
Módszertani kötetek 1.

A digitális kompetencia
fejlesztése a könyvtárakban

Múzeumi és könyvtári fejlesztések mindenkinek „Az én könyvtáram”
EFOP-3.3.3-VEKOP/16-2016-00001

A digitális kompetencia fejlesztése a könyvtárakban

Szerkesztette Barátné dr. Hajdu Ágnes – dr. Béres Judit

Fővárosi Szabó Ervin Könyvtár
Budapest

2019

A kötetben foglalt tanulmányokat lektorálta:
dr. Koltay Tibor

Szerzők:
Eszenyiné dr. Borbély Mária

Jávorka Brigitta
Márföldi István

Pataki Marianna Edit
dr. Varga Katalin

Angol fordítás:
dr. Horváth Péter

Korrektúra:
dr. Béres Judit

Felelős kiadó:
dr. Fodor Péter főigazgató

Fővárosi Szabó Ervin Könyvtár

Tördelés, borítóterv, nyomdai munkák:
Kontraszt Plusz Kft., Pécs

© Szerzők, 2019
© Fővárosi Szabó Ervin Könyvtár, 2019

ISBN 978-963-581-450-3

A kötet a Széchenyi 2020 Emberi Erőforrás Fejlesztési Operatív Program
„Múzeumi és könyvtári fejlesztések mindenkinek” című,

EFOP-3.3.3-VEKOP/16-2016-00001 kódszámú kiemelt projekt keretében
megvalósuló „Az én könyvtáram” program kiadásában jelent meg.

További információk: www.azenkonyvtaram.hu

www.azenkonyvtaram.hu

3

1.	BEVEZETÉS

„Az én könyvtáram” projekt legfontosabb célkitűzései között szerepel, hogy
a könyvtárak a köznevelést támogató szolgáltatásaik fejlesztése révén a 21. szá-
zadban is a tanulás, az oktatás nélkülözhetetlen háttérintézményei, információs
bázisai legyenek. Fontosnak tartjuk elősegíteni, hogy a könyvtári rendszer jobb
hatásfokkal szolgálja a minőségi oktatást, az olvasási, szövegértési és digitális kom-
petenciák fejlesztését, a hiteles információforrások megismerését. Ebből kifolyó-
lag négy szakmai műhely keretein belül számos tanulmány született, amelyek út-
mutatása hozzájárulhat céljaink megvalósításához, a szemléletformáláshoz.

A jelen kötet a Digitális írástudás fejlesztésének támogatásával foglalkozó szak-
mai műhely (röviden Digitális írástudás műhely) munkáját ismerteti. A szakértők
feladatai között szerepelt a digitális írástudás trendjeinek feltérképezése, innovatív
módszertani tanulmányok írása, külföldi jó gyakorlatok gyűjtése és a naprakész
szakirodalmi ajánlás összeállítása.

A műhely tagjai és az őket delegáló intézmények, szervezetek a következők
voltak: Eszenyiné Borbély Mária (Országos Széchényi Könyvtár, Könyvtári Inté-
zet), Jávorka Brigitta (Országos Széchényi Könyvtár, Könyvtári Intézet), Márföldi
István (Magyar Olvasástársaság), Pataki Marianna Edit (Könyvtárostanárok Egye-
sülete), Varga Katalin (Országos Pedagógiai Könyvtár és Múzeum).

4

1.1.	 �SWOT-analízis

A szakmai műhely szakértői elemezték a digitális írástudás (információs mű-
veltség) magyarországi helyzetét, és elkészítették a téma SWOT-analízisét. A
problématerület összetettségét jelzi, hogy a SWOT-analízist strukturált szerkezet-
ben lehetett és kellett elkészíteni, külön-külön feltárva a digitális írástudás egyes
részterületeinek állapotát. Ezek a következők: • általános helyzetkép • könyvtáros
digitális kompetenciák • digitális tartalomszolgáltatás a könyvtárakban • a közok-
tatás szereplőinek digitális írástudása.

1.1.1.	 Általános helyzetkép
Erősségek Gyengeségek

•	 Erős elméleti, szakirodalmi háttér

•	 Erős könyvtári háttér

•	 Sok elkötelezett könyvtáros

•	 Sok jó gyakorlat

•	 Erős könyvtárosképző iskolák

•	 A kutatásban erős hallgatók

•	 A diákok magas szintű digitális írástudása
(elsősorban technikai készségek)

•	 A nemzetközi trendek szükségessé teszik
a digitális fejlesztést

•	 Intézményi háttér hiánya

•	 A politikai erők elköteleződésének hiánya

•	 Az információs műveltség fogalma nem
jelenik meg a tantervben

•	 A diákok gyengék az információkeresésben,
a válogatásban és az értékelésben

•	 A tanárok gyenge digitális írástudása

•	 A könyvtárosok digitális kompetenciáinak
hiányosságai

•	 A könyvtáros szakma gyenge társadalmi
presztízse: a társadalom nem számol velük
a terület szakértőiként

Lehetőségek Veszélyek

•	 A nemzetközi szakirodalom iránti fokozott
érdeklődés

•	 Oktatási reformok

•	 Digitális Oktatási Stratégia

•	 Fejlődő könyvtárak, könyvtári projektek

•	 A könyvtáros szakma társadalmi
megbecsülésének erősítése

•	 A lobbierő növelése: a politikai erők figyelmé-
nek a területre irányítása

•	 Könyvtárosok és pedagógusok hatékonyabb
és szorosabb együttműködése

•	 Mélyülő digitális szakadék

•	 Gazdasági problémák

•	 A közoktatás elkötelezettségének hiánya

•	 A könyvtárosok motivációjának hiánya

•	 A politikai erők elkötelezettségének hiánya

•	 A könyvtárosképző iskolák folyamatosan
veszítik el a státuszukat, egyre kevesebb a
könyvtáros hallgató és több képzés nem
indul

5

1.1.2.	 Könyvtáros digitális kompetenciák

Erősségek Gyengeségek

•	 A magyar könyvtárosok a magyar és az EU-s
diplomásokat meghaladó mértékben képesek
az információt, információforrásokat kezelni
(keresés, értékelés, rendezés, tárolás, felhasz-
nálás)

•	 Kiterjedten és jellemzően a diplomásokat
meghaladó mértékben gyakorolják az online
kommunikáció valamilyen formáját

•	 Rendelkeznek a tartalom-előállítás kompeten-
ciájával

•	 A fiatal korosztály tagjai nyitottak a számítógé-
pes problémamegoldás különböző lehetőségei
irányában, és használják is azokat

•	 Az életkor előrehaladtával egyre kevésbé nyi-
tottak a változatos online kommunikációra

•	 Tartalom-előállító tevékenységükben elsősor-
ban a szövegszerkesztő és a prezentáció-készí-
tő szoftver használata dominál

•	 Idegenkednek az új platformok, fejlesztési
környezetek használatától a tartalom-előál-
lítás során

•	 Bizonytalanok a szellemi tulajdon szerzői
jogi kérdéseiben

•	 Számítógépes problémamegoldásuk szegé-
nyes, jellemzően csak a kipróbált eszközökre,
technikákra, szoftverekre támaszkodnak egy
konkrét feladat megoldása során

•	 Hiányosságok az informatikai biztonság,
számítógépes adatvédelem területén

Lehetőségek Veszélyek

•	 Létező és továbbfejleszthető keretrendszerek a
könyvtáros digitális kompetencia valós állapo-
tának felméréséhez, fejlesztéséhez

•	 Már létező kutatási eredmények a könyvtáro-
sok digitális kompetenciájáról

•	 Projektek a könyvtárosok digitális kompeten-
ciájának fejlesztésére

•	 Kiterjedt kapcsolatrendszer és több évtizedes
tapasztalat a lakosság digitális kompetencia-
fejlesztése területén (e-Magyarország pontok,
e-tanácsadók)

•	 Törvényi kötelezettség (1997/140.) a digitális
kompetenciafejlesztés támogatására

•	 Mélyülő digitális szakadék az egyes életkori
csoportok között

•	 A könyvtárosok motivációjának hiánya
digitális kompetenciájuk fejlesztésére

•	 A jó gyakorlatok hasznosulása nem válik
széleskörűvé

•	 A lakosság digitális kompetenciafejlesztésé-
ben a könyvtárosok nem kapnak kellő figyel-
met és szerepet

•	 A könyvtárosképzés nem elég dinamikusan
fejlődik: elavult tanulmányok

6

1.1.3.	 Digitális tartalomszolgáltatás a könyvtárakban

Erősségek Gyengeségek

•	 Nagyszámú magyar nyelvű adatbázis

•	 Jelentős digitális archívum a könyvtárakban

•	 Folyamatos digitalizálás a könyvtárakban
(kulturális közmunka)

•	 Növekszik a távhasználat

•	 Meglévő tradicionális hírnév az információ-
szolgáltatás terén

•	 A könyvtáros szakma fokozott érdeklődése
a téma iránt, releváns publikációk és konfe-
renciák a témában

•	 Alacsony az archívumok ismertsége

•	 Az ismert archívumokat pedig a köztudatban
nem kötik össze a könyvtárakkal

•	 Nincs közgyűjteményi tartalomra épülő
tananyag

•	 Sok könyvtár nem rendelkezik repozitórium-
kezelő szoftverrel

•	 Nincs egységes keresőrendszer

•	 Kevés a digitalizáló szakember

•	 Nincs digitális archivátor képzés

•	 Nem alakult ki egységes mérési módszer
a távhasználatra, így a statisztikák nem
megbízhatóak

•	 Nemzetközi szinten kevés digitális tartalom
jelenik meg (pl. Europeanában)

•	 A kiadókkal való együttműködés nem
zökkenőmentes

Lehetőségek Veszélyek

•	 Nagy a helyismereti dokumentumok utáni
érdeklődés

•	 Megszületett a Közgyűjteményi Digitalizálási
Stratégia

•	 Digitalizálási pályázatok

•	 PR-eszközök használata az archívumok
népszerűsítésére

•	 e-tananyag fejlesztés

•	 Az e-book kölcsönzés jogi hátterének
és folyamatának kialakítása

•	 Külföldi jó gyakorlatok implementálása

•	 Verseny az információszolgáltatásért

•	 Alternatív archívumok létrejötte

•	 Előtérbe kerül a nemzetközi tudástárak
használata

•	 Kulturális közmunka program megszűnése

•	 Szerző jogi szabályozás hiányosságai

7

1.1.4.	 A közoktatás szereplőinek digitális írástudása

Erősségek Gyengeségek

•	 a diákok és a tanárok többsége is nyitott
a közgyűjtemények és könyvtárak által
szolgáltatott tartalmak használatára

•	 egyre több digitális írástudást fejlesztő
feladat, projekt és témahét emeli a közoktatás
színvonalát

•	 sok, a közoktatás számára hasznos digitalizált
tartalom érhető el

•	 egyre kevesebb informatika tanóra

•	 az újdonságokat nem közvetíti a tananyag

•	 elavult IT-eszközpark

•	 a fejlesztésekre szánt források nem kerülnek
be a közoktatásba

•	 a tanárok egyéni digitális kompetenciájától
és elszántságától függ, hogy mit közvetítenek
a diákok felé

•	 a minőségi információ és az etikus
forráshasználat iránti igényesség egyre kisebb
a diákok körében

Lehetőségek Veszélyek

•	 a létező adatbázisokat, nyílt hozzáférésű
tartalmakat egységes felületen szerepeltető,
kereshető központi adatbázis kiépítése

•	 kommunikáció erősítése a közgyűjtemények
és a közoktatás szereplői között

•	 tanárok ösztönzése digitális
tananyagfejlesztésre együttműködésben
a közgyűjteményekkel

•	 a közgyűjtemények és a közkönyvtárak
a közoktatás igényeihez igazodó, azt támogató
szolgáltatásokat és adatbázisokat fejlesszenek

•	 a forráshiány lassan egy archaikus digitális
világot közvetít a diákok számára, mialatt
ez a terület fejlődik a legdinamikusabban

•	 a minőségi információ helyett közösségi
tartalmakat használnak a diákok

•	 a közoktatás szereplőinek megkérdezése
nélkül olyan adatbázisok keletkeznek,
amelyeket nem ismernek és nem is
használnak

•	 a tanárok egyéni elszántságától és
kezdeményezőkészségétől függ a digitális
kompetenciák informatika órán kívüli
fejlesztése

8

1.2.	 Problémafa és célfa

A SWOT-elemzésre épülő problémafa megalkotásakor fő problémaként azt
lehetett definiálni, hogy érzékelhető lemaradások és hiányosságok vannak a ma-
gyarországi digitális írástudás, információs műveltség területén. Ez a fő probléma
számos közbenső okra vezethető vissza. Nevesítve ezek a közgyűjteményi tarta-
lomszolgáltatás nehézségei, a közoktatás hiányosságai, a könyvtári szerepvállalás
gyengeségei a digitális írástudás fejlesztése területén, az általános gazdasági, tár-
sadalmi problémák, valamint a terület gyenge intézményesültsége, kormányzati
képviseletének esetlegességei. Természetesen ezek a közbenső okok számos végső
okból erednek.

A közgyűjteményi tartalomszolgáltatás gondjaihoz bizonyára nagymértékben
hozzájárul, hogy az archívumok ismertsége alacsony, és nincsenek közgyűjtemé-
nyi tartalomra épülő tananyagok, és más okok is kisebb-nagyobb mértékben.

A közoktatás hiányosságai nagy valószínűséggel visszavezethetők számos ok
közül arra is, hogy kevés az informatika óra, a tanárok eltérő egyéni digitális kom-
petenciái határozzák meg, hogy mit közvetítenek, és csökken a diákok igénye a
minőségi információ és az etikus forráshasználat iránt.

A könyvtárak viszonylag gyenge szerepvállalására a digitális írástudás fejlesz-
tése terén többek között észszerű magyarázat lehet az is, hogy a könyvtárak ke-
vés szerepet és figyelmet kapnak a lakosság digitális kompetenciafejlesztésében, a
könyvtárosok nem eléggé motiváltak saját digitális kompetenciájuk fejlesztésére,
és a már meglévő jó gyakorlatok sem válnak széles körben ismertté.

Az általános gazdasági, társadalmi problémák súlyosbodása is számos okra ve-
zethető vissza, mint például a tanulás iránti igény általános csökkenése vagy a
mélyülő digitális szakadék.

A terület gyenge intézményesültségének leginkább az lehet a magyarázata,
hogy a politikai erők elköteleződése a digitális írástudás, információs műveltség
fejlesztésére hazánkban mindig esetleges és időleges volt, kapcsolatuk a könyvtár-
ral nem minden réteg számára egyértelmű.

„Az én könyvtáram” projekt keretében lehetőség nyílik arra, hogy a digitális
írástudás problémafájából felépített célfa legfontosabb célkitűzései megvalósul-
hassanak. A legáltalánosabb cél az lehet, hogy a projekt sajátos eszközeivel járul-
jon hozzá a lemaradások és hiányosságok mérséklődéséhez a magyarországi digi-
tális írástudás, információs műveltség területén. Mindez teljesíthető, ha sikerül
elérnünk, hogy fejlődjön a közgyűjteményi tartalomszolgáltatás, mérséklődjenek
a közoktatás hiányosságai, növekedjen a könyvtári szerepvállalás a digitális írástu-

9

dás fejlesztése terén, csökkenjenek a digitális szakadékok a különböző társadalmi
csoportok között, és hatékony partnerkapcsolatok építésével eredményesebben
lehessen kommunikálni a digitális írástudás fontosságát, növelve a digitális befo-
gadásra való hajlandóságot.

A problémafa és a célfa teljes terjedelmében az alábbiakban tekinthető meg:

10

Pr
ob

lé
m

af
a

Fő
 p

ro
bl

ém
a

Le
m

ar
ad

ás
ok

 é
s h

iá
ny

os
sá

go
k

a
m

ag
ya

ro
rs

zá
gi

 d
ig

it
ál

is
 ír

ás
tu

dá
s,

 in
fo

rm
ác

ió
s m

űv
el

ts
ég

 te
rü

le
té

n

K
öz

be
ns

ő
ok

ok
1.

	A
 k

öz
gy

űj
te

m
én

yi

ta
rt

al
om

sz
ol

gá
lta

tá
s

ne
hé

zs
ég

ei

A
kö

zo
kt

at
ás

 h
iá

ny
os

sá
ga

i
A

kö
ny

vt
ár

i s
ze

re
pv

ál
la

lá
s

gy
en

ge
sé

ge
i a

 d
ig

itá
lis

 ír
ás

tu
-

dá
s f

ej
le

sz
té

se
 te

rü
le

té
n

Ál
ta

lá
no

s g
az

da
sá

gi
,

tá
rs

ad
al

m
i p

ro
bl

ém
ák

A
te

rü
le

t g
ye

ng
e

in
té

zm
én

ye
sü

lts
ég

e,

ko
rm

án
yz

at
i k

ép
-

vi
se

le
té

ne
k

es
et

le
-

ge
ss

ég
e

Vé
gs

ő
ok

ok
1.

1
Az

 a
rc

hí
vu

m
ok

ism

er
tsé

ge
 a

la
cs

on
y

1.
2

�N
in

cs
 k

öz
gy

űj
te

-
m

én
yi

 ta
rt

al
om

ra

ép
ül

ő
ta

na
ny

ag
1.

3
�Re

po
zit

ór
iu

m
-k

e-
ze

lő
 sz

of
tv

er
ek

hi

án
ya

1.
4

�Eg
ys

ég
es

 k
er

es
őr

e-
nd

sz
er

 h
iá

ny
a

1.
5

�N
in

cs
 d

ig
itá

lis

ar
ch

iv
át

or
 k

ép
zé

s,
ke

vé
s a

 sz
ak

em
be

r
1.

6
A

tá
vh

as
zn

ál
at

ró
l

ké
sz

ül
ő

sta
tis

zt
ik

ák

ne
m

 m
eg

bí
zh

at
ók

1.
7

�N
em

ze
tk

öz
i s

zin
-

te
n

ke
vé

s d
ig

itá
lis

ta

rt
al

om
 je

le
ni

k
m

eg
1.

8
�Pr

ob
lé

m
ák

 a

ki
ad

ók
ka

l v
al

ó
eg

yü
ttm

űk
öd

és
be

n

2.
1.

 �K
ev

és
 in

fo
rm

at
ik

a
ór

a
2.

2.
 �E

la
vu

lt
in

fo
rm

at
ik

ai
 ta

n-
an

ya
g

2.
3.

 �E
la

vu
lt

sz
ám

ító
gé

pe
s

es
zk

öz
pa

rk
2.

4.
 �N

em
 m

eg
ol

do
tt

a
di

gi
tá

lis

ko
m

pe
te

nc
iá

k
m

ás
 ta

nó
-

rá
ko

n
tö

rt
én

ő
fe

jle
sz

té
se

2.
5.

 A
 ta

ná
ro

k
el

té
rő

 e
gy

én
i

di
gi

tá
lis

 k
om

pe
te

nc
iá

i h
at

á-
ro

zz
ák

 m
eg

, h
og

y
m

it
kö

zv
e-

tít
en

ek
2.

6.
 �C

sö
kk

en
 a

 d
iá

ko
k

ig
én

ye

a
m

in
ős

ég
i i

nf
or

m
ác

ió
 é

s
az

 e
tik

us
 fo

rr
ás

ha
sz

ná
la

t
irá

nt
2.

7.
 A

 d
iá

ko
k

tú
lzo

tt
m

ér
-

té
kb

en
 fo

rd
ul

na
k

a
kö

zö
ss

ég
i

ta
rt

al
m

ak
 fe

lé

3.
1.

 A
 k

ön
yv

tá
ro

s s
za

km
a

gy
en

ge
 tá

rs
ad

al
m

i p
re

sz
tíz

se
3.

2.
 �N

em
 te

ki
nt

en
ek

 sz
ak

em
-

be
rk

én
t a

 k
ön

yv
tá

ro
sr

a
3.

3.
 A

 k
ön

yv
tá

ro
so

k
di

gi
tá

lis

ko
m

pe
te

nc
iá

já
na

k
hi

án
yo

s-
sá

ga
i a

z e
gy

es
 k

om
pe

te
nc

ia

te
rü

le
te

ke
n

3.
4.

 A
 k

ön
yv

tá
ro

so
k

di
gi

tá
lis

ko

m
pe

te
nc

iá
já

na
k

an
om

ál
iá

i
az

 e
gy

es
 é

le
tk

or
i c

so
po

rt
ok

ba
n

3.
5.

 A
 k

ön
yv

tá
ro

so
k

m
ot

iv
á-

ci
ój

án
ak

 h
iá

ny
a

sa
já

t d
ig

itá
lis

ko

m
pe

te
nc

iá
ju

k
fe

jle
sz

té
sé

re
3.

6.
 A

 jó
 g

ya
ko

rla
to

k
ne

m

vá
ln

ak
 sz

él
es

 k
ör

be
n

ism
er

tté
3.

7.
 A

 k
ön

yv
tá

ra
k

ke
vé

s s
ze

-
re

pe
t é

s fi
gy

el
m

et
 k

ap
na

k
a

la
ko

ss
ág

 d
ig

itá
lis

 k
om

pe
te

n-
ci

a-
fe

jle
sz

té
sé

be
n

4.
1.

 �M
él

yü
lő

 d
ig

itá
lis

sz

ak
ad

ék
4.

2.
 �G

az
da

sá
gi

 p
ro

b-
lé

m
ák

, m
eg

él
he

-
té

si
go

nd
ok

4.
3.

 A
z i

nf
or

m
ác

ió
s

m
űv

el
tsé

g
és

 á
lta

-
lá

ba
n

a
m

űv
el

tsé
g

m
eg

sz
er

zé
sé

ne
k

és

bi
rt

ok
lá

sá
na

k
pr

es
z-

tíz
sv

es
zt

és
e

4.
4.

 �Á
lta

lá
ba

n
cs

ök
-

ke
n

a
ta

nu
lá

s
irá

nt
i i

gé
ny

5.
1

�K
or

m
án

yz
at

i i
n-

té
zm

én
yi

 h
át

té
r

hi
án

ya

5.
2.

 A
 p

ol
iti

ka
i e

rő
k

el
kö

te
le

ző
dé

sé
ne

k
es

et
le

ge
ss

ég
e

11

C
él

fa
Á

lt
al

án
os

 c
él

Le
m

ar
ad

ás
ok

 é
s h

iá
ny

os
sá

go
k

m
ér

sé
kl

és
e

a
m

ag
ya

ro
rs

zá
gi

 d
ig

it
ál

is
 ír

ás
tu

dá
s,

 in
fo

rm
ác

ió
s m

űv
el

ts
ég

 te
rü

le
té

n

K
öz

be
ns

ő
cé

l
1.

 A
 k

öz
gy

űj
te

m
én

yi

ta
rt

al
om

sz
ol

gá
lta

tá
s

fe
jle

sz
té

se

A
kö

zo
kt

at
ás

 h
iá

ny
os

sá
ga

i-
na

k
m

ér
sé

kl
és

e
A

kö
ny

vt
ár

i s
ze

re
pv

ál
la

lá
s

er
ős

íté
se

 a
 d

ig
itá

lis
 ír

ás
tu

dá
s

fe
jle

sz
té

se
 te

rü
le

té
n

Ál
ta

lá
no

s g
az

da
sá

gi
,

tá
rs

ad
al

m
i p

ro
bl

ém
ák

m

ér
sé

kl
és

e

A
di

gi
tá

lis
 ír

ás
tu

dá
s

fo
nt

os
sá

gá
na

k
ko

m
-

m
un

ik
ál

ás
a

K
on

kr
ét

 c
él

ok
1.

1.
 A

 k
öz

gy
űj

te
m

én
yi

ta

rt
al

m
ak

 is
m

er
tsé

gé
-

ne
k

nö
ve

lé
se

1.
2.

 �K
öz

gy
űj

te
m

én
yi

ta

rt
al

m
ak

 h
as

zn
ál

-
ta

tá
sa

, a
 h

as
zn

ál
at

ös

zt
ön

zé
se

 a
 k

öz
-

ok
ta

tá
sb

an
1.

3.
 A

 ta
rt

al
m

ak
 k

ez
e-

lé
sé

t é
s e

ze
k

ke
re

sé
sé

t
bi

zt
os

ító
 sz

ám
ító

gé
pe

s
kö

rn
ye

ze
t f

ej
le

sz
té

se
1.

4.
 �D

ig
itá

lis
 a

rc
hi

vá
to

r
ké

pz
és

, é
s/

va
gy

kö

ny
vt

ár
os

 to
vá

bb
-

ké
pz

és
 a

 té
m

áb
an

1.
5.

 �V
al

ós
 tá

vh
as

zn
ál

at
i

sta
tis

zt
ik

ai
 a

da
tfe

l-
vé

te
l k

ia
la

kí
tá

sa
1.

6.
 �T

áj
ék

oz
ta

tá
s a

kü

lfö
ld

ön
 m

eg
je

le
-

nő
 d

ig
itá

lis
 ta

rt
al

-
m

ak
ró

l
1.

7.
 �K

ap
cs

ol
at

ép
íté

s a

ki
ad

ók
ka

l

2.
1.

 A
 ta

nu
ló

k
di

gi
tá

lis

ko
m

pe
te

nc
iá

in
ak

 fe
jle

sz
té

se

kö
ny

vt
ár

i e
sz

kö
zö

kk
el

2.

2.
 �K

or
sz

er
ű

és
 é

lm
én

ya
la

-
pú

 k
om

pe
te

nc
ia

fe
jle

sz
-

té
s a

 k
ön

yv
tá

ra
kb

an
2.

3.
 �T

ec
hn

ol
óg

ia
 g

az
da

g,

in
sp

irá
ló

 k
ör

ny
ez

et

m
eg

te
re

m
té

se
 a

 k
ön

yv
-

tá
ra

kb
an

2.
4.

 A
 ta

ná
ro

k
se

gí
té

se

di
gi

tá
lis

 k
om

pe
te

nc
iá

ik

fe
jle

sz
té

sé
be

n
és

 sz
in

te
n

ta
rt

ás
áb

an
2.

5.
 A

 d
iá

ko
k

ig
én

yé
ne

k
fe

lk
el

té
se

 a
 m

in
ős

ég
i i

nf
or

-
m

ác
ió

 é
s a

z e
tik

us
 fo

rr
ás

-
ha

sz
ná

la
t i

rá
nt

2.
6.

 A
 d

iá
ko

k
ism

er
et

ei
ne

k
nö

ve
lé

se
 a

 k
öz

ös
sé

gi
 ta

rt
al

-
m

ak
 m

eg
bí

zh
at

ós
ág

ár
ól

, a

ta
rt

al
om

m
eg

os
zt

ás
ró

l

3.
1.

 A
 k

ön
yv

tá
ro

s s
za

km
a

tá
rs

ad
al

m
i p

re
sz

tíz
sé

ne
k

nö
ve

lé
se

3.
2.

 A
 te

rü
le

te
n

m
eg

lé
vő

kö

ny
vt

ár
i j

ó
gy

ak
or

la
to

k
és

ta

pa
sz

ta
la

to
k

m
in

él
 sz

él
es

eb
b

kö
rb

en
 tö

rt
én

ő
m

eg
ism

er
-

te
té

se
3.

3.
 A

 k
ön

yv
tá

ro
so

k
di

gi
tá

lis

ko
m

pe
te

nc
iá

já
na

k
cé

lir
án

yo
s

fe
jle

sz
té

se
, a

 h
iá

ny
os

sá
go

kr
a

fó
ku

sz
ál

va
3.

4.
 A

 k
ön

yv
tá

ro
so

k
di

gi
tá

lis

ko
m

pe
te

nc
iá

já
ba

n
m

eg
lé

vő

él
et

ko
ri

an
om

ál
iá

k
fe

lsz
á-

m
ol

ás
a

3.
5.

 A
 k

ön
yv

tá
ro

so
k

m
ot

iv
ác

ió
já

na
k

fo
ko

zá
sa

sa

já
t d

ig
itá

lis
 k

om
pe

te
nc

iá
-

ju
k

fe
jle

sz
té

sé
re

3.
6.

�Fi
gy

el
em

fe
lh

ív
ás

 a

kö
ny

vt
ár

ak
 sz

er
ep

ér
e

a
la

ko
ss

ág
 d

ig
itá

lis
 k

om
pe

-
te

nc
ia

fe
jle

sz
té

sé
be

n

4.
1.

 �M
él

yü
lő

 d
ig

itá
lis

sz

ak
ad

ék
 m

ér
sé

kl
és

e
kö

ny
vt

ár
i e

sz
kö

zö
kk

el
4.

2.
 A

z i
nf

or
m

ác
ió

sz
eg

én
y-

sé
g

m
ér

sé
kl

és
e

4.
3.

 A
z i

nf
or

m
ác

ió
s

m
űv

el
tsé

g
és

 á
lta

lá
ba

n
a

m
űv

el
tsé

g
pr

es
zt

ízs
én

ek

nö
ve

lé
se

4.
4.

 A
 ta

nu
lá

s i
rá

nt
i i

gé
ny

ös

zt
ön

zé
se

5.
1

�K
or

m
án

yz
at

i é
s

ci
vi

l p
ar

tn
er

ka
p-

cs
ol

at
ok

 é
pí

té
se

12

2.	ÁLTALÁNOS MÓDSZERTANI JAVASLATOK

2.1.	 A digitális írástudás fejlesztése partnerségben –
módszerek

A közkönyvtárak feladatvállalása a lakosság és különösképpen a fiatalok di-
gitális kompetenciáinak fejlesztésében ma világszerte aktuális téma. Ugyanak-
kor nagyon kevés közkönyvtár képes ezt a feladatot önállóan, partnerek nélkül
magas szinten ellátni. A digitális készségek fejlesztésének elengedhetetlen fel-
tétele az inspiráló, technológia-gazdag környezet, és természetesen a felkészült
segítők megléte is. Ezt csak nagyon kevés könyvtár képes önerőből megoldani.
Még ha adott is a korszerű technológiai környezet, akkor is fontos, hogy a tu-
dás megosztásának, az együttműködésnek, az innovációnak, a kreativitásnak is
teret adjanak a könyvtárak. E készségek is legalább annyira fontosak a 21. szá-
zad munkavállalói és majdani munkavállalói számára, mint a digitális készségek
megléte.

A nemzetközi közkönyvtári gyakorlatot áttekintve olyan példákat, módszere-
ket igyekeztünk gyűjteni, amelyek az együttműködési lehetőségek sokszínűségére
hívják fel a figyelmet ezen a területen. Az együttműködő partnerek köre sokszínű,
többek között alapítványok, cégek, kormányok, önkéntesek, iskolák lehetnek a
közkönyvtárak segítői a digitális készségek fejlesztése terén.

2.1.1.	 �A digitális technikák tudatos használatának növelése
és a digitális fogyasztók digitális alkotókká változtatása1

A FabLab Devon volt az első úgynevezett digitális gyártó laboratórium egy
angliai közkönyvtárban. 2014 tavaszán nyílt az exeteri könyvtárban és egész
Devon megyére kiterjedő tevékenységet végez. A FabLab PLUS mint második
FabLab Devon site a Barnstaple Könyvtárban létesült 2017-ben.

A FabLab tulajdonképpen egy kisüzemi műhely, amely digitális gyártást is
kínál. A FabLab célja, hogy széles körben tudatosítsa mindenkiben a digitális
alkotó technikákat, folyamatokat és lehetőségeket. Ahhoz, hogy pozitív hatást
és tartós előnyöket érhessenek el, a műhelyek és a tevékenységek minőségének
inspirálónak és lelkesítőnek kell lennie. A tanulás, a nyílt forráskódú eszközök
használata és a FabLab számára nyílt hozzáférés biztosítása révén lehetőség nyí-
lik arra, hogy a digitális fogyasztókat digitális alkotókká változtassák. A FabLab

1	 FabLab Devon: http://www.fablabdevon.org/about-2/ [2018.12.27.]

http://www.fablabdevon.org/about-2/

13

Devon többek között digitális tanfolyamokat ajánl a nagyközönségnek, az is-
koláknak és a vállalkozásoknak a FabLab laborban, Exeter könyvtárában, más
könyvtárakban és a megye közép- és általános iskoláiban Devon-szerte.

Devonban jelentős a mikrovállalkozások száma (78 ezer vállalkozásból 65 ezer
foglalkoztat kevesebb mint tíz embert), ami azt jelenti, hogy korlátozott a kuta-
tási és fejlesztési kapacitásuk. A FabLab lehetőséget kínál az üzleti vállalkozások
számára is, hogy hozzáférjenek az erőforrásokhoz és támogatáshoz, hogy költség-
hatékony módon új termékeket és szolgáltatásokat fejlesszenek ki.

A Fab Lab Devon ötvennél több önkéntessel dolgozik, így hetente öt napon
keresztül nyitva áll a nyilvánosság számára, átlagosan heti 28 órában. Az önkén-
tesség a laborban a tanulásról, a tanításról és a többiek segítéséről szól. Azt kérik,
hogy minden önkéntesük havonta 2-szer fél napra álljon rendelkezésre, és szí-
vesen várják a mérnöki, művészeti és tervezési háttérrel rendelkező embereket.

A FabLab projektet a Devon Megyei Tanács, az ACE Bridge Challen-
ge Fund, a Real Ideas Organization és a Digital Makers Fund (a Nesta és a
Nominet Trust, az Autodesk együttműködésével működtetett) finanszírozzák.
Az University of Exeter és az Exeter College is támogatja a FabLab-ot. A tá-
mogatással elismerték a FabLab lehetőségeit a helyi vállalkozások támogatása,
valamint a digitális felfedezések gyermekek és fiatalok felé való közvetítése te-
rén. Exeter könyvtárát a megyei tanács gazdasági bizottsága azért találta ideális
helyszínnek a FabLab számára, mert az épületet 4,1 millió fontos átépítésen
esett át, és kimagaslóan magas számú és változatos a látogatottsága (évente több
mint 600 000 látogatás). A RIO azért fektetett a FabLab-ba, mivel elkötelezett
a gyermekek és a fiatalok innovációjának, kreativitásának és vállalkozási hajlan-
dóságának fejlesztése mellett.

A Barnstaple Könyvtárban létesített FabLab PLUS digitális alkotói és kreatív
tereket, valamint egy mobil FabLab-ot fog tartalmazni, amelyek Észak-Devon-
ban nyújtanak szolgáltatásokat. A FabLab PLUS támogatja a közösségeket a di-
gitális műveltség, a kreativitás és a vállalkozói készségek kiterjesztése érdekében.
Az FabLab PLUS számos mikroszámítógépet, internetes szenzorokat, lézeres vá-
gót, vinilvágót, hőnyomást és 3D nyomtatókat kínál. A FabLab Devon-modellt
Barnstaple-ben kibővítik az iMacs, az Adobe Creative Suite szoftverek, a film és a
fényképezőgépek kreatív készletével. Az FabLab PLUS-ban lehetőség lesz a krea-
tív írásra és médiatartalmak létrehozására, beleértve a blogokat, képeket és rövid
videókat is.

14

2.1.2.	 Iskolai osztály Top102

Az nem újdonság, hogy a könyvtárak zenei vagy könyves havi TOP 10-es lis-
tákat tesznek közzé az interneten: az viszont már egyáltalán nem szokványos, aho-
gyan ezt a finn Kuopó város közkönyvtára teszi. Egy teljes iskolai osztályt vonnak
be a havi listák kiválasztásába, bemutatásába és közzétételébe a város internetes
oldalán. A tevékenység beépül az iskolai tantervbe, és magába foglalja a könyvtári
ismeretek oktatását és az információ-visszakeresést is. Ez közelebb hozza a fiatal
tanulókat a könyvtárhoz, megköveteli tőlük, hogy kritikusan elemezzék a válasz-
tott szakirodalmat és zenét, és írásban fejtsék ki a véleményüket. A könyvtárosok
egyértelműen azt tapasztalták, hogy a programban részt vevő diákok sokkal inten-
zívebben látogatják a könyvtárat, különösképpen a zenei gyűjteményt.

2.1.3.	 Tanulni és játszani3

A Pop Up Experimentarium egy dán könyvtári kísérlet egy mobil és egyben
rugalmas tanulási környezet kialakítására az iskolák számára, amelyet a Vesthim-
merlands-i könyvtárak fejlesztettek ki. Ez egy kísérlet, amely olyan alapvető kom-
petenciákról szól, mint a források kritikus használata és a médiasználati készsé-
gek. A diákok kis laboratóriumokban dolgoznak, és iPad-ek segítségével próbálják
megoldani a feladatokat.

A pop up szolgáltatás célja, hogy tematikus hetek alkalmával vagy más tanulá-
si projektekben támogassa a tanítást és a tanulást. A tanulók a YouTube-on és más
alkalmazásokat használva online kereséseket végeznek egy könyvtáros irányítása
alatt. A keresések és a problémamegoldás során a tanulók megismerkednek a we-
bes etika, a számítógépes zaklatás és a digitális lábnyomok problémáival is.

2.1.4.	 Menj programozni a helyi könyvtáradba4

2017 elején a Skót Könyvtári és Információs Tanács (SLIC – Scottish Library
and Information Council) koordinálásában továbbképzést tartottak a közkönyv-
tárban dolgozó könyvtárosok számára. A továbbképzés témája az volt, hogy ho-
gyan tartsanak programozási foglalkozásokat fiatalok számára. Napjainkban már

2	 Scandinavian Shortcuts. Finland. School Class Top10. Scandinavian Library Quarterly, 41.
(2008) 1.
3	 Scandinavian Shortcuts. DENMARK. Learn and play. Scandinavian Library Quarterly, 48.
(2015) 1-2.
4	 Scottish Library and Information Council. Code clubs: https://scottishlibraries.org/projects​
/code-clubs/ [2018.12.27.]

https://scottishlibraries.org/projects/code-clubs/
https://scottishlibraries.org/projects/code-clubs/

15

minden skót közkönyvtári szolgáltatóhely működtet kód klubokat 9–11 éves gye-
rekek számára.

A számítógép-tudománynak lényegi eleme a programozási készség, amire egy-
re nagyobb igény van. Sok mai munkahely igényel bizonyos fokú kódolást, és
ezeknek a készségeknek a kereslete csak nőni fog, ahogyan a technológia egyre
inkább átszövi a társadalmat.

A Kód Klub projekt célja, hogy a fiatalokat szórakoztató formában és érdekes
módon buzdítsa a programozási készségek megszerzésére. A játékközpontú meg-
közelítés és az együttműködés érzését nyújtva a klubok lehetővé teszik a gyerme-
kek számára a bizalom, az önbecsülés és a vezetői készségek fejlesztését is.

Kód klubok a közkönyvtárakban

A kód klubok heti egyórás alkalmak iskola után vagy hétvégén, és legalább 12
hét a teljes futamidejük. Néhány könyvtár már a nyári iskolai szünet ideje alatt
is szervez kód klubokat. A végső cél az, hogy a kód klubok a skót közkönyvtárak
által nyújtott szolgáltatások állandó részévé váljanak.

Ez a gondolat nagyon szorosan illeszkedik a skót közkönyvtári stratégia cél-
jaihoz, melyek szerint a könyvtáraknak szerepet kell vállalniuk a tudományos,
technológiai, mérnöki és matematikai (STEM) tevékenységek megvalósításában,
hogy ilyen módon is támogassák a digitális befogadást és a gazdasági jólétet.

Kód klub képzés

A SLIC 31 skót közkönyvtárból több mint 150 könyvtárossal sajátíttatta el
két programozási nyelv alapjait, a Scratch-t és a Pythont, speciális, egy napos
képzések formájában. A képzések programját a SLIC a skót Kód Klubbal együtt-
működve állította össze. Ez egy jótékonysági szervezet, amely támogatja a 9–11
éves fiatalok számára szervezett kódoló klubokat.

A helyi önkormányzatoktól akár öt személy is részt vehetett a képzésen, ahol
elsajátíthatták a saját kód klubjuk programjának megvalósításához szükséges alap-
vető készségeket. Jelenleg több mint 75 kód klub működik, s több mint 50 olyan
hely van, amelyek csak a képzés után, a nyáron csatlakoztak a hálózathoz.

A projekt eredményei

Skócia-szerte kód klubok működnek a közkönyvtárakban, amelyeket a Skót
Könyvtári és Információs Tanács kezdeményezésére alapítottak.

A könyvtárosok megszerezték az új készségeket – felkészültek arra, hogy támo-
gassák a fiatalokat a digitális készségek fejlesztésében. A fiatalok számára komoly

16

lehetőség egy olyan befogadó és barátságos környezetben tanulni, ahol mindenki
szívesen látja őket. Ez növeli az önbecsülésüket és végső soron a foglalkoztatha-
tóságukat is. A kód klubokban részt vevő fiatalok a 12 hetes program elején és
végén is rövid kérdőívet töltenek ki, hogy a program szervezői felmérjék, hogyan
változott a számítógép-tudományról és a digitális technológiai szektorról alkotott
véleményük.

