekarstwa: bibliotekarze,
użytkownicy, politycy…

Cele doraźne i cele strategiczne…

…

I have a dream…

Aby uczelnie zrezygnowały z populizmu na rzecz
elitarności kształcenia;

Aby na uczelniach akademickich był kontynuowany
proces wychowawczy – permanentne wychowywanie
studentów;

Aby „jestem bibliotekarzem” brzmiało dumnie!

…

Podsumowanie (1)

Postęp w bibliotekach jest ogromny, zwłaszcza w bibliotekach
akademickich. Nie odstajemy od bibliotek na Zachodzie.

Bibliotekarze należą do jednych z najlepiej wykształconych grup
zawodowych. Dbajmy o nasz wizerunek.

Starajmy się być tam, gdzie być powinniśmy, nawet jeśli nas o
to nie proszą (media).

Nie ma powodu, aby wszyscy pracujący w bibliotece byli
bibliotekarzami lub musieli być bibliotekarzami. Są przecież
również stanowiska pomocnicze.

Istnieje potrzeba stworzenia możliwości formalnej certyfikacji
wiedzy i umiejętności bibliotekarskich. Taka możliwość powinna
zaistnieć w ramach organizacji profesjonalnych, np. SBP. Nie
powinno to być jednak obowiązkowe.

Podsumowanie (2)

Musimy stać się jeszcze bardziej otwarci na innych. Inaczej
zamkniemy się w swoistego rodzaju getcie;

Potrzeba ciągłego redefiniowania zawodu bibliotekarza i
zawodów informacyjnych;

Biblioteki i bibliotekarze posiadają ogromny potencjał do
wykorzystania;

Bądźmy optymistami. Bibliotekarze bibliotek akademickich
stanowią jednak elitę. Nie dajmy się jednak uprzedmiotowić.
Bibliotekarze też mogą robić doktoraty.

Niezależnie od uwarunkowań zewnętrznych i wewnętrznych
najwięcej zależy od samych bibliotekarzy.

Bibliografia
Allen B. (1999): Digital libraries and the end of traditional information
systems. [In] Digital Libraries: Interdisciplinary Concepts. Challenges
and Opportunities. COLLIS3 Proceedings. Ed. By. T. Aparat, T.
Saracevic, P. Ingwersen and P. Vakkari. Dubrovnik, Croatia 23-26
May 1999. Benja Publising, Lokve, Croatia 1999, pp. 13-20.

Babik W. (2005): Digitalizacja zbiorów bibliotecznych i archiwalnych
to odpowiedź, ale jakie jest pytanie? “Praktyka i Teoria Informacji
Naukowej i Technicznej” Nr 1 s. 3-7.

Bajor A., red. Wizje bibliotek i bibliotekarstwa. Katowice: NOA,
Uniwersytet Śląski 2011.

Ingwersen P. (1999): The Role of Libraries and Librarians in
Organizing Digital Information. “Libri” 1999 vol. 49 pp. 11-15.

Kanczak A., Szołtysik K. Czy w bibliotece XXI wieku jest miejsce dla
bibliotekarza? [dok. elektr.] http://eprints.rclis.org/9185/1/kanczak/pdf

Kisilowska M. (2010): Biblioteka w sieci- sieć w bibliotece.
Warszawa: Wydawnictwo SBP, 176s.

Koszowska A. (2009): Biblioteka 2.0 – usługi biblioteczne z
wykorzystaniem technologii i narzędzi Web 2.0. [W:] Nowe
technologie w bibliotekach publicznych. Materiały z VIII
ogólnopolskiej konferencji pt. „Automatyzacja bibliotek publicznych”
Warszawa, 26-28 listopada 2008 r. Warszawa: Wydawnictwo SBP,
s. 75-86.

Kwieciński Z. (2013): Edukacja – „do naprawy! „Academia. Magazyn
Polskiej Akademii Nauk” Nr 1(33) s. 50.

Materska K. (2005): Edukacyjny paradygmat biblioteki naukowej w
tworzeniu społeczeństwa wiedzy. [W:] Rola biblioteki naukowej w
tworzeniu społeczeństwa wiedzy. Pod red. Z. Daćko-Pikiewicz i M.
Chmielarskiej. Dąbrowa Górnicza: Wyższa Szkoła Biznesu, s. 15-24.

Piotrowicz G. (2006): Cyfrowa przyszłość, czyli biblioteki w erze
informacji. [Dok. elektr.]
http://www.ebib.info/publikacje/matkonf/biblio21/ sesja6ref2.pdf

Piotrowicz G. (2004): Model hybrydowy współczesnej polskiej
biblioteki akademickiej. [W] Polskie biblioteki akademickie w Unii
Europejskiej, Łódź 23-25 czerwca 2004 r. [Dok. elektr.]
http://bg.p.lodz.pl/konferencja2004/pelne_teksty/piotrowicz.pdf

Toffler A. (2007): Szok przyszłości. Przeźmierowo: Wydawnictwo
Kurpisz, 427s.

Valente A., Luizi D.(2000): Different contexts in electronic
communication: some remarks on the communicability of scientific
knowledge. “Journal of Documentation” vol. 56 no 3 pp. 299-311.

http://www.ebib.info/publikacje/matkonf/biblio21/sesja6ref2.pdf
http://bg.p.lodz.pl/konferencja2004/pelne_teksty/piotrowicz.pdf

...

Bardzo dziękuję za uwagę!