Kód klub-finanszírozás

A Kód klub projekt a Scotland’s Digital Xtra Fund támogatásával valósult
meg. A Digital Xtra-t 2016-ban alapította a skót kormány. A projekt határozottan
támogatja az alap kulcsfontosságú célkitűzéseit, növelve mind a számítástechniká-
val kapcsolatos tevékenységekben részt vevő fiatalok számát, mind pedig az ilyen
jellegű szolgáltatást kínáló, Skóciában található helyszínek számát. Az alapot a
Skills Development Scotland (SDS) irányítja és az SDS, ScotlandIS, Highlands
and Islands Enterprise és Education Scotland partnerségben fejlesztette ki.

2.1.5.	 �Hogyan fejleszthetik a könyvtárak a fiatalok digitális
készségeit?5

A könyvtárak arra törekszenek, hogy segítsenek áthidalni a digitális szaka-
dékot, és támogassák az ifjúság fejlesztését azzal, hogy a digitális készségek széles
skáláját tanítják minden tanulónak.

Az iskolán kívül sok moldovai iskolásnak nehézségei vannak az új készségek
gyakorlása és az új ismeretek megosztása terén. A moldovai közkönyvtárak mo-
dern színterekké válnak, amelyek lehetővé teszik a tanulók és mások számára is,
hogy gyakorolják a készségeket és megosszák egymással a tanultakat. Az IREX
Novateca projektje keretében a könyvtárak arra törekszenek, hogy a digitális kész-
ségek széles skáláját tanítsák meg minden érdeklődőnek – az idősebb korosztály-
nak, akik ismerkednek a számítógép használatával és a gyerekeknek, akik további
technológiai készségeikre tesznek szert.

A gyerekek és a fiatalok alkotják a könyvtárak legnagyobb célcsoportját.
A könyvtárak tökéletes helyet kínálnak a fiataloknak, hogy csapatmunkát végez-
zenek és fejlesszék a kritikai gondolkodási készségüket, miközben a tudásukat és a
kreativitásukat megosztják másokkal.

5	 Laesecke, A.: How can libraries empower youth with digital skills? IREX: https://www.irex​
.org/success-story/how-can-libraries-empower-youth-digital-skills [2018.12.27.]

https://www.irex.org/success-story/how-can-libraries-empower-youth-digital-skills
https://www.irex.org/success-story/how-can-libraries-empower-youth-digital-skills

17

A digitális készségek megosztása az ifjúsági klubokon keresztül

Számos moldovai könyvtár élvezi az aktív ifjúsági önkéntesek adta lehetősé-
geket, akik informatikai foglalkozásokat tartanak és egyéb kapcsolódó tevékeny-
ségekre oktatják a gyermekeket. Például a Vorniceni falu Fiatal Animátor Klubja
lehetőséget ad a gyerekeknek, hogy képzeletüket megvalósítsák a munkájukban.
A klub a könyvtár egyik legaktívabb önkéntesének, a 20 éves Marcel Lazarevnek
a kezdeményezése. Marcel lakberendezést, festészetet és fotózást tanul, így széles
körű tapasztalattal rendelkezik a fejlett tervezési és animációs programok terén.

Az volt a vágya, hogy készítsen egy saját videót. Szüksége volt egy kreatív
csapatra, amely segíthet neki abban, hogy megteremtse a karaktereket, a kont-
extust, és segítse a kamera használatában is. Nem sokkal ezután kiderült, hogy a
közkönyvtáruk a Novateca programmal számítógépet kapott, ez adta a további
motivációt.

Lazarev hetente kétszer tizenhárom klubtaggal találkozik a könyvtárban, hogy
megossza velük tudását. Először a grafikai tervezés alapjaival ismerteti meg a gye-
rekeket. A diákok fejlett informatikai készségeket szereznek, megismerkednek a
grafikai dizájn elemeivel, s fejlesztik kreativitásukat is. A klubtagok egy rövid vi-
deót készítettek együtt, amely bemutatta, amit megtanultak. A klub lehetőséget
adott arra, hogy fény derüljön a gyerekekben megbúvó esetleges tehetségre, az
egyetemi hallgató pedig megvalósíthatta a saját elképzeléseit.

A klubban a gyerekek olyan fejlettebb IT-készségekre tehettek szert, amelyeket
az iskolában nem tanítanak nekik, de a könyvtár a támogatóknak köszönhetően
megteremtette ennek a lehetőségét. Ez az ifjúsági alapú megközelítés arra ösztönzi
a fiatalokat, hogy pozitív megoldásokat hozzanak létre saját közösségeiken belül.

Vorniceniben a könyvtár még extra pénzügyi támogatást is kapott az adomá-
nyozóktól, hogy kreatív anyagokat vásárolhasson az animáció elkészítéséhez.

A moldovai Ifjúsági és Sportügyi Minisztérium az információhoz és a szol-
gáltatásokhoz való hozzáférést kiemelt területként határozta meg a 15–29 éves
fiatalok számára, akik a moldovai népesség 24 százalékát teszik ki.

A Novateca 2015 óta dolgozik együtt a minisztériummal, hogy növelje az
ifjúsági szerepvállalást és fokozza az információkhoz való hozzáférést. Arra tö-
rekszenek, hogy bővítsék és modernizálják a közkönyvtárak fiataloknak nyújtott
szolgáltatásait.

A vorniceni klub példája azt mutatja, hogy a közkönyvtári források segíthet-
nek abban, hogy a távoli területeken élő fiatalok is hozzáférjenek a digitális kész-
ségekhez és információkhoz.

18

2.1.6.	 A FINNA segíti a médiahasználati készségek fejlesztését6

A finn Finna elnevezésű információkeresési felület és európai testvérszolgálata,
az Europeana, az iskolai tanulókat és tanárokat fontos felhasználói csoportnak te-
kinti. Számos javaslat készült a Finna használatával kapcsolatban, amelyek egyike
az iskolák számára kínál különböző átfogó, több tantárgyat is érintő témákban
tanítási modelleket.

A Finn Nemzeti Könyvtár, amelynek feladata a szolgáltatás fejlesztése és fenn-
tartása, részt vett az országos médiahasználati készség héten, s tananyagokat aján-
lott fel a részt vevő szervezeteknek.7

A Finna és az Europeana közös kampányai közé tartozik a „szabad kulturális
pihenés Európában” a Facebookon8 és az Europeana karakterverseny, ahol a részt-
vevőket arra kérik, osszák meg ötleteiket, hogy például Vincent van Gogh mit
szeretne ma mondani nekünk.9

2.1.7.	 „Fotóhang”

A Caroline Wang és Mary Ann Burris nevéhez köthető „Fotóhang” módszer
az 1990-es évek óta terjedő etnográfiai módszer, mely a fotót használja párbeszéd
kezdeményezésére a közösséget érintő kulturális kérdésekről, társadalmi problé-
mákról. A módszert eredményesen használják az oktatásban, a hátrányos helyze-
tűek felzárkóztatásában, az egészségügy állapotának felmérésében, de a bevándor-
lók elégedettségmérésében is.

A módszer sokféleképpen alkalmazható; adott kultúra meghatározott terü-
letéről segít képet alkotni vizuális eszközökkel inspirált párbeszéd formájában,
mely a felfedett problémák megoldására fókuszál. Annak ellenére, hogy nagyon
népszerű módszer, viszonylag kevés tanulmány foglalkozik a kutatásmódszertani
lehetőségeivel.

2.1.8.	 Könyvtárhasználati szokások megismerésének vizuális-
digitális módszere Kaliforniából

Célja: Az újonnan beiratkozott, a tanulmányaikat elkezdő olvasók könyvtár-
használati szokásainak feltérképezése szolgáltatásbővítés céljából. A fiatalok által

6	 The National Library Newsletter, (2014) 2. https://www.kansalliskirjasto.fi/en/services​
/system-platform-services/finna [2018.12.27.]
7	 A digitális kulturális anyagok oktatási célokkal való újbóli felhasználásra és feldolgozásra a
következő címen érhetőek el: http://kdk.fi/europeana/ [2018.12.27.]
8	 https://www.facebook.com/kulttuuriamatkassa [2018.12.27.]
9	 europeanahahmo.tumblr.com [2018.12.27.]

https://www.kansalliskirjasto.fi/en/services/system-platform-services/finna
https://www.kansalliskirjasto.fi/en/services/system-platform-services/finna
http://kdk.fi/europeana/
https://www.facebook.com/kulttuuriamatkassa
http://europeanahahmo.tumblr.com

19

kedvelt szelfizés tudatos alkalmazása. Az olvasók bevonása a könyvtár világának
megismerésébe, segíteni őket a helyük megtalálásában.

Módszere: Meghatározott tematikájú és számú kép készítésére ösztönözni a
kisportok tagjait. A képeket meghatározott időpontig fel kell tölteni egy képmeg-
osztó oldalra.
A képek ajánlott tematikája:

„Hol tanulok legszívesebben a könyvtárban?”
„Mely dokumentumok, adatbázisok használata jelenti a legnagyobb kihívást?”
„�Hol érzem magam a legjobban, hol pihenek, hol töltöm el legszívesebben a
szabadidőmet a könyvtáron belül?”

Ezt követően beszélgetnek a csoporttagok az elkészült képekről, s annak kap-
csán megosztják a saját olvasói szokásaikat, valamint megfogalmazzák az informá-
ciós igényüket is a könyvtár felé.

Mire használható ez a technika?
1.	 Erősségek és hiányosságok feltérképezésére
2.	 Párbeszéd kezdeményezésére
3.	 Javaslatok megfogalmazására
4.	 Közösségépítésére
5.	 A Z generációt egy általa gyakran használt technika és módszer felől kö-

zelíteni a könyvtárhoz, amiben kevésbé mozog otthonosan, mint a ké-
pek-szelfik világában.

A módszer hatása: A fenti programon részt vevő diákok nemcsak tanulmányaik
hoz használták a könyvtárat, hanem elkezdték élettérként látni és használni a
könyvtár tereit. A program erős közösségfejlesztő hatással bír.

2.1.9.	 Információszerző olvasás: Kincskereső technika
alkalmazása a jegyzetelésnél (3–12. évfolyam)10

A módszer arról szól, hogyan taníthatjuk meg a kisiskolásoknak a helyes jegy-
zetelést, vagyis a megfelelő információ megtalálását egy szövegben, például egy
enciklopédia szócikkében. A gyerekek hajlamosak rá, hogy szó szerint kimásolja-
nak hosszú szövegeket, ahelyett, hogy csak a kérdés szempontjából lényeges infor-
mációkat írnák le. A módszer megtanítja először, hogy hogyan kell magát a kér-
dést elemezni, kulcsszavakkal kifejezni a lényegét. Ezután a szöveg pásztázásával
10	 Jansen, Barbara A.: Reading for Information: The Trash-N-Treasure Method of Teaching
Note-Taking (Grades 3 - 12). http://big6.com/media/Jansen.ReadingforInformationTTnotetaki
ngjansen.pdf [2018.12.27.]

http://big6.com/media/Jansen.ReadingforInformationTTnotetakingjansen.pdf
http://big6.com/media/Jansen.ReadingforInformationTTnotetakingjansen.pdf

20

megkeresteti azokat a mondatokat, amelyekben a kijelölt kulcsszavak előfordul-
nak. Minden megtalált mondatról el kell dönteni, hogy válasz-e a kérdésre vagy
sem. Ha igen, akkor jegyzeteljük, ha nem, akkor eldobjuk.

A módszer a kalózok kincskereső technikáját használja példának: a szemetet
félre kell söpörni, mert akadályoz a kincshez való eljutásban, a kincset viszont
ki kell ásni és meg kell őrizni. Egyrészt hangsúlyt fektet arra, hogy megtanítsa a
gyerekeknek, hogyan kell egy szövegben gyors, pásztázó olvasással megtalálni a
lényeges részeket. Másrészt megtanítja a helyes jegyzetelést, a hivatkozás szüksé-
gességét, illetve azt, hogy mikor mire kell figyelni. Harmadrészt arra tanít, hogy
hogyan kell egy szövegben megtalálni a nekünk szükséges információkat, és fi-
gyelmen kívül hagyni azt, ami a mi problémánk szempontjából lényegtelen. Csak
azokat a szavakat írjuk ki, amelyek a válaszhoz hozzájárulnak. A technika sok
gyakorlást igényel, de jól működik, könyvtárban jól alkalmazható.

2.1.10.	 Organikus kertészkedés kutatási projekt11

A kutatási projekt lényege, hogy a gyerekek növényt nevelnek, és a felnevelt
palántához használati utasítást készítenek. Ezalatt a megfigyelés mellett minden
olyan információt meg kell keresniük, ami a növénnyel kapcsolatos, és fontos
ahhoz, hogy mások is tudjanak vele mit kezdeni. A végén el kell készíteniük a
növény táblácskáját, amin minden fontos információ megtalálható.

A munkához tartozik egy feladatlap, amely lépésről lépésre végigvezeti a ta-
nulót a folyamaton, a kérdések megfogalmazásától a végső táblácska elkészítéséig.
Arra is van feladat, hogy hogyan küszöböljük ki a lényegtelen kérdéseket.

A feladat része három kutatási probléma megfogalmazása a növénnyel kapcso-
latban, majd válasz keresése ezekre a megadott források segítségével. Mindegyik
válasznál dokumentálni kell, hogy melyik forrásban találta, le kell írni annak pon-
tos adatait, így a hivatkozással együtt jegyzetelni is megtanulnak.

A feladatlap arra is ad módot, hogy a gyerekek konkrét kérdésekre keressék
a választ, illetve saját megfigyeléseiket is lejegyzeteljék. A végére pedig az össze-
gyűjtött információt át kell válogatni, tömöríteni, hogy egy kis növényismertető
táblácskán elférjen a lényeg.

11	 Organic Gardening Research Project.
http://www.readwritethink.org/files/resources/lesson_images/lesson804/worksheet.pdf
[2018.12.27.]

http://www.readwritethink.org/files/resources/lesson_images/lesson804/worksheet.pdf

21

2.1.11.	 Egy ijesztő pasas van a Google másik oldalán!
Középiskolás diákok rajzban kifejezett elképzelései a
Google-ról12

Egy amerikai kutatás azt vizsgálta, hogy a tinédzsereknek milyen képük van
a Google-ról. Egy délutáni iskolai könyvtári foglalkozás keretében arra kérték a
tanulókat, hogy rajzolják le, szerintük hogyan működik a Google-kereső a hát-
térben. Rajzolni kellett vagy szavakkal leírni, amit gondolnak. Kb. 20 percük volt
a rajzolásra, utána röviden elmondták, mi látható a képen. Ezután a résztvevők
megbeszélték a látottakat, hogy kialakuljon egy biztos vélemény mindenkiben.
A legtöbben megszemélyesítették a keresőszoftvert antropomorf tulajdonságok-
kal ruházva fel. Másoknál a számítógéphez köthető elemek, kábelek, antennák
stb. jelentek meg a rajzokon. A Google megjelent mint ember, mint eszköz, mint
kapcsolat, mint helyszín, mint interfész és mint kód. A rajzok azt mutatják, hogy
a középiskolások fejében furcsa kép él a Google-ról, illetve az internetes keresők-
ről. Egy ilyenfajta felmérés segíthet a tanároknak abban, hogy koncentráltabban
tervezzék meg a digitális írástudás, illetve az információkeresési készségek oktatá-
sát. Segítség lehet a szoftverfejlesztőknek is, hogy termékeiket transzparensebbé
tegyék, hogy a fiatalok számára is jobban érthető legyen a tényleges működési elv.
Ha a gyerekek jobban értenék a keresők működését, eredményesebben és hatéko-
nyabban tudnának keresni.

2.1.12.	 A keresés kutatása: Webkeresés a webkeresőkről13

A projekt célja a webkeresők összehasonlítása. Csoportos feladat, vetélkedésre
is jó lehet. A gyerekek feladata, hogy irányított kérdések és feladatok megoldásá-
val megvizsgáljanak több keresőrobotot, majd az általuk legjobbnak ítéltet egy
reklámkampány segítségével népszerűsítsék. Az irányított kérdések segítségével
megtanulják, mi mindenre kell odafigyelni, hogyan lehet felfedezni a rejtett ér-
tékeket vagy hibákat. Ki kell próbálniuk a keresést is, ezzel észrevétlenül keresési
technikákat is tanulnak. Végül pedig megtanulják, hogyan kell egy terméket rek-
lámozni, vagyis a megszerzett információkat olyan céllal használni, hogy eladjunk
vele valamit.

12	 Kodama, Christie ‒ St. Jean, Beth ‒ Subramaniam, Mega ‒ Taylor, Natalie: There’s
a creepy guy on the other end at Google!: engaging middle school students in a drawing activity to
elicit their mental models of Google. Information Retrieval Journal, 20. (Oct2017) 5. 403–432. p.
13	 Valenza, Joyce: SearchQuest: A WebQuest About Search Tools.
https://www.rochester.k12.mi.us/hart-middle-school/pages/8287/searchquest [2018.12.27.]

https://www.rochester.k12.mi.us/hart-middle-school/pages/8287/searchquest

22

2.1.13.	 Irányított kutatás14

Az irányított kutatás egy tanárok és/vagy könyvtárosok által gondosan meg-
tervezett és felügyelt folyamat, amely végigvezeti a diákokat a tananyag mélyebb
megismeréséhez szükséges kutatási feladatokon, megtanítva az önálló tanulás
módszereit. A konstruktivista tanuláselméletre alapozva az a cél, hogy a tudást
minél több forrásból szerezzék meg, és állítsák össze a saját céljaikra.

•	 A tanulók végig aktív résztvevők, reflektálnak minden megszerzett tapasz-
talatra.

•	 Az újabb ismereteket arra építik, amit előzőleg már elsajátítottak.
•	 Az irányítás segítségével fejlődik a magasabb rendű gondolkodási képesség

és a kritikai gondolkodás.
•	 A fejlődés fokozatos.
•	 Figyelembe veszi, hogy a gyerekeknek eltérő a tanulási tempója.
•	 Fejleszti az együttműködve tanulás képességét.

Az információkeresési folyamat hét lépcsőben valósul meg: kezdeményezés, vá-
lasztás, kutatás, formálás, gyűjtés, bemutatás, értékelés.

•	 A tanár a könyvtárossal együttműködve felvet egy izgalmas problémát.
•	 A gyerekek a felvetésre válaszolva eldöntik, milyen kutatási feladatra van

szükség, illetve az eddigi tudásuk alapján milyen információkat kell meg-
szerezniük.

•	 A kiinduló kérdés és a kijelölt feladat alapján megfogalmazzák a konkrét
kutatási kérdéseket.

•	 Miután tisztába kerülnek a kérdés minden elemével és dimenziójával,
meghatározzák a kutatás fókuszát.

•	 A fókuszra koncentrálva összegyűjtik a szükséges információkat.
•	 A bemutatás során reflektálnak arra, hogy mit tanultak a keresés alatt.
•	 Az értékelés fázisában visszajelzést adnak a tanároknak a feladattal kapcso-

latos érzéseikről.
A teljes folyamat során irányítani és segíteni kell őket.

2.2.	 Robotika a könyvtárban

A programozó, robotépítő könyvtári programok rendkívül népszerűek a nem-
zetközi könyvtári gyakorlatban. Szerencsére ma már a hazai oktatás is felfedezte

14	 Kuhltau, Carol – Todd, Ross: Guided Inquiry.
https://icwc.wikispaces.com/file/view/Guided+Inquiry.doc [2018.12.27.]

https://icwc.wikispaces.com/file/view/Guided+Inquiry.doc

23

ezt a területet, és néhány könyvtárban is megjelentek a programozással kapcsola-
tos foglalkozások, jó gyakorlatok. A gyerekek számára természetes, hogy számí-
tógépet, tabletet, okostelefont használnak. Ezek a programok lehetőséget adnak
számukra, hogy olyan módon tanulják meg azokat használni, ami egész életükre
pozitív hatással lesz.

Az első program a robotika és a programozás terén különböző előismeretekkel
rendelkező gyermekek számára differenciált feladatokkal teszi értékessé a foglal-
kozásokon töltött időt.

2.2.1.	 Kids LEGO Robotics Club (The Westport Library)

A legkisebbek a LEGO StoryStarter elemek felhasználásával jeleneteket alkot-
hatnak, ezeket tablettel, okostelefonnal rögzíthetik, a történetet sorba rendezhe-
tik, és digitális történetté fűzhetik össze. Meséket, filmeket tervezhetnek, melyeket
feliratokkal és narrációval láthatnak el. Ez a gyakorlat kiváló eszköz a szövegértési,
szövegalkotási képesség fejlesztésére. A programban a könyvtáros ajánl olvasmá-
nyokat feldolgozásra, a gyerekek döntik el, mit választanak. Miközben felépítik
a történetet, behatóan megismerik az olvasmányokat. Ez a módszer akár arra is
alkalmas lehet, hogy a későbbiekben a kötelező olvasmányokat izgalmas feladattá
változtassák a gyerekek számára.

A következő szint a LEGO WeDo 2.0 szint, amelyben a gyerekek a modern
programozás alapjaival, a tervezés, megvalósítás, tesztelés folyamatával ismerked-
hetnek meg. A LEGO WeDo 2.0 lehetővé teszi, hogy több tudományterületen is
játszva tanulják a programozást. A 280 építőelemből álló alapkészletből a gyerekek
tetszés szerinti, illetve a kitűzött feladatok ellátására alkalmas robotokat készíthet-
nek, amelyek programozását asztali gépeken Windows-zal vagy mobil eszközökön
Androiddal is elvégezhetik. A vezérlőszoftver írását a gyerekek továbbra is vizuális
módon, akár otthon is elvégezhetik. A könyvtár ebben az esetben inkább kipró-
bálási helyszín a programok működésének ellenőrzéséhez.

A legmagasabb szint a LEGO MINDSTORMS EV3 szint, amely összetett
programozási feladatok végrehajtására készíti fel a gyerekeket. A foglalkozásokon
2-3 fős csoportokban dolgoznak, felfedezhetik, megismerhetik a csapatmunka
fontosságát, az abban rejlő lehetőségeket, miközben élvezhetik a játék örömét.
A könyvtár azon kívül, hogy helyszínt biztosít a programoknak, a résztvevőket
rendszeresen ellátja programozási házi feladatokkal is, amihez bőséges szakirodal-
mat mellékel.

24

2.2.2.	 The BiBli Robot (Longmont Public Library)

Az ötlet nem új, kutatások kimutatták, hogy az autizmussal élő gyermekek ke-
vésbé félnek a robotoktól, a gépektől, mint társaik. Ezért gyakran könnyebb őket
irányítani és könnyebben fogadják el a segítséget, a javaslatokat a robot segítőktől,
mint az emberektől. A program keretében a gyerekek utasításokat adhatnak és
utasításokat kapnak a robotoktól. A gyerekek biztonságban érzik magukat, ha egy
robottal beszélnek, így a robotot működtető könyvtárosok is könnyebben léphet-
nek kapcsolatba a gyerekekkel.

A BiBli a Longmont könyvtárban zajló mintaprogram, de más könyvtárak
számára is szeretnének egy működő modellt létrehozni a szokatlan partnerkapcso-
latok létrehozásával, és kiterjeszteni szolgáltatásainkat az autizmussal élő gyerekek
felé. “Mindenki szeretne egy barátságos és elkötelezett könyvtárat a hátrányos
helyzetű gyerekeknek”.

2.3.	 Játékok a könyvtárban

A szolgáltatók és köztük a könyvtár is hajlamos a játékokat komolytalan, gye-
rekes dolgokként kezelni, amelyekre nem kell, nem érdemes komolyabb figyelmet
fordítani. A játékok azonban egyre nagyobb szerepet játszanak, nem csak a gyere-
kek, de a felnőttek életében is. Az okostelefonok korában már bárhol, bármikor
játszhatunk. Nem kell azonban, hogy a kulturális intézmények úgy tekintsenek
erre a trendre mint vetélytársra, amely komoly elszívó erőt jelent a közönségükkel
kapcsolatban. Megfelelő ötletekkel és innovatív megoldásokkal a játékok lehetnek
azok, amelyek behívják a látogatókat.

Gondoljunk csak például a Fővárosi Szabó Ervin Könyvtár T.E.S.L.A. pro-
jektjére! Az online és offline játék kulcsszavai a következdők voltak: drámajáték,
tudósok élete, programozás, képregény, kísérletek, robotika. A kezdeményezés
során a játékosoknak lehetőségük volt olvasni, történetet írni, kvízfeladatokban
és különböző találkozókon részt venni. A továbbiakban álljon itt néhány külföldi
példa is, amelyekből inspirációt meríthetünk.

2.3.1.	 Társasjátékokkal az információs műveltségért15

Mivel a digitális kompetencia nemcsak az eszközhasználatról szól, hanem az
információ kezeléséről és a kritikai gondolkodásról is, így nem hagyományos mó-

15	 Mayer, Brian: Libraries got game: aligned learning through modern board games. Chicago :
ALA, 2010.

25

don a fejlesztése digitális környezeten kívül is történhet. Nem is beszélve arról,
hogy a számítógépes játékok esetében gyakran elvész az igazi interaktivitás és a
közös munka érzése, amely hozzáadott érték lehet.

A hagyományos társasjátékokkal való játék során életszerű döntési helyzetek-
kel találkozhatunk. Egy jól megválasztott játék esetén például a gyerekek kellő-
en átérezhetik az információk felhasználásának etikai súlyát, és biztonságos kör-
nyezetben kísérletezhetnek annak következményeivel. Egy komplexebb játék az
információk egész hálóját tartalmazza, ahol a játékosoknak szövegesen megírt,
vizuálisan megjelenített és a többiek által szóban elmondott adatokból kell össze-
raknia és kiválogatnia a számukra hasznos elemeket. Vagyis játék közben ugyan-
azok a kompetenciák kerülnek használatba, mint egy tudományos kutatás során.
Jó magyar példa erre a Nyomozó Budapesten elnevezésű társasjáték, amelyben iko-
nikus fővárosi helyszíneket kell végigjárnunk a táblán ahhoz, hogy információkat
szerezzünk egy bűnténnyel kapcsolatban. Az esetek nagy százalékában azonban a
nyomok rossz irányba visznek, sőt, néha teljesen értékelhetetlenek.

A Magyarországon is nagyon népszerű Ticket to Ride-ot az általános iskola fel-
ső tagozatának fejlesztésére ajánlják. A játék eredeti verziójában az USA térképén
kell vasútvonalakat kiépíteni egyik városból a másikba, de az újabb verziók szinte
már az egész világtérképet lefedik. Azon túl, hogy a földrajzi tudás fejlesztésére
rendkívül alkalmas, mivel a játékmenet rendkívül gyorsan pörög, arra kényszeríti
a játékosokat, hogy az újabb információk birtokában újra és újra átgondolják a
stratégiáikat, és a döntéseiket gyorsan, az új körülményekhez alkalmazkodva hoz-
zák meg, legyenek rugalmasak.

A középiskolásoknak ajánlott az 1960: The Making of the President kétsze-
mélyes játék. Tematikájában az 1960-as választásokat idézi meg, amely John F.
Kennedy és Richard Nixon között dőlt el. A játékosoknak meg kell találnia az
egyensúlyt a napi kérdések, a regionális reklám és a kampány között, miközben
annyi negatív hatást próbálnak elkerülni, amennyit csak tudnak. A játék során
nemcsak az USA választási rendszerét értik majd meg, hanem mélyebb ismere-
teket szereznek gazdasági, polgárjogi és nemzetbiztonsági kérdésekben is. Ez adja
meg számukra a lehetőséget, hogy jobban átlássák a politikai információk terje-
dését, illetve az ország aktuálpolitikai helyzetét. Bár a téma a magyar gyerekek
számára érdektelen lehet, ez nem jelenti azt, hogy a hazai könyvtárosoknak nem
lenne mihez nyúlnia: néhány éve jelent meg a Pesti srácok című társasjáték, amely
az ’56-os forradalom történéseit jeleníti meg, és amely hasonló eredményeket ér-
het el a gyerekeknél.

26

2.3.2.	 Tanulj szöveget szerkeszteni játékkal16

A gamification, vagyis játékosítás az egyik módja annak, hogy érdekessé te-
gyük a folyamatainkat. Ahogy a játékok bevonása az életünkben, ez is több szinten
történhet meg: néha egészen komoly webfelületet alakítunk ki egy jól átgondolt
folyamathoz, máskor viszont csak felhasználjuk mások jó termékeit, hogy elérjük
vele a céljainkat. Ilyen jó eszköz lehet például a Ribbon Hero és annak folytatása,
a Ribbon Hero 2: Clippy’s Second Chance című játék.

Mindkét program a Microsoft ingyenesen letölthető terméke, amelyek célja
az Office 2007 és 2010 használatának megtanítása. Az alapjáték négy kihívást
tartalmaz (szövegszerkesztés, weboldal dizájn, művészi prezentáció, gyors teszt),
amelyet bármilyen sorrendben teljesíthetünk, de csak a rendelkezésre álló pontok
felét kaphatjuk meg így. A pontok másik fele abban az esetben érkezik meg, ha
a tanult funkciókat utána a gyakorlatban alkalmazzuk a játékon kívül az Office
programokban. A feladatok teljesítése során mintadokumentumokban zajlik a
szerkesztés.

A játék második része az elsőnél sokkal több játékos elemet és sokkal színesebb
vizuális megjelenítést tár elénk, összesen hat pályával, amelyek teljesítése kb. 40
perc. A játékban megjelenik Gem Géza (eredeti nevén Clippy), az Office súgó
egykori ikonikus alakja, a gemkapocs, amely ’97 és 2003 között a telepítés után
végigmagyarázta a funkciókat. A kerettörténet szerint részmunkaidős állást keres,
és segítségre van szüksége az önéletrajz elkészítésében. Valahogy azonban beke-
rül egy időgépbe, és egymás után több különböző korszakban is felbukkan: így
játszódik a játék a középkorban, az ókori Egyiptomban, az 1960-as években, az
ókori Görögországban, a reneszánsz korában és a jövőben is. A különböző korsza-
kokban, vagyis a különböző pályák teljesítése során szöveges dokumentumokat
kell szerkesztenünk, képeket és grafikonokat beillesztenünk, valamint egyéb gya-
kori Office funkciókat használnunk.

A Microsoft Office csomag termékei a leggyakrabban használt szerkesztők
a gépeken, amelyek megtanulása nagyon fontos a gyerekek számára. A sablo-
nos feladatok helyett pedig itt a lehetőség, hogy ezt játékos formában tanítsuk
meg nekik.

16	 Chou, Yu-kai: Gamification in Education: Top 10 Gamification Case Studies that will
Change our Future. http://yukaichou.com/gamification-examples/top-10-education-gamification​
-examples/ [2018.01.01.]

http://yukaichou.com/gamification-examples/top-10-education-gamification-examples/
http://yukaichou.com/gamification-examples/top-10-education-gamification-examples/

27

2.3.3.	 Néha egy egyszerű flash játék is elég17

A Carnegie Mellon Egyetem könyvtárának honlapján több flash játékot is ta-
lálhatunk, amelyek közül talán az I’ll Get it! című az egyik legérdekesebb, amelyet
nemcsak egyetemista, hanem akár általános iskola felső tagozatos diákok számára
is bátran ajánlanánk.

A játékban egy tájékoztató könyvtárost alakítunk, akinek első számú fela-
data az érkező olvasók kiszolgálása. A részlegünkben négy asztal található, ame-
lyekhez a beérkező látogatók leülnek és leteszik a kérdéseiket egy szín kártyán.
A karakterünknek el kell sétálni az asztalig, majd vissza a számítógépéhez, be-
vinnie a kérdést és megvárnia a feldolgozási folyamatot. Ezek után jelenik meg
számunkra a kérdés és az ajánlott találatok a katalógusunkból, nekünk pedig a
feltett kérdés alapján kell kilogikáznunk, hogy az ajánlott könyvek, folyóiratok
és webes találatok közül melyiket ajánljuk az olvasónak. Ha például kihangsú-
lyozza, hogy valamiből a legfrissebb adatokat keresi, akkor nyomtatott forrást
nem fog elfogadni. Ha rossz anyagot viszünk ki ugyanis, akkor az olvasó eluta-
sítja, közli, hogy nem tud vele mit kezdeni és tovább vár, amíg nem találjuk meg
a számára szükséges forrást. Sőt olyan eset is akad, amikor a találat csak érintő-
legesen felel meg, elfogadja ugyan a látogató, de mivel nem pontosan erre volt
szüksége, kevesebb pontot kapunk érte. Miután kiszolgáltuk az olvasót, ő rövid
ideig lapozgatja az átadott anyagot, aztán távozik, a dokumentumot az asztalon
hagyva, amelyet nekünk kell bedobnunk a visszavételi dobozba.

Pofon egyszerűnek tűnik, de csak az elején. A második körben ugyanis már
elkezdenek feltorlódni az olvasók az ajtóban, mivel csak olyan asztalhoz tudnak
leülni, aminél éppen nincs senki és nincs ottfelejtett dokumentum. És minél töb-
bet kell várakoznia egy olvasónak a helyre, majd aztán a válaszra, és persze minél
többször kap rossz választ, annál boldogtalanabb. A hangulatukat a fejük felett
található kis ikonok jelzik. Egy idő után már ki sem várják a választ, hanem fel-
paprikázva távoznak.

A játékban egyre gyorsabban kell pörögnünk és egyre gyorsabban kell
döntenünk, hogy melyik lesz a releváns forrás az olvasónk számára. A felada-
tokból a gyerekek is nagyon sokat tanulhatnak, például egy idő után egyér-
telművé válnak számukra azok a minták, amelyek mentén haladniuk kell, és
azok a kérdések, amelyeket fel kell tenniük maguknak, amikor információt
kezdenek keresni.

17	 Carnegie Mellon Egyetem: I’ll Get it!
https://libwebspace.library.cmu.edu/libraries-and-collections/Libraries/etc/game2/game2.swf
[2018.01.01]

https://libwebspace.library.cmu.edu/libraries-and-collections/Libraries/etc/game2/game2.swf

28

A játék példája pedig azt bizonyítja, hogy nincs szükség komoly grafikára
és magas költségekre, ha nem akarjuk lekötni a gyerekeket hónapokig, csak egy
konkrét dolgot szeretnénk nekik megtanítani, mert arra egy egyszerű játék is al-
kalmas, ha az ötlet jó mögötte.

2.3.4.	 Kincskeresés a könyvtárban – jelszó: kreatív anyuka18

Végül egy rendhagyó ötlet, amely nem könyvtárosoktól származik, de könyv-
tári megvalósítással történik: Amy, a Mama Scout blog szerzője, háromgyerekes
anyuka, aki a kreativitást, a fura ötleteket és a játékos családi életet hirdeti. 2012-
ben osztott meg egy 25 elemes listát a blogján, amely az anyukákat segíti abban,
hogy hogyan, vagyis milyen feladatokkal kössék le a gyerekeiket a könyvtárban,
amíg ők nyugodtan tudnak nézelődni egy órát. A feladatok alkalmasak arra, hogy
a gyerekek izgalmas könyvtári élményeket szerezzenek, megszeressenek odajár-
ni, ugyanakkor inspirációul is szolgálhatnak a könyvtárosok számára. Ők ugyan
soha nem csak egy gyerekben gondolkodnak a programok kialakításánál, ezért a
feladatok struktúrájának kialakítására nagy hangsúlyt kell fektetni. A feladatok a
következők:

1.	 Keress egy mikrofilmet 100 évvel ezelőttről vagy a nagyi születésnapjáról!
2.	 Keresd meg a könyvtár legnagyobb könyvét, készíts vele egy képet!
3.	 Keresd meg az útikönyveket a könyvtárban, és keress egy olyan célállo-

mást, ahová szívesen elutaznál! Készíts néhány tervet, hogy mit néznél
meg!

4.	 Keresd meg a szakácskönyveket és válassz egy receptet az aznapi ételhez!
Írd össze hozzá a bevásárló listát!

5.	 Találj egy verset, ami tetszik neked és olvasd fel hangosan, majd írd bele
a naplódba!

6.	 Válassz egy random CD-t és hallgasd végig!
7.	 Kedvesség bomba: helyezz el kedves üzeneteket könyvekben!
8.	 Lapozz át idézetes könyveket, találj egy jót és írd fel a könyvtár előtti

járdára krétával!
9.	 Hozz magaddal papírt és színes ceruzát, és rajzolj a Tudok-rajzolni stílu-

sú könyvekből egy órát!
10.	Adj ajándékot a könyvtárosnak!
11.	Válassz egy könyvet, amit nagyon szerettél és hagyj benne egy post it-et az

átgondolt ajánlásoddal!
12.	Ismerkedj meg a könyvtár által nyújtott szolgáltatásokkal!

18	 Mama Scout blog: 25 mini-adventures in the library. http://mamascouts.blogspot.hu/2012​
/12/25-mini-adventures-in-library.html [2018.01.01.]

http://mamascouts.blogspot.hu/2012/12/25-mini-adventures-in-library.html
http://mamascouts.blogspot.hu/2012/12/25-mini-adventures-in-library.html

29

13.	Vegyél részt valamilyen programon, amit a könyvtár szervez, például olva-
sóklubon vagy író-olvasó találkozón!

14.	Készíts fénymásolatokat a kezedről, vicces könyvcímekről vagy furcsa ké-
pekről…

15.	Készíts egy jegyzéket, hogy melyek azok a könyvtári könyvek, amelyeket
szeretnél a házi könyvtáradban is látni!

16.	Rendezz könyvtári túrát!
17.	Keress egy könyvet az állat- és növényvilágról, és tanulj meg egy új fajt

beazonosítani!
18.	Keresd meg a kedvenc részlegedet az állományban! (pl. művészet, sport…)
19.	Kérdezd a könyvtárost a speciális gyűjteményekről!
20.	Olvasd el valakinek az életrajzát a gyerekszekcióban, akiről nagyon keveset

tudsz!
21.	Keresd meg a babanevekről szóló könyvet és állíts össze vicces kombináci-

ókat, válassz magadnak új nevet egy napra!
22.	Keress szerzőket, akiknek ugyanaz a vezetékneve, mint a tiéd!
23.	Nézd meg a tájékoztató szekciót! Melyik a legfurcsább könyv, amit itt

találsz?
24.	Vegyél pár régi magazint, amelyből vidám kollázs plakátot készítesz!

A kész művet akaszd ki a könyvtárban!
25.	Ha eddig nem tetted, mindenképpen iratkozz be, és SOHA ne legyél dü-

hös, ha késedelmi bírságot kapsz!

Mint láthatjuk, a lista sok mindenre kiterjed, és például egy játékosított folya-
mat során lehet kihíváslista a látogatók számára, akik a teljesítések alapján kapnak
pontokat. A felhasználási lehetőségek tárháza szinte végtelen.

30

3.	A FEJLESZTÉSI TERÜLET ALAPFOGALMAI

állampolgári jogok online gyakorlása: Társadalmi részvétel online alkalmazáso-
kon keresztül, az önfejlesztés lehetőségeinek felkutatása, jártasság a technológiák
és a digitális környezet használatában, a technológiák lehetőségeinek ismerete ál-
lampolgári részvétel céljára.

digimodernizmus: A fogalom a számítástechnika robbanásszerű fejlődésére,
az elérhető információ mennyiségének rohamos növekedésére adott kulturális
válaszokat takarja. A folyamat kultúrtermékekre és információs intézményekre
kifejtett hatását is vizsgálja. Korunk domináns kifejezésmódja a digitális eszközö-
kön keresztüli kommunikáció és információáramlás, amely a digitális térben való
szinte folyamatos jelenlétet követel.

digitális befogadás: A digitális írástudás fejlesztésének elengedhetetlen feltétele,
hogy az emberek úgy érezzék, szükségük van digitális írástudásra ahhoz, hogy ki-
aknázhassák a technológia által kínált új lehetőségeket. A digitális technológiához
való viszonyulásnak ezt a módját nevezhetjük digitális befogadásnak. A digitális
befogadás elsősorban az internethez való kapcsolódással vagy annak elutasításával
áll összefüggésben.

digitális írástudás: Azoknak az ismereteknek és készségeknek a halmaza, ame-
lyek nélkülözhetetlenek az információs és kommunikációs technológiák (IKT)
megértéséhez és használatához, ide értve a hardverekre, a szoftverekre, a rendsze-
rekre, a hálózatokra, az internetre és az egyéb számítástechnikai és telekommuni-
kációs összetevőkre vonatkozó tudásokat.

digitális irodalom: Digitálisan létrehozott szöveg, mely tudatosan használ új
mediális platformot és eszközöket, dinamikus és interaktív, nyelvközpontú kor-
társ irodalmi alkotás. Ezen alkotásnak innovatív bemutatkozási lehetőségre, kiál-
lítási helyszínre van szüksége ahhoz, hogy elérje az erre nyitott közönséget.

digitális kompetenciahiány azonosítása: A saját kompetenciafejlesztés és -meg-
újítás szükségességének felismerése, valamint mások támogatása saját digitális
kompetenciájuk fejlesztésében, és lépéstartás az új fejlesztésekkel.

Digitális Magna Carta: 2015-ben a British Library a Magna Carta 800. év-
fordulója alkalmából megszavaztatta a nagyközönséget a diákok által javasolt di-

31

gitális jogokról. A leadott több mint 30 000 szavazat alapján az első tíz helyezett
jogból létrehozták a digitális Magna Cartat.

digitális személyazonosság menedzselése: Egy vagy több digitális személyazonos-
ság létrehozása, alkalmazása és menedzselése, a személyes e-hírnevünk megvédése.

együttműködés digitális csatornákon keresztül: A technológiák és a média hasz-
nálata csapatmunkára, együttműködési folyamatokban, a források, a tudás és a
tartalom közös alakítása és létrehozása.

érzelmi intelligencia: Az a képesség, amely segít felismerni és kezelni a saját és
mások érzelmeit. Az érzelmi információk megértése, az érzelmekkel való érvelés
képessége. John D. Mayer és Peter Salovey modellje alapján öt lépcsőfoka van az
érzelmi intelligenciának: a saját érzelmek felismerése; kezelése; tettekre váltása;
kapcsolatépítés és a másokkal való egyénre szabott bánásmód képessége.19

gamification: A kifejezés két részből tevődik össze: az angol „game” (játék)
szóból és a „fication” végződésből, ami a „valamilyenné tétel” képzésére szolgál,
vagyis szó szerint játékossá formálást jelent. Ennek megfelelően a magyar gya-
korlatban a játékosítás vagy a gamifikáció kifejezéseket használják még. Arany
Zsuzsanna és Egervári Dóra definíciója szerint: „…a gamifikáció az a tevékenység,
amelynek során játékos elemeket valós élethelyzetekbe ültetünk át, így könnyen
befogadható módon adhatunk át információt, sajátíthatunk el ismereteket, illetve
fejleszthetünk készségeket.”20

információkeresés: Minden olyan tevékenység, amely valamely információs
igény vagy szükséglet kielégítését, megválaszolását célozza meg, akár hagyomá-
nyos eszközökkel (nyomtatott információforrások, mutatók, kézikönyvek stb.),
akár személyes interakciók (beszélgetés, interjú, konferencia stb.), akár az internet
és a számítógépes technológia segítségével oldjuk meg.

információs műveltség: Azoknak a képességeknek az összessége, amelyek segít-

ségével az egyén felismeri az információs szükségletet, és képes a szükséges infor-
mációt megtalálni, értékelni, valamint hatékonyan alkalmazni, beleértve termé-
szetesen a digitális technológia és a média alkalmazását is. Ernyőfogalomként alá

19	 Wurzer, Jörg: Érzelmi intelligencia: Hasznos tudás mindenkinek 30 percben. Budapest :
Kossuth Kiadó, 2017. 43–45. p.
20	 Arany Zsuzsanna – Egervári Dóra: Az információs műveltség fejlesztési lehetőségei a
gamifikációval. Iuvenis Ifjúságszakmai Konferencia, 2017. szeptember 29., konferenciakötet.

32

tartoznak mindazok a tudások, kompetenciák, amelyek egy információs problé-
ma megoldásához szükségesek, a hagyományos írástudástól a digitális írástudáson
és a könyvtárhasználati kompetenciákon át egészen a médiaműveltségig.

könyv-trailer: Szépirodalmi művekhez készített rövid mozgóképes ajánló.
A digitális írástudást az olvasásnépszerűsítésen keresztül fejlesztő, az USA-ban és
az Egyesült Királyságban igen népszerű módszer. Általában olyan művek esetében
működik, amelyek egyébként is népszerűek. Inkább szélesebb olvasóközönség el-
érésére, a fiatal felnőttek olvasóvá nevelésére, mint kevésbé ismert művek népsze-
rűsítésére alkalmas módszer.

kritikai gondolkodás: Tudatos cselekvési minták és készségek összessége, ame-

lyeket arra használunk, hogy a másoktól kapott vagy általunk adott információ
manipulációs, illetve igazságtartalmát meghatározzuk velük.

média írástudás: A különféle tartalmakhoz való hozzáférés és a tartalmak kri-
tikus megközelítésének képessége. A média működésének ismerete, mely krea-
tivitásban, kommunikációs és alkotói képességek birtoklásában nyilvánul meg.
Oktatása hagyományosan nagyobb figyelmet fordít a kritikus felhasználásra, mint
a tartalom előállítására.

médiaműveltség: Azok az ismeretek és készségek, amelyek nélkülözhetetlenek

ahhoz, hogy megértsük, milyen médiumokban és formákban jelenhetnek meg az
adatok, az információk és a tudás, hogyan keletkeznek ezek, hogyan tárolhatók,
hogyan továbbíthatók, és hogyan prezentálhatók (pl. sajtó, rádió, televízió, CD-
ROM, DVD, mobiltelefon, PDF, JPEG stb.).

online etikett: Az online, virtuális kapcsolatok során elvárható viselkedési nor-
mák és szokások, a kulturális különbözőségek ismerete, önmagunk és mások meg-
védésének képessége a lehetséges online veszélyektől, valamint aktív stratégiák
kiépítése a helytelen viselkedés felfedezésére.

photo voice technika: „Fotóhang” módszer 1990-es évek óta terjedő etnográfiai
módszer, mely a fotót használja párbeszéd kezdeményezésére a közösséget érintő
kulturális kérdésekről és társadalmi problémákról. A résztvevők meghatározott
számú fénykép segítségével fogalmazzák meg a véleményüket az őket leginkább
foglalkoztató kérdésekről. A módszer alkalmas a felhasználók tapasztalatának mé-
résére is. Fontos lehetőséget adni az elkészített fotók megbeszélésére, közös véle-
ményalkotásra és akciótervre.

33

robotika: Tudomány, amely a robotok működését tanulmányozza, szerkeszté-
sével és alkalmazásával foglalkozik az emberi tevékenység különböző területein.

Teaching with Primary Sources (TPS) program: Amerikai szakmai fejlesztési
program, amely segítséget nyújt a tanároknak a Kongresszusi Könyvtár digitalizált
elsődleges dokumentumainak használatában.

tudatos médiahasználat: Az információs és kommunikációs források, techno-
lógiák tájékozott, kritikus és kreatív használata. Szelekció a médiatartalmak hasz-
nálatában, értékelve azok pontosságát, elfogulatlanságát és megbízhatóságát.

videóabsztrakt: A tudományos kommunikáció új műfaja, az írott tanulmán�-
nyal egyenértékű mozgóképes összefoglaló, mely alkalmas olyan komplex infor-
máció átadására, amelyet túl bonyolult leírni. Jól közvetíti a tanulmány hátterét,
a kísérleteket és az alkalmazott módszereket. A videóabsztrakttal is rendelkező
tudományos cikkeket általában többen töltik le.

videóverseny: Meghatározott témában, adott korcsoport számára meghirdetett
formailag kötött versenyforma. Az audiovizuális technika formanyelvén rögzített
üzenetrendszer, melynek kettős célja van: a videó témájának kritikai feldolgozása
és az elkészített anyag népszerűsítése.

Z generáció: Azokat az 1995 és 2010 között született fiatalokat soroljuk ide,
akik beleszülettek az internet használatába, együtt nőttek fel vele. Számukra ter-
mészetes a közösségi oldalakon való folyamatos jelenlét. Autodidakta keresési
stratégiákkal rendelkeznek, ugyanakkor bíznak a neten talált információ hiteles-
ségében. A neten kívül mindennel és mindenkivel szemben kritikus hozzáállás
jellemzi őket.

34

4.	�A FEJLESZTÉSI TERÜLET VÁLOGATOTT
SZAKIRODALMA

2006 (Készítette: Eszenyiné Borbély Mária)

Ábrahám Mónika: 12-14 éves gyerekek olvasási, könyv- és könyvtárhasználati szo-
kásai. Új Pedagógiai Szemle, 56. (2006) 1. 3‒23. p.
olvasás; olvasási szokások; szabadidős tevékenység; könyvtárhasználat; vizsgálat;
2004; mintasokaság; 12-14 éves tanulók; általános iskola; középiskola; tanulmá-
nyozott terület; Komárom-Esztergom megye; olvasásszociológia; Magyarország

Barber, Elsa ‒ pisano, Silvia ‒ d’alessandro, Sofia [et al.]: Information society
and information technology : The situation of public libraries in Buenos Aires city and
surrounding areas, Argentina. International Information and Library Review, 38.
(2006) 1. 1‒14. p.
információs társadalom; információs műveltség; könyvtár; Argentína

Berényi Judit ‒ matheika Zoltán: Információs társadalom és információs politika
Kelet-Közép-Európában. Külgazdaság, 50. (2006) nov.-dec. 47‒61. p.
információs társadalom; információs műveltség; információs politika; Kelet-
Közép-Európa

Berube, Linda: The digital divide, or who gets to be part of the information society?
Multimedia Information Technology, 32. (2006) 3. 86‒89. p. Raktári szám: P 2141
információs társadalom; digitális esélyegyenlőség; információs műveltség

Choemprayong, Songphan: Closing digital divides. The United States’ policies.
Libri, 56. (2006) 4. 201‒212. p.
információs társadalom; információs és kommunikációs technológiák; informáci-
ós politika; könyvtár; Egyesült Államok

Coulter, Priscilla ‒ Draper, Lani: Blogging It into Them: Weblogs in Information
Literacy Instruction. Journal of Library Administration, 45. (2006) 1-2. 101‒115.
p. DOI: 10.1300/J111v45n0106
információs műveltség; internet; könyvtár; blogok

35

Davis, Philip M.: eJournal interface can influence usage statistics: implications for
libraries, publishers, and project COUNTER. Journal of the American Society for
Information Science and Technology, 57. (2006) 9. 1243‒1248. p
információs műveltség; könyvtárhasználat; elektronikus folyóirat

Elmborg, James: Critical Information Literacy: Implications for Instructional Prac-
tice. Journal of Academic Librarianship, 32. (Mar 2006) 2. 192‒199. p.
információs műveltség; könyvtárhasználatra nevelés

Frank Róza: Kompetenciafejlesztés az információs társadalomban. Tudományos
Műszaki Tájékoztatás, 53. (2006) 9. 391‒403. p. ill.
kompetencia; információs készség; információs műveltség; készségfejlesztés; táv-
oktatás; könyvtárhasználatra nevelés; felhasználóképzés; információs társadalom

Gyarmati Szabó Éva: A középiskolai korosztály infomrációszerzési[!] szokásai.
Könyv és Nevelés, 8. (2006) 1. 33‒39. p.
megismerés; információszerzés; internet; vizsgálat; mintasokaság; középiskolai ta-
nulók; tanulmányozott terület; Magyarország

Hajdu Barát, Ágnes: Usability and the user interfaces of classical information ret-
rieval languages. In: Knowledge Organization for a Global Learning Society. /
Ed.Gerhard Budin, Christian Swertz, Konstantin Mitgutsch. Würzburg : Ergon
Verlag, 2006, 115‒122. p.
információszerzés; internet; információs és kommunikációs technológia

Humbert, S. I. ‒ Tilley, E. A.: Redesigning a web site in-house to improve infor-
mation literacy: experiences of a small library. Program, 40. (2006) 4. 346‒360. p.
információs műveltség; könyvtár; internet

Kollányi Bence ‒ Székely Levente: Hátrányos helyzetű társadalmi csoportok az
információs társadalomban. Információs Társadalom, 6. (2006) 2. 48‒67. p.
hátrányos helyzetű csoportok; média; információs és kommunikációs technoló-
giák; internet; információs társadalom; vizsgálat; World Internet Project; WIP

Magyar Informatikai Charta. eVilág, 5. (2006) 4. 26‒28. p.
információs társadalom; információs és kommunikációs technológiák;
Magyarország

Mcdonald, Robert H. ‒ Thomas, Chuck: Disconnects Between Library Culture
and Millennial Generation Values. EDUCAUSE Quarterly, 29. (2006) 4. 4‒6. p.

36

információs műveltség; könyvtárhasználat; információs és kommunikációs tech-
nológiák

Molnár Szilárd: Közösségi terek, gyenge kötések, internethasználat. Információs
Társadalom, 6. (2006) 2. 68‒76. p.
információs társadalom; információs és kommunikációs technológiák; internet-
használat; szociálpolitika; könyvtár; Magyarország

Murtha, Leslie ‒ Stec, Eileen ‒ Wilt, Marilyn: Using assessment as a tool to imp-
rove learning: an IFLA workshop. IFLA Journal, 32. (2006) 4. 294‒309. p.
információs műveltség; könyvtárhasználatra nevelés; értékelés

Nagy Attila: Növekvő kulturális szakadékok - az olvasás példája. Könyv és Nevelés,
8. (2006) 4. 55‒63. p.
olvasási szokások; könyvtárhasználat; vizsgálat; 2005; tanulmányozott terület;
Magyarország

Nagy Attila: Szakemberek helyett gépek? (Változási tendenciák a könyvtárhasználati
szokásokban). Könyvtári Figyelő, 53.[52.!] (2006) 4. 457‒467. p.
olvasási szokások; könyvtárhasználat; iskolai végzettség; szolgáltatások; felhaszná-
lói csoport; információforrások; számítógéphasználat; internethasználat; vizsgá-
lat; Magyarország

Prószéky Gábor: Mi köze van a tudásnak és információnak a társadalomhoz?
Információs Társadalom, 6. (2006) 1. 56‒59. p.
információs társadalom; információs műveltség; tudás

Ropolyi László: Információ, tudás, társadalom. Információs Társadalom, 6. (2006)
1. 15‒21. p.
információs társadalom; tudás; társadalomfilozófia

Rose, Daniel E.: Reconciling information-seeking behaviour with search user inter-
faces for the Web. Journal of the American Society for Information Science and
Technology, 57. (2006) 6. 797‒799. p.
ismeretszerzés; információkeresés; könyvtárhasználat; internethasználat; adatbá-
zis-kezelés

37

Stubbings, Ruth ‒ Boden, Debbie: The UK information literacy website. ALISS
Quarterly, 1. (Jul2006) 4. 19‒21. p.
információs műveltség; internet; információs hálózat; Nagy-Britannia

Székely Levente: Másvilág. Fiatalok az információs társadalomban. Új Ifjúsági
Szemle, 4. (2006) 3. 35‒45. p. Bibliogr. Raktári szám: 36/06-4
fiatalok; információs társadalom; információs és kommunikációs technológiák;
média; World Internet Project; kutatás; Ifjúság 2004; Magyarország

Tenopir, Carol: Building bridges to information products and services. Information
Services and Use, 26. (2006) 3. 213‒221. p.
információszolgáltatás; információs szolgáltatások; információs műveltség

Tokaji András: Olvasás az információs társadalomban. Valóság, 49. (2006) 11.
49‒58. p.
olvasás; információs társadalom; információ; média

Turiff, Alison: Use of ICT in US schools: through a daily routine, students aare
equipeed with life-long skills. School Librarian, 54. (2006) 1. 11‒12. p.
információs műveltség; információs és kommunikációs technológiák; Egyesült
Államok

Ward, Dane: Revisioning information literacy for lifelong meaning. Journal of
Academic Librarianship, 32. (2006) 4. 396‒402. p.
információs műveltség; kritikai gondolkodás; önismeretre nevelés

World Summit on the Information Society. Information Development, 22. (2006)
1. 7‒13. p.
információs társadalom; internet

2007 (Készítette: Márföldi István)

Könyvek
�Koltay Tibor: Virtuális, elektronikus, digitális. Elméleti ismeretek a 21. század
könyvtárához. Budapest : Typotex, 2007.
http://www.tankonyvtar.hu/hu/tartalom/tkt/virtualis-elektronikus/adatok.html
[2018.12.27.]
információs társadalom; információs műveltség; információkeresés; digitális
könyvtár; digitalizálás

http://www.tankonyvtar.hu/hu/tartalom/tkt/virtualis-elektronikus/adatok.html

38

Lesk, Michael: Understanding digital libraries. 2nd ed. Boston : Morgan Kauf-
mann Publishers, 2007.
digitális könyvtár

Pintér Róbert (szerk.): Az információs társadalom Az elmélettől a politikai gyakor-
latig. Budapest : Gondolat – Új Mandátum, 2007.
http://mek.oszk.hu/05400/05433/05433.pdf [2018.12.27.]
információs társadalom; tanulmányok

Tanulmányok
Hajdu Barát, Ágnes: Heisenberg and the Structure of Concept - Content and
Dimension. In: La interdisciplinariedad y la transdisciplinariedad en la organi-
zación del conocimiento científico – Interdisciplinarity and Transdisciplinarity
in the Organization of Scientific Knowledge. /Ed. Blanca Rodríguez Bravo, Ma
Luisa Alvite Díez. León : Universidad de León, Secretariado de Publicaciones,
2007. 90‒100. p.
információszerzés; megismerés

Szőcs Viktor – Vida Andrea: Web 2.0 – a könyvtárak világában. Az előadás el-
hangzott a Bölcsészettudományi Kari Konferencia Könyvtártudományi szekciójában
Szegeden 2007. április 18-án.
http://www.bibl.u-szeged.hu/~vidaa/oktatas/ea/web2_070418.pdf
[2018.12.27.]
információs műveltség; internet; web 2.0; könyvtár

�Rab Árpád: Digitális kultúra ‒ A digitalizált és a digitális platformon létrejött kul-
túra. szerk. Pintér Róbert. Budapest : Gondolat ‒ Új Mandátum Könyvkiadó,
2007. 182‒200. p.
információs társadalom; könyvtárhasználat; digitalizálás

Folyóiratcikkek
Morris Anne: E-literacy and the grey digital divide: a review with recommenda-
tions. Journal of Information Literacy, 1. (2007) 3. 13‒28. p.
információs műveltség; digitális esélyegyenlőség

Éger Veronika: A digitális írástudás gyermekkori megalapozása. Könyvtári Figyelő,
53. (2007). 4. 804‒807. p.
informatikatanítás; képességfejlesztés; óvoda; általános iskola; alsó tagozat

http://mek.oszk.hu/05400/05433/05433.pdf
http://opac.opkm.hu/pages/modules/opac/opac.php?fn=query&act=mpt&qs=%23%23%23DE%23%23%23inform%C3%A1ci%C3%B3s+t%C3%A1rsadalom&f=1&t=10
http://www.bibl.u-szeged.hu/~vidaa/oktatas/ea/web2_070418.pdf

39

Orbánné Kalmár Judit: Könyvtár 2.0. Szubjektív fogalomrakosgatás ide-oda.
Könyv Könyvtár Könyvtáros 16. (2007) 1. 32‒34. p.
http://epa.oszk.hu/01300/01367/00121/pdf/04konyvtar.pdf [2018.12.27.]
könyvtár; helyismeret; információs műveltség

Ocsovszky Zsófia: Digitális játszótér. Új szolgáltatások a gyermekkönyvtárban.
Könyv Könyvtár Könyvtáros 16. (2007) 4. 16‒20. p.
http://epa.oszk.hu/01300/01367/00124/pdf/02muhelykerdesek.pdf
[2018.12.27.]
könyvtár; gyermekkönyvtár; játék; digitális játék

Bujdosóné Dani Erzsébet: Az információs rendszerek hatása a tanulási szokásokra.
Könyv Könyvtár Könyvtáros 16. (2007) 6. 36‒42. p.
http://epa.oszk.hu/01300/01367/00126/pdf/04infrendszerek.pdf
információs társadalom; információs hálózat; információs rendszer; tanulási szo-
kások; információkeresés; felsőoktatás

Hangodi Ágnes: A Könyvtári Intézet törekvései a szakemberek információs kom-
munikációs technológiai felkészítésében. Könyv Könyvtár Könyvtáros 16. (2007)
6. 51‒56. p.
http://epa.oszk.hu/01300/01367/00126/pdf/05konferenciak.pdf [2018.12.27.]
könyvtárosképzés; továbbképzés; információs és kommunikációs technológiák;
Magyarország

Hajdu Barát, Ágnes: Human perception and knowledge organization: visual image-
ry. Library Hi Tech, 25. (2007) 3. 3 D visualisation. 338‒351. p.
információszerzés; megismerés; információs és kommunikációs technológiák

Dávid Boglárka: Elektronikus dokumentumszolgáltatás az ODR-ben. Könyv
Könyvtár Könyvtáros 16. (2007) 7. 8‒15. p.
http://epa.oszk.hu/01300/01367/00127/pdf/02dokszolg.pdf [2018.12.27.]
elektronikus dokumentumok; dokumentumszolgáltatás; könyvtárközi kölcsön-
zés; ODR

Paszternák Ádám ‒ Takács Dániel ‒ Mikulás Gábor: Könyvtár 2.0, avagy közö-
sen vagyunk tudásbirtokosok. Könyv Könyvtár Könyvtáros 16. (2007) 9. 10‒23. p.
http://epa.oszk.hu/01300/01367/00129/pdf/02konyvtar.pdf [2018.12.27.]
információs társadalom; információs hálózat; internet; információs és kommuni-
kációs technológiák; könyvtár

http://epa.oszk.hu/01300/01367/00121/pdf/04konyvtar.pdf
http://epa.oszk.hu/01300/01367/00124/pdf/02muhelykerdesek.pdf
http://epa.oszk.hu/01300/01367/00126/pdf/04infrendszerek.pdf
http://epa.oszk.hu/01300/01367/00126/pdf/05konferenciak.pdf
http://epa.oszk.hu/01300/01367/00127/pdf/02dokszolg.pdf
http://epa.oszk.hu/01300/01367/00129/pdf/02konyvtar.pdf

40

Szalóki Gabriella: E-könyvek igény szerint. Új könyvtári szolgáltatás. Könyv
Könyvtár Könyvtáros 16. (2007) 10. 34‒38. p.
http://epa.oszk.hu/01300/01367/00130/pdf/05ekonyvek.pdf [2018.12.27.]
digitalizálás; elektronikus dokumentumok; dokumentumszolgáltatás; könyvtár;
nemzetközi kitekintés

Czeglédi László: A digitális könyvtár és a digitális humaniórák. Tudományos és
Műszaki Tájékoztatás, 54. (2007) 11/12. 558‒561. p.
http://epa.oszk.hu/03000/03071/00005/pdf/EPA03071_tmt_2007_11_12​
_557-564.pdf#page=2 [2018.12.27.]
könyvtár; digitális könyvtár; digitalizálás

Paszternák Ádám ‒ Takács Dániel ‒ Mikulás Gábor: Könyvtár 2.0, avagy közö-
sen vagyunk tudásbirtokosok. Könyv Könyvtár Könyvtáros 16. (2007) 9. 10‒23. p.
http://epa.oszk.hu/01300/01367/00129/pdf/02konyvtar.pdf [2018.12.27.]
információs társadalom; információs hálózat; internet; információs és kommuni-
kációs technológiák; könyvtár

Gonçalves, Marcos André: “What is a good digital library?” –A quality model
for digital libraries. Information Processing and Management, 43. (2007) 5.
1416‒1437. p.
könyvtár; digitális könyvtár

Pataki Máté: Digitális könyvtárak védelme a KOPI plágiumkereső rendszerrel. Tu-
dományos és Műszaki Tájékoztatás, 54. (2007) 3. 109‒120. p.
http://tmt.omikk.bme.hu/tmt/article/viewFile/805/825 [2018.12.27.]
digitalizálás; digitális könyvtár; elektronikus dokumentumok; adatvédelem

Feketéné Birkus Ilona ‒ Juhász-Barják Anna ‒ Ozorai Ágnes: A könyvtár, az
információs szolgáltatások és a marketing. Beszámoló a 15. BOBCATSSS Szimpózi-
umról. Könyv Könyvtár Könyvtáros 16. (2007) 4. 41‒45. p.
http://epa.oszk.hu/01300/01367/00124/pdf/05konferenciak.pdf [2018.12.27.]
könyvtár; szolgáltatás; információszolgáltatás; marketing; tanácskozás; nemzetkö-
zi kitekintés

Buckingham, David: Digital Media Literacies: Rethinking Media Education in
the Age of the Internet. Research in Comparative and International Education, 2.
(2007) 1. 43‒55. p. http://journals.sagepub.com/doi/pdf/10.2304/rcie.2007.2.1​
.43 [2018.12.27.]
információs műveltség; médiaműveltség; médiapedagógia

http://epa.oszk.hu/01300/01367/00130/pdf/05ekonyvek.pdf
http://epa.oszk.hu/03000/03071/00005/pdf/EPA03071_tmt_2007_11_12_557-564.pdf#page=2
http://epa.oszk.hu/03000/03071/00005/pdf/EPA03071_tmt_2007_11_12_557-564.pdf#page=2
http://epa.oszk.hu/01300/01367/00129/pdf/02konyvtar.pdf
http://tmt.omikk.bme.hu/tmt/article/viewFile/805/825
http://epa.oszk.hu/01300/01367/00124/pdf/05konferenciak.pdf
http://journals.sagepub.com/doi/pdf/10.2304/rcie.2007.2.1.43
http://journals.sagepub.com/doi/pdf/10.2304/rcie.2007.2.1.43

41

Szedlák Ádám Zoltán: A jövő könyvtára nem egy unalmas hely. Origo, 2007. 11.
22.
http://www.origo.hu/techbazis/internet/20071119-konyvtar-20-kaveval-az​
-iwiwen-msnen.html [2018.12.27.]
könyvtár; könyvtárhasználat; információs társadalom; tanácskozás

�Koltay Tibor: Információs műveltség: Adalékok egy sokarcú fogalom fejlődéstörténe-
téhez. Könyv és Nevelés, 12. (2011) 2. 70‒76. p.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/informacios​
_muveltseg [2018.12.27.]
információs műveltség

�Koltay Tibor: Információs műveltség: fogalmak, mítoszok, kommunikáció. Iskola-
kultúra, 17. (2007) 11–12. 119–129. p.
információs műveltség; információs társadalom; ismeretszerzés; könyvtár; kom-
munikáció

Seadle, Michael‒ Greifeneder, Elke: Defining a digital library. Library Hi Tech,
25. (2007) 2. 169‒173. p.
digitális könyvtár; digitalizálás

�Koltay Tibor: Információs műveltség: pedagógiai forradalom a könyvtárban?
Könyvtári Figyelő, 53. (2007) 2. 278‒288. p.
http://epa.oszk.hu/00100/00143/00063/contentbeb6.html [2018.12.27.]
információs műveltség; ismeretszerzés; kompetencia; kulcskompetencia; könyvtár

Vámosi Gergő: A web 3.0 és a könyvtárak végzete. Origo, 2007. április 28.
http://www.origo.hu/techbazis/internet/20070428in4konf.html [2018.12.27.]
információfeldolgozás; könyvtár; internet; szemantikus web; tanácskozás

Németh Márton: Északi könyvtárak-esettanulmányok: 13. Igazodás a fiatalok
világához. Német Márton blogja, 2007. április 3. http://nemethmarton.eu/eszaki​
-konyvtarak-esettanulmanyok/14-igazodas-a-fiatalok-vilagahoz/ [2018.12.27.]
könyvtár; könyvtárhasználat; skandináv országok; nemzetközi kitekintés

http://www.origo.hu/techbazis/internet/20071119-konyvtar-20-kaveval-az-iwiwen-msnen.html
http://www.origo.hu/techbazis/internet/20071119-konyvtar-20-kaveval-az-iwiwen-msnen.html
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/informacios_muveltseg
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/informacios_muveltseg
http://epa.oszk.hu/00100/00143/00063/contentbeb6.html
http://www.origo.hu/techbazis/internet/20070428in4konf.html
http://nemethmarton.eu/eszaki-konyvtarak-esettanulmanyok/14-igazodas-a-fiatalok-vilagahoz/
http://nemethmarton.eu/eszaki-konyvtarak-esettanulmanyok/14-igazodas-a-fiatalok-vilagahoz/

42

2008 (Készítette: Varga Katalin)

Könyvek

�Varga Katalin (szerk.): A 21. század műveltsége: E-könyv az információs műveltség-
ről. Pécs : PTE FEEK Könyvtártudományi Intézet, 2008. 95 p.
www.mek.oszk.hu/06300/06355 [2018.12.27.]
információs társadalom; információs műveltség; nemzetközi kitekintés

Teaching Library : Eine Kernaufgabe für Bibliotheken. Frankfurt am Main [etc.] :
Lang, 2008.
könyvtár; közművelődési könyvtár; szakkönyvtár; ismeretszerzés; önművelés;
kompetencia; információs műveltség; Németország

Tanulmányok

Dömsödy Andrea: Az információs műveltség fejlesztése a pedagógia szakos képzés-
ben. In: Interdiszciplináris pedagógia és az eredményesség akadályai : Az V. Kiss
Árpád Emlékkonferencia előadásai : Debrecen, 2007. szeptember / [szerk. Kiss
Endre, Buda András]. Debrecen : DE Neveléstud. Int., 2008. 362‒371. p.
felsőoktatás; információs műveltség; oktatásfejlesztés; pedagógusképzés

�Egervári Dóra: Információs lavina – megérted, vagy eltemet. In: Informatika a
felsőoktatásban 2008 : konferencia kiadvány : előadás-összefoglalók és teljes előa-
dást tartalmazó CD-melléklet / szerk. Pethő Attila, Herdon Miklós; [közread. a
Debreceni Egyetem, Informatikai Kar]. Debrecen : Debreceni Egyetem, 2008,
1‒9. p.
információs műveltség; információkeresés; információs hálózat; felsőoktatás

�Eszenyiné Borbély Mária ‒ Salgáné Medveczki Marianna: Amiről a naplófáj-
lok mesélnek: felhasználói attitűdök vizsgálata online könyvtári katalógusok haszná-
lata során. In: Informatika a felsőoktatásban 2008 : konferencia kiadvány : előa-
dás-összefoglalók és teljes előadást tartalmazó CD-melléklet / szerk. Pethő Attila,
Herdon Miklós; [közread. a Debreceni Egyetem, Informatikai Kar]. Debrecen :
Debreceni Egyetem, 2008, 1‒7. p.
információs műveltség; könyvtárhasználat; vizsgálat

Koltay, Tibor: Information literacy and communication : a theoretical approach to
an interdisciplinary issue. In: Providing access to information for everyone : proce-
edings : 16th BOBCATSSS Symposium, 28 - 30 January 2008, Zadar, Croatia /

www.mek.oszk.hu/06300/06355

43

[ed. Petra Hauke]; [org. by University of Zadar, University of Osijek, Humboldt
University Berlin, University of Applied Sciences Potsdam]. Bad Honnef : Bock
u. Herchen, 2008. 167‒171. p.
információs műveltség; könyvtáros

Péterfi Rita: A könyvtárhasználati szokások alakulása a számítógép- és az inter-
nethasználat tükrében. In: Értékek és normák interdiszciplináris megközelítés-
ben / szerk. S. Nagy Katalin, Orbán Annamária. Budapest : Gondolat, 2008.
148‒165. p.
könyvtárhasználat; információs műveltség; internet; információs és kommuniká-
ciós technológiák; vizsgálat

Varga Katalin: Az információs műveltség fogalma az európai és Európán kívüli kul-
túrákban. In: A 21. század műveltsége : E-könyv az információs műveltségről.
/ szerk. Varga Katalin. Pécs : PTE FEEK Könyvtártudományi Intézet, 2008.
11‒17. p.
információs műveltség; nemzetközi kitekintés

Zsák Judit: Az információs műveltség pedagógiája az egyetemi informatikus könyv-
táros képzésben. In: Új utak, szemléletmódok, módszerek a pedagógiában / szerk.
Kereszty Orsolya. Kaposvár : KE PFK, 2008. 334‒338. p.
információs műveltség; könyvtárosképzés

Folyóiratcikkek

Bernát Anikó ‒ Fábián Zoltán: Digitális írástudás, társadalmi szegmentáltság.
Társadalmi Riport, 2008. 66‒88. p.
információs társadalom; információs műveltség; információs hálózat; társadalmi
rétegződés; vizsgálat

Csepeli György ‒ Prazsák Gergő: eKultúra. Társadalmi Riport, 2008. 451‒467. p.
információs társadalom; információs hálózat; információs és kommunikációs
technológiák; információs műveltség

Csepeli György: Az e-minőség forradalma. Szín, 13. (2008) 2. 4‒10. p.
információs társadalom; információs hálózat; információs és kommunikációs
technológiák; információs műveltség

Dancsó Tünde: Az Educational Testing Servoce (ETS) informatikamérésének ta-
pasztalatai. Iskolakultúra, 18. (2008) 11-12. 40‒54. p.

44

http://www.epa.hu/00000/00011/00135/pdf/2008-11-12.pdf#page=
tudás; műveltség; információs műveltség; tanulás; mérés; pedagógiai értékelés;
Educational Testing Service

Eszterág Ildikó: Milyen műveltségre lesz szükségük a mai diákoknak holnap? Köz-
nevelés, 64. (2008) 21. 3‒4. p.
ismeretszerzés; tudás; teljesítményképes tudás; műveltség; általános műveltség;
alapműveltség; technika; informatika; technikai műveltség; információs művelt-
ség; információs és kommunikációs technológiák; oktatás tartalma; kompetencia;
kompetenciaalapú oktatás; Magyarország; interjú

Információs hatalom : partnerkapcsolatok építése a tanuláshoz : tömörítvény. Könyv
és Nevelés, 10. (2008) 4. 42‒85. p. mell. http://www.opkm.hu/download/ImOk​
.pdf [2018.12.27.]
könyvtár; iskolai könyvtár; tanulás; önálló tanulás; ismeretszerzés; információs
műveltség; iskolai könyvtáros

Az információs műveltség és kompetencia követelményrendszere a felsőoktatásban : As-
sociation of College and Research Libraries. Könyv és Nevelés, 10. (2008) 4. 86‒98.
p. mell. http://www.opkm.hu/download/ImOk.pdf [2018.12.27.]
információs műveltség; felsőoktatás; követelmények; Egyesült Államok

Julien, Heidi ‒ Hoffman, Cameron: Information literacy training in Canada’s
public libraries. Library Quarterly, 78. (2008) 1. 19‒41. p.
információs műveltség; kompetenciafejlesztés; könyvtárhasználatra nevelés; Ka-
nada

Klein, Annette ‒ Mitschang, Jonas [et.al.]: „Aus der Praxis für die Praxis”. Ein
Glossar zu Begriffen der Informationskompetenz. Bibliotheksdienst, 42. (2008) 1.
60‒68. p.
információs műveltség; fogalmak

�Koltay Tibor Amit a könyvtáros tud... : a könyvtáros és az akadémiai írástudás.
Könyv Könyvtár Könyvtáros 17. (2008) 11. 30‒33. p.
információs műveltség; könyvtáros; könyvtárosképzés

�Koltay Tibor Közoktatás, felsőoktatás, információs műveltség. Vasi Szemle, 62.
(2008) 4. 488‒493. p. http://www.vasiszemle.t-online.hu/ [2018.12.27.]
információs műveltség; oktatási cél; nevelési cél; közoktatás; felsőoktatás

http://www.epa.hu/00000/00011/00135/pdf/2008-11-12.pdf#page=
http://www.opkm.hu/download/ImOk.pdf
http://www.opkm.hu/download/ImOk.pdf
http://www.opkm.hu/download/ImOk.pdf
http://et.al
http://www.vasiszemle.t-online.hu/

45

�Koltay Tibor Az új tanuláskultúra és az információs műveltség. Módszertani Köz-
lemények, 48. (2008) 4. 159‒162. p.
információs műveltség; permanens művelődés; tanulás; önálló tanulás

Kubinger-Pillmann Judit: Digitális írástudás : IKT műhely, interaktív tábla.
Pedagógusképzés, 4. (2008) 111‒119. p.
http://issuu.com/heju/docs/pedag__gusk__pz__s_2008-4 [2018.12.27.]
oktatástechnikai eszköz; interaktív tábla; oktatástechnológia; digitális kultúra; in-
formációs műveltség; könyvismertetés

Large, Andrew ‒ Nesset, Valerie ‒ Beheshti, Jamshid: Children as information
seekers: what researchers tell us. New Review of Children’s Literature and Librari-
anship, 14. (2008) 2. 121‒140. p.
információs műveltség; információkeresés; gyermekek

Limberg, Louise (et al.): What matters? : shaping meaningful learning through
teaching information literacy. Libri, 58. (2008) 2. 82‒91. p.
információs műveltség; használóképzés; felsőoktatás

McKnight, Cliff ‒ Dearnley, James: Making e-books available through public
libraries. Some user reactions. Journal of Librarianship and Information Science,
40. (2008) 1. 31‒43. p.
könyvtár; közművelődési könyvtár; elektronikus dokumentumok

Nagy Enikő: A középiskolások tájékozódó képessége a könyvtárhasználati vetélkedők
tükrében. Könyv és Nevelés, 10. (2008) 1. 21‒23. p.
http://olvasas.opkm.hu/index.php?menuId=125&action=article&id=868
[2018.12.27.]
információs műveltség; ismeretszerzés; könyvtárhasználat; tanuló; középiskolai
tanuló; tanulmányi verseny; könyv- és könyvtárhasználati ismeretek; Szentes;
Magyarország

Prágai nyilatkozat : a társadalom információs műveltségéért. Könyv és Nevelés, 10.
(2008) 4. 11‒12. p. mell.
http://www.opkm.hu/download/ImOk.pdf [2018.12.27.]
információs műveltség; információs társadalom

http://issuu.com/heju/docs/pedag__gusk__pz__s_2008-4
http://olvasas.opkm.hu/index.php?menuId=125&action=article&id=868
http://www.opkm.hu/download/ImOk.pdf

46

Szakmai útmutatás, irányelvek és kutatás : az információs műveltség. Könyv és Ne-
velés, 10. (2008) 4. 138‒145. p. mell. http://www.opkm.hu/download/ImOk​
.pdf [2018.12.27.]
információs műveltség

Waelchli, Paul: Librarians’ sport of choice : teaching information literacy through
fantasy football. College and Research Libraries News, 69. (2008) 1. 10‒15. p.
információs műveltség; kompetenciafejlesztés; felsőoktatás; sport

Wilson, Tom: The information user: past, present and future. Journal of informa-
tion science, 34. (2008) 4. 457‒464. p.
információs műveltség; könyvtárhasználat

Woody Horton Jr. , Forest – Keiser, Barbie E.: Encouraging global information
literacy. Computers in Libraries, 28. (2008) 10. 6‒11, 27‒32. p.
információs műveltség; kompetenciafejlesztés; egyesület; nemzetközi egyesület

Zsák, Judit: Pedagogy of Information Literacy in a Library Studies BA.
Practice and Theory in Systems of Education, 3. (2008) 3-4. 7‒13. p.
http://www.freeweb.hu/eduscience/0702Zsak.pdf [2018.12.27.]
információs műveltség; felsőoktatás; könyvtárosképzés; Pécsi Tudományegyetem

2009 (Készítette: Jávorka Brigitta)

Adolphus, Margaret: Virtual learning environments : making best use of VLEs.
Library + information update. London : (2009) mar. 45‒47. p.
felsőoktatás; könyvtárhasználat; infromációs műveltség; virtuális tanulási környe-
zet; Nagy-Britannia

Adolphus, Margaret: When ‘e’ is the whole deal. Library + information update.
London : (2009) sep. 38‒40. p.
felsőoktatás; távoktatás; könyvtárhasználat; információs műveltség; virtuális ta-
nulási környezet; Nagy-Britannia

Archer, Joanne ‒ Hanlon, Ann M. ‒ Levine, Jennie A.: Investigating primary
source literacy. The Journal of Academic Librarianship, Ann Arbor (Mich.), 35.
(2009) 5. 410‒420. p.
felsőoktatás; információs műveltség; információkeresés; forráshasználat

http://www.opkm.hu/download/ImOk.pdf
http://www.opkm.hu/download/ImOk.pdf
http://www.freeweb.hu/eduscience/0702Zsak.pdf

47

Buschman, John: Information literacy, “new” literacies, and literacy. The Library
Quarterly, Chicago (Ill.), 79. (2009) 1. 95‒118. p.
információs műveltség

Chodock, Ted ‒ Dolinger, Elizabeth: Applying Universal Design to information
literacy : teaching students who learn differently at Landmark College. Reference and
User Services Quarterly, Chicago, Ill., 49. (2009) 1. 24‒32. p.
információs műveltség

�Egervári Dóra: A XXI. század társadalmi jelenségei az információtudomány tük-
rében: az információs társadalom, az információs műveltség és az információs kom-
petenciák összefüggései. Bibliogr. lábjegyzetben. Tudásmenedzsment, 10. (2009) 1.
98‒104. p.
http://www.feek.pte.hu/tudasmenedzsment/full/101szam.pdf [2018.12.27.]
információs társadalom; információs és kommunikációs technológiák; informáci-
ókeresés; információs műveltség

Gibson, S. ‒ Haynes, J.: Perspectives on participation and inclusion : Engaging
education. London : Continuum, New York, NY, 2009.
tanuláshoz való jog; inkluzív nevelés; tanulási nehézségek; informális képzés; táv-
oktatás; információs műveltség; felnőttoktatás; tanulmányok

Herczog Csilla ‒ Racskó Réka: Hol tart a hazai médiaoktatás? : a tizenévesek
médiaműveltségének empirikus vizsgálata a tudatos médiahasználat és kritikus mé-
diafogyasztás vonatkozásában. Oktatás-Informatika, 3. (2011) 3-4.
http://www.oktatas-informatika.hu/2012/07/herczog-csilla-racsko-reka-hol-tart​
-a-hazai-mediaoktatas-a-tizenevesek-mediamuveltsegenek-empirikus-vizsgalata​
-a-tudatos-mediahasznalat-es-kritikus-mediafogyasztas-vonatkozasaban/
[2018.12.27.]
médiaműveltség; információs műveltség; vizsgálat; 2009; mintasokaság; 14-18
éves tanulók; általános iskola; középiskola; médiapedagógia; oktatás tartalma; ok-
tatási cél; Magyarország

Julesz Máté: A jövő generáció IST-szocializációja : “Legyen jobb a gyerekeknek!”
Iskolakultúra, 19. (2009) 11. 111‒122. p.
gyermekkor; kompetencia; információs műveltség; IST; Information Society
Technology; társadalom; iskolai nevelés

http://www.feek.pte.hu/tudasmenedzsment/full/101szam.pdf
http://www.oktatas-informatika.hu/2012/07/herczog-csilla-racsko-reka-hol-tart-a-hazai-mediaoktatas-a-tizenevesek-mediamuveltsegenek-empirikus-vizsgalata-a-tudatos-mediahasznalat-es-kritikus-mediafogyasztas-vonatkozasaban/
http://www.oktatas-informatika.hu/2012/07/herczog-csilla-racsko-reka-hol-tart-a-hazai-mediaoktatas-a-tizenevesek-mediamuveltsegenek-empirikus-vizsgalata-a-tudatos-mediahasznalat-es-kritikus-mediafogyasztas-vonatkozasaban/
http://www.oktatas-informatika.hu/2012/07/herczog-csilla-racsko-reka-hol-tart-a-hazai-mediaoktatas-a-tizenevesek-mediamuveltsegenek-empirikus-vizsgalata-a-tudatos-mediahasznalat-es-kritikus-mediafogyasztas-vonatkozasaban/

48

Julien, Heidi ‒ Genuis, Shelagh K.: Emotional labour in librarians’ instructional
work. Journal of Documentation, London, 65. (2009) 6. 926‒937. p.
könyvtárhasználatra nevelés; használóképzés; könyvtáros; vizsgálat; Kanada

Kelemen Szilvia: Hazai IKT-fejlesztés. Modern Iskola, 3. (2009) 1. 4‒5. p.
információs és kommunikációs technológiák; oktatás; kompetenciafejlesztés;
oktatásmódszertan; oktatásfejlesztés; információs műveltség

�Koltay Tibor: A kompetencialapú pedagógusképzés és az információs műveltség.
Pedagógusképzés, 7. (2009) 1. 53‒60. p.
pedagógusképzés; információs és kommunikációs technológiák; kompetenciafej-
lesztés; információs műveltség

�Koltay Tibor: Hogy kerül az információs műveltség az iskolába? Iskolakönyvtáros,
13. (2009) 2. (36.) 2‒3. p.
információs műveltség; információs és kommunikációs technológiák; közoktatás

�Koltay Tibor: Nemcsak az amatőröké a világ. Kinek kell az információs műveltség?
Könyv Könyvtár Könyvtáros 18. (2009) 10. 29‒35. p.
http://epa.oszk.hu/01300/01367/00224/pdf/EPA01367_3K_2009_10_29-35​
.pdf [2018.12.27.]
információs társadalom; információs műveltség; tudományos kutatás; kutató

�Koltay Tibor: A kutatók, az információs műveltség és a Web 2.0. Szolnoki tudomá-
nyos közlemények [CD-ROM] : a Magyar- és a Világ Tudomány Napja alkalmából
megrendezett konferencia kiadványa. Szolnok, 13. (2009) 7 p.
információs társadalom; információs műveltség; információs és kommunikációs
technológiák; tudományos kutatás; kutató; internet

�Koltay Tibor: Médiaműveltség, média-írástudás, digitális írástudás. Médiakutató,
10. (2009) 4. 111‒116. p.
http://epa.oszk.hu/03000/03056/00037/EPA03056_mediakutato_2009_tel_08​
.html [2018.12.27.]
információs társadalom; médiaműveltség; információs műveltség; információs és
kommunikációs technológiák; felsőoktatás

http://epa.oszk.hu/01300/01367/00224/pdf/EPA01367_3K_2009_10_29-35.pdf
http://epa.oszk.hu/01300/01367/00224/pdf/EPA01367_3K_2009_10_29-35.pdf
http://epa.oszk.hu/03000/03056/00037/EPA03056_mediakutato_2009_tel_08.html
http://epa.oszk.hu/03000/03056/00037/EPA03056_mediakutato_2009_tel_08.html

49

�Koltay Tibor: Az információs társadalom írástudásai. Paideia : a Szent István Egye-
tem Alkalmazott Bölcsészeti Kar kiadványa : published by the Szent István Uni-
versity Faculty of Applied and Professional Arts. Jászberény, (2009) 1. 82‒88. p.
információs társadalom; információs műveltség; médiaműveltség

Kovácsné Koreny Ágnes: Digitális műveltség Európában - Az internet és az új on-
line technológiák biztonságosabb használata - Megjelent az Európai Unió 2008. évi
tevékenységéről szóló általános jelentés - Információs és kommunikációs technológiai
infrastruktúra az elektronikus tudomány szolgálatában. Tudományos és Műszaki
Tájékoztatás, 56. (2009) 6. 295‒303. p.
http://epa.oszk.hu/03000/03071/00022/pdf/EPA03071_tmt_2009_06_295​
-304.pdf [2018.12.27.]
információs társadalom; információs és kommunikációs technológiák; informáci-
ós műveltség; Európai Unió

Könczöl Tamás: Digitális kompetenciafejlesztés. In: Tanulva tanítunk - az oktatás
fejlesztéséért: XI. Országos Közoktatási Szakértői Konferencia: előadások, korre-
ferátumok, riportok, fotók. / [szerk. Kónyáné Tóth Mária, Molnár Csaba]. Deb-
recen : Suliszerviz Okt. és Szakértői Iroda, 2009. 367‒373. p.
kompetenciafejlesztés; digitális kompetencia; tanulás; e-learning; információs
műveltség; információs és kommunikációs technológiák

Lakatosné Török Erika ‒ Kárpáti Andrea: Az informatikai kompetencia, a pe-
dagógiai gyakorlat és az innovációs sikeresség összefüggései az Európai Digitális Tan-
anyagportál magyar kipróbálói csoportjában. Magyar Pedagógia, 109. (2009) 3.
227‒259. p.
http://www.magyarpedagogia.hu/document/Lakatosne_MP1093.pdf
[2018.12.27.]
tanítási óra; oktatási módszer; pedagógus; kompetencia; informatikai kompeten-
cia; információs műveltség; információs és kommunikációs technológiák; vizsgá-
lat; Magyarország

McGuinness, Claire: Information skills training practices in Irish higher education.
Aslib Proceedings. London, 61. (2009) 3. 262‒281. p.
információs műveltség; kompetenciafejlesztés; felsőoktatás; Írország

Mosonyi László: Magánzsörtölődések a digitális linkségről. Könyv és Nevelés, 11.
(2009) 3. 46‒53. p.
média; számítógép; taneszköz; fiatalok; kommunikáció; információs műveltség

http://epa.oszk.hu/03000/03071/00022/pdf/EPA03071_tmt_2009_06_295-304.pdf
http://epa.oszk.hu/03000/03071/00022/pdf/EPA03071_tmt_2009_06_295-304.pdf
http://www.magyarpedagogia.hu/document/Lakatosne_MP1093.pdf

50

O’Connor, Lisa: Information literacy as professional legitimation : a critical analy-
sis. Journal of Education for Library and Information Science, State College, Pa.,
50. (2009) 2. 79‒89. p.
információs műveltség

Pajtókné Tari Ilona: A földrajztanítás korszerű módszerei: A számítógéppel segített
tanítás-tanulás lehetőségei. Eger: EKF Földrajz Tansz., 2009.
földrajztanítás; információs műveltség; információs és kommunikációs technoló-
giák; számítógép; taneszköz; oktatási segédlet; elektronikus dokumentum; szem-
léltetés; térkép

Patkósné Hanesz Andrea: A tanító új kompetenciái és esélyteremtő szerepe a forrá-
salapú oktatás terén. In: A tanítóképzés jövőképe: A II. Nemzetközi Tudományos
Konferencián elhangzott munkák gyűjteménye: Szabadka, 2008. szeptember
18-20. / [szerk. Czékus Géza]; [kiad. az] Újvidéki Egyetem Magyar Tannyelvű
Tanítóképző Kar. Újvidék: Forum; Szabadka: Újvidéki Egy., M. Tannyelvű Taní-
tóképző Kar, 2009. 561‒569. p.
információs és kommunikációs technológiák; könyvtár; iskolai könyvtár; infor-
mációs műveltség; pedagógus; pedagógus munkája

Shenton, Andrew K.: Information literacy and scholarly investigation: a British
perspective. IFLA Journal. München, 35. (2009) 3. 226‒231. p.
információs műveltség; felsőoktatás; tudományos kutatás; Nagy-Britannia

Vass Vilmos: A digitális kompetencia megjelenése a Nemzeti alaptantervben. Okta-
tás-Informatika. 2. (2009) 53‒57.p.
https://issuu.com/elteppkoktinf/docs/okt_inf_folyoirat_2009_2szam
[2018.12.27.]
kompetenciafejlesztés; digitális kompetencia; információs műveltség; tanterv;
Nemzeti alaptanterv; Magyarország

Veach, Grace L.: Teaching information literacy to faculty: an experiment. College
and Undergraduate Libraries, Binghamton, N.Y. 16. (2009) 1. 58‒70. p.
információs műveltség; felsőoktatás; egyetemi oktató; Egyesült Államok

Walsh, Andrew: Information literacy assessment : where do we start? Journal of
Librarianship and Information Science. London, 41. (2009) 1. 19‒28. p.
információs műveltség; felsőoktatás; értékelés

https://issuu.com/elteppkoktinf/docs/okt_inf_folyoirat_2009_2szam

51

Yan, Zheng: Limited knowledge and limited resources, Children’s and adolescents’
understanding of the Internet. Journal of Applied Developmental Psychology,
(2009) 2. 103‒115. p.
információs műveltség; internet; gyermekek; serdülőkorú gyermekek

2010 (Készítette: Eszenyiné Borbély Mária)

Anderson, Karen ‒ May, Frances A.: Does the Method of Instruction Matter?
An Experimental Examination of Information Literacy Instruction in the Online,
Blended, and Face-to-Face Classrooms. Journal of Academic Librarianship, 36.
(Nov2010) 6. 495‒500. p.
információs műveltség; kompetenciafejlesztés; oktatási módszerek

Appleton, Leo: LolliPop for learning resources: Information literacy staff training
within further education. Journal of Librarianship and Information Science, 42.
(Sep2010) 3. 191‒198. p.
információs műveltség; kompetenciafejlesztés; távoktatás; könyvtárosképzés

Bilicsi Erika: Nevelési Tudásdepó az olvasóvá neveléshez és a digitális kompetenciák
fejlesztéséért: a projekt első félévben elért eredményei. Iskolakönyvtáros, 14. (2010)
2. 5‒6. p.
olvasóvá nevelés; információs műveltség; projekt; Nevelési Tudásdepó projekt;
könyvtár; múzeum; Országos Pedagógiai Könyvtár és Múzeum; Budapest

Blakemore, Megan Frazer: YA Lit Websites Teach Information Literacy Skills.
Knowledge Quest, 38. (Jan/Feb2010) 3. 32‒33. p.
információs műveltség; gyermek- és ifjúsági irodalom; internet

Bossaller, Jenny ‒ Adkins, Denice ‒ THOMPSON, Kim M.: Critical theory,
libraries and culture. Progressive Librarian, (Fall/Winter2010) 34/35. 25‒38. p.
információtudomány; információs műveltség; információfeldolgozás; könyvtár

Burke, Melynda: Overcoming Challenges of the Technological Age by Teaching In-
formation Literacy Skills. Community and Junior College Libraries, 16. (Oct-
Dec2010) 4. 247‒254. p. DOI: 10.1080/02763915.2010.523327.
információs műveltség; információs és kommunikációs technológiák

Dancsó Tünde: Az informatikai műveltségkép kialakításának lehetőségei Euró-
pában. In: Európai kultúra, narratívák, diskurzusok: a Budapest Fórum tanul-

52

mánykötete. / [szerk. Glavanovics Andrea, Szele Bálint]; [rend., közread. az Alba
Polisz Tudományos Park Egyesület, Budapest Fórum Egyesület]. Székesfehérvár:
Alba Polisz Tudományos Park Egyes.; [Budapest]: Budapest Fórum Egyes., 2010.
105‒126. p.
információs műveltség; informatikatanítás; Európa

Donham, Jean: Creating Personal Learning through Self-Assessment. Teacher Libra-
rian, 37. (Feb2010) 3. 14‒21. p.
információs műveltség; értékelés; önértékelés; iskolai könyvtáros

Eshet-Alkalai, Yoram ‒ Chajut, Eran: You Can Teach Old Dogs New Tricks: The
Factors That Affect Changes over Time in Digital Literacy. Journal of Information
Technology Education, 9. (2010) 173‒181. p.
információs műveltség; számítástechnika

Fernandez-Villavicencio, Nieves González: Helping students become literate
in a digital, networking-based society: A literature review and discussion. Internatio-
nal Information and Library Review, 42. (Jun2010) 2. 124‒136. p.
DOI:10.1016/j.iilr.2010.04.012
információs műveltség; médiaműveltség; internet; web 2.0

Geck, Caroline: The generation Z connection: teaching information literacy to the
newest net generation. Teacher Librarian, 33. (Feb2006) 3. 19‒23. p.
információs műveltség; kompetenciafejlesztés; tanulók

Hall, Rachel: Public Praxis: A Vision for Critical Information Literacy in Public
Libraries. Public Library Quarterly, 29. (Apr-Jun2010) 2. 162‒175. p.
DOI: 10.1080/01616841003776383.
információs műveltség; könyvtárhasználatra nevelés; könyvtár

Harmeyer, Dave: Hybrid Reference: Blending the Reference Interview and Informa-
tion Literacy. Reference Librarian, 51. (Oct-Dec2010) 4. 358‒362. p.
DOI: 10.1080/02763877.2010.503316.
információs műveltség; könyvtár; szakirodalmi tájékoztatás; interjú

Johnson, Anna Marie ‒ Sproles, Claudene ‒ Detmering, Robert: Library inst-
ruction and information literacy 2009. Reference Services Review, 38. (2010) 4.
676‒768. p.
információs műveltség; könyvtárhasználatra nevelés

DOI:10.1016/j.iilr.2010.04.012

53

�Koltay Tibor: A „betűvetés tudományán” túl: digitális írástudás. Csengőszó (Sze-
ged), 18. (2010) 1. 3‒5. p.
információs műveltség

�Koltay Tibor: ‒ Boda István: Írástudások az információs társadalomban
amatőröknek és szakembereknek. Információs Társadalom, 10. (2010) 1. 57‒76. p.
információs műveltség; médiaműveltség; médiaismeret; kompetenciafejlesztés;
definíció; terminológia; információs társadalom

�Koltay, Tibor: Library 2.0, information and digital literacies in the light of the
contradictory nature of Web 2.0. Webology, 7. (Sep2010) 2. 1‒12. p.
információs műveltség; internet; web 2.0

�Koltay Tibor: The Web 2.0 Contradiction: Commercial and Library Use. Library
Philosophy and Practice, (Oct2010) 1‒5. p.
információs műveltség; médiaműveltség; könyvtár; web 2.0

�Koltay, Tibor: ‒ Krakowska, Monika ‒ Landova, Hana ‒ Prokai, Margit: In-
formation literacy in the Visegrad group countries: Literature and initiatives. Educa-
tion for Information, 28. (2010) 1. 57‒76. p.
információs műveltség; nyelvtudomány; nyelvpolitika; kétnyelvűség; fordítás; Vi-
segrádi országok

Li, Yan, ‒ Ranieri, Maria: Are ‚digital natives’ really digitally competent? A study on
Chinese teenagers. British Journal of Educational Technology, 41. (Nov2010) 6.
1029‒1042. p. DOI: 10.1111/j.1467-8535.2009.01053.x
infromációs műveltség; serdülőkorú gyermekek; Kína

Meneses, Julio ‒ Mominó, Josep Maria: Putting Digital Literacy in Practice: How
Schools Contribute to Digital Inclusion in the Network Society. Information Society,
26. (May/Jun2010) 3. 197‒208. p. DOI: 10.1080/01972241003712231.
információs műveltség; középiskola; iskolai nevelés; digitális esélyegyenlőség; in-
ternet

Newell, Terrance S.: Learning in Simulations: Examining the Effectiveness of In-
formation Literacy Instruction Using Middle School Students’ Portfolio Products. Evi-
dence Based Library and Information Practice, 5. (Oct2010) 3. 20‒38. p.
információs műveltség; középiskola; kompetenciafejlesztés; oktatásmódszertan

54

Pagell, Ruth A. ‒ Munoo, Rajen: Information literacy for the information li-
terate: A model and case study from the Wuhan UNESCO training the trainers in
information literacy program. International Information and Library Review, 42.
(Jun2010) 2. 84‒90. p.
információs műveltség; információs és kommunikációs technológiák; informáci-
ókeresés; könyvtárosképzés; UNESCO; esettanulmány

Regneală, Mircea: Information Literacy Instruction - The Major Challenge of
Contemporary Library Science. Library and Information Science Research, (2010)
14. 130‒136. p.
információs műveltség; információtudomány; könyvtár

Resnick, Taryn ‒ Guo, Ana ‒ Burford, Nancy: E-resource helpdesk into virtual
reference: identifying core competencies. Reference Services Review, 38. (2010) 3.
347‒359. p. DOI:10.1108/00907321011070865
szakirodalmi tájékoztatás; felsőoktatási könyvtár; információs műveltség

Shiao-Feng, Su ‒ Kuo, Jane: Design and Development of Web-based Information
Literacy Tutorials. Journal of Academic Librarianship, 36. (Jul2010) 4. 320-328.
p.
információs műveltség; könyvtárhasználatra nevelés; felsőoktatási könyvtár

Spink, Amanda ‒ Danby, Susan ‒ Mallan, Kerry ‒ Butler, Carly: Exploring
young children’s web searching and technoliteracy. Journal of Documentation, 66.
(2010) 2. 191‒206. p.
információkeresés; internet; információs műveltség; kisgyermek; kisiskoláskorú
gyermek; vizsgálat

Špiranec, Sonja ‒ Zorica, Mihaela Banek: Speculations in documentation Infor-
mation Literacy 2.0: hype or discourse refinement? Journal of Documentation, 66.
(2010) 1. 140‒153. p. DOI: 10.1108/00220411011016407.
információs műveltség; információs kompetencia; könyvtárhasználat

Steinerová, Jela: Ecological dimensions of information literacy. Information Re-
search, 15. (Dec2010) Supplement 1, 7. p.
információtudomány; információkeresés; információs műveltség

DOI:10.1108/00907321011070865

55

Van De Vord, Rebecca: Distance students and online research: Promoting infor-
mation literacy through media literacy. Internet and Higher Education, 13. (Jun
2010) 3. 170‒175. p. DOI:10.1016/j.iheduc.2010.03.001
információs műveltség; információkeresés; médiaműveltség; távoktatás

Vicente, Maria Rosalía ‒ López, Ana Jesús: A Multidimensional Analysis of the
Disability Digital Divide: Some Evidence for Internet Use. Information Society, 26.
(Jan/Feb 2010) 1. 48‒64. p. DOI:10.1080/01615440903423245
információs és kommunikációs technológiák; szabadidő; internet; digitális esély-
egyenlőség

Walsh, John: Librarians and controlling disinformation: is multi-literacy instruction
the answer? Library Review, 59. (2010) 7. 498‒511. p.
információs műveltség; könyvtáros

Westbrock, Theresa ‒ Fabian, Sarah: Proficiencies for Instruction Librarians: Is
There Still a Disconnect Between Professional Education and Professional Responsibi-
lities? College and Research Libraries, 71. (Nov2010), 6. 569‒590. p.
könyvtárhasználatra nevelés; információs műveltség; felsőoktatási könyvtár; fel-
sőoktatás

2011 (Készítette: Márföldi István)

Könyvek
Tari Annamária: Z generáció. Budapest : Tericum Kiadó, 2011
serdülőkorú gyermek; személyiségfejlődés; családi nevelés; számítógépes hálózat;
internet; társas kapcsolatok; értékrendszer

Kovács Ilma: Az elektronikus tanulásról a 21. század első éveiben. Budapest : Ma-
gánkiadás, 2011. http://mek.oszk.hu/09100/09190/09190.pdf [2018.12.27.]
oktatástechnológia; tanulási módszerek; információs és kommunikációs techno-
lógiák; tanulás; távoktatás; e-learning; tanulási környezet; információs hálózat;
internet; tananyag; elektronikus dokumentumok

Thomas, Michael (ed.): Deconstructing digital natives: Young people, technology,
and the new literacies. New York : Taylor and Francis, 2011.

DOI:10.1016/j.iheduc.2010.03.001
DOI:10.1080/01615440903423245
http://mek.oszk.hu/09100/09190/09190.pdf

56

https://www.google.com/books?hl=hu&lr=&id=z8Kahia4IQEC&​
oi=fnd&pg=PR3&dq=digital+literacy&ots=Zm9wyIkGsN&sig=​
a90JZurD23PshgXEAzwZ714JtKE [2018.12.27.]
információs és kommunikációs technológiák; információs műveltség; fiatalok

Racskó Réka: Virtuális könyvtárak. Eger : Eszterházy Károly Főiskola, 2011.
http://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_36_virtualis​
_konyvtarak_pdf/36_virtualis_konyvtarak_1_1.html [2018.12.27.]
információs társadalom; digitális könyvtár; könyvtártudomány

Klenovitsné Zóka Tünde: Digitális nemzedék megváltozott pedagóguskompetenci-
ák. Pécs : Pécsi Tudományegyetem Bölcsészettudományi Kar, 2011.
http://janus.ttk.pte.hu/tamop/tananyagok/digitalis_nemzedek/index.html
[2018.12.27.]
információs társadalom; információs műveltség; digitális kompetencia; pedagó-
gus

Tanulmányok

Pegrum, Mark: Modified, Multiplied, and (Re-)mixed: Social Media and Digital
Literacies. In: Michael Thomas (szerk.): Digital Education: Opportunities for So-
cial Collaboration. New York : Palgrave Macmillan, 2011.
információs műveltség; közösségi média

Király Péter: A könyvtárak jövője, a jövő könyvtárai. Networkshop 2011 – a NIIF
program 20. országos konferenciáján. Kaposvár : Kaposvári Egyetem, 2011. áp-
rilis 26. https://niif.videotorium.hu/hu/recordings/2797/a-konyvtarak-jovoje​
-a-jovo-konyvtarai [2018.12.27.]
könyvtártudomány; jövőkép

Főző Attila László: A geocaching alkalmazása az oktatásban. In: Bányai Sán-
dor-Szivák Judit (szerk.): MódszerLesen. Infokommunikációs módszerek a taní-
tásban. Budapest : Raabe Kiadó, 2011.
oktatási módszer; geocaching

Ollé János ‒ Papp-Danka Adrienn ‒ Tóth-Mózer Szilvia ‒ Lévai Dóra: A di-
gitális nemzedék tanulási stratégiája és tanulási környezete az iskolában és online
közösségi felületeken. In: XI. Országos Neveléstudományi Konferencia, Budapest :
2011. http://slidesha.re/JnFCx9 [2018.12.27.]

https://www.google.com/books?hl=hu&lr=&id=z8Kahia4IQEC&oi=fnd&pg=PR3&dq=digital+literacy&ots=Zm9wyIkGsN&sig=a90JZurD23PshgXEAzwZ714JtKE
https://www.google.com/books?hl=hu&lr=&id=z8Kahia4IQEC&oi=fnd&pg=PR3&dq=digital+literacy&ots=Zm9wyIkGsN&sig=a90JZurD23PshgXEAzwZ714JtKE
https://www.google.com/books?hl=hu&lr=&id=z8Kahia4IQEC&oi=fnd&pg=PR3&dq=digital+literacy&ots=Zm9wyIkGsN&sig=a90JZurD23PshgXEAzwZ714JtKE
http://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_36_virtualis_konyvtarak_pdf/36_virtualis_konyvtarak_1_1.html
http://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_36_virtualis_konyvtarak_pdf/36_virtualis_konyvtarak_1_1.html
http://janus.ttk.pte.hu/tamop/tananyagok/digitalis_nemzedek/index.html
https://niif.videotorium.hu/hu/recordings/2797/a-konyvtarak-jovoje-a-jovo-konyvtarai
https://niif.videotorium.hu/hu/recordings/2797/a-konyvtarak-jovoje-a-jovo-konyvtarai
http://slidesha.re/JnFCx9

57

fiatalok; információs műveltség; információszerzés; internethasználat; tanulási
stratégia; tanulási környezet; közösségi média

Folyóiratcikkek

Drótos László: Egy digitális könyvtár megvalósíthatósági tanulmánya. Tudomá-
nyos és Műszaki Tájékoztatás, 58. (2011) 2. 75‒78. p.
http://epa.oszk.hu/03000/03071/00040/pdf/EPA03071_tmt_2011_02_75-78​
.pdf [2018.12.27.]
könyvtár; digitális könyvtár

Ferencz Bettina – Rétfalvi Györgyi: Közösségi hálózatok és médiadisztribúció.
Médiakutató, (2011) ősz
https://mediakutato.hu/cikk/2011_03_osz/03_kozossegi_halozatok​
_mediadisztribucio [2018.12.27.]
média; médiaműveltség; információs műveltség

Horváth Sándor Domonkos: Az infokommunikációs konvergencia és a könyv-
tár-politikai vakfolt közelítési kísérlete. Könyv Könyvtár Könyvtáros 20. (2015) 2.
7‒12. p. http://epa.oszk.hu/01300/01367/00240/pdf/EPA01367_3K_2011_02​
_07-12.pdf [2018.12.27.]
információs társadalom; információs és kommunikációs technológiák; könyv-
tárügy; könyvtárfejlesztés; Magyarország

Burai István: Az internetes információkeresés jövője és a könyvtárak. Könyv Könyv-
tár Könyvtáros 20. (2015) 3. 3‒6. p.
http://epa.oszk.hu/01300/01367/00241/pdf/EPA01367_3K_2011_03_03-06​
.pdf [2018.12.27.]
információkeresés; információs műveltség; könyvtárhasználat; internethasználat

Boda István: Könyvtárinformatikai Tanszék a Debreceni Egyetemen. Történet, jövő-
kép és stratégia. Könyv Könyvtár Könyvtáros 20. (2015) 6. 34‒43. p.
http://epa.oszk.hu/01300/01367/00244/pdf/EPA01367_3K_2011_06_34-43​
.pdf [2018.12.27.]
könyvtároképzés; Debrecen

Sipos Anna Magdolna ‒ Varga Katalin ‒ Tóth Máté [et al.]: Tanulás, tudás, mű-
veltség – Könyvtárosok a jövő szolgálatában. Az MKE 43. Vándorgyűléséről. Könyv
Könyvtár Könyvtáros 20. (2015) 6. 3‒16. p.

http://epa.oszk.hu/03000/03071/00040/pdf/EPA03071_tmt_2011_02_75-78.pdf
http://epa.oszk.hu/03000/03071/00040/pdf/EPA03071_tmt_2011_02_75-78.pdf
https://mediakutato.hu/cikk/2011_03_osz/03_kozossegi_halozatok_mediadisztribucio
https://mediakutato.hu/cikk/2011_03_osz/03_kozossegi_halozatok_mediadisztribucio
http://epa.oszk.hu/01300/01367/00240/pdf/EPA01367_3K_2011_02_07-12.pdf
http://epa.oszk.hu/01300/01367/00240/pdf/EPA01367_3K_2011_02_07-12.pdf
http://epa.oszk.hu/01300/01367/00241/pdf/EPA01367_3K_2011_03_03-06.pdf
http://epa.oszk.hu/01300/01367/00241/pdf/EPA01367_3K_2011_03_03-06.pdf
http://epa.oszk.hu/01300/01367/00244/pdf/EPA01367_3K_2011_06_34-43.pdf
http://epa.oszk.hu/01300/01367/00244/pdf/EPA01367_3K_2011_06_34-43.pdf

58

http://epa.oszk.hu/01300/01367/00246/pdf/EPA01367_3K_2011_08_03-16​
.pdf [2018.12.27.]
könyvtár; könyvtárügy; Magyarország; tanácskozás; MKE Vándorgyűlés; Pécs

Páll Zoltán: A könyvtárak jövője: trendek, elképzelések, álmok. Könyv Könyvtár
Könyvtáros 20. (2015) 9. 15‒22. p.
http://epa.oszk.hu/01300/01367/00247/pdf/EPA01367_3K_2011_09_15-22​
.pdf [2018.12.27.]
könyvtár; könyvtárügy; könyvtárfejlesztés; digitális könyvtár; jövőkép;
Magyarország

Dancs Szabolcs: Webarchiválási politikák. Könyv Könyvtár Könyvtáros 20.
(2015) 10. 14‒20. p. http://epa.oszk.hu/01300/01367/00248/pdf/EPA01367​
_3K_2011_10_14-20.pdf [2018.12.27.]
elektronikus dokumentumok; internet; archiválás; Új-Zéland

Chase, Zac ‒ Laufenberg, Diana: Embracing the Squishiness of Digital Literacy.
Adolescent and Adult Literacy, 54. (2011) 7. 535‒537. p.
információs műveltség; fiatalok

Lévai Dóra: Megújul a Sulinet Digitális Tudásbázis. Oktatás-Informatika, (2011)
1-2. http://bit.ly/HKf65H [2018.12.27.]
elektronikus dokumentumok; információs és kommunikációs technológiák; tan-
anyag; internet; portál; adatbázis; Sulinet Digitális Tudásbázis

Kovácsné Koreny Ágnes: Europeana Libraries – egy új európai projekt. Tudomá-
nyos és Műszaki Tájékoztatás, 58. (2011) 7. 283‒289. p.
http://epa.oszk.hu/03000/03071/00045/pdf/EPA03071_tmt_2011_07_283​
-289.pdf [2018.12.27.]
digitalizálás; elektronikus könyvtár; digitális könyvtár; Országgyűlési Könyvtár;
nemzetközi együttműködés; Magyarország

Burmeister Erzsébet: Kelsall, Paula-Onyszko, Elizabeth: Könyvtárközi szolgál-
tatások a Kanadai Nemzeti Könyvtárban és Levéltárban. Tudományos és Műszaki
Tájékoztatás, 58. (2011) 7. 319‒320. p.
http://epa.oszk.hu/03000/03071/00045/pdf/EPA03071_tmt_2011_07_319​
-320.pdf [2018.12.27.]
könyvtár; nemzeti könyvtár; könyvtárközi kölcsönzés; Kanada

http://epa.oszk.hu/01300/01367/00246/pdf/EPA01367_3K_2011_08_03-16.pdf
http://epa.oszk.hu/01300/01367/00246/pdf/EPA01367_3K_2011_08_03-16.pdf
http://epa.oszk.hu/01300/01367/00247/pdf/EPA01367_3K_2011_09_15-22.pdf
http://epa.oszk.hu/01300/01367/00247/pdf/EPA01367_3K_2011_09_15-22.pdf
http://epa.oszk.hu/01300/01367/00248/pdf/EPA01367_3K_2011_10_14-20.pdf
http://epa.oszk.hu/01300/01367/00248/pdf/EPA01367_3K_2011_10_14-20.pdf
http://bit.ly/HKf65H
http://epa.oszk.hu/03000/03071/00045/pdf/EPA03071_tmt_2011_07_283-289.pdf
http://epa.oszk.hu/03000/03071/00045/pdf/EPA03071_tmt_2011_07_283-289.pdf
http://epa.oszk.hu/03000/03071/00045/pdf/EPA03071_tmt_2011_07_319-320.pdf
http://epa.oszk.hu/03000/03071/00045/pdf/EPA03071_tmt_2011_07_319-320.pdf

59

Páll Zoltán: A könyvtárak jövője: trendek, elképzelések, álmok. Könyv Könyvtár
Könyvtáros 20. (2011) 9. 15‒22. p.
http://real.mtak.hu/21744/1/EPA01367_3K_2011_09_15_22_u_125305​
.381474.pdf [2018.12.27.]
könyvtár; könyvtárügy; könyvtárfejlesztés; digitális könyvtár; jövőkép; Magyar-
ország

Tóth Máté: Könyvtár 2.0 vagy Könyvtár III: visszavenni az irányítást. Tudomá-
nyos és Műszaki Tájékoztatás, 58. (2011) 10. 452‒455. p.
http://epa.oszk.hu/03000/03071/00048/pdf/EPA03071_tmt_2011_10_452​
-455.pdf [2018.12.27.]
felsőoktatási könyvtár; információs és kommunikációs technológiák; Egyesült Ál-
lamok; Kína; Hongkong

Gyenge Anikó: Archívumok egy új világban: a digitalizáció hatásai a könyvtárakra.
1. rész. Iparjogvédelmi és Szerzői Jogi Szemle, 112. (2007) 4. 43‒56. p.
http://www.hipo.gov.hu/kiadv/ipsz/200708-pdf/03.pdf [2018.12.27.]
digitalizálás; könyvtár; szerzői jog

Narciso, Dean: Libraries borrowing marketing ideas from bookstores. The Colum-
bus Dispatch, 2011. november 28.
http://www.dispatch.com/content/stories/local/2011/11/28/libraries-borrowing​
-from-bookstores.html [2018.12.27.]
könyvtár; marketing

Brustein, Joshua: Putting the Library on Your Smartphone. The New York Times,
2011. június 25.
http://www.nytimes.com/2011/06/26/nyregion/new-apps-from-the-new-york​
-public-library.html?_r=1 [2018.12.27.]
könyvtár; mobiltelefon

Halliday, Josh: British Library creates a “national memory’ with digital newspaper
archive. The Guardian, 2011. május 30.
https://www.theguardian.com/media/2011/may/30/british-library-digital​
-newspaper-archive [2018.12.27.]
nemzeti könyvtár; British Library; folyóirat; archívum; digitalizálás; Nagy-
Britannia

Davis, Phil: Bike Sharing Comes to the Academic Library. The Scholarly Kitchen,
2011. május 9.

http://real.mtak.hu/21744/1/EPA01367_3K_2011_09_15_22_u_125305.381474.pdf
http://real.mtak.hu/21744/1/EPA01367_3K_2011_09_15_22_u_125305.381474.pdf
http://epa.oszk.hu/03000/03071/00048/pdf/EPA03071_tmt_2011_10_452-455.pdf
http://epa.oszk.hu/03000/03071/00048/pdf/EPA03071_tmt_2011_10_452-455.pdf
http://www.hipo.gov.hu/kiadv/ipsz/200708-pdf/03.pdf
http://www.dispatch.com/content/stories/local/2011/11/28/libraries-borrowing-from-bookstores.html
http://www.dispatch.com/content/stories/local/2011/11/28/libraries-borrowing-from-bookstores.html
http://www.nytimes.com/2011/06/26/nyregion/new-apps-from-the-new-york-public-library.html?_r=1
http://www.nytimes.com/2011/06/26/nyregion/new-apps-from-the-new-york-public-library.html?_r=1
https://www.theguardian.com/media/2011/may/30/british-library-digital-newspaper-archive
https://www.theguardian.com/media/2011/may/30/british-library-digital-newspaper-archive

60

https://scholarlykitchen.sspnet.org/2011/05/09/bike-sharing-comes-to-the​
-academic-library/ [2018.12.27.]
felsőoktatási könyvtár; könyvtáros; Egyesült Államok

Hegyközi Ilona: Fiatalok bevonása a könyvtári állomány alakításába és a szolgála-
tások népszerűsítésébe. Könyvtári Figyelő, 57. (2011) 1. 242‒243. p.
fiatalok; könyvtárhasználat; Nagy-Britannia

2012 (Készítette: Varga Katalin)

Könyvek

Constructing the self in a digital world. New York : Cambridge Univ. Press, 2012.
tanulás; információs és kommunikációs technológiák; internet; személyiség-lélek-
tan; identitás; közösség; virtuális közösség; társas kapcsolatok; digitális kultúra;
információs műveltség; oktatástechnológia; játék; számítógépes játék; gyermek;
serdülőkor

The impact of technology on relationships in educational settings. London : Rout-
ledge, 2012.
oktatás hatékonysága; oktatástechnika; információs-kommunikációs technológi-
ák; média; információs műveltség; kommunikáció; szocializáció; társas kapcsola-
tok; internet; zaklatás

Az iskolai könyvtárak szolgáltatásainak, a könyvtárak oktatási tevékenységének minő-
sége : Nemzetközi szemle : A TÁMOP 3.2.4/08/2-2009-0001 Nevelési Tudásdepó az
olvasóvá neveléshez és a digitális kompetenciák fejlesztéséért című projekt zárókiadvá-
nya. Budapest : OFI-OPKM, 2012.
http://olvasas.opkm.hu/Plugins/DocumentStore/index.php?view=download&f=​
1653 [2018.12.27.]
információs műveltség; könyvtár; iskolai könyvtár; nevelő-oktató munka

Literacy, numeracy and problem solving in technology-rich environments : Framework
for the OECD survey of adult skills. Paris : OECD, 2012.
http://www.oecd.org/site/piaac/PIAAC%20Framework%202012--%20Revised​
%2028oct2013_ebook.pdf [2018.12.27.]
felnőttek; vizsgálat; PIAAC; The Programme for the International Assessment
of Adult Competencies; alfabetizáció; szövegértés; olvasásmegértés; matematika;

https://scholarlykitchen.sspnet.org/2011/05/09/bike-sharing-comes-to-the-academic-library/
https://scholarlykitchen.sspnet.org/2011/05/09/bike-sharing-comes-to-the-academic-library/
http://olvasas.opkm.hu/Plugins/DocumentStore/index.php?view=download&f=1653
http://olvasas.opkm.hu/Plugins/DocumentStore/index.php?view=download&f=1653
http://www.oecd.org/site/piaac/PIAAC%20Framework%202012--%20Revised%2028oct2013_ebook.pdf
http://www.oecd.org/site/piaac/PIAAC%20Framework%202012--%20Revised%2028oct2013_ebook.pdf

61

matematikai készség; matematikai gondolkodás; információs műveltség; kompe-
tencia; digitális kompetencia

Új utakon a netgeneráció oktatásában : a tanárok szerepe a kommunikációs szakadék
áthidalásában, infokommunikációs eszközök az órán, digitális készségek fejlesztése,
közösségi média, a tanulás új formái és helyszínei. Budapest : Tempus Közalapít-
vány, 2012.
információs műveltség; médiaismeret; médiaműveltség; kompetenciafejlesztés;
oktatási módszerek

Tanulmányok

Barátné Hajdu Ágnes: A könyvtárpedagógia felelősége és lehetőségei a kultúraköz-
vetítésben. A kultúraközvetítés színterei. In: Munkaerőpiac-orientált felsőoktatás.
Ötletek, bevált gyakorlatok az „Új készségek és munkahelyek” nevű európai kez-
deményezéshez. Szerk. Csernovitz Adél, Szegedi Eszter. Budapest : Tempus Köz-
alapítvány, 2012. 38‒45. p.
http://www.tpf.hu/upload/docs/konyvtar/egyeb/munkaeropiac_orient_beliv.pdf
[2018.12.27.]
információs műveltség; kompetenciafejlesztés; oktatási módszerek

Lénárd András: Az IKT alkalmazásának szempontjai az oktatói és vezetőtanári
munkában : A Képzők Képzése projekt IKT alkalmazás elemi projektjének elméleti
háttere és gyakorlati példái. In: Hatékonyabban, élményszerűbben, színesebben :
korszerű tanulásirányítási módszerek : képzők továbbképzése program / [szerk.
Podráczky Judit] . [Budapest] : ELTE, 2012. 9‒33. p.
pedagógus; információs műveltség; oktatástechnika; informatikai eszközök; in-
formációs hálózat

Molnár Gyöngyvér ‒ Kárpáti Andrea: Informatikai műveltség. In: Mérlegen a
magyar iskola. / szerk. Csapó Benő; [szerzők B. Németh Mária et al.]. Budapest :
Nemzeti Tankvk., 2012. 441‒476. p.
számítástechnika tantárgy; informatika tantárgy; kompetencia; információs mű-
veltség; mérés; értékelés; tudásszintmérés; Magyarország

Folyóiratcikkek

Bartók Györgyi: A könyvtár az iskola szíve. Könyv Könyvtár Könyvtáros, 21.
(2012) 10. 60‒64. p.

http://www.tpf.hu/upload/docs/konyvtar/egyeb/munkaeropiac_orient_beliv.pdf

62

http://epa.oszk.hu/01300/01367/00206/pdf/EPA01367_3K_2012_10_60-64​
.pdf [2018.12.27.]
könyvtár; Országos Pedagógiai Könyvtár és Múzeum; TÁMOP 3.2.4; Nevelési
Tudásdepó az olvasóvá neveléshez és a digitális kompetenciák fejlesztéséért; in-
formációs műveltség; kompetenciafejlesztés; képességfejlesztés; olvasóvá nevelés;
oktatási program; iskolai könyvtár; könyvismertetés

Birdsong, Lark ‒ Freitas, Jennifer: Helping the non-scholar scholar : information
literacy for lifelong learners. Library trends, 60. (2012) 3. 588‒610. p.
felnőttoktatás; információs műveltség; könyvtárhasználatra nevelés; Egyesült Ál-
lamok

Bubernik Eszter: IKT kultúra az iskola falai között. In: Inspiráció, 19. (2012)
1. 4‒9. p. http://www.isze.hu/download/inspiracio/inspiracio_2012_1.pdf
[2018.12.27.]
oktatástechnika; számítógép; információs műveltség; képességfejlesztés;
kompetenciafejlesztés; digitális kompetencia

Bubernik Eszter: IKT-kultúra az iskola falai között : két intézmény felhasználási
szokásai. Inspiráció, 19. (2012) 2. 8‒15. p.
http://www.isze.hu/download/inspiracio/inspir%C3%A1ci%C3%B3_2012​
_2.pdf [2018.12.27.]
tanulók; középiskola; információs műveltség; számítógép-használat; kommuni-
káció; kompetenciafejlesztés; digitális kompetencia; oktatási feltételek; informati-
katanítás; vizsgálat; gimnázium; Pannonhalmi Bencés Gimnázium; szakközépis-
kola; Jedlik Ányos Gépipari és Informatikai Középiskola

Csüllög Krisztina: Időtöltés online és offline. Jel-kép, (2012) 1/4. 63‒83. p.
információs műveltség; internethasználat; szabadidős tevékenység

Detlor, Brian [et al.]: Student perceptions of information literacy instruction : the im-
portance of active learning. Education for Information, 29. (2012) 2. 147‒161. p.
információs műveltség; könyvtárhasználatra nevelés; felsőoktatás; vizsgálat

Digitális világ. Inspiráció, 19. (2012) 1. 14‒15. p.
http://www.isze.hu/download/inspiracio/inspiracio_2012_1.pdf [2018.12.27.]
kisiskoláskorú gyermek; információs műveltség; médiaismeret; kommunikáció;
képességfejlesztés; kompetenciafejlesztés; oktatási program; Digitális világ

http://epa.oszk.hu/01300/01367/00206/pdf/EPA01367_3K_2012_10_60-64.pdf
http://epa.oszk.hu/01300/01367/00206/pdf/EPA01367_3K_2012_10_60-64.pdf
http://www.isze.hu/download/inspiracio/inspiracio_2012_1.pdf
http://www.isze.hu/download/inspiracio/inspir%C3%A1ci%C3%B3_2012_2.pdf
http://www.isze.hu/download/inspiracio/inspir%C3%A1ci%C3%B3_2012_2.pdf
http://www.isze.hu/download/inspiracio/inspiracio_2012_1.pdf

63

Dringó-Horváth Ida: Oktatásinformatikai tartalmak a némettanárképzésben -
intézményi körkép. Modern Nyelvoktatás, 18. (2012) 4. 19‒32. p.
http://www.tintakiado.hu/book_detail.php?id=351 [2018.12.27.]
pedagógusképzés; tananyag; oktatási módszerek; oktatástechnika; számítógép;
elektronikus dokumentumok; információs műveltség; vizsgálat; tanulmányozott
terület; felsőoktatási intézmények; Magyarország

�Farkas Bertalan Péter: A digitális kompetenciafejlesztés tartalmi és szemléleti vál-
tozásai a Nemzeti alaptanterv természettudományos műveltségi területeiben. Iskola-
kultúra, 22. (2012) 12. 26‒36. p. http://www.iskolakultura.hu/ikultura-folyoirat​
/documents/2012/2012-12.pdf#page=26 [2018.12.27.]
információs műveltség; kompetenciafejlesztés; képességfejlesztés; természettudo-
mányok tanítása; tanterv; nemzeti alaptanterv; oktatás tartalma

Hartai László: „Jelentős előrelépés történhet”. Köznevelés, 68. (2012) 12-13.
15‒16. p.
médiaismeret tantárgy; mozgókép- és médiaismeret tantárgy; tanterv; Nemzeti
alaptanterv; tantervfejlesztés; tantervi reform; pedagógusképzés; elektronikus ta-
nulás; információs és kommunikációs technológiák; információs műveltség

Héder Klára: Az internet-generáció után avagy IKT kompetencia olvasástudás előtt.
Inspiráció, 19. (2012) 1. 10‒12. p.
http://www.isze.hu/download/inspiracio/inspiracio_2012_1.pdf [2018.12.27.]
információs műveltség; kompetenciafejlesztés; digitális kompetencia; kisiskolás-
korú gyermek

Az informatikára több idő szükséges. Köznevelés, 68. (2012) 36‒37. 16.p.
tanterv; Nemzeti alaptanterv; kerettanterv; informatika tantárgy; információs
műveltség; pedagógusok; informatikatanárok; Magyarország

Chow, Anthony S. [et al.]: The information needs of virtual users : a study of Second
Life libraries. The Library Quarterly. 82. (2012) 4. 477‒510. p.
információs műveltség; információkeresés; internethasználat; vizsgálat; Egyesült
Államok

Karvalics László, Z.: Információs kultúra, információs műveltség – egy fogalomcsa-
lád értelme, terjedelme, tipológiája és története. Információs Társadalom, 12. (2012)
1. 7‒43. p.
http://epa.oszk.hu/01900/01963/00036/pdf/EPA01963_informacios​
_tarsadalom_2012_1_007-043.pdf [2018.12.27.]

http://www.tintakiado.hu/book_detail.php?id=351
http://www.iskolakultura.hu/ikultura-folyoirat/documents/2012/2012-12.pdf#page=26
http://www.iskolakultura.hu/ikultura-folyoirat/documents/2012/2012-12.pdf#page=26
http://www.isze.hu/download/inspiracio/inspiracio_2012_1.pdf
http://epa.oszk.hu/01900/01963/00036/pdf/EPA01963_informacios_tarsadalom_2012_1_007-043.pdf
http://epa.oszk.hu/01900/01963/00036/pdf/EPA01963_informacios_tarsadalom_2012_1_007-043.pdf

64

információs kultúra; információs műveltség; információs társadalom; termi
nológia

Koltay Tibor: Divatok helyett tennivalók : az információs túlterhelés, az informá-
cióépítészet és a digitális írástudás. Tudásmenedzsment, 13. (2012) 1. 50‒57. p.
számítástechnika; internet; információs társadalom; információ; divat; informá-
cióelmélet; információs műveltség; információépítészet; információs túlterhelés;
tudásmenedzsment; digitális kompetencia

�Koltay Tibor: Információs túlterhelés. Könyv, Könyvtár, Könyvtáros. 21. (2012)
11. 16‒20. p.
információs műveltség; információfeldolgozás

Kőrösné Mikis Márta: Védőbeszéd a gyermekinformatikáért. Inspiráció, 19.
(2012) 4. 2‒5. p.
http://www.isze.hu/download/inspiracio/inspiracio_2012_4.pdf [2018.12.27.]
kisiskoláskorú gyermek; információs műveltség; informatikatanítás; képességfej-
lesztés; tehetséggondozás; általános iskola; alsó tagozat

Krūmiņa, Andrita: Media upbringing in a family : a task for modern parents. Prac-
tice and Theory in Systems of Education, 7. (2012) 3. 311‒318. p.
http://www.eduscience.hu/2109AndritaKrumina.pdf [2018.12.27.]
gyermekek; információs műveltség; médiaismeret; kommunikáció; médiapeda-
gógia; családi nevelés; szülők; attitűd; vizsgálat; Lettország

Lee, Elizabeth A.: Preservice teachers’ knowledge of information literacy and their
perceptions of the school library program. Behavioral and Social Sciences Librarian.
31. (2012) 1. 3‒22. p.
információs műveltség; könyvtárhasználatra nevelés; pedagógus; iskolai könyvtár;
vizsgálat; Kanada

Nyirő Gizella: Az „információs műveltség” alakítása könyvtári órákon. Könyv és
Nevelés, 14. (2012) 1.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios​
_muveltseg_alakitasa_konyvtari_orakon [2018.12.27.]
információs műveltség; könyvtárhasználatra nevelés; iskolai könyvtár

Perjési Vera: Aki keres, az talál? : kutatás és információszerzés a digitális korban,
könyvtáron innen és túl. 2. rész. Könyvtári Figyelő, 22. (2012) 2. 281‒298. p.

http://www.isze.hu/download/inspiracio/inspiracio_2012_4.pdf
http://www.eduscience.hu/2109AndritaKrumina.pdf
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios_muveltseg_alakitasa_konyvtari_orakon
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios_muveltseg_alakitasa_konyvtari_orakon

65

információs műveltség; információs és kommunikációs technológiák; informáci-
ókeresés; könyvtár

Rakonczás Szilvia: Tájoló – Könyvtárak az iskolában. Könyv és Nevelés, 14.
(2012) 3. 85‒93. p.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/tajolo​
__konyvtarak_az_iskolakban [2018.12.27.]
információs műveltség; könyvtárhasználatra nevelés; könyvtár; Békés Megyei Tu-
dásház és Könyvtár; Békéscsaba

Shenton, Andrew K. ‒ Hay-Gibson, Naomi V.: Evolving tools for information
literacy from models of information behavior. New Review of Children’s Literature
and Librarianship, 18 (2012) 1. 27‒46. p.
információs műveltség; információkeresés; iskolai könyvtár

Shenton, Andrew K. – Hay-Gibson, Naomi V.: Information behaviour meta-mo-
dels. Library Review, 61. (2012) 2. 92‒109. p.
információs műveltség; információkeresés

Szirbik Gabriella: Az információs társadalom árnyékvilágához : az állami gon-
dozottak és a tudástechnológiai kihívás. Információs Társadalom, 12. (2012) 1.
44‒63. p.
http://www.infonia.hu/digitalis_folyoirat/2012/2012_1/i_tarsadalom_2012​
_1_szirbik.pdf [2018.12.27.]
információs társadalom; információs műveltség; digitális kompetencia; gyermek;
hátrányos helyzetű gyermek; állami gondozottak; oktatási modell; nevelési rend-
szer; Hejőkeresztúri modell; Magyarország

Tongori Ágota: Az IKT-műveltség fogalmi keretének változása. Iskolakultúra, 22.
(2012) 11. 34‒47. p.
http://www.iskolakultura.hu/ikultura-folyoirat/documents/2012/2012-11.pdf​
#page=34 [2018.12.27.]
információs műveltség; médiaismeret; képességek; kognitív képességek

Vakkari, Pertti: Internet use increases the odds of using the public library. Journal of
Documentation, 68. (2012) 5. 618‒638. p.
információs műveltség; könyvtárhasználatra nevelés; szabadidős tevékenység;
vizsgálat; Finnország

http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/tajolo__konyvtarak_az_iskolakban
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/tajolo__konyvtarak_az_iskolakban
http://www.infonia.hu/digitalis_folyoirat/2012/2012_1/i_tarsadalom_2012_1_szirbik.pdf
http://www.infonia.hu/digitalis_folyoirat/2012/2012_1/i_tarsadalom_2012_1_szirbik.pdf
http://www.iskolakultura.hu/ikultura-folyoirat/documents/2012/2012-11.pdf#page=34
http://www.iskolakultura.hu/ikultura-folyoirat/documents/2012/2012-11.pdf#page=34

66

Walsh, Andrew: Mobile information literacy : a preliminary outline of information
behaviour in a mobile environment. Journal of Information Literacy, 6. (2012) 2.
56‒69. p.
információs műveltség; információkeresés; információs és kommunikációs tech-
nológiák; mobil eszközök; közöségi média; vizsgálat

Zarándy Zoltán: Európából e-urópába : az IKT-készségek és a digitális kompetencia
fejlesztésének trendjei Európában. Könyv és Nevelés, 14. (2012) 3. 71‒84. p.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/europabol​
_europaba [2018.12.27.]
kompetenciafejlesztés; információs műveltség; információs és kommunikációs
technológiák; nemzetközi kitekintés; Európa

2013 (Készítette: Jávorka Brigitta)

�Aczél Petra: Interaktív kerekasztal-beszélgetés. Médiatudatosság az oktatásban:
konferenciakötet. / [szerk. Nagy-Király Vivien]; [rend., közread. az] Oktatáskuta-
tó és Fejlesztő Intézet. Budapest : OFI, 2013. 119‒124. p.
pedagógiai folyóirat; Köznevelés; Könyv és Nevelés; Educatio; Új Pedagógiai
Szemle; Magyarország; kerekasztal-beszélgetés

Barátné Hajdu Ágnes ‒ Cs. Bogyó Katalin ‒ Eigner Judit (szerk.): Könyvtár-
használati óravázlatok. Budapest : Könyvtárostanárok Egyesülete, 2013. 331 p.
(Kis KTE Könyvek 7. ISSN 1788-4470)
információs műveltség; digitális kompetencia; iskolai könyvtár; könyvtárhaszná-
latra nevelés; kompetenciafejlesztés

Barátné Hajdu Ágnes: A könyvtárhasználati órák helye a könyvtárpedagógia-ta-
nár képzésben. In: Könyvtárhasználati óravázlatok./ szerk. Barátné Hajdu Ágnes,
Cs. Bogyó Katalin, Eigner Judit Budapest : Könyvtárostanárok Egyesülete, 2013.
169‒185. p. (Kis KTE Könyvek 7. ISSN 1788-4470)
információs műveltség; digitális kompetencia; iskolai könyvtár; könyvtárhaszná-
latra nevelés; kompetenciafejlesztés

Barcza Zsuzsanna: Egyetemisták az internet galaxisban. Tudásmenedzsment, 14.
(2013) TDK-klsz. 138‒150. p.
információs műveltség; könyvtárhasználat; információkeresés; felsőoktatás; vizs-
gálat

http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/europabol_europaba
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/europabol_europaba

67

Benczekovits Beatrix: Műhelybeszélgetés a digitális írástudásról. Agrárkönyvtári
Hírvilág, 20. (2013) 4.
információs műveltség; könyvtárosképzés; tanácskozás

Berényi László: Számítógép-használat otthon és a munkahelyen - a digitális kompe-
tencia és a számítógépes munkakörnyezet ergonómiájának empirikus vizsgálata. Ve-
zetéstudomány, 44. (2013) 4. 51‒62. p.
információs műveltség; számítógép-használat; ergonómia; vizsgálat

Borbély Mária: A digitális írástudás nemzetközi összehasonlítása. Könyv és Neve-
lés, 15. (2013) 4. 20‒35. p.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/a_digitalis​
_irastudas_nemzetkozi_osszehasonlitasa [2018.12.27.]
információs társadalom; információs műveltség; számítógép-használat; informá-
ciós és kommunikációs technológiák; kompetencia; felmérés; Európai Unió

Borbély Mária: Digitális írástudás, digitális kompetenciák a statisztikai adatok.
tükrében. Tudományos és Műszaki Tájékoztatás, 60. (2013) 3. 120‒127. p.
http://epa.oszk.hu/03000/03071/00063/pdf/EPA03071_tmt_2013_03_120​
-127.pdf [2018.12.27.]
információs társadalom; információs műveltség; számítógép-használat; informá-
ciós és kommunikációs technológiák; kompetencia; felmérés; Európai Unió

Chakraborty, Mou ‒ English, Michael ‒ Payne, Sharon: Restructuring to pro-
mote collaboration and exceed user needs : the Blackwell Library access services expe-
rience. Journal of Access Services, 10. (2013) 2. 90‒101. p.
felsőoktatási könyvtár; könyvtári munka; kölcsönzés; tankönyvgyűjtemény

Csík Tibor: Az olvasási készség összefüggése a könyv- és könyvtárhasználattal a 2011-
es PIRLS-vizsgálatban. Médiatudatosság az oktatásban: konferenciakötet. / [szerk.
Nagy-Király Vivien]; [rend., közread. az] Oktatáskutató és Fejlesztő Intézet. Bu-
dapest : OFI, 2013. 87‒94. p.
olvasási készség; szövegértés; íráskészség; vizsgálat; PIRLS; olvasástanítás; olvasás-
fejlesztés; családi háttér; iskolai könyvtár; könyvtárhasználat

Daland, Hilde: The Ph.D.-candidate as an information literate resource: developing
research support and information literacy skills in an informal setting. LIBER Quar-
terly, 23. (2013) 2.
információs műveltség; könyvtárhasználatra nevelés; felsőoktatás; vizsgálat

http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/a_digitalis_irastudas_nemzetkozi_osszehasonlitasa
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/a_digitalis_irastudas_nemzetkozi_osszehasonlitasa
http://epa.oszk.hu/03000/03071/00063/pdf/EPA03071_tmt_2013_03_120-127.pdf
http://epa.oszk.hu/03000/03071/00063/pdf/EPA03071_tmt_2013_03_120-127.pdf

68

Dömsödy Andrea: Információs műveltségkép: elmélet és hazai kutatási eredmények.
Könyvtári Figyelő, 23. (2013) 4. 659‒682. p. ill. 14 ábra
információs műveltség; könyvtárhasználat; iskoláskorú gyermekek; általános is-
kola; középiskola; vizsgálat

Dömsödy Andrea: Segédlet a kerettantervek alapján elkészítendő könyvtár-peda-
gógiai programokhoz. In: Korszerű könyvtár: finanszírozás, gyarapítás, menedzs-
ment. / [szakmai szerk.] Dán Krisztina, Fehér Miklós. Budapest : Raabe, (2013)
április, B 5.16, 1‒36. p.
könyvtár-pedagógia; információs műveltség; tanterv; pedagógiai program

Dömsödy Andrea: Mit gondolnak a tanulók a könyvtárról? In: Korszerű könyvtár:
finanszírozás, gyarapítás, menedzsment. / [szakmai szerk.] Dán Krisztina, Fehér
Miklós. Budapest : Raabe, (2013) november, F 1.17, 1‒20. p.
információs műveltség; könyvtárhasználat; iskoláskorú gyermekek; általános is-
kola; középiskola; vizsgálat

Eynon, Andrew: Welsh Information Literacy Project. Library and Information Re-
search, 37. (2013) 114. 17‒22. p.
információs műveltség; könyvtárhasználatra nevelés

Fazekas Mária: Az információs műveltség mint kompetencia megjelenése az általános
iskolai tankönyvekben. Tudásmenedzsment, 14. (2013) 2. Klnsz. 151‒159. p.
http://epa.oszk.hu/02700/02750/00032/pdf/EPA02750_tudasmenedzsment​
_2013_02_ksz_151-159.pdf [2018.12.27.]
információs műveltség; általános iskola; tankönyvelemzés

Fülep Ádám Racsko Réka: Az e-könyvek tanulástámogató szerepe: összehasonlító
vizsgálatok a nemzetközi és a hazai könyvtári gyakorlatban. In: Korszerű könyvtár:
finanszírozás, gyarapítás, menedzsment. / [szakmai szerk.] Dán Krisztina, Fehér
Miklós. Budapest : Raabe, (2013) november, F 1.17, 1‒20. p.
elektronikus dokumentumok; tanulási módszer; vizsgálat; nemzetközi kitekintés

Hegedűs Szabina: Tanyák integrálása az információs társadalomba. Könyvtári Fi-
gyelő, 23. (2013) 4. 721‒730. p.
információs társadalom; információs műveltség; információs és kommunikációs
technológiák; tanya

http://epa.oszk.hu/02700/02750/00032/pdf/EPA02750_tudasmenedzsment_2013_02_ksz_151-159.pdf
http://epa.oszk.hu/02700/02750/00032/pdf/EPA02750_tudasmenedzsment_2013_02_ksz_151-159.pdf

69

Ingvaldsen, Siri: The Norwegian school library programme. Scandinavian Public
Library Quarterly, 46. (2013) 1. 6‒7. p.
iskolai könyvtár; könyvtárfejlesztés; Norvégia

Kissné Anda Klára: Műhelybeszélgetések. 2. A digitális írástudásról. KEMLIB, 3.
(2013) 12. 22. p.
információs műveltség; könyvtárhasználatra nevelés

�Koltay Tibor: Új média, információs műveltség, írás, olvasás, tanulás. Könyv és
Nevelés, 15. (2013) 3. 72‒79. p.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/uj_media​
_informacios_muveltseg_iras_olvasas_tanulas [2018.12.27.]
információs műveltség; web 2.0; médiaműveltség; médiaismeret; kritikai gondol-
kodás

Lukácsi Balázs: A digitális jelen-létről. Agrárkönyvtári hírvilág: az Országos Me-
zőgazdasági Könyvtár lapja. Budapest, 20. (2013) 2.
digitalizálás; elektronikus könyvtár; információs műveltség; tanácskozás

Margino, Megan: Revitalizing traditional information literacy instruction: exploring
games in academic libraries. Public Services Quarterly, 9. (2013) 4. 334‒341. p.
információs műveltség; kompetenciafejlesztés; felsőoktatási könyvtár; játék

Nagy Attila: Műveltséget mindenkinek! : megjegyzések a műhelyből. Néző Pont: iro-
dalom, kultúra, művészetek: Vitéz Ferenc irodalmi és művészeti folyóirata, Deb-
recen, 8. (2013) 50. 104‒111. p.
információs műveltség; olvasóvá nevelés

Prado, Javier Calzada ‒ Marzal, Miguel Ángel: Incorporating data literacy into
information literacy programs: core competencies and contents. Libri, 63. (2013) 2.
123‒134. p.
információs társadalom; információs műveltség; kompetenciafejlesztés

Sachs, Dianna E.: Assessing the effectiveness of online information literacy tutorials
for millennial undergraduates. College and Undergraduate Libraries, 20. (2013)
3-4. 327‒351. p.
információs műveltség; felsőoktatás; távoktatás; e-learning

http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/uj_media_informacios_muveltseg_iras_olvasas_tanulas
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/uj_media_informacios_muveltseg_iras_olvasas_tanulas

70

Shenton, Andrew K.: Establishing information literacy principles as a foundation
for cross-curricular scholarly investigation in England. IFLA Journal, 39. (2013) 3.
262‒277. p.
információs műveltség; könyvtárhasználatra nevelés; közoktatás; Nagy-Britannia

Sinko, Pirjo: School libraries in Finland : the heart of school seldom beats. Scandi-
navian Public Library Quarterly, 46. (2013) 1. 16‒17. p.
információs műveltség; könyvtárhasználatra nevelés; olvasóvá nevelés; iskolai
könyvtár; Finnország

Simon, Carol R.: Library and information literacy instruction in Israeli colleges and
universities: a preliminary survey. International Information and Library Review,
45. (2013) 3-4. 108‒113. p.
információs műveltség; könyvtárhasználat; könyvárhasználatra nevelés; felsőokta-
tás; vizsgálat; Izrael

Sonnevend Péter: Információs társadalom, európai kitekintés, iskolai könyvtárak.
Összegyűjtött könyvtári írások : 1968-2013 [DVD] / vál. és szerk. Sonnevend
Péter; közrem. Fülöpp Levente. Budapest – Kaposvár : 2013, 10 p.
információs társadalom; iskolai könyvtár; nemzetközi kitekintés

Spiranec, Sonja: Az információs műveltség változó szempontjai a 2.0-ás kutatási
környezetben. Könyvtári Figyelő, 59. (2013) 2. 332‒342. p.
információs műveltség; tudományos kutatás

Świgoń, Marzena: Personal knowledge and information management – conception
and exemplification. Journal of Information Science, 39. (2013) 6. 832‒845. p.
információs műveltség; információkeresés; információfeldolgozás; felsőoktatás

Varga Katalin: Tudatos média- és információhasználat – információs műveltség. In:
Médiatudatosság az oktatásban: konferenciakötet. / [szerk. Nagy-Király Vivien];
[rend., közread. az] Oktatáskutató és Fejlesztő Intézet. Budapest : OFI, 2013.
81‒84. p.
információs műveltség; médiaműveltség

Vámos Imréné: TÉMA Plusz Projekt: Szépkorúak digitális írástudás-kompetencia
fejlesztése Mosonmagyaróváron. Hasé : Hallássérültek, 122. (2013) 12. 24‒25. p.
információs műveltség; kompetenciafejlesztés; idősek; Mosonmagyaróvár

71

Vodila Sándorné: “A könyvtárhasználathoz kapcsolódó digitális kompetenciák fejlesz-
tése” témájú képzés összegzése. In: “Interaktív könyvtárral a jövőért”: Támop-3.2.4.
A-11/1-2012-0084: szakmai és olvasói tájékoztató kiadvány / [szerk. Fábiánné
Mike Erzsébet]; [közread. az edelényi Művelődési Központ, Könyvtár és Múze-
um]. Edelény : Művelődési Központ, Könyvtár és Múzeum, 2013. 33‒37. p.
információs műveltség; könyvtárhasználatra nevelés; kompetenciafejlesztés

Weiner, Sharon ‒ A. Jackman, Lana W. ‒ Prause, Emily: Strategizing for public
policy : the Information Literacy State Proclamation Project. Public Services Quar-
terly, 9. (2013) 4. 284‒299. p.
információs műveltség; könyvtárhasználatra nevelés; könyvtárfejlesztés

2014 (Készítette: Varga Katalin)

Könyvek

Educational technologies in the information- and knowledge-based society : XXVI.
Didmattech 2013 International Scientific and Professional Conference : [4th-7th
December 2013, Apáczai Csere János Faculty University of West Hungary in
Győr]. Győr : Univ. of West Hungary Apáczai Cs. J. Faculty, 2014.
oktatástechnika; oktatási módszerek; informatikatanítás; számítástechnika taní-
tása; információs műveltség; környezeti nevelés; pedagógiai kutatás; tanácskozás;
DIDMATTECH, 26.; konferenciaanyag; tanulmányok

Smith, Kevin Thomas: Teaching with text-based questions : helping students analyze
nonfiction and visual texts. New York : Routledge , 2014.
információs műveltség; szövegértés; szövegelemzés; vizuális nevelés

Tanulmányok

Domonkos Katalin ‒ Szabó Orsi: Az online viselkedéskultúra területe a digitá-
lis állampolgárság kompetenciarendszerén belül. In: Interdiszciplináris pedagógia
és a fenntartható fejlődés : A VIII. Kiss Árpád Emlékkonferencia előadásainak
szerkesztett változata : Debrecen, 2013. szeptember 6-7. / [szerk. Buda András,
Kiss Endre]. Debrecen : DE Neveléstud. Int. Kiss Á. Archívum [Kvt.], 2014.
162‒169. p.
műveltség; kompetencia; információs műveltség; információs társadalom; infor-
mációs és kommunikációs technológiák

72

Forgó Sándor: Az információközvetítő szakmák új média kompetenciái, az újmédia
lehetőségei. In: Változó életformák - régi és új tanulási környezetek. / szerk. Bárdos
Jenő, Kis-Tóth Lajos, Racsko Réka. [Eger] : EKF Líceum K., 2014. 87‒104. p.
információs műveltség; médiaműveltség; tanulási környezet; információs és kom-
munikációs technológiák

Médiatudatosság és médiaműveltség : Összegző tanulmány. In: Változó életformák -
régi és új tanulási környezetek / szerk. Bárdos Jenő, Kis-Tóth Lajos, Racsko Réka.
[Eger] : EKF Líceum K., 2014. 9‒22. p.
információs műveltség; médiaműveltség; vizsgálat; mintasokaság; tanulók; általá-
nos iskola; középiskola; Magyarország

Racsko Réka: The electric learning environments in international public educational
practice : A comparative research. In: New technologies in science and education :
XXVI. Didmattech 2013 : [International Scientific and Professional Conferen-
ce] : [4th-7th December 2013, Apáczai Csere János Faculty University of West
Hungary in Győr] / [ed. Veronika Stoffová]; [org., publ. by the] University of
West Hungary ..., J. Selye University, Győr : Univ. of West Hungary Apáczai Cs.
J. Faculty, 2014. 72‒79. p.
tanulási környezet; információs műveltség; vizsgálat; Magyarország

Sántha Ágnes: Felcseperedett netgeneráció : Fiatalok a munkaerőpiacon. In: Új
média-terek : 2010. március 5-6., Marosvásárhely. / szerk. Gagyi József, Imre
Attila; [rend. a] Sapientia Erdélyi Magyar Tudományegyetem Műszaki és Humán
Tudományok Kar ... Humán Tudományok Tanszék. Kolozsvár : Scientia, 2014.
87‒97. p.
fiatalok; információs műveltség; készségek; képességek; társas kapcsolatok; mun-
kába állás; munkavállalás; értékrendszer; generációs különbségek; szociológiai
vizsgálat; attitűdvizsgálat; Kelet-Európa

�Sipos Anna Magdolna: Az információs műveltség fogalom biblio- és tudománymet-
riai vizsgálata. In: Pedagógia, oktatás, könyvtár : Ünnepi tanulmányok F. Dárdai
Ágnes tiszteletére. / szerk. Csóka-Jaksa Helga, Schmelczer-Pohánka Éva, Szeberé-
nyi Gábor. Pécs : PTE Egyetemi Kvt. és Tudásközp., 2014. 383‒397. p.
információs műveltség; értelmezés; tudományelmélet; kutatás; kutatási módszer;
mérés; tudománymetria; bibliometria

�Varga Katalin: Az információs műveltség a mindennapi pedagógiában. In: Pedagó-
gia, oktatás, könyvtár : Ünnepi tanulmányok F. Dárdai Ágnes tiszteletére. / szerk.

73

Csóka-Jaksa Helga ‒ Schmelczer-Pohánka Éva ‒ Szeberényi Gábor. Pécs : PTE
Egyetemi Kvt. és Tudásközp., 2014. 131‒142. p.
médiapedagógia; információs műveltség; gondolkodás; önálló tanulás; készségfej-
lesztés; tananyag; tanterv; oktatásfejlesztés

�Varga Katalin: Az információs műveltség fejlesztése: A könyvtárak szemléletváltása és
feladatai a 21. században. 1‒13. p. NETWORKSHOP Konferencia Pécs : 2014.
április 23-25. Tartalomszolgáltatások: könyvtárak, levéltárak, múzeumok szekció.
információs műveltség; könyvtár

�Varga, Katalin: Information literacy indicators. In: Lehocka Irena ‒ Szabó Tibor ‒
Vargová Zuzana ‒ Viczayivá Ildikó (szerk.): Science for Education-Education for
Science = Veda pre vzdelanie-Vzdelanie pre vedu = Tudomány az oktatásért-Okta-
tás a tudományért: 3rd International Conference = 3.ročník medzinárodnej kon-
ferencie = 3. nemzetközi konferencia. Nitra, Szlovákia, 2013.04.26-2013.04.27.
Nitra : Univerzita Konštantína Filozofa v Nitre Fakulta Stredoeuropskych Studii,
2014. 263‒271. p.
információs műveltség; mérés; kompetenciamérés

�Varga Katalin: Új paradigma a könyvtárakban - az információs műveltség. In:
Varga Katalin, Mészárosné Szentirányi Zita (szerk.): Összehasonlít(hat)ó könyv-
tárügy. Tanulmánykötet a PTE FEEK 10 éves Könyvtár- és Információtudomá-
nyi Intézete oktatóinak és hallgatóinak munkáiból: Dr. Sipos Anna Magdolna 60.
születésnapja tiszteletére. Pécs : PTE FEEK, 2014. 97‒102. p.
információs műveltség; könyvtár

Folyóiratcikkek

Csernoch Mária ‒ Gombos Szilárd ‒ Jusztin Tamás [et al.]: Kerekasztal-beszél-
getés a magyar közoktatási rendszer digitalizációjáról. Új Pedagógiai Szemle, 64.
(2014) 11-12. 60‒75. p.
http://ofi.hu/sites/default/files/attachments/upsz11-12_nyomdai.pdf#page=60
[2018.12.27.]
nformációs és kommunikációs technológiák; informatikatanítás; közoktatás; in-
formációs műveltség; pedagógusképzés; Magyarország; kerekasztal-beszélgetés

Czémán Zsófia: Tanítási módszerek és az új, interaktív médiumok lehetősége az ok-
tatásban a XXI. századi olvasási szokások kapcsán. Kultúra és közösség, 4. (2014) 1.
Kulturális és társadalmi viselkedések, 77‒95. p.

http://ofi.hu/sites/default/files/attachments/upsz11-12_nyomdai.pdf#page=60

74

információs műveltség; könyvtárhasználat; olvasási szokások; oktatáslélektan; ok-
tatási módszer

Diekema, Anne R. – Olsen, M. Whitney: Teacher personal information manage-
ment (PIM) practices : finding, keeping, and re-finding information. Journal of the As-
sociation for Information Science and Technology, 65. (2014) 11. 2261‒2277. p.
információs műveltség; információkeresés; információfeldolgozás; pedagógus

Feimer Ágnes: Iskolai könyvtárak az európai országokban. Könyvtári Figyelő, 24.
(2014) 1. 78‒88. p.
http://epa.oszk.hu/00100/00143/00090/pdf/EPA00143_konyvtari_figyelo​
_2014_1_071-112.pdf [2018.12.27.]
iskolai könyvtár; olvasásfejlesztés; információs műveltség; tanulási környezet;
Nagy-Britannia; Norvégia; Finnország; Dánia; Svédország; Németország

Forgó Sándor: Az újmédia-környezet hatása az oktatásra és a tanulásra. Könyv és
Nevelés, 16. (2014) 1. 76‒85. p.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az​
_ujmediakornyezet_hatasa_az_oktatasra_es_a_tanulasra [2018.12.27.]
információs műveltség; médiaműveltség; médiaismeret; tanulás; tanulási környe-
zet; tanuláselmélet; tanulási folyamat; tanulásirányítás; pedagógus munkája

�Jávorka Brigitta: Az információs műveltség fejlesztése a könyvtárbuszon. Könyv és
Nevelés, 16. (2014) 3.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios​
_muveltseg_fejlesztese_a_konyvtarbuszon [2018.12.27.]
könyvtár; információs műveltség; permanens művelődés; hátrányos helyzetű
gyermek; angol nyelv tanítása

Lengyelné Molnár Tünde: Az információs és kommunikációs technológiák mint a
tanulástámogató rendszer. Könyv és Nevelés, 16. (2014) 1. 86‒95. p.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios​
_es_kommunikacios_technologiak_mint_tanulastamogato_rendszer
[2018.12.27.]
felsőoktatás; informatikai képzés; kompetenciafejlesztés; informatikai kompeten-
cia; információs műveltség; informatikatanítás; munkaerőpiac; tartalomelemzés;
folyóirat; Educational Media International

http://epa.oszk.hu/00100/00143/00090/pdf/EPA00143_konyvtari_figyelo_2014_1_071-112.pdf
http://epa.oszk.hu/00100/00143/00090/pdf/EPA00143_konyvtari_figyelo_2014_1_071-112.pdf
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_ujmediakornyezet_hatasa_az_oktatasra_es_a_tanulasra
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_ujmediakornyezet_hatasa_az_oktatasra_es_a_tanulasra
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios_muveltseg_fejlesztese_a_konyvtarbuszon
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios_muveltseg_fejlesztese_a_konyvtarbuszon
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios_es_kommunikacios_technologiak_mint_tanulastamogato_rendszer
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios_es_kommunikacios_technologiak_mint_tanulastamogato_rendszer

75

McKinney, Pamela: Information literacy and inquiry-based learning : evaluation
of a five-year programme of curriculum development. Journal of Librarianship and
Information Science, 46. (2014) 2. 148‒166. p.
információs műveltség; könyvtárhasználatra nevelés; kompetenciafejlesztés; okta-
tási módszer; Nagy-Britannia

Mérföldekre lemaradva a vietnami diákoktól. Pedagógusok Lapja, 70. (2014) 4.
8. p. http://www.pedagogusok.hu/sites/pedagogusok.hu/files/dokumentumtar​
/pedlap/PL-2014-4.pdf#page=8 [2018.12.27.]
szövegértés; olvasásmegértés; kompetencia; mérés; értékelés; tudásszintmérés;
PISA; Programme for International Student Assessment; információs műveltség;
felsőoktatás; tanácskozás

Murányi Lajos: Médiatudatosság az oktatásban. Könyv Könyvtár Könyvtáros, 23.
(2014) 3. 51‒55. p.
http://epa.oszk.hu/01300/01367/00259/pdf/EPA01367_3K_2014_03_51-55​
.pdf [2018.12.27.]
információs műveltség; közoktatás; nemzeti alaptanterv; nemzetközi kitekintés;
tanácskozás

Prazsák Gergő: Generációk és értékrendszerek : a tudás új útjai. Információs Tár-
sadalom, 14. 2. 2014. 6‒23. p.
http://www.infonia.hu/digitalis_folyoirat/2014/2014_2/i_tarsadalom_2014​
_2_prazsak.pdf [2018.12.27.]
információs műveltség; tudás; tudáselméletek; tudásmenedzsment; információs
társadalom; információs hálózat; wikipédia; internet; internethasználat; társadal-
mi egyenlőtlenségek; generációs különbség; értékrendszer; vizsgálat; kérdőív

Roska Tamás: Egy másféle digitális szakadék. Magyar Szemle, 23. (2014) 7-8.
7‒26. p.
http://www.magyarszemle.hu/szerzo/kodolanyi_gyula_nick_thorpe
[2018.12.27.]
pedagógus; egyetemi tanár; kutató; Roska Tamás (1940-2014); interjú; informá-
ciós műveltség; oktatás; Magyarország

Senkei-Kis Zoltán ‒ Koltói Lilla: Információs kompetenciák vizsgálata könyvtáros
és tanítóképzős egyetemi és főiskolai hallgatók körében. Könyv Könyvtár Könyvtáros,
23. (2014) 4. 35‒42. p.
http://epa.oszk.hu/01300/01367/00260/pdf/EPA01367_3K_2014_04_35-42​
.pdf [2018.12.27.]

http://www.pedagogusok.hu/sites/pedagogusok.hu/files/dokumentumtar/pedlap/PL-2014-4.pdf#page=8
http://www.pedagogusok.hu/sites/pedagogusok.hu/files/dokumentumtar/pedlap/PL-2014-4.pdf#page=8
http://epa.oszk.hu/01300/01367/00259/pdf/EPA01367_3K_2014_03_51-55.pdf
http://epa.oszk.hu/01300/01367/00259/pdf/EPA01367_3K_2014_03_51-55.pdf
http://www.infonia.hu/digitalis_folyoirat/2014/2014_2/i_tarsadalom_2014_2_prazsak.pdf
http://www.infonia.hu/digitalis_folyoirat/2014/2014_2/i_tarsadalom_2014_2_prazsak.pdf
http://www.magyarszemle.hu/szerzo/kodolanyi_gyula_nick_thorpe
http://epa.oszk.hu/01300/01367/00260/pdf/EPA01367_3K_2014_04_35-42.pdf
http://epa.oszk.hu/01300/01367/00260/pdf/EPA01367_3K_2014_04_35-42.pdf

76

információs műveltség; kompetencia; pedagógusjelölt; könyvtáros; vizsgálat; Ma-
gyarország

�Sipos Anna Magdolna: A könyvtár vagy internet helyett a könyvtár és internet. Tu-
dományos és Műszaki Tájékoztatás. 61. (2014) 6. 211‒224. p. ill. 6 ábra
információs műveltség; könyvtárhasználat; internethasználat

Szabó Mária ‒ Bozsik Viola: OFI-s beszélgetés az információs műveltségről és a finn
példáról. Új Pedagógiai Szemle, 64. (2014) 11-12. 113‒116. p.
http://ofi.hu/sites/default/files/attachments/upsz11-12_nyomdai.pdf#page=113
[2018.12.27.]
információs és kommunikációs technológiák; információs műveltség; oktatás ha-
tékonysága; oktatásfejlesztés; nemzetközi kitekintés

Villányi Györgyné: IKT-eszközök az óvodai nevelés folyamatában. Óvodai Vezeté-
si és Nevelési Módszertani Tanácsadó, 2. (2014) 12. 2‒11. p.
óvodai nevelés; információs műveltség; információs és kommunikációs technoló-
giák; számítógép; nevelési program; óvodapedagógus; pedagógusképzés; nevelési
cél; játék

Voglné Nagy Zsuzsanna ‒ Lippai Edit ‒ Nagy Viktória: Digitális bevándorlók és
bennszülöttek - a digitális tudásmegosztás és interaktivitás lehetőségei. Iskolakultúra,
24. (2014) 1. 57‒63. p.
http://www.iskolakultura.hu/ikultura-folyoirat/documents/2014/2014_1.pdf​
#page=57 [2018.12.27.]
információs műveltség; internet; kommunikáció; társas kapcsolatok; generációs
különbség; kutatás; kutatási módszer; interjú; mintasokaság; pedagógusok; Ma-
gyarország

2015 (Készítette: Márföldi István)

Könyvek
Abonyi-Tóth Andor ‒ Turcsányi-Szabó Márta: A digitális írástudás fejlesztésének
lehetőségei. 2. / (alkotó szerk.) Tóth-Mózer Szilvia, Füzi Otília, Főző Attila László.
Budapest : Educatio, 2015. 184 p.
http://dl-sulinet.educatio.hu/download/letoltheto-dokumentumok/Digitalis​
-irastudas.pdf [2018.12.27.]
információs műveltség; kompetenciafejlesztés; iskolai nevelés

http://ofi.hu/sites/default/files/attachments/upsz11-12_nyomdai.pdf#page=113
http://www.iskolakultura.hu/ikultura-folyoirat/documents/2014/2014_1.pdf#page=57
http://www.iskolakultura.hu/ikultura-folyoirat/documents/2014/2014_1.pdf#page=57
http://dl-sulinet.educatio.hu/download/letoltheto-dokumentumok/Digitalis-irastudas.pdf
http://dl-sulinet.educatio.hu/download/letoltheto-dokumentumok/Digitalis-irastudas.pdf

77

Tanulmányok

Abonyi-Tóth Andor ‒ Turcsányi-Szabó Márta: A digitális írástudás értelmezé-
se. / (alkotó szerk.) Tóth-Mózer Szilvia, Füzi Otília, Főző Attila László. Budapest :
Educatio, 2015. 7 p.
https://www.educatio.hu/pub_bin/download/tiop111/digitalis_irastudas​
_fejlesztese/01_A_digitalis_irastudas_ertelmezese.pdf [2018.12.27.]
információs műveltség; kompetenciafejlesztés

Folyóiratcikkek

A Videótanár digitalizált tananyaga segítség a gimnáziumi felvételikhez. Prím On-
line, 2015. január http://hirek.prim.hu/cikk/109993/ [2018.12.27.]
felvételi vizsga; középiskolai felvételi vizsga; tananyag; digitális tananyag

Bakk Ágnes: „Nem kapsz képet rólam”: magyar közgyűjtemények képarchívumai.
MANDA, 2014. 12. 14.
http://mandarchiv.hu/cikk/3527/Nem_kapsz_kepet_rolam_magyar​
_kozgyujtemenyek__keparchivumai [2018.12.27.]
közgyűjtemények; archívum; képarchívum

Balogh András: Könyvtár, információs fenomén, virtuális valóság. Könyv Könyvtár
Könyvtáros 24. (2015) 7-8. 25‒44. p.
http://epa.oszk.hu/01300/01367/00269/pdf/EPA01367_3K_2015_07-08_03​
-24.pdf [2018.12.27.]
könyvtártudomány; könyvtárfejlesztés; jövőkép

Blithe, Sarah Jane ‒ Carrera, Winter ‒ Medaille, Ann: Stories of Service-Lear-
ning: Guidelines for Increasing Student Engagement With Digital Storytelling. Jour-
nal of Library, 2015. 1. 65‒74. p. http://www.libraryinnovation.org/article/view​
/385/635 [2018.12.27.]
történetmesélés; digitális történetmesélés

Bognár Noémi Erika ‒ Tóth Máté: Tudás új utakon. Könyv Könyvtár Könyvtá-
ros 24. (2015) 6. 31‒41. p.
http://epa.oszk.hu/01300/01367/00268/pdf/EPA01367_3K_2015_06_31-41​
.pdf [2018.12.27.]
digitalizálás; elektronikus dokumentumok

https://www.educatio.hu/pub_bin/download/tiop111/digitalis_irastudas_fejlesztese/01_A_digitalis_irastudas_ertelmezese.pdf
https://www.educatio.hu/pub_bin/download/tiop111/digitalis_irastudas_fejlesztese/01_A_digitalis_irastudas_ertelmezese.pdf
http://hirek.prim.hu/cikk/109993/
http://mandarchiv.hu/cikk/3527/Nem_kapsz_kepet_rolam_magyar_kozgyujtemenyek__keparchivumai
http://mandarchiv.hu/cikk/3527/Nem_kapsz_kepet_rolam_magyar_kozgyujtemenyek__keparchivumai
http://epa.oszk.hu/01300/01367/00269/pdf/EPA01367_3K_2015_07-08_03-24.pdf
http://epa.oszk.hu/01300/01367/00269/pdf/EPA01367_3K_2015_07-08_03-24.pdf
http://www.libraryinnovation.org/article/view/385/635
http://www.libraryinnovation.org/article/view/385/635
http://epa.oszk.hu/01300/01367/00268/pdf/EPA01367_3K_2015_06_31-41.pdf
http://epa.oszk.hu/01300/01367/00268/pdf/EPA01367_3K_2015_06_31-41.pdf

78

Dávid Adrienne: /Yang, Sharon Q. ‒ Hofmann, Melissa A./: Hol tart a következő
generációs katalógus? 260 amerikai és kanadai egyetemi könyvtár online katalógusá-
nak vizsgálatát bemutató tanulmány. Tudományos és Műszaki Tájékoztatás, 62.
(2015) 1. 28‒31. p.
http://epa.oszk.hu/03000/03071/00082/pdf/EPA03071_tmt_2015_01_28-37​
.pdf [2018.12.27.]
könyvtár; információfeldolgozás; katalógus; elektronikus katalógus; Egyesült Ál-
lamok; Kanada

Fehér M. István: Valóság és virtualitás: a virtuális könyvtár valósága. Könyv
Könyvtár Könyvtáros 24. (2015) 7-8. sz. 3‒24. p.
http://epa.oszk.hu/01300/01367/00269/pdf/EPA01367_3K_2015_07-08_03​
-24.pdf [2018.12.27.]
digitalizálás

Kerekes Pál: Amit ez e-könyv olvasókról tudni érdemes : A könyvtár új útjai. Könyv
Könyvtár Könyvtáros 24. (2015) 1. 31‒35. p.
http://epa.oszk.hu/01300/01367/00263/pdf/EPA01367_3K_2015_01_31-35​
.pdf [2018.12.27.]
elektronikus dokumentumok

Kilar Tímea: Olvasás és információs műveltség. Könyv Könyvtár Könyvtáros 24.
(2015) 4. 16‒31. p.
http://epa.oszk.hu/01300/01367/00266/pdf/EPA01367_3K_2015_04_16-31​
.pdf [2018.12.27.]
információs műveltség; könyvtárhasználat; olvasási szokások; olvasáskutatás

Maloney, Jennifer: The Rise of Phone Reading. The Wall Street Journal, 2015. 08.
14.
https://www.wsj.com/articles/the-rise-of-phone-reading-1439398395?mod=​
e2fb [2018.12.27.]
olvasás; mobiltelefon

Mohammadyari, Soheila ‒ Singh, Harminder: Understanding the effect of e-lear-
ning on individual performance: The role of digital literacy. Computers and Educa-
tion, 82. 2015. 11‒25. p.
információs műveltség; e-learning; teljesítmény

Novák Erzsébet: Digitális írástudás a szakadék két oldalán. Kulturális Szemle,
2015. október

http://epa.oszk.hu/03000/03071/00082/pdf/EPA03071_tmt_2015_01_28-37.pdf
http://epa.oszk.hu/03000/03071/00082/pdf/EPA03071_tmt_2015_01_28-37.pdf
http://epa.oszk.hu/01300/01367/00269/pdf/EPA01367_3K_2015_07-08_03-24.pdf
http://epa.oszk.hu/01300/01367/00269/pdf/EPA01367_3K_2015_07-08_03-24.pdf
http://epa.oszk.hu/01300/01367/00263/pdf/EPA01367_3K_2015_01_31-35.pdf
http://epa.oszk.hu/01300/01367/00263/pdf/EPA01367_3K_2015_01_31-35.pdf
http://epa.oszk.hu/01300/01367/00266/pdf/EPA01367_3K_2015_04_16-31.pdf
http://epa.oszk.hu/01300/01367/00266/pdf/EPA01367_3K_2015_04_16-31.pdf
https://www.wsj.com/articles/the-rise-of-phone-reading-1439398395?mod=e2fb
https://www.wsj.com/articles/the-rise-of-phone-reading-1439398395?mod=e2fb

79

http://www.kulturalisszemle.hu/3-szam/hazai-tudomanyos-muhely/novak​
-erzsebet-digitalis-irastudas-a-szakadek-ket-oldalan-2015-10-30 [2018.12.27.]
közművelődés; információs műveltség; digitális esélyegyenlőség; vizsgálat;
Magyarország

Price Dennis, Detra ‒ Holmes, Kathlene A.- Smith, Emily: Exploring digital
literacy practices in an inclusive classroom. The Reading Teacher, 69. (2015) 2.
195‒205. p.
információs műveltség; inkluzív nevelés

Radovanović, Danica-Hogan ‒ Bernie- Lalić, Danijela: Overcoming digital di-
vides in higher education: Digital literacy beyond Facebook. New Media and Society,
17. (2015) 10. 1733‒1749. p.
információs műveltség; digitális esélyegyenlőség; felsőoktatás; közösségi média

Stebbins, Leslie: The Role of Librarians in Everyday Life Information Literacy.
Library Journal. 2015. 12. 15.
http://lj.libraryjournal.com/2015/12/academic-libraries/markers-of-quality-the​
-role-of-librarians-in-everyday-life-information-literacy-peer-to-peer-review#_
[2018.12.27.]
információs műveltség; könyvtáros

Varga Tímea ‒ Villám Judit: A könyvtár új útjai. Könyv Könyvtár Könyvtáros
24. (2015) 2. 29‒33. p.
http://epa.oszk.hu/01300/01367/00264/pdf/EPA01367_3K_2015_02_29-33​
.pdf [2018.12.27.]
felsőoktatási könyvtár; információs és kommunikációs technológiák; tanácskozás

2016 (Készítette: Eszenyiné Borbély Mária)

Baker, Ariana: Active Learning with Interactive Videos: Creating Student-
Guided Learning Materials. Journal of Library and Information Services in Dis-
tance Learning, 10. (Jul-Dec2016) 3-4. 79‒87. p. DOI:10.1080/1533290X​
.2016.1206776
információs műveltség; kompetenciafejlesztés; tananyag; videotechnika

Becker, Bernd W.: Contemporary Search Behavior and the Information Age. Beha-
vioral and Social Sciences Librarian, 35. (Jul-Sep2016) 3. 123‒127. p.
DOI:10.1080/01639269.2016.1241121
információs műveltség; információkeresés

http://www.kulturalisszemle.hu/3-szam/hazai-tudomanyos-muhely/novak-erzsebet-digitalis-irastudas-a-szakadek-ket-oldalan-2015-10-30
http://www.kulturalisszemle.hu/3-szam/hazai-tudomanyos-muhely/novak-erzsebet-digitalis-irastudas-a-szakadek-ket-oldalan-2015-10-30
http://lj.libraryjournal.com/2015/12/academic-libraries/markers-of-quality-the-role-of-librarians-in-everyday-life-information-literacy-peer-to-peer-review#_
http://lj.libraryjournal.com/2015/12/academic-libraries/markers-of-quality-the-role-of-librarians-in-everyday-life-information-literacy-peer-to-peer-review#_
http://epa.oszk.hu/01300/01367/00264/pdf/EPA01367_3K_2015_02_29-33.pdf
http://epa.oszk.hu/01300/01367/00264/pdf/EPA01367_3K_2015_02_29-33.pdf
DOI:10.1080/1533290X.2016.1206776
DOI:10.1080/1533290X.2016.1206776
DOI:10.1080/01639269.2016.1241121

80

Benselin, Jennifer C ‒ Ragsdell, Gillian: Information overload: the differences
that age makes. Journal of Librarianship and Information Science, 48. (2016) 3.
284‒297. p.
információs műveltség; információkeresés; információs túlterhelés; generációs
különbség

Blas, Elise A.: Using a Murder Mystery to Teach Evaluation Skills: A Case Study.
Internet Reference Services Quarterly, 21. (Jul-Dec2016) 3-4, 93‒100. p.
DOI: 10.1080/10875301.2016.1169468.
információs műveltség; kompetenciafejlesztés; játék; videotechnika; videójáték;
felsőoktatás; esettanulmány

Boamah, Eric: The new information literacy instruction: best practice.
Australian Library Journal, 65. (Nov2016) 4. 341‒342. p. DOI:
10.1080/00049670.2016.1250615.
információs műveltség; kompetenciafejlesztés

Buchanan, Steven ‒ Tuckerman, Lauren: The information behaviours of disad-
vantaged and disengaged adolescents. Journal of Documentation, 72. (2016) 3.
527‒548. p. DOI: 10.1108/JD-05-2015-0060.
információs műveltség; információkeresés; serdülőkorú gyermek; fogyatékosok
nevelése

Coates, Heather: Disadvantaged Youth in Southern Scotland Experience Greater
Barriers to Information Access Resulting from Poor Technology Skills, Information Li-
teracy, and Social Structures and Norms. Evidence Based Library and Information
Practice, 11. (2016) 4. 75‒78. p. DOI:10.1108/JD-05-2015-0060
információs műveltség; fogyatékosok nevelése; Skócia

Communicating, Collaboration, and Citing. Library Technology Reports, 52.
(Feb2016) 2. 28‒33. p.
információs műveltség; kompetenciafejlesztés; kommunikáció

Conrad, Suzanna ‒ Alvarez, Nathasha: Conversations with Web Site Users: Using
Focus Groups to Open Discussion and Improve User Experience. Journal of Web
Librarianship, 10. (Apr-Jun2016) 2. 53‒82. p. DOI:10.1080/19322909.2016​
.1161572
információs műveltség; információkeresés; felsőoktatás

DOI:10.1108/JD-05-2015-0060
DOI:10.1080/19322909.2016.1161572
DOI:10.1080/19322909.2016.1161572

81

Corneliussen, Hilde G. ‒ Prøitz, Lin: Kids Code in a rural village in Norway:
could code clubs be a new arena for increasing girls’ digital interest and competence?
Information, Communication and Society, 19. (Jan2016) 1. 95‒110. 6p.
DOI: 10.1080/1369118X.2015.1093529.
információs műveltség; informatikatanítás; Norvégia

Correa, Teresa: Digital skills and social media use: how Internet skills are related
to different types of Facebook use among ‘digital natives’. Information, Communi-
cation and Society, 19. (Aug2016) 8. 1095‒1107. p. DOI:10.1080/1369118X​
.2015.1084023
információs műveltség; internethasználat; közösségi média

Correa, Teresa: Digital skills and social media use: how Internet skills are related
to different types of Facebook use among ‘digital natives’. Information, Communi-
cation and Society, 19. (Aug2016) 8. 1095‒1107. p. DOI:10.1080/1369118X​
.2015.1084023
információs műveltség; internethasználat; közösségi média

Crawford, John: Information literacy development in a small country: a practical
proposition? Library and Information Research, 40. (2016) 123. 47‒68. p.
információs műveltség; Skócia

Crist, Caroly ‒ Pascopella, Angela: Control your digital content. District Admi-
nistration, 52. (Jun2016) 6. 65‒68. p.
oktatástechnológia; oktatás tartalma; tananyag; digitális tananyag; infromációs
műveltség; Egyesült Államok

Denise, E. Agosto [et al.]: Teens, technology, and libraries: an uncertain relationship.
Library Quarterly, 86. (2016) 3. 248‒269.p.
iskolai könyvtár; felsőoktatási könyvtár; információs és kommunikációs techno-
lógia; információs műveltség; Egyesült Államok

�Eszenyiné Borbély Mária: A magyar könyvtárosok digitális kompetenciamérésének
lehetséges fogalmi kerete és indikátorai. Tudományos és Műszaki Tájékoztatás, 63.
(2016) 6-7. 236‒243. p.
információs műveltség; könyvtáros; vizsgálat; Magyarország

�Eszenyiné Borbély Mária: NET! MINDENEKFELETT? : kompetenciák a di-
gitális univerzumban. / Sipos Anna Magdolna, Varga Katalin, Egervári Dóra;

DOI:10.1080/1369118X.2015.1084023
DOI:10.1080/1369118X.2015.1084023
DOI:10.1080/1369118X.2015.1084023
DOI:10.1080/1369118X.2015.1084023

82

(szerk.) Sipos Anna Magdolna; (elektronikus szerk.) Ambrus Attila József. Pécs :
2015. Ismertetés. Információs Társadalom, 16. (2016) 1. 77‒80. p.
információs műveltség; könyvtárhasználat; információkeresés; információfeldol-
gozás; kompetencia; felsőoktatás; hallgató; vizsgálat

Eynon, Rebecca ‒ Geniets, Anne: The digital skills paradox: how do digitally ex-
cluded youth develop skills to use the internet? Learning, Media and Technology, 41.
(Sep2016) 3. 463‒479. p. DOI: 10.1080/17439884.2014.1002845.
információs műveltség; internethasználat; fiatalok; oktatástechnológia

Forster, Marc: Developing an “experience framework” for an evidence-based infor-
mation literacy educational intervention. Journal of Documentation, 72. (2016) 2.
306‒320. p. DOI:10.1108/JD-06-2015-0077
információs műveltség; kompetenciafejlesztés

Guo, Yan Ru ‒ Goh, Dion Hoe-Lian: Evaluation of affective embodied agents in
an information literacy game. Computers and Education, 103. (Dec2016) 59‒75.
p. DOI:10.1016/j.compedu.2016.09.013
információs műveltség; kompetenciafejlesztés; motiváció; oktatási módszer; játék;
számítógépes játék

Hajnal Ward Judit: Koltay Tibor ‒ Špiranec, Sonja ‒ Karvalics, László Z.: Re-
search 2.0 and the future of information literacy Cambridge, 2016. Ismertetés: Kuta-
tás 2.0. Könyvtári Figyelő, 26. (2016) 4. 541‒543. p.
információs műveltség; információkeresés; kutatás; tudományos kutatás

Hannel, Carolin ‒ Goldhammer, Frank ‒ Naumann, Johannes ‒ Kröhne, Ulf:
Effects of linear reading, basic computer skills, evaluating online information, and
navigation on reading digital text. Computers in Human Behavior, 55. (Feb2016)
Part A, 486‒500. p. DOI: 10.1016/j.chb.2015.09.042
információs műveltség; olvasásfejlesztés; kompetenciafejlesztés

Hatlevik, Ove Edvard: Examining ‚Digital Divide’ in Upper Secondary School:
A Multilevel Analysis of Factors with an Influence on Digital Competence. Interna-
tional Journal of Technology, Knowledge and Society, 6. (2010) 3. 151‒163. p.
digitális esélyegyenlőség; információs műveltség; középiskola

Horváth Zoltánné: „MOOCs ” – tömeges, nyílt, online közösségi oktatás a hálón –
Massive, open, online courses”. Könyvtárvilág, 4. (2016) 6. ill. 1 fotó

DOI:10.1108/JD-06-2015-0077
DOI:10.1016/j.compedu.2016.09.013

83

https://mke.info.hu/konyvtarvilag/2017/01/moocs-tomeges-nyilt-online​
-kozossegi-oktatas-a-halon-massive-open-online-courses/3649/ [2018.12.27.]
információs műveltség; távoktatás

Iten, Nina ‒ Petko, Dominik: Learning with serious games: Is fun playing the
game a predictor of learning success? British Journal of Educational Technology, 47.
(Jan2016) 1. 151‒163. p.
információs műveltség; kompetenciafejlesztés; általános iskola; oktatási módszer;
játék; számítógépes játék

Kim, Eun-mee ‒ Yang, Soeun: Internet literacy and digital natives’ civic engage-
ment: Internet skill literacy or Internet information literacy? Journal of Youth Stu-
dies, 19. (May2016), 4. 438‒456. p. DOI: 10.1080/13676261.2015.1083961.
információs műveltség; internethasználat

�Koltay Tibor: Médiaműveltség, digitális bennszülöttek: a mítoszok vége? Iskolakul-
túra, 26. (2016) 1. 102‒109. p.
információs műveltség; médiaműveltség; médiaismeret; információfeldolgozás;
generációs különbségek

�Koltay Tibor: NET! MINDENEKFELETT? : kompetenciák a digitális univer-
zumban. / Sipos Anna Magdolna, Varga Katalin, Egervári Dóra; (szerk.) Sipos
Anna Magdolna; (elektronikus szerk.) Ambrus Attila József. Pécs, 2015. Ismerte-
tés: Digitális kompetenciák felmérése. Könyvtári Figyelő, 26. (2016) 2. 251‒254. p.
információs műveltség; könyvtárhasználat; információkeresés; információ
feldolgozás; kompetencia; felsőoktatás; hallgató; vizsgálat

�Koltay Tibor: A sokarcú információs műveltség néhány új arca. Könyvtári Figyelő,
26. (2016) 2. 193‒197. p.
információs társadalom; információs műveltség

Kurtz, Gila ‒ Peled, Yehuda: Digital Learning Literacies - A Validation Study.
Informing Science and Information Technology, 13. (2016) 145‒158. p.
információs műveltség; információfeldolgozás; információs és kommunikációs
technológiák

Lambert, Alex: Intimacy and social capital on Facebook: Beyond the psychological
perspective. New Media and Society, 18. (Dec2016) 11. 2559‒2575. p.
DOI: 10.1177/1461444815588902.
információs műveltség; közösségi média

https://mke.info.hu/konyvtarvilag/2017/01/moocs-tomeges-nyilt-online-kozossegi-oktatas-a-halon-massive-open-online-courses/3649/
https://mke.info.hu/konyvtarvilag/2017/01/moocs-tomeges-nyilt-online-kozossegi-oktatas-a-halon-massive-open-online-courses/3649/

84

Lazzari, Marco: Digital storytelling for inclusive education: an experience in initial
teacher training. International Conference on e-Learning, 2016. 199‒203. p.
oktatási módszer; oktatástechnológia; pedagógusképzés; mobil eszközök; inkluzív
nevelés; történetmesélés

Léger, Michel ‒ Freiman, Viktor: A Narrative Approach to Understanding the
Development and Retention of Digital Skills Over Time in Former Middle School
Students, a Decade After Having Used One-to-One Laptop Computers. Journal of
Research on Technology in Education, 48. (Jan2016) 1. 57‒66. p.
DOI:10.1080/15391523.2015.1103150
információs műveltség; digitális kompetencia; kompetenciafejlesztés; középisko-
la; oktatástechnológia; információs és kommunikációs technológiák

Lengyelné Molnár Tünde: Digitális írástudás fejlesztése a könyvtárakban. Tudo-
mányos és Műszaki Tájékoztatás, 63. (2016) 2. 65‒72. p.
információs műveltség; kompetenciafejlesztés; információkeresés; könyvtár

Lenton, Erica ‒ Dineen, Carolyn: Set it and Forget it (Almost): How We Make DIY
3D Printing Work in Our Library. Public Services Quarterly, 12. (Apr-Jun2016) 2.
179‒186. p. DOI: 10.1080/15228959.2016.1168725.
információs műveltség; információs és kommunikációs technológiák; felsőoktatá-
si könyvtár; 3D-s technológia

Lyons, Ray: Quetelet and Parachuting Cats: Data Lessons for Libraries. Pub-
lic Library Quarterly, 35. (Apr-Jun2016) 2. 90‒102. p. DOI: 10.1080/
01616846.2016.1198642.
információs műveltség; információfeldolgozás; könyvtár

Manso Rodríguez, Ramón Alberto ‒ Machado Rivero, Manuel Osvaldo: In-
formation skills training through mobile devices. Electronic Library, 34. (2016) 1.
116‒131. p. DOI: 10.1108/EL-04-2014-0061
információs műveltség; kompetenciafejlesztés; könyvtárhasználatra nevelés; mo-
biltelefon; felsőoktatási könyvtár

Martin, Crystle: A Library’s Role in Digital Equity. Young Adult Library Services,
14. (Summer2016) 4. 34‒36. p.
digitális esélyegyenlőség; információs műveltség; információs és kommunikációs
technológiák; könyvtár

DOI:10.1080/15391523.2015.1103150

85

Nai-Cheng Chang ‒ Hsuan-Yu Hsu: A Study on Integrating Problem-based Lear-
ning into the Innovative Teaching in Information Literacy and Ethics. Journal of
Educational Media and Library Sciences, 53. (Spring2016) 2. 200‒209. p.
DOI:10.6120/JoEMLS.2016.532/0010.RS.CM
információs műveltség; információs etika; problémamegoldás; oktatási módszer

Németh Márton: Mozaikok az információs műveltség európai konferenciájáról:
ECIL, 2015. Könyvtári Figyelő, 26. (2016) 1. 86‒90. p.
információs műveltség; tanácskozás; nemzetközi kitekintés

Notten, Natascha ‒ Nikken, Peter: Boys and girls taking risks online: A gendered
perspective on social context and adolescents’ risky online behavior. New Media and
Society,18. (Jun2016) 6. 966‒988. p. DOI: 10.1177/1461444814552379
információs műveltség; internet; közösségi média; kockázat; serdülőkorú gyermek

Pagani, Laura ‒ Argentin, Gianluca ‒ Gui, Marco ‒ Stanca, Luca: The impact
of digital skills on educational outcomes: evidence from performance tests. Educational
Studies, 42. (May2016) 2. 137‒162. p. DOI: 10.1080/03055698.2016.1148588.
információs műveltség; médiaműveltség; teljesítménymérés

Pedley, Paul: Privacy and the library user. CILIP Update, (Nov2016) 27‒29. p.
információs műveltség; adatgyűjtés; adatfeldolgozás; biztonság; könyvtár

Piloiu, Rares G.: Rethinking the concept of „information literacy”: a German
perspective. Journal of Information Literacy, 10. (Dec2016) 2. 78‒93. p. DOI:
10.11645/10.2.2126.
információs műveltség

Racsko Réka: Az aktuális infokommunikációs stratégiák (policy) nemzetközi átte-
kintése. Tudományos és Műszaki Tájékoztatás, 63. (2016) 3. 91‒106. p.
információs társadalom; információs műveltség; információs és kommunikációs
technológiák; stratégia; nemzetközi kitekintés

Raish, Victoria ‒ Rimland, Emily: Employer Perceptions of Critical Information
Literacy Skills and Digital Badges. College and Research Libraries, 77. (2016) 1.
87‒113. p.
DOI:10.5860/crl.77.1.87
információs műveltség; munkahely

DOI:10.6120/JoEMLS.2016.532/0010.RS.CM
DOI:10.5860/crl.77.1.87

86

Reynolds, Latisha ‒ McClellan, Samantha Finley, Susan [et al.]: Library inst-
ruction and information literacy 2015. Reference Services Review, 44. (2016) 4.
436‒543. p.
információs műveltség; könyvtárhasználatra nevelés

Reynolds, Rebecca B.: Relationships among tasks, collaborative inquiry processes,
inquiry resolutions, and knowledge outcomes in adolescents during guided discove-
ry-based game design in school. Journal of Information Science, 42. (Feb2016) 1.
35‒58. p. DOI: 10.1177/0165551515614537.
információs műveltség; oktatási módszer; játék; videójáték; középiskola; Egyesült
Államok

Reynolds, Rebecca ‒ Chiu, Ming Ming: Reducing digital divide effects through
student engagement in coordinated game design, online resource use, and social com-
puting activities in school. Journal of the Association for Information Science and
Technology, 67. (Aug2016) 8. 1822‒1835. p. DOI: 10.1002/asi.23504.
digitális esélyegyenlőség; információs műveltség; kompetenciafejlesztés; oktatási
módszer; játék; videójáték; középiskola; Egyesült Államok

Robinson, Kate: Innovation Spotlight: Looking to the Future: The Next 100 Years of
Education. Childhood Education, 92. (Nov/Dec2016) 6. 494‒496. p.
DOI: 10.1080/00094056.2016.1251799
oktatásfejlesztés; oktatástechnológia; Finnország

Rodriguez, Julia E. E: A massively flipped class. Reference Services Review, 44.
(2016) 1. 4‒20. p. DOI:10.1108/RSR-07-2015-0033
információs műveltség; kompetenciafejlesztés; oktatási módszer

Sandlian-Smith, Pam: The Future of Public Libraries—Anything Is Pos-
sible. Public Library Quarterly, 35. (Oct-Dec2016) 4. 311‒317. p. DOI:
10.1080/01616846.2016.1245002.
könyvtárügy; könyvtárfejlesztés; Dánia

Scott, Rachel E.: Completion of an Online Library Module Improves Engineering
Student Performance on Information Literacy Skills Tests. Evidence Based. Library
and Information Practice, 11. (2016) 4. 63‒65. p. DOI:10.5860/crl.76.7.934
információs műveltség; felsőoktatás; könyvtár

DOI:10.1108/RSR-07-2015-0033
DOI:10.5860/crl.76.7.934

87

Sender, Margareta ‒ Ideland, Malin: PISA truth effects: the construction of
low performance. Discourse. Studies in the Cultural Politics of Education, 37.
(Jun2016) 3. 341‒357. p. DOI: 10.1080/01596306.2015.1025039.
információs műveltség; problémamegoldás; kompetenciamérés; tudásszintmérés;
PISA; nemzetközi kitekintés

Sigrun, Espelien Aasen: Information literacy and health literacy: a challenge for
librarians? Scandinavian Public Library Quarterly, 49. (2016) 1-2. 16‒17. p.
információs műveltség; egészséges életmódra nevelés; könyvtár

�Sipos Anna Magdolna: Könyvtári reneszánsz: könyvtárak az információs társada-
lomban 2.0. 2. bőv. kiad. Budapest : Ventus Libro Kiadó, cop. 2016
információs társadalom; információs műveltség; könyvtárügy; Magyarország

Spiranec, Sonja ‒ Zorica, Mihaela Banek ‒ Kos, Denis: Information Literacy in
participatory environments: the turn towards a critical literacy perspective. Journal of
Documentation, 72. (2016) 2. 247‒264. p.
információs műveltség

Sundin, Olof ‒ Carlsson, Hanna: Outsourcing trust to the information infra-
structure in schools. Journal of Documentation, 72. (2016) 6. 990‒1007. p. DOI:
10.1108/JD-12-2015-0148.
oktatástechnológia; információfeldolgozás; internet

Szilassi Andrea: Digitális kompetenciafejlesztés a kistelepüléseken. KemLib, 6.
(2016) 4. 19‒20. p. ill. 12 fotó
információs műveltség; kompetenciafejlesztés; könyvtárhasználatra nevelés;
könyvtár; falu; Magyarország

Tewell, Eamon: Toward the Resistant Reading of Information: Google, Resistant
Spectatorship, and Critical Information Literacy. Libraries and the Academy, 16.
(Apr2016) 2. 289‒310. p.
információs műveltség; információfeldolgozás; könyvtár

Tóth-Mózer Szilvia ‒ Kárpáti Andrea: A digitális kompetencia kognitív dimenzi-
ója és összefüggésrendszere egy empirikus kutatás tükrében. Magyar Pedagógia, 116.
(2016) 2. 121‒150. p.
kompetencia; digitális kompetencia; információs műveltség; családi háttér; vizs-
gálat; mintasokaság; középiskolai tanuló; Magyarország

88

Van Deursen, Alexander J.A.M. ‒ Helsper, Ellen J. ‒ Eynon, Rebecca: Devel-
opment and validation of the Internet Skills Scale (ISS). Information, Communica-
tion and Society, 19. (Jun2016) 6. 804‒823. p. DOI:10.1080/1369118X.2015​
.1078834
információs műveltség; internethasználat

Varga Katalin: Tudjuk-e, hogy mit nem tudunk?: a tudásnak vélt nemtudás kórképe.
Tudásmenedzsment, 17. (2016) 1. 122‒135. p.
információs műveltség; szerzői jog; plágium

Walton, Geoff ‒ Pickard, Alison ‒ Dodd, Lara ‒ Hepworth, Mark: Not ‚born
digital’: enabling teens to question information sources. CILIP Update, (Mar2016)
42‒45. p.
információs műveltség; információfeldolgozás; hitelesség; serdülőkorú gyermek

Yan Ru Guo ‒ Dion Hoe-Lian Goh: Library escape: user-centered design of an
information literacy game. Library Quarterly, 86. (2016) 3. 330‒355. p.
információs műveltség; könyvtárhasználatra nevelés; játék

Young, Jennifer: Can Library Research Be Fun? Using Games for Information
Literacy Instruction in Higher Education. Georgia Library Quarterly, 53. (Sum-
mer2016) 3. 1‒7. p.
információs műveltség; kompetenciafejlesztés; felsőoktatás; oktatási módszer; já-
ték; videójáték

Zilka, Gila Cohen: Reducing the Digital Divide among Children Who Received
Desktop or Hybrid Computers for the Home. Journal of Information Technology
Education, 15. (2016) 233‒251. p.
digitális esélyegyenlőség; információs műveltség; hátrányos helyzetű gyermek;
kompetenciafejlesztés; információs és kommunikációs technológiák

2017 (Készítette: Jávorka Brigitta)

Barátné Hajdu Ágnes ‒ Németh Katalin: A könyvtárhasználati órák értékelésének
speciális módszerei. In: A tanulás és a tanítás értékelése. Diszciplínák tanítása – A ta-
nítás diszciplínái. 4. köt. szerk. Károly Krisztina, Homonnay Zoltán. Budapest :
ELTE Eötvös Kiadó, Eötvös Loránd Tudományegyetem, 2017. 314‒327. p.
információs műveltség; digitális kompetencia; könyvtárhasználatra nevelés

DOI:10.1080/1369118X.2015.1078834
DOI:10.1080/1369118X.2015.1078834

89

�Bawden, David ‒ Robinson, Lyn: ‚An intensity around information’ : the changing
face of chemical information literacy. Journal of Information Science, 43. (2017)
1. 17‒24. p.
információs műveltség

Benjes-Small, Candice M.: The new instruction librarian : a workbook for trainers
and learners. Chicago : ALA, 2017.
információs műveltség; könyvtárhasználatra nevelés; könyvtáros

Csobán László ‒ Farkas Fruzsina ‒ Szöllősi Gréta: Közösségépítés a könyvtárbu-
szon. Könyv Könyvtár Könyvtáros 26. (2017) 4. 10‒22. p.
információs műveltség; olvasóvá nevelés; könyvtárhasználatra nevelés; könyvtár;
könyvtárbusz

Dóra László: Médiaműveltség az USA-ban – egy bostoni példa. Neveléstudomány,
2. (2017) 5‒13. p.
mozgókép- és médiaismeret tanítása; oktatási cél; oktatás tartalma; médiaismeret;
információs műveltség; médiaműveltség; Egyesült Államok

Ellis, Claire ‒ Johnson, Frances ‒ Rowley, Jennifer: Promoting information lite-
racy : perspectives from UK universities. Library Hi Tech, 35. (2017) 1., 53‒70. p.
információs műveltség; felsőoktatási könyvtár; Nagy-Britannia

Fenyvesi Fruzsina Bianka: Dringó-Horváth Ida, N. Császi Ildikó (szerk.): Digi-
tális tananyagok – oktatásinformatikai kompetencia a tanárképzésben. Budapest,
KRE–L’Harmattan, 2013. Orpheus Noster, 9. (2017) 1.(25.) 111‒113. p.
pedagógusképzés; tanárképzés; oktatástechnológia; információs és kommunikáci-
ós technológiák; kompetencia; pedagógiai kompetencia

Gleason, Ann Whitney: New methods of teaching and learning in libraries. Lan-
ham : Rowman and Littlefield, 2017.
információs műveltség; könyvtárhasználatra nevelés; felsőoktatási könyvtár; Egye-
sült Államok

Habók Lilla: Online szakmai kommunikáció könyvtároskörben. Tudományos és
Műszaki Tájékoztatás, 64. (2017) 3. 134‒142. p.
információs műveltség; könyvtár

90

�Koltay Tibor: Facing the challenge of data-intensive research : research data services
and data literacy in academic libraries. Advances in Library Administration and
Organization, 23. (2017) 45‒61. p.
információs műveltség; információfeldolgozás; kutatás; tudományos kutatás; fel-
sőoktatási könyvtár

�Koltay Tibor ‒ Špiranec, Sonja ‒ Z. Karvalics László: Research 2.0 and the
future of information literacy. Cambridge : Chandos, 2016.
információs műveltség; információkeresés; kutatás; tudományos kutatás

Kührner Éva: MKE közgyűlés és digitális kompetencia. EKE Hírlevél, 14. (2017)
2. 16‒17. p.
információs műveltség; tanácskozás

Lanszki Anita ‒ Papp-Danka Adrienn: Digitális történetmesélés alkalmazása ter-
mészetudományos témájú tantárgyi tartalmak feldolgozásában. Neveléstudomány,
2. (2017) 26‒44. p.
tanulásszervezés; természettudományok tanítása; információs és kommunikációs
technológiák; oktatási módszer; történetmesélés; digitális történetmesélés; digitá-
lis kompetencia; információs műveltség

Szabó Endre Győző ‒ Révész Balázs: Adataink biztonságban – adatainkban a
biztonság? Információs Társadalom, 17. (2017) 1. 45‒54. p.
információs műveltség; internet; adatgyűjtés; biztonság

Taylor, Arthur ‒ Dalal, Heather A.: Gender and information literacy: evaluation
of gender differences in a student survey of information sources. College and Research
Libraries, 78. (2017) 1. 90‒113. p.
információs műveltség; információkeresés; hallgató; felsőoktatás; nemek szerinti
megkülönböztetés

Digitális műhely – szakirodalmi adatbázis (Készítette: Pataki Marianna Edit)

Allan, B.: Emerging Strategies for Supporting Student Learning: A practical guide
for librarians and educators. London: Facet Publishing, 2016. 192 p.
információs műveltség; felsőoktatás

91

American Association of School Librarians: Standards for the 21st-century
learner in action. Chicago, AASL, 2009. 115 p.
információs műveltség; Egyesült Államok

Asselin, M. ‒ Doiron, R. : Linking literacy and libraries in global communities.
Farnham, England : Ashgate Publishing, 2013. 123 p.
információs műveltség; könyvtárhasználatra nevelés; olvasóvá nevelés

Assessment and Teaching of 21st-Century Skills Consortium: Six critical
skills that form the foundation of 21st century success. 2014. http://www.skills21​
.org/ [2017.08.30.]
kulcskompetenciák; információs műveltség; kompetenciafejlesztés

Bamford, A.: The Grammar of Visual Literacy within the World of Interactive Me-
dia. Paper presented at the Education Research Network Conference on Lear-
ning, Spetses, Greece, 2001. July 4-8.
információs műveltség; médiaműveltség; vizuális nevelés

Banister, J.: Word of mouse: the new age of networked media. Chicago : Agate,
2004. 216 p.
információs társadalom; elektronikus dokumentumok; média; digitális média

Bent, M. ‒ Stubbings, R.: The SCONUL Seven Pillars of Information Lite-
racy: Core Model. 2011. SCONUL, http://www.sconul.ac.uk/tags/7-pillars
[2017.08.30.]
információs műveltség; felsőoktatás

Bradnock-May, M.: Twitterspace and Facecloud: Web 2.0 and Beyond for School
Librarians : SLA Case Studies. School Librarians Association, UK, 2012. ISBN
9781903446669
információs és kommunikációs technológiák; internet; közösségi média; iskolai
könyvtár

Cowley, P.: Awareness and Promotion of Information Literacy : SLA Voi-
ces. School Librarians Association, UK, 2011. ISBN 9781903446614
információs műveltség; iskolai könyvtár

Csörge Á.: Az információs műveltség fejleszthetősége könyvtári környezetben. Könyv
és Nevelés 13. (2011) 2.

http://www.skills21.org/
http://www.skills21.org/
http://www.sconul.ac.uk/tags/7-pillars

92

http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios​
_muveltseg_fejleszthetosege_konyvtari_kornyezetben [2017.08.30.]
információs műveltség; fejlesztése; iskolai nevelés; iskolai könyvtár; könyvtárhasz-
nálatra nevelés

Dempsey, L. ‒ Varnum, K.: The Network Reshapes the Library. London: Facet
Publishing, 2014. 320 p.
információs társadalom; könyvtár; információs és kommunikációs technológiák;
internet

Dömsödy A.: Az információs műveltségről alkotott nézetek. Könyvtári Figyelő, 57.
(2011) 1. 10‒58. p., http://ki.oszk.hu/kf/2011/04/az-informacios-muveltsegrol​
-alkotott-nezetek/ [2017.08.30.]
információs műveltség; nevelő-oktató munka; könyvtár

Eisenberg, Michael B. ‒ Lowe, Carrie A. ‒ Spitzer, Kathleen L.: Information
Literacy: Essential Skills for the Information Age. Westport, Connecticut, Oxford :
Greenwood Libraries Unlimited, 2004. 224 p.
információs társadalom; információs műveltség; közoktatás; Egyesült Államok

Eisenberg, Michael B. ‒ Finn, C.W.P.: The mandate of digital literacy. Teaching
and Learning : NewBay Media, 25. (2004)
http://www.techlearning.com/news/0002/the-mandate-of-digital-literacy/64586
[2017.08.30.[
információs műveltség; kompetenciafejlesztés

Goodfellow, R.: Digital and Information Literacy Framework. Open University,
Institute of Educational Technology, 2012.
http://www.open.ac.uk/libraryservices/pages/dilframework/ [2017.08.30.]
információs műveltség; digitális kompetencia; felsőoktatás

Herring, J. E.: Improving Students’ Web Use and Information Literacy : A guide for
teachers and teacher librarians. London: Facet Publishing, 2010. 160 p.
információs műveltség; internethasználat; kompetenciafejlesztés; iskolai könyvtár

Hinrichsen, J. ‒ Coombs, A.: The Five Resources model of Critical Digital Literacy.
2014. https://sites.google.com/site/dlframework/home [2017.08.30.]
információs műveltség

http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios_muveltseg_fejleszthetosege_konyvtari_kornyezetben
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/az_informacios_muveltseg_fejleszthetosege_konyvtari_kornyezetben
http://ki.oszk.hu/kf/2011/04/az-informacios-muveltsegrol-alkotott-nezetek/
http://ki.oszk.hu/kf/2011/04/az-informacios-muveltsegrol-alkotott-nezetek/
http://www.techlearning.com/news/0002/the-mandate-of-digital-literacy/64586
http://www.open.ac.uk/libraryservices/pages/dilframework/
https://sites.google.com/site/dlframework/home

93

Hobbs, R. ‒ Frost, R.: Measuring the acquisition of media literacy skills: An em-
pirical investigation. Paper presented at the annual meeting of the International
Communication Association, Washington, DC. 2001.
információs műveltség; médiaműveltség; teljesítménymérés; vizsgálat

Hobbs, R.: The seven great debates in media literacy. Journal of Communication,
48. (1998) 16‒32. p.
információs műveltség; médiaműveltség

Jelfs, A. ‒ Colbourn, C. : Do students’ approaches to learning affect their per-
ceptions of using computing and information technology? Journal of Educational
Media, 27. (2002) 41‒53. p.
információs műveltség; információs és kommunikációs technológiák; tanuláslé-
lektan

Knobel, M. ‒ Lankshear, C.: Discussing new literacies. Language Arts 84. (2006)
78‒86. p.
információs műveltség

Koltay T.: Információs műveltség: adalékok egy sokarcú fogalom fejlődéstörténetéhez.
Könyv és Nevelés, 12. (2011) 2. 70‒76. p.
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/informacios​
_muveltseg [2017.08.30.]
információs műveltség

Koltay T.: Információs műveltség: fogalmak, mítoszok, kommunikáció. Iskolakul-
túra, (2007) 11-12. 119‒129. p. http://epa.oszk.hu/00000/00011/00118/pdf​
/2007-11-12.pdf#page=119 [2017.08.30.]
információs műveltség; információs társadalom; ismeretszerzés; könyvtár; kom-
munikáció

Koltay T.: Információs műveltség: pedagógiai forradalom a könyvtárban? Könyvtári
Figyelő, 53. (2007) 12. 273‒288. p.
http://epa.oszk.hu/00100/00143/00063/contentbeb6.html [2017.08.30.]
információs műveltség; ismeretszerzés; kompetencia; kulcskompetencia; fejlesz-
tés; könyvtár

Koltay T. – Boda I.: Írástudások az információs társadalomban amatőröknek és
szakembereknek. Információs Társadalom, 10. (2010) 1. 17‒76. p.

http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/informacios_muveltseg
http://olvasas.opkm.hu/portal/felso_menusor/konyv_es_neveles/informacios_muveltseg
http://epa.oszk.hu/00000/00011/00118/pdf/2007-11-12.pdf#page=119
http://epa.oszk.hu/00000/00011/00118/pdf/2007-11-12.pdf#page=119
http://epa.oszk.hu/00100/00143/00063/contentbeb6.html

94

http://epa.oszk.hu/01900/01963/00032/pdf/infotars_2010_1_057-076.pdf
[2017.08.30.]
információs műveltség; médiaműveltség; médiaismeret; kompetencia; terminoló-
gia; információs társadalom

Koltay T.: A könyvtáros és az információs írástudás. Könyv Könyvtár Könyv-
táros 13. (2004) 5. 37‒39. p. http://epa.oszk.hu/01300/01367/00053/pdf​
/04fiatalromak.pdf
[2017.08.30.]
információs műveltség; könyvtáros

Langshear, C. ‒ Knobel, M.: Digital Literacies : Concepts, Policies and Practices.
New York : Peter Lang, 2008. 37 p.
információs műveltség; médiaműveltség; internet

Levy, P. ‒ Roberts S. (szerk.): Developing the New Learning Environment: The
changing role of the academic librarian. London: Facet Publishing, 2005. 256 p.
felsőoktatási könyvtár

Mackey, T. P. ‒ Jacobson, T. E.: Metaliteracy: Reinventing information literacy to
empower learners. London : Facet Publishing, 2014. 250 p.
információs műveltség; médiaműveltség

Markless, S. (szerk.): The innovative school librarian: Thinking outside the box.
London : Facet Publishing, 2009. 245 p.
iskolai könyvtár; Nagy-Britannia

McMenemy, D. ‒ Poulte, A.: Delivering Digital Services: A handbook for public
libraries and learning centres. London : Facet Publishing, 2005. 200 p.
információs műveltség; könyvtárhasználatra nevelés; könyvtár; digitális könyvtár

Morgan, H.: Focus on technology: Enhancing instruction and communication with
Twitter. Childhood Education, 90. (2014) 75‒76. p.
információs műveltség; internethasználat; közösségi média

Northrop, L. ‒ Killeen, E.: A framework for using iPads to build early literacy
skills. Reading Teacher, 66. (2013) 531‒537. p.
műveltség; információs műveltség; kisgyermek; mobil eszközök

http://epa.oszk.hu/01900/01963/00032/pdf/infotars_2010_1_057-076.pdf
http://epa.oszk.hu/01300/01367/00053/pdf/04fiatalromak.pdf
http://epa.oszk.hu/01300/01367/00053/pdf/04fiatalromak.pdf

95

Ohler, J.: Digital citizenship means character education for the digital age. Kappa
Delta Pi Record, (2011) 25‒27. p.
információs társadalom; információs műveltség; állampolgári ismeretek

Pavey, S.: Mobile technology and the school library. SLA Guidelines Plus. Swin-
don : School Librarians Association, 2014. 210 p.
információs műveltség; információs és kommunikációs technológiák; mobil esz-
közök; iskolai könyvtár

Prensky, M.: Teaching Digital Natives: Partnering for real learning. Thousand
Oaks, CA : Corwin, 2010. 46 p.
információs társadalom; információs műveltség; tanulás; tanítás; tanár-diák kap-
csolat

Rankin, C.: Library services for children and young people: challenges and opportu-
nities in a digital age. London : Facet Publishing, 2012. 160 p.
információs társadalom; gyermekkönyvtár

Rosenfeld, E. ‒ Loertscher, D. V. (szerk.): Toward a 21st century school library
media program. Lanham : Scarecrow Press, 2007. 429 p.
iskolai könyvtár; információs műveltség; pedagógiai program

Sardar, Z., ‒ Van Loon, B.: Introducing media studies. A graphic guide. Lon-
don : Icon Books, 2010. 145 p.
médiaismeret; médiaműveltség

Scharber, C.: Online book clubs: Bridges between old and new literacies practices.
Journal of Adolescent and Adult Literacy, 52. (2009) 433‒437. p.
olvasóvá nevelés; információs műveltség

Secker, D. ‒ Coonan, E.: A new curriculum for information literacy (ANCIL).
Report and outputs, 2011. https://newcurriculum.wordpress.com/project-
reports​-and-outputs/ [2017.08.30.]
információs műveltség; tanterv; tananyag

Secker, D. ‒ Coonan, E.: A New Curriculum for Information Literacy(ANCIL).
Curriculum and supporting documents. Arcadia Project. Cambridge University Lib-
rary, 2011.
http://ccfil.pbworks.com/f/ANCIL_final.pdf [2017.08.30.]
információs műveltség; tanterv; tananyag

https://newcurriculum.wordpress.com/project-reports-and-outputs/
https://newcurriculum.wordpress.com/project-reports-and-outputs/
http://ccfil.pbworks.com/f/ANCIL_final.pdf

96

Sharp, L. A.: Literacy in the Digital Age. The Language and Literacy Spectrum ‒
New York State Reading Association, 24 (2014) 74‒82. p.
http://www.nysreading.org/sites/default/files/Literacy%20in%20the%20Digital​
%20Age_0.pdf [2017.08.30.]
információs társadalom; műveltség; információs műveltség

Sipos A. M.: Információs kompetencia – realitás vagy frázis? Tudásmenedzsment, 9.
(2008) 2. 8‒20. p. http://feek.pte.hu/tudasmenedzsment/full/92szam.pdf
[2017.08.30.]
információs társadalom; információs műveltség; könyvtárosképzés

Thompson, P.: The digital natives as learners: Technology use patterns and approa-
ches to learning. Computers and Education, 65. (2013) 12‒33. p.
információs társadalom; tanulás; információs és kommunikációs technológiák

Tovar, A. ‒ Hansen, C., ‒ Puckett, K.: From paper to pocket: Using technology
to inform literacy intervention in a kindergarten classroom. Journal of Literacy and
Technology, 12. (2011) 2‒27. p.
információs és kommunikációs technológiák; információs műveltség;
kompetenciafejlesztés; óvoda

Turner, P.M. ‒ Carriveau, R.S.: Next generation course redesign. New York, NY:
Peter Lang Publishing, 2010. 124 p.
felsőoktatás; Egyesült Államok

Unesco: Five laws of information literacy. Infographyc.
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/Events​
/mil_five_laws_english.png [2017.08.30.]
információs műveltség

University of Bath: Professionalism in the Digital Environment (PRiDE), Di-
gital Literacy Statments. 2011. https://digilitpride.wordpress.com/digital-literacy​
-statements/ [2017.08.30.]
információs társadalom; információs műveltség; felsőoktatás

University of York: Developing Digital Literacy Framework. (poster) 2015.
https://drive.google.com/file/d/0B01dhVWV3FPWM2d4ZnY4UVcyem8/view
[2017.08.30.]
információs műveltség; felsőoktatás

http://www.nysreading.org/sites/default/files/Literacy%20in%20the%20Digital%20Age_0.pdf
http://www.nysreading.org/sites/default/files/Literacy%20in%20the%20Digital%20Age_0.pdf
http://feek.pte.hu/tudasmenedzsment/full/92szam.pdf
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/Events/mil_five_laws_english.png
http://www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/CI/CI/pdf/Events/mil_five_laws_english.png
https://digilitpride.wordpress.com/digital-literacy-statements/
https://digilitpride.wordpress.com/digital-literacy-statements/
https://drive.google.com/file/d/0B01dhVWV3FPWM2d4ZnY4UVcyem8/view

97

University of York: Embedding Digital Literacy Capabilities. 2015.
https://www.york.ac.uk/media/staffhome/learningandteaching/documents/plos​
/Embedding%20Digital%20Literacy%20Capabilities.docx [2017.08.30.]
információs műveltség; felsőoktatás

Webb, J. ‒ Powis, C. : Teaching information skills.London: Facet Publishing,
2014. 130 p.
információs műveltség; információkeresés; információfeldolgozás

Wilson, C.: Media and Information Literacy Curriculum for Teachers. Paris : Uni-
ted Nations Educational, Scientific and Cultural Organization, 2011. 191 p.
http://unesdoc.unesco.org/images/0019/001929/192971e.pdf [2017.08.30.]
információs műveltség; médiaműveltség; pedagógusképzés; tananyag; tanterv

Online kurzusok:
Microsoft EDU: Inclusive Educator Learning Path : Developing a Digitally Li-
terate Curriculum. https://education.microsoft.com/courses-and-
resources/courses/developing-a-digitally-literate-curriculum [2017.08.30.]
információs műveltség; tananyag; online kurzus

Microsoft EDU: Inclusive Educator Learning Path : Developing a Digitally Li-
terate Pedagogy. https://education.microsoft.com/courses-and-
resources/courses/developing-a-digitally-literate-pedagogy [2017.08.30.]
információs műveltség; tananyag; online kurzus

UNESCO ‒ Athabasca University: Media and Information Literacy Course. 2015.
http://elab.lms.athabascau.ca/enrol/index.php?id=7 [2017.08.30.]
információs műveltség; médiaműveltség; tananyag; online kurzus

UNESCO: Global Media and Information Literacy Week. 10.25.2017.-11.01.2017.
https://en.unesco.org/global-mil-week-2017/ [2017.08.30.]
információs műveltség

2018-ban megjelenő:21

Inskip, C.: Theory and Practice of Information Literacy. London : Facet Publishing,
2018. 224 p.
információs műveltség

21	 Gyűjtés lezárva: 2017. december 31.

https://www.york.ac.uk/media/staffhome/learningandteaching/documents/plos/Embedding%20Digital%20Literacy%20Capabilities.docx
https://www.york.ac.uk/media/staffhome/learningandteaching/documents/plos/Embedding%20Digital%20Literacy%20Capabilities.docx
http://unesdoc.unesco.org/images/0019/001929/192971e.pdf
https://education.microsoft.com/courses-and-
https://education.microsoft.com/courses-and-
http://elab.lms.athabascau.ca/enrol/index.php?id=7
https://en.unesco.org/global-mil-week-2017/

98

Heather, R. ‒ Walker, S.: The No-Nonsense Guide to Born Digital Content. Lon-
don: Facet Publishing, 2018. 256 p.
információs műveltség; digitális tananyag

Reedy, K. ‒ Parker, J.: Digital Literacy Unpacked. London : Facet Publishing,
2018. 224 p.
információs műveltség

99

5.	TANULMÁNYOK

5.1.	 Eszenyiné Borbély Mária: A 21. századi
könyvtáros kompetenciák a közkönyvtárakban:
a digitális kompetencia

5.1.1.	 Bevezetés

Jelen tanulmány a Múzeumi és könyvtári fejlesztések mindenkinek „Az én
könyvtáram” EFOP-3.3.3.-VEKOP/16-2016-00001 projekt keretében készült,
így céljaival igazodik a projekt célkitűzéseihez. Arra keresi a választ, hogy mi le-
het a könyvtárosok szerepe a közkönyvtárakban a tanulást támogató könyvtá-
ri szolgáltatások megvalósításában, elsősorban a digitális írástudás, információs
műveltség fejlesztésében. Ez a fajta könyvtáros szerepvállalás feltételezi, hogy a
könyvtárosok rendelkeznek a feladatellátáshoz kívánatos digitális kompetenciával
és egyéb szükséges készségekkel. Ahhoz, hogy reálisan értékelhessük a helyzetet,
fel kell térképezni a könyvtárosok digitáliskompetencia-szintjét. A vonatkozó
kurrens nemzetközi szakirodalom áttekintése után megállapítható, hogy eddig
nem voltak, vagy nem kerültek publikálásra olyan vizsgálatok, amelyek kifejezet-
ten erre a kérdésre fókuszáltak volna. A digitális írástudásról szóló közlemények
elsősorban a könyvtárak által a használóknak nyújtott digitális írástudást fejlesztő
tanfolyamokról számolnak be. Ennek a tevékenységnek a hazai és nemzetközi
gyakorlata is kiterjedt, alapvető könyvtári szolgáltatássá vált. A publikációk má-
sik viszonylag nagy csoportja azokat a kompetenciákat, készségeket veszi számba,
amelyekkel az új korszak könyvtárosainak rendelkezniük kell.

Az információs műveltséggel, digitális írástudással foglalkozó kevés empiri-
kus kutatás közül kiemelkedően fontos a Pécsi Tudományegyetem Felnőttképzési
és Emberi Erőforrás Fejlesztési Kar Könyvtár- és Információtudományi Intézete
által 2014-ben lefolytatott vizsgálat, amely az információs műveltség hazai jellem-
zőinek, jelenlegi állapotának felmérésére irányult, különös tekintettel a felsőokta-
tásban tanuló és a munka világában élő diplomások helyzetére és a közöttük meg-
lévő, tudományos módszerekkel is igazolható különbözőségek megállapítására.22

22	 Sipos Anna Magdolna – Varga Katalin – Egervári Dóra: NET! Mindenekfelett?
Kompetenciák a digitális univerzumban. Pécs : Pécsi Tudományegyetem Felnőttképzési és Emberi
Erőforrás Fejlesztési Kar Könyvtár- és Információtudományi Intézet, 2015.
http://mek.oszk.hu/14700/14787/14787.pdf [2018.12.27.]

http://mek.oszk.hu/14700/14787/14787.pdf

100

A könyvtárosok digitális kompetenciájának helyzete, fejlesztésének kérdései
főként a közkönyvtárak jövőjét taglaló stratégiai írásokban szerepelnek, mint pél-
dául a CILIP közkönyvtári készségek stratégiájában23 vagy az IFLA trendjelenté-
seiben.24 Természetesen a digitális írástudás készsége nem vizsgálható elszigetel-
ten, más készségektől függetlenül. Jelen tanulmány is a 21. századi könyvtáros
kompetenciák egyikeként tekint a digitális írástudásra.

5.1.2.	 A 21. század közkönyvtárai: készségek és igények

IFLA trendek

Az IFLA (International Federation of Library Associations and Institutions) a
könyvtárak és a könyvtárosság jövőjéről felelősséggel gondolkodók számára meg-
határozó fontosságú dokumentumokat tett közzé a közelmúltban, az IFLA tren-
deket 2013-ban, majd a trendekkel kapcsolatos legfrissebb fejleményeket 2016-
ban és 2017-ben.25

Az IFLA trendek arra keresik a választ, hogy a könyvtáraknak és a könyvtá-
rosoknak milyen változásokkal kell szembenézniük napjainkban és a közeljövő-
ben. Az eredeti cím szerint az a kérdés, hogy meglovagoljuk-e a hullámokat vagy
sodródunk az árral. Az öt trend mindegyike a digitális világ új jelenségeit veszi
számba.

1.	trend: Az új technológiák megnövelik, de egyben be is határolják azok
körét, akiknek hozzáférésük lesz az információkhoz. (Az információ-hoz-
záféréssel kapcsolatos trend)

2.	trend: Az online oktatás demokratizálja és megváltoztatja a globális tanu-
lást. (Az oktatás változásának trendje)

3.	trend: A magánélet és az adatvédelem határait újra kell definiálni. (A ma-
gáncélú adatokhoz kapcsolódó trend)

4.	trend: A hipertérben új vélemények és csoportok vonják magukra a figyel-
met és jutnak szerephez. (A civil elkötelezettséggel kapcsolatos trend)

5.	trend: Az új technológiák megváltoztatják a globális információs gazdasá-
got (A technológiai változásokhoz kapcsolódó trend)

A digitális írástudás és az információs műveltség fejlesztésének terén a könyv-
tári feladatokat és lehetőségeket leginkább az első és a második trend írja le. Ezek
23	 Pubilc Library Skills Strategy. CILIP, SCL, 2017. https://archive.cilip.org.uk/about/projects​
-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030 [2018.12.27.]
24	 IFLA Trend Riport. 2013. http://trends.ifla.org/ [2018.12.27.]
25	 IFLA Trend Report Update 2016. http://trends.ifla.org/files/trends/assets/trend-report-2016​
-update.pdf [2018.12.27.]

https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030
https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030
http://trends.ifla.org/
http://trends.ifla.org/files/trends/assets/trend-report-2016-update.pdf
http://trends.ifla.org/files/trends/assets/trend-report-2016-update.pdf

101

szerint az egyre bővülő digitális univerzumban egyre nagyobb értéket képvisel-
nek az információs műveltséggel kapcsolatos készségek. Akik nem rendelkeznek
ezekkel a készségekkel, egyre több területen érezhetik magukat kirekesztve. Az új
online üzleti modellek alakulása erősen befolyásolja, hogy a jövőben az lehet si-
keres, akinek birtokában vannak a szükséges információk, azokat hasznosítani
tudja, és meg tudja osztani másokkal. Az online oktatási források gyors bővülése
következtében olcsóbbá és elérhetőbbé válnak az egyre növekvő számú tanulási le-
hetőségek. Tovább nő az egész életen át tartó tanulás jelentősége és a nem formális
és informális tanulás elismertsége.26

A trendek megjelenését követően a világ számos országában megvitatták a
könyvtárosok a trendekre adható válaszlehetőségeket. Az európai diskurzusok
a következő lényegi megállapításokat fogalmazták meg a könyvtárak, a könyvtá-
rosok felkészültsége, szerepvállalása kapcsán.27

Új kihívások jelentek meg a szerzői jog, a digitális tartalmakhoz való hozzáfé-
rés és az e-kölcsönzés területén. A könyvtárosoknak több ismeretet kell szerezniük
a szerzői jogról, a digitális tartalmak kölcsönzéséről, a tárolásukat és továbbadásu-
kat meghatározó jogi keretekről.

Az új digitális környezetben egyre inkább szembesülnünk kell a magánszfé-
ra eróziójával. Ugyanakkor ugyanazok a technológiák, amelyek veszélyt jelente-
nek a magánszférára, egyidejűleg növelik a polgárok felhatalmazását is és erősí-
tik a demokráciát. Számos fórumon megemlítették a könyvtárosok, hogy meg
kell határozni, milyen szerepet játsszanak a könyvtárak a magánszférával és az
adatvédelemmel kapcsolatban felmerülő kérdések megoldásában. Aktív szerepet
kell-e vállalniuk a könyvtáraknak, élére kell-e állniuk annak a törekvésnek, hogy
a nagyközönség közelebbről megismerkedjen a személyes adatok és az internetes
információk kezelésére vonatkozó kérdésekkel?

Észtországban felmerült egy közös könyvtári adatvédelemi stratégia kidolgo-
zásának gondolata. Svédországban azt állították, hogy a könyvtárosoknak jobban
meg kell ismerniük a mindennapi munkájuk során felmerülő adatvédelmi kér-
déseket, és nagyobb kapacitást kell kiépíteniük, hogy a használókat elláthassák
tanácsokkal saját adataik online menedzselésével kapcsolatban.

Dániában elhangzott, hogy vajon a jelenlegi adatvédelmi szabályozáson nem
kellene-e változtatni, hogy a használóknak lehetőségük legyen aktívan meghatá-
rozni, hogy a könyvtárosok hogyan kezelhetik, oszthatják meg vagy korlátozhat-
ják a hozzáférést a könyvtári rendszerben kezelt személyes adataikhoz.
26	 Öt fontos trend, amely megváltoztatja információs környezetünket. Hegyközi Ilona
fordítása, kézirat
27	 Eszenyiné Borbély Mária: Trend Report Update 2016: európai kitekintés. Fejlesztés,
fenntarthatóság, esély az IFLA trendek és a Lyoni deklaráció tükrében: Konferenciasorozat,
Budapest : 2016. november 9.

102

A könyvtárosok készség- és kompetenciahiányának felszámolása is fontos fel-
adat. Sok könyvtárosnak tudáshiánya van az új technológiák kihívásaival kapcso-
latban, beleértve az e-könyvek és a digitális tartalmak menedzselését, és a kapcso-
lódó szerzői jogi és adatvédelmi szabályozást.

Észtországban a megbeszélések nagy hangsúlyt fektettek egy kiterjedt könyv-
táros gyakorlati képzési program kifejlesztésének szükségességére. Javasolták új
könyvtáros továbbképzési kurzusok indítását, amelyek kapcsolódnak az IFLA
fentebb említett jelentésének kulcstémáihoz, és tartalmazzák azok speciális értel-
mezéseit az észt társadalomra. Felmerült egy közös információs technológiai ta-
nácsadó platform létrehozása a könyvtárosok számára, amely segíthetne a digitális
közegben történő munkavégzéshez egyre növekvő mértékben szükséges tudásele-
mek és a készségek terjesztésében.

Olasz fórumok hangsúlyozták, hogy a könyvtárosoknak be kell fektetniük az
új technológiákkal kapcsolatos digitális tárgyalóképesség és magas szintű kompe-
tencia fejlesztésébe.

Kulcskérdés a stratégiai együttműködések erősítése a könyvtári érintettek kö-
zött, regionális, nemzeti és nemzetközi szinten egyaránt, és nagyobb stratégiai
koordinációra van szükség a könyvtári szektoron belül is. Az a javaslat is meg-
fogalmazódott, hogy a könyvtárak alkossanak átfogó stratégiát, reagálva a növe-
kedő digitális társadalom kihívásaira és lehetőségeire. Tekintsék át a kapcsolatok
kialakításának, az együttműködésnek a lehetőségét más könyvtárakkal és a helyi
önkormányzatokkal a kérdések minél szélesebb körében.

A jelentés kiemeli, hogy a könyvtáraknak egyaránt figyelemmel kell lenniük a
működésüket meghatározó alapelvekre, a digitális lehetőségekre, továbbá a hasz-
nálóik véleményére és igényeire. A könyvtáraknak azonosítaniuk kell jövőbeni
szerepüket a gyorsan fejlődő globális információs környezetben. Az eredendően
meglévő szociális és közvetítő attitűdjükre építve újra fel kell találniuk és meg
kell erősíteniük magukat. Egy fejlődő digitális társadalomban az új technológiai
lehetőségek és funkciók puszta azonosítása helyett az új könyvtári stratégiáknak
a használók igényeiből kell kiindulniuk. Ez potenciálisan magába foglalhatja a
használókkal való közvetlen együttműködést például a self-publishing, a crowd-
sourcing (közösségi együttműködés) és a digitális tartalom előállítás területén.

A jelentésben azt is olvashatjuk, hogy az információs műveltség előmozdítá-
sában a bölcsőtől a koporsóig a könyvtáraknak sajátos és folyamatos felelősségük
van. A könyvtárosoknak hajlandónak kell lenniük feladni vagy újragondolni szá-
mos hagyományos szolgáltatást és tevékenységet, beleértve azt, hogy hogyan le-
het a könyvtári tereket optimális hatékonysággal és maximális használati előnnyel
használni. A könyvtáraknak új és innovatív utakat kell találniuk a szolgáltatásaik

103

népszerűsítéséhez, és meg kell bizonyosodniuk arról, hogy az ajánlatuk elég vonzó
a társadalom minden tagja számára.

A könyvtári márkanevet újra kellene gondolni. A könyvtárak ennek értel-
mében fejlesztő és tanulási központok, beleértve annak erőteljes hangsúlyozását,
hogy a könyvtárak a kapu szerepét töltik be az érvényes, semleges és megbízható
információkhoz való hozzáférésben. A modern digitális társadalmak lehetőséget
nyújtanak arra, hogy a könyvtáraknak mint a demokráciát és a párbeszédet elsőd-
legesen támogató intézményeknek a szerepe megerősödjön.

Dániában a könyvtárosok úgy gondolták, hogy az információs környezet
gyors változása nem menti fel a könyvtárosokat annak a felelőssége alól, hogy
jövőbeni döntéseik erősen kötődjenek a könyvtárosság régóta megalapozott mo-
rális, etikai és filozófiai alapelveihez. A digitális változás sebessége, és azon igény
ellenére, hogy a könyvtárosoknak a változások élén kell maradniuk, nem adhatók
fel ezek az alapelvek és alapértékek.

Hamada és Stavridi28 az Alexandriai Könyvtár munkatársai 2013-ban úgy fo-
galmaztak, hogy egy mértékadó könyvtáros gyakran érzi szükségét annak, hogy
tanulási lehetőségek után nézzen. Saját maga által motivált és tervei vannak a szak-
mai fejlődésére, amelyek között szerepel konferencia-részvétel, online tanfolyamok
elvégzése, szakmai fórumokhoz történő csatlakozás annak érdekében, hogy meg-
értse a technológiával való lépéstartás fontosságát, és hajlandó legyen alkalmazni és
tanulmányozni azokat a lehetőségeket, amelyeket az új technológia nyújt.

A brit közkönyvtári készségstratégia29

Az angol közkönyvtárak készségstratégiája a CILIP (Chartered Institute of Lib-
rary and Information Professionals), a brit könyvtári és információs szakemberek
nagy presztízsű szervezete és a könyvtári vezetőket tömörítő SCL (Society of Chief
Librarians) együttműködésében valósult meg, és a 2017–2030 közötti időszakra
fogalmazza meg a közkönyvtárak jövőképét. A stratégia úgy tekint a közkönyv-
tárakra mint a kiválóság digitális, kreatív és kulturális központjaira, a virtuális és
közösségi terek fejlődő hálózatára, amelyek ingyenes szolgáltatásokat nyújtanak
annak érdekében, hogy támogassák az írást és az olvasást, készségeket fejlesztenek,
elősegítik a kreativitást, előmozdítják és támogatják az egészséget és a jólétet, va-
lamint színteret biztosítanak a közösségi részvételre.

28	 Mamada, D. – Stavridi, S.: Required skills for children and youth librarians in the digital
age. IFLA WLIC, 2013. http://library.ifla.org/70/1/105-hamada-en.pdf [2018.12.27.]
29	 Public Library Skills Strategy. CILIP, SCL, 2017. https://archive.cilip.org.uk/about/projects​
-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030 [2018.12.27.]

http://library.ifla.org/70/1/105-hamada-en.pdf
https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030
https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030

104

Ahhoz, hogy mindez megvalósulhasson, a stratégia kiemelt hangsúlyt fektet a
könyvtári munkaerő képzésére és fejlesztésére. A jövő közkönyvtárainak munka-
erő-fejlesztését a következő kilenc célkitűzés mentén fogalmazták meg:

•	 Vonzó, megmaradó és fejlődő tehetségek – a könyvtári szektornak szük-
sége van arra, hogy magához vonzzon változatos háttérrel rendelkező új,
kiváló és tehetséges munkatársakat, akik az információs és könyvtári szol-
gáltatásokban dolgoznak majd.

•	 Cél a befogadás, sokszínűség, reprezentativitás és egyenlőség – biztosítani
kell, hogy a közkönyvtárakban dolgozók reprezentálják azt a teljes közös-
séget, amelyet kiszolgálnak, proaktívan fellépve a kirekesztés és az egyen-
lőtlenség ellen.

•	 Befektetés a szakmai készségekbe és etikába – a közkönyvtári dolgozók
a készségeket és a tudást összeegyeztetik a szakmai etikával. A munkálta-
tók bízhatnak abban, hogy modern és helytálló könyvtári szolgáltatásokat
nyújtanak.

•	 A vezetés támogatása minden szinten – a szektornak szüksége van arra,
hogy a munkavállalók minden rétege segítse a vezetést, biztassák és támo-
gassák a szakmai személyzetet, hogy működjenek közre a szolgáltatások
fejlesztésében.

•	 Nyitott és inkluzív viszonyulás a szakmaisághoz – noha a közkönyvtá-
rak folyamatosan igénylik a szakkönyvtárakhoz és az információs készsé-
gekhez való hozzáférést, nem feltételezhetjük azt tovább, hogy a speciális
szaktudás és készségek kizárólagos birtokosai a könyvtári és információs
szakemberek.

•	 A belépés korlátainak leszállítása – a közkönyvtárak munkaerő-fejleszté-
se érdekében többféle belépési útvonalat kell biztosítani, lehetővé téve a
belépést a felsőfokú végzettséggel rendelkezők és azzal nem rendelkezők
számára is, beleértve a gyakornokokat is. Ugyanakkor támogatni kell a
szakmai végzettség megszerzését.

•	 A folyamatos szakmai fejlődés kötelezettsége – felismerve, hogy a szakmá-
hoz eltérő szinteken álló emberek csatlakoznak, különböző elképzelések-
kel a saját fejlődésüket illetően, szükséges a teljes közkönyvtári személyzet
számára biztosítani az egész életen át tartó tanulás lehetőségét.

•	 A transzferábilis készségek megbecsülése – elfogadott és üdvözlendő tény,
hogy az emberek ki- és bemozognak a közkönyvtári szektorból és szek-
torba, a készségek és szakismeretek gazdag keverékét magukkal hordozva.

•	 A szektoron túli igények figyelembe vétele – szükség van arra is, hogy
azonosítsuk a közkönyvtári szektoron kívül eső érintettek információs és
tanulási igényeit, továbbá meg kell szólítanunk őket.

105

A stratégia számba veszi, hogy melyek azok a területek, amelyeken a köz-
könyvtárakban dolgozók egyértelműen támogatni tudják az embereket. A számos
terület közül (a közösséghez tartozás érzésének fokozása, az egészség javítása, a be-
fektetések hatékony megtérülésének segítése, az olvasáshoz való viszonyulás alakí-
tása) témánk szempontjából a legfontosabb, az emberek tanulási és munkavállalói
kilátásainak, lehetőségeinek a fejlesztése.

Folyamatosan változik a könyvtárakat körülvevő társadalmi, gazdasági, tech-
nológiai és demográfiai környezet, és ezek mindegyike hat a könyvtárakra is.
Az élet minden területén nőnek a különbségek, változik a munkakörnyezet, fo-
kozódik a digitalizálás, továbbfejlődik az infokommunikációs technológia, a nagy
adatok (big data) korszakát éljük, és egyre inkább az egyes ismeretterületeken
túlmutató készségek válnak szükségessé.

Ebben a változó környezetben a munkáltatóknak olyan munkavállalókra van
szükségük, akik rugalmasak, innovatívak, képesek az együttműködésre és proaktí-
van támogatják és előmozdítják a változásokat. Valódi tehetségeket kell a szakmá-
ba vonzani, fejleszteni és megtartani is tudni kell őket. Intenzív együttműködésre
van szükség a képzéssel, mert csak ezen keresztül lehet hozzájutni a szükséges
készségekhez.

A brit könyvtáros egyesület, a CILIP 2013-ban elkészítette Professional Know-
ledge and Skills Base elnevezésű dokumentumát, amelyben számba vették azokat
az elvárt szakmai és technikai ismereteket az általános készségekkel és képességek-
kel együtt, amelyekkel a könyvtári, információs és tudásmenedzsment területén
dolgozóknak rendelkezniük kell. Ez még kiegészül szakmai etikai elemekkel és
olyan értékekkel, amelyek mind a szakmai közösségen belül, mind pedig azon
kívül fontosak. A következő felhívással fordultak a könyvtárosok felé: Ismerd fel a
hiányosságaid és maximalizáld a lehetőségeid a pályafutásod során!30

Az 1. ábra egy keréken elhelyezve mutatja be a szükséges készségeket és tu-
dáselemeket.

A kerék középpontjában azok ez etikai elvek és értékek állnak, amelyekre a
szakma valamennyi résztvevőjének munkája épül. A magot fogják körül a szakmai
ismeretek és az általános készségek. (Professional expertise, generic skills) Ezek azok
a meghatározó készségek és tudáselemek, amelyek a könyvtáros hivatás lényegét
és egyediségét jelentik:

•	 Tudás- és információszervezés
•	 Tudás- és információmenedzsment
•	 A tudás és információ használata és felhasználása

30	 CILIP: Your Professional Knowledge and Skills Base
https://archive.cilip.org.uk/sites/default/files/documents/Your%20PKSB%20WEB.pdf
[2018.12.27.]

https://archive.cilip.org.uk/sites/default/files/documents/Your%20PKSB%20WEB.pdf

106

•	 Információ-visszakeresési készségek
•	 Az információ szervezése és szolgáltatása
•	 Rekordok kezelése és archiválása
•	 Gyűjteménykezelés és fejlesztés
•	 Műveltség és tanulás
•	 Vezetés és érdekképviselet
•	 Stratégia, tervezés és menedzsment
•	 Használó-központúság, szolgáltatástervezés és marketing
•	 IT és kommunikáció

Valamennyi készség- és tudáselem további részletekkel bővül, a fenti keret-
rendszer önértékelési eszközként is felhasználható. Ennek segítségével a könyvtá-
rosok beazonosíthatják erősségeiket és fejlesztendő készség- és tudáselemeiket is.

A szélesebb összefüggésrendszer (Wider context) vizsgálata azért fontos, hogy
megőrizzük a tájékozottságunkat, és megértsük a tágabb szakmát és a munkahe-
lyen kívüli világot is.

1. ábra. PKSB kerék31

31	 Forrás: https://archive.cilip.org.uk/careers/professional-knowledge-skills-base/what​
-professional-knowledge-skills-base [2018.12.27.]

https://archive.cilip.org.uk/careers/professional-knowledge-skills-base/what-professional-knowledge-skills-base
https://archive.cilip.org.uk/careers/professional-knowledge-skills-base/what-professional-knowledge-skills-base

107

A 2. ábra a közkönyvtári készségek keretrendszerét tartalmazza.32 A keretrend-
szert az SCL és a CILIP dolgozta ki, az előbbiekben ismertetett dokumentumra
alapozva.

A közkönyvtárakban a helyi szolgáltatást nyújtó könyvtárosoktól a 2. számú
ábráról leolvasható készségeket várják el: szívélyesség, proaktivitás, műveltség,
kreativitás, rugalmasság. Legyenek alkalmazkodó csapatjátékosok, helyi vezetők,
érdekérvényesítők, felkészültek, digitálisan írástudók, műveltek, segítőkészek, jól
kommunikáljanak és legyen íráskészségük. Elvárás az is, hogy nyújtsanak teljeskö-
rű és szakszerű szolgáltatásokat a helyi könyvtárhasználóknak.

2. ábra. SCL/CILIP Public Library Skills Framework33

32	 Public Library Skills Strategy. CILIP, SCL, 2017. 8. p. https://archive.cilip.org.uk/about​
/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030.
[2018.12.27.]
33	 Forrás: https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy​
/public-library-skills-strategy-2017-2030#Skills [2018.12.27.]

https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030
https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030
https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030#Skills
https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030#Skills

108

5.1.3.	 A könyvtárosok és a digitális írástudás

Az előző fejezetben ismertetett brit közkönyvtári stratégia az alapvető köz-
könyvtári készségek egyikeként tekint a digitális írástudásra és a digitális művelt-
ségre.

A digitális írástudás leírható az élethez szükséges készségek együtteseként is,
amelyek nélkülözhetetlenek ahhoz, hogy teljes mértékben részesei legyünk ennek
a médiával átitatódott, információban gazdag társadalomnak. Ebbe beleértendő-
ek azok a készségek, amelyek azt fejezik ki, hogy az egyén hogyan viszonyul az
élethez, a tanuláshoz és a munkához a digitális társadalomban: a digitális informá-
ció megtalálásának, szervezésének, megértésének, értékelésének, elemzésének és
prezentálásának a képessége, valamint az új technológiák hatásának a felbecsülése
és a digitális identitás menedzselése. Ugyanakkor a digitális írástudás túlmutat a
funkcionális IT-készségek fejlesztésén, a digitális viselkedés egy gazdagabb kész-
letét meghatározva. Ez magába foglalja a kritikai gondolkodást, az egész életen
át tartó tanulásra való nyitottságot, a kommunikációt, az együttműködést és a
társadalmi kötelezettségvállalást.

Napjainkban egyre gyakrabban használjuk a digitális befogadás fogalmát.
A digitális írástudás fejlesztésének ma már elengedhetetlen feltétele, hogy az em-
berek úgy érezzék, szükségük van digitális írástudásra ahhoz, hogy kiaknázhassák
a technológia által kínált új lehetőségeket. A digitális technológiához való viszo-
nyulásnak ezt a módját nevezhetjük digitális befogadásnak. A digitális befogadás
elsősorban az internethez való kapcsolódással vagy annak elutasításával áll ös�-
szefüggésben. Ugyanakkor a digitális írástudás és a digitális befogadás egymással
szorosan összekapcsolódó tényezők. Divatos fordulattal élve, hozzáférés nélkül az
emberek nem tudják fejleszteni digitális írástudásukat; ugyanakkor digitális írás-
tudás nélkül képtelenek elérni az online források kínálta előnyöket. Mivel az in-
ternetes tevékenységek választéka egyre sokszínűbbé válik, egyre inkább növekszik
a digitális írástudásban megmutatkozó szakadék a készségekben azok között, akik
használják a világhálót, és azok között, akik nem.

Mindezeket figyelembe véve, a tanulmány bevezető részében leírtaknak meg-
felelően arra próbálunk meg választ találni, hogy a közkönyvtárakban dolgozó
könyvtárosok rendelkeznek-e azokkal a digitáliskompetencia-elemekkel és kész-
ségekkel, amelyek birtokában komoly szerepet vállalhatnak a tanulást támogató
könyvtári szolgáltatások megvalósításában, elsősorban a digitális írástudás, infor-
mációs műveltség fejlesztése terén.

Külföldi és hazai példát sem egyszerű találni olyan empirikus vizsgálatokra,
amelyek kifejezetten a közkönyvtári területen dolgozó könyvtárosok előbb emlí-
tett kompetenciáit tárnák fel. Ezen kevés vizsgálatok egyike a Konstantina Martz-

109

oukou és Joanneke Elliott által végzett kutatás34, amelynek eredményei 2016-ban
kerültek publikálásra. Azt tanulmányozták, hogy hogyan lehet a közkönyvtárak-
ban dolgozók digitális írástudását és digitális befogadási készségét fejleszteni. Meg-
vizsgálták, hogy a könyvtár- és információtudományi mester programok – ezeken
megszerzett végzettséggel rendelkezik az amerikai közkönyvtárosok kétharmada
– milyen digitális írástudást fejlesztő kurzusokat kínálnak. Ugyanakkor interjúkat
készítettek könyvtárosokkal, könyvtárvezetőkkel is, akiktől azt tudakolták, hogy
a képzés során tanultak mennyire alkalmazhatók mindennapi munkájuk során.

A közkönyvtárosoknak naprakésznek kell lenniük a gyorsan változó külső
technológiai környezettel kapcsolatban, mivel folyamatosan fejlődik a saját mun-
kakörnyezetük digitális tájképe is. Ezek a követelmények nagyobb elvárásokat je-
lentenek számukra a mélyebb és szélesebb technológiai tudáselemek és készségek
megszerzésére.

A közkönyvtárosoknak nemcsak információs technológiai készségekkel kell ren-
delkezniük, hanem átvihető, átadható digitális írástudás készségekkel is. Martzou-
kou és Elliott úgy fogalmaznak, hogy a könyvtárosképzés során a hangsúlyt arra kel-
lene helyezni, hogy az úgynevezett „nagy kép” témákat tanítsák meg a hallgatóknak,
mint például, hogyan lehet képessé válni arra, hogy lépést tartsanak a technológiá-
val, jó döntéseket hozzanak az alkalmazásukról és tudják azt használni is, valamint a
technológiáról való tudásukat képesek legyenek másoknak átadni. 35

2009-ben az Amerikai Könyvtáros Egyesület, az ALA közreadta a könyvtá-
ros hivatáshoz szükséges magkompetenciákat. Ebből a listából is az állapítható
meg, hogy a mesterdiplomával rendelkező könyvtárosoknak nemcsak érteniük és
alkalmazniuk kell tudni az információs, kommunikációs, és egyéb technikákat,
technológiákat, hanem egyéb transzferábilis tudással, készséggel is rendelkezniük
kell. A közkönyvtárosoknak képesnek kell lenniük arra, hogy olyan területeken is
fejlődjenek, mint például a tanítás, képzés, vezetés, együttműködés és a partner-
kapcsolatok építése, projektek hatékony menedzselése.36

A könyvtári szolgáltatások népszerűsítése például azt jelenti, hogy hatékonyan
kell tudniuk együtt dolgozni a helyi közösségekkel, és szószólójává kell válniuk a fo-
lyamatos és egész életen át tartó tanulás fontosságának és nélkülözhetetlenségének.

34	 Martzoukou, K. – Elliott, J.: The development of digital literacy and inclusion skills of
public librarians. Communication in information literacy, 10. (2016) 1. https://files.eric.ed.gov​
/fulltext/EJ1103402.pdf [2018.12.27.]
35	 Martzoukou, K. – Elliott, J.: The development of digital literacy and inclusion skills of
public librarians. Communication in information literacy, 10. (2016) 1. 101. p. https://files.eric​
.ed.gov/fulltext/EJ1103402.pdf. [2018.12.27.]
36	 ALA’s Core Competences of Librarianship.
http://www.ala.org/educationcareers/sites/ala.org.educationcareers/files/content/careers​
/corecomp/corecompetences/finalcorecompstat09.pdf [2018.12.27.]

https://files.eric.ed.gov/fulltext/EJ1103402.pdf
https://files.eric.ed.gov/fulltext/EJ1103402.pdf
https://files.eric.ed.gov/fulltext/EJ1103402.pdf
https://files.eric.ed.gov/fulltext/EJ1103402.pdf
http://www.ala.org/educationcareers/sites/ala.org.educationcareers/files/content/careers/corecomp/corecompetences/finalcorecompstat09.pdf
http://www.ala.org/educationcareers/sites/ala.org.educationcareers/files/content/careers/corecomp/corecompetences/finalcorecompstat09.pdf

110

A Martzoukou és Elliott kutatásában részt vevő könyvtárosok a lakosságnak
nyújtott digitális írástudás képzések széles kínálatáról beszéltek, de következetesen
négy kategóriáról számoltak be: e-book tréningek, alap számítógépes és irodai
szoftverismeretek, segítségnyújtás az online űrlapok kitöltésében (munka, egész-
ség, kormányzat) elektronikus adatbázisokhoz való hozzáférés és ezek használata.

A képzések nagy része idősebb emberek számára szerveződött, mivel ők na-
gyon hirtelen találták szemben magukat egy megváltozott társadalmi és mun-
kahelyi elvárással. Ugyanakkor úgy gondolták, hogy a legkülönbözőbb életkorú
embereknek is szükségük van általános számítógépes ismeretekre, ahhoz, hogy
közérzetük jó legyen.

A kutatásban megkérdezett könyvtárosok szerint a jelenlegi könyvtár- és in-
formációtudományi mesterprogramok nem tanítanak elegendő technológiai
készséget, és amit tanítanak, az már sokszor idejétmúlt. Azokat a technológiai is-
mereteket, amelyekre a munkájukban szükség van (webprogramozás, webdesing,
webfejlesztés, általános technikai támogatás), jellemzően maguktól tanulják meg,
vagy a munkahelyükön sajátítják el a könyvtárosok.

2013-ban az ALA információs technológiákkal foglalkozó irodája azt ajánlotta
a könyvtár- és információtudományi mesterképzést folytatóknak, hogy szervezze-
nek kurzusokat pedagógiából, hogy az új könyvtárosok felkészültebbek legyenek
arra, hogy együtt dolgozzanak a pedagógusokkal a formális oktatásban és a nem
formális képzésekben is.

A pedagógusokkal való együttműködéshez fontos, hogy a könyvtárosok is
tisztában legyenek azzal is, hogy melyek azok a digitáliskompetencia-területek,
amelyek ma a közoktatásban tanulók számára lényegesek. M. Pintér Tibor sze-
rint37 a közoktatásban részt vevő gyermekektől digitális kompetencia alatt a kö-
vetkező képesség- és készségegyüttes várható el.

•	 ismeretek: a minimális jogi és etikai szabályok ismerete, az információke-
zelés, a szövegszerkesztés alapvető fogalmainak ismerete

•	 készségek: elektronikus információk, adatok és fogalmak keresése, gyűjtése
és feldolgozása, megfelelő segédeszközök (szoftver és hardver) használata
összetett információk létrehozása, bemutatása vagy értelmezése céljából,
internetes oldalakon található szöveges, vizuális vagy audiovizuális tarta-
lom elérése és az azokon belül történő keresés

•	 attitűdök: hajlandóság az infokommunikációs technológiák (nem csak a
közösségi oldalak) használatára, illetve kritikai és reflektív szemlélet al-
kalmazása a rendelkezésre álló információk értékelése során, pozitív vi-

37	 M. Pintér Tibor: Infokommunikáció használata a tanulásban: Elméleti megközelítés az
oktatásinformatikai készségek fejlesztéséhez. Gyermeknevelés, 4. (2016) 2. 16. p.

111

szonyulás az internet és különféle technológiai eszközök használatához és
fogékonyság a világháló biztonságos és felelős használata iránt.

Martzoukou és Elliott kutatása rámutatott arra is, hogy napjainkban a tech-
nológiai tanácsadáshoz szükséges készségek hiányoznak még a könyvtárosok
transzferábilis készségei közül.38

A könyvtáros közvetítői szerepének fontosságára hívta fel a figyelmet Tóth
Máté is már 2004-ben.39 Azt írja, hogy a könyvtárak mindig is rendelkeztek ilyen
funkcióval, de a környezet, amelyben ma a könyvtárosoknak közvetíteniük kell,
lényegesen megváltozott. Ez a változás pedig megköveteli a könyvtárosoktól az
információs írástudást. A könyvtárosnak olyan szintű digitális írástudással kell
rendelkeznie, amely meghaladja az átlagos felhasználó szintjét, mert csak így ké-
pes arra, hogy tanácsokkal lássa el a használókat, és elérje, hogy azok valóban
bizalommal forduljanak hozzá információs igényükkel. Ez a közvetítői szerepkör
ugyanakkor olyan készségeket is feltételez a könyvtárosoktól, amelyek segítik őket
az emberekkel való foglalkozásban, kapcsolatteremtésben. Ezek körébe elsősorban
a pedagógiai, pszichológiai ismeretek tartoznak, amelyek nélkül az információ- és
kultúraközvetítés nem lehet sikeres.

A könyvtáros szakma itthon és külföldön egyaránt komoly elvárásokat fo-
galmaz meg a képzés felé, és egyértelműen igényli a bizonyosságot afelől, hogy a
frissen végzettek felkészültek legyenek arra, hogy digitális írástudás programokat
vezessenek.

Martzoukou és Elliott arra hívják fel a figyelmet, hogy van még néhány olyan
terület, amely kapcsolatos a közkönyvtárosok információs technológiai és transz-
ferábilis kompetenciáinak fejlesztésével, és további kutatásokra érdemes. Vélemé-
nyük szerint a könyvtárosok digitáliskompetencia-szintjének vizsgálatakor részle-
teiben kellene tanulmányozni a különböző demográfiai tényezők hatását (életkor,
nem, a diploma megszerzésének éve).40

Az a hazai kutatás, amely 2017 januárjában zajlott a magyar könyvtárosok
digitáliskompetencia-szintjének feltárására, többek között az előbbiekben felve-
tett kérdésekre is keresi a választ. A vizsgálat eredményei a tanulmány következő
fejezetében kerülnek részletes kifejtésre.

38	 Martzoukou, K. ‒ Elliott, J.: The development of digital literacy and inclusion skills of
public librarians. Communication in information literacy, 10. (2016) 1. 112. p. https://files.eric​
.ed.gov/fulltext/EJ1103402.pdf. [2018.12.27.]
39	 Tóth Máté: A könyvtáros szakma szerepváltása a digitális korban. Tudományos és Műszaki
Tájékoztatás, 51. (2004) 1. 16‒29. p.
40	 Martzoukou, K. – Elliott, J.: The development of digital literacy and inclusion skills of
public librarians. Communication in information literacy, 10. (2016) 1. 113. p. https://files.eric​
.ed.gov/fulltext/EJ1103402.pdf [2018.12.27.]

https://files.eric.ed.gov/fulltext/EJ1103402.pdf
https://files.eric.ed.gov/fulltext/EJ1103402.pdf
https://files.eric.ed.gov/fulltext/EJ1103402.pdf
https://files.eric.ed.gov/fulltext/EJ1103402.pdf

112

2013-ban figyelemre méltó gondolatokat fogalmazott meg az ALA informá-
ciós technológia és digitális írástudás területén tevékenykedő munkacsoportja.41
Véleményük szerint a könyvtárak kihasználhatják a digitális írástudás iránti jelen-
legi fokozott érdeklődést. Élethelyzetüktől függetlenül segíteniük kell az embe-
reket abban, hogy elsajátítsák a ma szükséges technikai készségeket, ugyanakkor
kognitív képességeikre építve olyan tanuló emberekké is kell fejleszteniük a hozzá-
juk fordulókat, akik képesek alkalmazkodni a jelenlegi tendenciákhoz, és szembe
tudnak nézni a jövőbeli kihívásokkal is. Felmerül a kérdés, hogy ha a kormányok,
vállalatok, iskolák és számos más szervezet online szolgáltatás nyújtására térnek
át, nem terhelné-e őket valamilyen kötelezettség, hogy forrásokat biztosítsanak
arra, hogy az embereknek megtanítsák az online elérés módját. Például forrásokat,
támogatást nyújthatnának akár a közkönyvtárak számára, akik már hosszú ideje
segítenek és segíthetnek az embereknek megszerezni a szükséges készségeket.

Komoly gazdasági és társadalmi érdek is fűződik ahhoz, hogy minél többen
képesek legyenek online szolgáltatásokat igénybe venni. Egy brit tanulmány sze-
rint évi 22 milliárd font hasznot jelentene a gazdaságnak, ha mindenki online
lenne az országban. 42

Talán nem túlzás azt állítani, hogy a közkönyvtárak kritikus fontossággal bír-
nak a digitális írástudás fejlesztésében, akár formális csoportos képzéseket tartanak,
akár személyre szabott támogatást nyújtanak, vagy pusztán helyet és lehetőséget
teremtenek a készségek gyakorlására. A közkönyvtárakba történő fenntartható,
hosszú távú befektetések a digitális és a gazdasági befogadás, valamint a polgári
szerepvállalás fokozásához vezetnek, vezethetnének.

5.1.4.	 A magyar könyvtárosok digitális kompetenciái

A magyar társadalomban a könyvtárosok már a kezdetektől fogva nagy sze-
repet vállalnak a lakosság digitális kompetenciájának fejlesztésében. Egy 2016-
os írásomban43 úgy fogalmaztam, hogy a magyar információs társadalom építése
a stratégiák felől közelítve sokszor kissé hektikusnak és ötletszerűnek tűnik, de a

41	 American Library Association Office for Information Technology Policy (2013). Digital
literacy, libraries and public policy. Report of the office for information technology policy’s digital
literacy task force. http://www.districtdispatch.org/wp-content/uploads/2013/01/2012_OITP​
_digilitreport_1_22_13.pdf
42	 American Library Association Office for Information Technology Policy (2013). Digital
literacy, libraries and public policy. Report of the office for information technology policy’s digital
literacy task force. 18. p. http://www.districtdispatch.org/wp-content/uploads/2013/01/2012​
_OITP_digilitreport_1_22_13.pdf
43	 Eszenyiné Borbély Mária: A magyar könyvtárosok digitális kompetenciamérésének lehetséges
fogalmi kerete és indikátorai. Tudományos és Műszaki Tájékoztatás, 63. (2016) 6-7. 236–243. p.

http://www.districtdispatch.org/wp-content/uploads/2013/01/2012_OITP_digilitreport_1_22_13.pdf
http://www.districtdispatch.org/wp-content/uploads/2013/01/2012_OITP_digilitreport_1_22_13.pdf
http://www.districtdispatch.org/wp-content/uploads/2013/01/2012_OITP_digilitreport_1_22_13.pdf
http://www.districtdispatch.org/wp-content/uploads/2013/01/2012_OITP_digilitreport_1_22_13.pdf

113

könyvtárak és könyvtárosok szerepvállalása ebben a folyamatban már évtizedek
óta egyértelmű és következetes, sajnos leginkább csak a könyvtárosok számára.
A könyvtárosok elsők között vállalták, hogy megszerzik az IT mentori képesí-
tést, hogy még hatékonyabban tudjanak részt venni a lakosság digitális jártassá-
gát fejlesztendő képzésben. Az sem pusztán a fizikai elhelyezési körülményeken
múlt, hogy az e-Magyarország pontok jelentős része a közkönyvtárakban létesült.
A könyvtárak évtizedek óta folyamatosan tartják a digitáliskompetencia-fejlesztő
programjaikat a lakosság legszélesebb köre számára. Sokáig, a korábbiakban emlí-
tett nemzetközi tapasztalathoz hasonlóan, elsősorban az idősebb korosztály tagjai
érdeklődtek a képzések iránt. Ugyanakkor mára világossá vált, hogy a digitális
kompetencia fejlesztése minden korcsoportban fontos, így a közkönyvtáraknak
szerepet kell vállalniuk a közoktatásban tanulók ilyen irányú fejlesztésében is.

Az 1997. évi CXL. törvény (kulturális törvény) már egyértelműen a nyilvános
könyvtárak alapfeladatává teszi a könyvtárhasználók segítését a digitális írástudás,
az információs műveltség elsajátításában, az egész életen át tartó tanulás folya-
matában. Ebből a szerepből adódóan elengedhetetlenül fontos, hogy feltárjuk a
könyvtárosok digitáliskompetencia-szintjét, és az eredmények ismeretében fej-
lesztési lehetőségeket fogalmazzunk meg.

Olyan empirikus kutatásra, amely kifejezetten a könyvtárosok digitális kom-
petenciájának mérésére irányult volna, nem találtam sem a hazai sem pedig a
külföldi releváns szakirodalom áttanulmányozása során.

Ezért is tekinthető unikálisnak az a felmérés, amelyet 2017 januárjában vé-
geztem a magyarországi könyvtárosok körében, kifejezetten a digitáliskompeten-
cia-szintjük feltárására. A könyvtárosok digitális kompetenciájának mérése online
kérdőívvel történt. A kitöltők a saját kompetenciaszintjüket feltáró önértékelést
végeztek, amelyhez a DIGCOMP-keretrendszer biztosította az elméleti és mód-
szertani alapot, és megválaszolták az Eurostat által 2016-ban használt, a lakosság
digitáliskompetencia-szintjét mérő kérdéseket is. A DIGCOMP felhasználható
mint önértékelési eszközkészlet, és mint a kompetenciaszintet mérő eszköz is.
Lehetőség van az egyes kompetenciaterületeket (információ, kommunikáció, tar-
talom-előállítás, biztonság, problémamegoldás) speciális, az adott felhasználási te-
rületre, foglalkozási csoportra leginkább jellemző kérdésekkel is feltárni. A vizsgá-
latban a DIGCOMP önértékelési eszközként került felhasználásra, és az Eurostat
kapcsolódó kérdéseivel kompetenciamérésre is sor került. Az Eurostat kérdések
használata nem tekinthető a könyvtári területre nézve feltétlenül a legreleván-
sabbnak, de mindenképpen megvan az a nagy előnye, hogy így a könyvtárosok
összehasonlíthatóvá válnak más lakossági csoportokkal. Természetesen csak olyan
csoportokkal, amelyeket az Eurostat is mér.

114

A felmérés a Magyar Könyvtárosok Egyesületének támogatásával zajlott, így
elvileg a kérdőív szinte valamennyi magyarországi könyvtároshoz eljutott. A vizs-
gálat során 606 kitöltött kérdőív készült, így a minta nagyságát tekintve reprezen-
tatívnak tekinthető, ha figyelembe vesszük azt a tényt, hogy a 2014-es könyvtári
statisztika szerint könyvtáros munkakörben közel 4000 fő dolgozik Magyarorszá-
gon.44 Ugyanakkor az egyes könyvtártípusok szempontjából csak a közkönyvtá-
rak (városi, községi, megyei) eredményei tekinthetők megbízhatónak, és az abból
levonható következtetések lehetnek általános érvényűnek.

A komplex vizsgálat megteremtette annak a lehetőségét is, hogy összehasonlít-
hassuk az önértékeléssel nyert eredményeket a tényleges Eurostat kérdések megvá-
laszolásából származtatott eredményekkel, így meggyőződve a módszerek megbíz-
hatóságáról, használhatóságáról. Ez azért is fontos, mert egy önértékelés kizárólag
abban az esetben lehet érvényes, ha bármikor megismételhető, kiterjeszthető, az
eredményei összevethetők más módszerekkel nyert eredményekkel. Csak úgy le-
het a felmérés eredménye alapján hozott javító intézkedések hatékonyságát mérni,
ha a felméréshez szükséges eszközök rendelkezésre állnak.

Kutatóként régóta foglalkoztat a kérdés, hogy milyen módszerrel lehetne a
legeredményesebben mérni az egyes lakossági- és foglalkozási csoportok digitális-
kompetencia-szintjét, lehetőség szerint megteremtve az eredmények nemzetközi
viszonylatban történő összehasonlításának a lehetőségét is.

A DIGCOMP-keretrendszer mindkét elvárás szempontjából ideális megol-
dásnak tűnt.

A DIGCOMP

Az Európai Bizottság által 2011-ben elindított DIGCOMP-projekt keretében
2013-ra elkészült egy digitáliskompetencia-keretrendszer, a DIGCOMP-keret-
rendszer, amely az Európai Parlament és az Európai Tanács 2006-os digitáliskom-
petencia-fogalmát tekinti kiindulási pontnak. A DIGCOMP megalkotásával az
volt a szándék, hogy egy olyan keretrendszer jöjjön létre, amely magába sűríti a
jelenleg elérhető keretrendszereket, kezdeményezéseket.45

A DIGCOMP legerőteljesebben az IT-szektorra fókuszáló European e-Com-
petence Framework-re és a tanári kompetenciákat tartalmazó ICT Competency
Framework for Teachers rendszerekre épít. A DIGCOMP megalkotóinak kife-
jezett célja volt egy olyan keretrendszer létrehozása, amely nagyon sokoldalúan
hasznosítható, és mindig az éppen aktuális célnak megfelelően alakítható. Ennek

44	 Könyvtári statisztika. http://ki.oszk.hu/sites/ki.oszk.hu/files/stat14.xls [2018.12.27.]
45	 DIGCOMP: A Framework for Developing and Understanding Digital Competence in Europe.
http://ftp.jrc.es/EURdoc/JRC83167.pdf [2018.12.27.]

http://ki.oszk.hu/sites/ki.oszk.hu/files/stat14.xls
http://ftp.jrc.es/EURdoc/JRC83167.pdf

115

szellemében 2014-ben elkészült egy indikátor-készlet a keretrendszerre építve,
amely elsősorban arra alkalmas, hogy összehasonlítsa az egyes uniós tagállamok
állampolgárainak digitáliskompetencia-szintjét. Ez az indikátor-készlet az Euros-
tat számítógép- és internethasználatra vonatkozó kérdéseiből épül fel.46

Ahogyan arról már korábban is volt szó, a DIGCOMP felhasználható mint
önértékelési eszközkészlet és mint a kompetenciaszintet mérő eszköz, keretrend-
szer is.

A DIGCOMP mint keretrendszer

A DIGCOMP nagy mélységben részletezett és strukturált keretrendszer,
amely öt dimenziót foglal magába:

1.	 dimenzió: kompetenciaterületek
2.	 dimenzió: kompetenciák, amelyek az adott kompetenciaterülethez tartoz-

nak
3.	 dimenzió: jártassági szintek (alap, közép és haladó)
4.	 dimenzió: példák a tudás-, a képesség- és az attitűdelemekre valamennyi

kompetencia esetében
5.	 dimenzió: példák a kompetenciák különböző célú használatára

A keretrendszer rendkívül részletesen kidolgozott, logikus felépítésű, bővíthe-
tő és testre szabható, így tökéletesen alkalmas lehet a legkülönbözőbb célú digi-
táliskompetencia-vizsgálatokhoz. Az eszköz bemutatása céljából a következőkben
részletesen ismertetem az „Információ” kompetenciaterület egyes dimenzióit az
„információ értékelése” kompetencia példáján keresztül.

1.	 dimenzió: információ
2.	 dimenzió: az információ értékelése
3.	 dimenzió: jártassági szintek:

a. �alapszint: Tudom, hogy nem minden online információ megbízha-
tó.

b. �középszint: Össze tudom hasonlítani a különböző információfor-
rásokat.

c. �haladó szint: Kritikus vagyok az általam talált információval kapcso-
latban, és képes vagyok ellenőrizni és felmérni az információ érvé-
nyességét és hitelességét.

46	 Eszenyiné Borbély Mária: A magyar könyvtárosok digitális kompetenciamérésének lehetséges
fogalmi kerete és indikátorai. Tudományos és Műszaki Tájékoztatás, 63. (2016) 6-7. 236–243. p.

116

4. dimenzió: példák:
a. �tudás: Képes elemezni a visszakeresett információt. Értékeli a média

által szolgáltatott tartalmat. Megítéli az interneten vagy a médiában
talált tartalom érvényességét, értékeli és értelmezi az információt. Is-
meri a különböző források megbízhatóságát. Ismeri az online és offli-
ne információforrásokat. Tudja, hogy az információforrásokat elle-
nőrizni kell. Képes az információt tudássá alakítani. Ismeri az online
világ befolyásoló erőit.

b. �képesség: Képes bánni a ránehezedő információval. Felméri az infor-
máció hasznosságát, időszerűségét, pontosságát és teljességét. Képes
különböző forrásokból származó információkat összehasonlítani,
szembeállítani és egyesíteni. Felismeri a nem megbízható forrásból
származó megbízható információt.

c. �attitűd: Felismeri, hogy nem minden információ található meg az
interneten. Kritikus a talált információval szemben. Tudatában van
annak, hogy a globalizáció ellenére bizonyos országok túlreprezen-
táltak az interneten. Tudja, hogy a keresőgépek és algoritmusok nem
feltétlenül semlegesek az információ megjelenítésében.

5. dimenzió: példák a tanulásban:
a. �alapszint: Néhány, különböző forrásban találtam információkat az

1500-as évek társadalmáról, de nem vagyok biztos abban, hogy ho-
gyan döntsek az értékükről.

b. �középszint: Egy sor, különböző forrásban találtam információt az
1500-as évek társadalmáról, és az értékük megítéléséhez utánanéztem
az anyagok forrásainak.

c. �haladó szint: Egy sor, különböző forrásban találtam információt az
1500-as évek társadalmáról, utánanéztem a forrásoknak, néhányat
töröltem, mert a források tudományos jellege nem volt egyértelmű,
ellenőriztem a részleteket a források segítségével, hogy lássam, men�-
nyire lehetnek elfogadhatók.47

A DIGCOMP mint önértékelési eszköz

Amennyiben önértékelési eszközként használjuk a DIGCOMP-ot, ahogyan
arra a most ismertetésre kerülő vizsgálatban is sor került, lehetőségünk van öt
digitáliskompetencia-területet, és ezeken belül három jártassági szintet, alap-, kö-
zép- és haladó szintet azonosítani. Az egyes kompetenciaterületek szintjei jól defi-

47	 Eszenyiné Borbély Mária: A magyar könyvtárosok digitális kompetenciamérésének lehetséges
fogalmi kerete és indikátorai. Tudományos és Műszaki Tájékoztatás, 63. (2016) 6-7. 236–243. p.

117

niáltak, a használónak csak választania kell, hogy a felkínált leírások közül melyik
jellemzi leginkább a saját kompetenciaszintjét.

Például a „tartalom-előállítás” kompetenciaterület szintjei a következőképpen
definiáltak:

Alapszinten:
Elő tudok állítani egyszerű digitális tartalmat (szöveget, táblázatot, képe-

ket vagy hang dokumentumot stb.). A mások által készített dokumentumokon
alapszintű változtatásokat vagyok képes végrehajtani. Meg tudom változtatni a
szoftverek és alkalmazások néhány egyszerű beállítását, funkcióját (alapbeállítá-
sok alkalmazása). Tudom, hogy az általam megtalált tartalmak egy része szerzői
jogvédelem alatt áll.

Középszinten:
Különböző formátumban tudok digitális tartalmat előállítani (szöveget, táb-

lázatot, képeket, hangdokumentumot stb.). Képes vagyok a magam vagy mások
által létrehozott tartalmakat szerkeszteni, finomítani vagy módosítani. Alapszintű
ismereteim vannak arról, hogy mi a különbség a copyright, a copyleft és a creative
commons között. Alkalmazni tudok néhány licencet saját tartalmaim előállítása
során. Számos módosítást végre tudok hajtani az általam használt szoftveren vagy
alkalmazáson (speciális beállítások, a program alapvető módosításai).

Haladó szinten:
Különböző formátumban, platformon és környezetben tudok digitális tartal-

mat előállítani. Sokféle digitális eszköz használatával vagyok képes eredeti mul-
timédiás produktumot előállítani. Meglévő tartalmi elemek vegyítésével képes
vagyok új tartalmat létrehozni. Tudom, hogy milyen különféle licencek vonat-
koznak az általam használt és előállított információkra, forrásokra. Bele tudok
nyúlni (nyílt) programokba, módosítani, változtatni vagy írni tudom a forráskó-
dot, néhány programozási nyelven képes vagyok kódolni és programozni. Értem
a programok mögött lévő rendszereket és funkciókat.

Az önértékelési eszközt használhatják az egyes emberek saját digitáliskompe-
tencia-szintjük leírására, akár egy külső fél számára is értelmezhető módon, és
annak megértésére, hogy hogyan fejlesszék kompetenciáikat.

A DIGCOMP megalkotóinak kifejezett szándéka volt egy olyan keretrend-
szer létrehozása, amely sokoldalúan hasznosítható, és mindig az éppen aktuális
célnak megfelelően alakítható.

Ezt a szándékot igazolva, 2014-ben elkészült egy indikátorkészlet a keretrend-
szerre építve, amely elsősorban arra alkalmas, hogy segítségével mérhetővé és össze-

118

hasonlíthatóvá váljanak az egyes uniós tagállamok állampolgárainak digitáliskom-
petencia-szintjei. Az indikátorok az Eurostat által végzett kérdőíves felmérések során
használt, az információs társadalom jellemzőit feltáró kérdések közül kerültek ki.48
Az Eurostat a 2000-es évek elejétől végez kérdőíves felméréseket az információs
társadalom, ezen belül az egyének digitális jártasságának mérésére. Természetesen a
kérdések az idők során sokat változtak, és bizonyos kérdések ma már nem releván-
sak, illetve egyes témaköröket, mint például a biztonságot vagy az online etikettet
eddig csak alkalmanként vagy egyáltalán nem tartalmazták a kérdőívek.

Ahogyan arról már volt szó, a jelen tanulmányban ismertetésre kerülő vizsgá-
latban önértékelésre, és az Eurostat kapcsolódó kérdéseivel történő kompetencia-
mérésre is sor került. Az Eurostat a lakosságot digitáliskompetencia-szintje alapján
ugyancsak három szintre osztja be, de ez egy kissé eltér a DIGCOMP korábban
említett besorolásától. Ezek a „nincs kompetenciája”, „alapszintű kompetenciája
van”, és „az alapszint feletti kompetenciája van” kategóriák.

Az önértékelés és a kompetenciamérés eredményeinek összehasonlításakor
figyelemmel kellett lenni a két vizsgálati eszköz különbségeire, de a szintek egy-
másnak való megfeleltetése nem okozott különösebb módszertani nehézséget.

A felmérés eredményei

Az „információ” kompetenciaterület

A könyvtáros szakma szempontjából a legnagyobb prioritású kompetencia-
terület az információ kezelése. Ez a kompetenciaterület fedi le leginkább az in-
formációs műveltséggel foglalkozó Alexandriai Nyilatkozat tartalmát, miszerint
az információs műveltség magába foglalja az információs igény felismeréséhez és
az információ megtalálásához, értékeléséhez, felhasználásához és előállításához a
kulturális és társadalmi kontextusban szükséges kompetenciákat.49

Önértékelés alapján a könyvtárosok 42%-a van haladó, 46%-a középszinten,
és csupán 12%-uk áll alapszinten. Az elemzésbe beemelt egyes könyvtártípusok-
hoz tartozó könyvtárakban dolgozó könyvtárosok között nincs jelentős eltérés az
információkezelés területén, és az egyes életkori csoportok is közel azonos arány-
ban birtokolják az egyes jártassági szinteket. A 3. ábrán láthatjuk az önértékelés
során nyert szinteket könyvtártípusonként.

48	 Measuring Digital Skills across the EU: EU wide indicators of Digital Competence, 2014.
https://ec.europa.eu/digital-single-market/en/news/measuring-digital-skills-across-eu-eu-wide​
-indicators-digital-competence [2018.12.27.]
49	 Beacons of the Information Society. The Alexandria Proclamation on Information Literacy and
Lifelong Learning. https://www.ifla.org/publications/beacons-of-the-information-society-the​
-alexandria-proclamation-on-information-literacy [2018.12.27.]

https://ec.europa.eu/digital-single-market/en/news/measuring-digital-skills-across-eu-eu-wide-indicators-digital-competence
https://ec.europa.eu/digital-single-market/en/news/measuring-digital-skills-across-eu-eu-wide-indicators-digital-competence
https://www.ifla.org/publications/beacons-of-the-information-society-the-alexandria-proclamation-on-information-literacy
https://www.ifla.org/publications/beacons-of-the-information-society-the-alexandria-proclamation-on-information-literacy

119

3. ábra. Információkezelés önértékeléssel - könyvtártípusonként

Az „Információ” kompetenciaterületet az Eurostat a következő elvek alapján so-
rolja be szintekre:

•	 nincs kompetencia: a felsorolt tevékenységek közül egyiket sem végzi
•	 alapszintű kompetencia: csak egy tevékenységet végez
•	 alapszint feletti kompetencia: legalább két tevékenységet végez a felsorol-

takból

A felmérésben a 2016-ban használt Eurostat-os kérdések szerepeltek a követ-
kezők szerint:

Az alábbi tevékenységek közül melyek során használta az elmúlt három hó-
napban magáncélra az internetet?

•	 Online hírek, újságok, magazinok olvasása
•	 Információkeresés termékekről, szolgáltatásokról
•	 Egészséggel kapcsolatos információk keresése (sérülés, betegség, táplálko-

zás, az egészség javítása)
•	 Egyik sem

A válaszok kiértékelése alapján megállapítható, hogy a könyvtárosoknak
mindössze 1%-a nem rendelkezik információs kompetenciával, 15%-uk alap-
szinten, 84%-uk pedig alapszint felett áll ezen a fontos kompetenciaterületen.
Az online hírek, újságok, magazinok olvasása volt a legnépszerűbb a könyvtárosok
körében, hiszen 514 fő végezte ezeket a tevékenységeket a vizsgált időszakban.
Szorosan ezt követi az információkeresés termékekről, szolgáltatásokról tevékeny-

120

ség végzése 510 fővel. Egészséggel kapcsolatos információt mindössze a válaszadó
könyvtárosok 60%-a keresett, és kizárólagosan csak egészséggel kapcsolatos in-
formációt 8 fő. Ami igazán érdekes, hogy mindegyikük a 60 évesnél fiatalabbak
korcsoportjából került ki.

Hét könyvtáros válaszolta azt, hogy egyik tevékenységet sem végezte. Ők al-
kotják azt az 1%-ot, akiknek az Eurostat módszertan szerint nincs információke-
zelési kompetenciájuk. Az önértékelés során 6 fő nem tudta besorolni magát az
információkezelés egyik kompetenciaszintjére sem. Vélhetően ugyanazon szemé-
lyekről van szó.

Az Eurostat kérdések alkalmazása nem könyvtárspecifikus, ahogyan erre már
korábban is történt utalás, de használatuknak megvan az a nagy előnye, hogy így
a könyvtárosok összehasonlíthatóvá válnak más lakossági csoportokkal. Termé-
szetesen csak azokkal, akiket az Eurostat mér. A legkézenfekvőbbnek a hazai és
az európai diplomásokkal történő összehasonlítás tűnt. Ennek eredményeit az 1.
táblázat tartalmazza.

2016 alapszintű alapszint feletti nincs

EU 10 67 23

magyar 7 70 23

EU diplomások 5 90 5

magyar diplomások 3 93 4

magyar könyvtárosok 15 84 1

EU diplomás nők 5 90 5

magyar diplomás nők 4 92 4

EU diplomás férfiak 5 95 0

magyar diplomás férfiak 3 93 4

25-54 magyar diplomások 2 97 1

25-54 magyar könyvtárosok 14 85 1

25-54 EU diplomások 4 93 3

1. táblázat. Könyvtárosok és más diplomások és lakossági csoportok
információkezelési kompetenciája

A legfigyelemreméltóbb eredménynek azt tartom, hogy az európai diplomás
férfiakon kívül, akik között már elvileg nincs információkezelés terén inkompe-
tens, a 25 és 54 közötti magyar diplomások mellett a magyar könyvtárosok azok,
akiknek mindössze 1%-a vallotta magát kompetencia nélkülinek. Ezek az adatok
is megerősítették, hogy a könyvtárosok között az életkor nincs különösebb hatás-
sal az információkezelési kompetencia mértékére.

121

Az önértékeléssel és a kérdésekkel nyert eredményeket összehasonlítva megál-
lapíthatjuk, hogy mindkét módszerrel nagyon hasonló végkifejlethez jutottunk.
A könyvtáros szakma gyakorlása szempontjából kiemelkedően fontos kompeten-
ciát, az információ kezelését a könyvtárosok minimum több mint 84%-a alap-
szint feletti mértékben birtokolja, és több mint 40%-uk áll haladó szinten.

A „kommunikáció” kompetenciaterület

A „kommunikáció” kompetenciaterület alapszintjén állók a DIGCOMP ön-
értékelési eszközkészlete alapján jellemzően a kommunikációs eszközök alapvető
funkcióit használva kommunikálnak, az alapvető kommunikációs viselkedési sza-
bályok ismerete mellett. A középszinten állók fejlettebb funkciókat használnak,
valamint tartalmat osztanak meg közösségi oldalakon. A haladó szinten állók már
az eszközök széles skáláját használják, és rendszeresen használnak kollaborációs
eszközöket is.

A felmérés alapján a kommunikáció is viszonylag erős területe a könyvtáro-
soknak, 74%-uk közép vagy haladó szinten áll. A könyvtárak közül a felsőoktatási
könyvtárakban látszik a legerősebbnek ez a terület, de haladó szinten arányaiban
legtöbben a megyei könyvtárakban kommunikálnak, ahogyan azt a 4. ábra is
mutatja.

4. ábra. Kommunikáció önértékeléssel – könyvtártípusonként

Az életkor egyértelműen hatással van erre a területre. Az egyre magasabb élet-
kori csoportokban egyre alacsonyabb a kommunikációs szint, ahogyan azt az 5.
ábra is jelzi. Ugyanakkor szembeötlő eredmény, hogy a negyven és ötven évesek

122

kommunikációs kompetenciái gyakorlatilag azonosak. Erre észszerű magyarázat-
nak tűnik, hogy ők még ahhoz a generációhoz tartoznak, akiknek formális tanul-
mányaik során nem volt lehetőségük ezeket az ismereteket elsajátítani, illetve a
szükséges készségeket kifejleszteni.

5. ábra. Kommunikáció önértékeléssel – életkori csoportok

A „kommunikáció” kompetenciaterület szintjeit az Eurostat az „Információ”
kompetenciaterületnél is használt elvek alapján határozza meg.

A felmérés a következő tevékenységeket adta meg választási opcióként, az
Eurostat gyakorlatához igazodva:

•	 E-mailek küldése és fogadása;
•	 Interneten keresztül folytatott telefonálás / videóhívások (webkamerán

keresztül) interneten (alkalmazásokat használva pl. Skype, Facetime);
•	 Közösségi hálókban való részvétel (felhasználói profil készítése, üzenetek

posztolása; vagy egyéb közreműködés a Facebookon, Twitteren stb.),
•	 Saját előállítású tartalmak feltöltése (szöveg, fotók, zene, videók, szoftve-

rek stb.) bármilyen weboldalra történő megosztás céljából.

A könyvtárosok valamennyi életkori csoportjában azok voltak a legtöbben,
akik a felkínált teljes tevékenységspektrumot gyakorolják. A 2. táblázat tanúsá-
ga szerint a könyvtárosok kommunikációs jártassága messze felülmúlja a magyar
és az európai diplomások kompetenciáját abban a tekintetben, hogy egyedül a
könyvtárosok között nincs kommunikációs kompetenciával nem rendelkező sze-

123

mély. Különösen kiemelkedő a könyvtárosok fölénye az uniós átlaghoz és a ma-
gyar átlaghoz, valamint a magyar diplomás nőkhöz viszonyítva. Az utóbbi azért
is nagyon érdekes, mert a könyvtárosok túlnyomó többsége, valamivel több mint
80%-a is nő. A könyvtárosság ezek szerint egy olyan hivatásterület, ahol a szak-
emberek nem engedhették meg maguknak, hogy ne tartsanak lépést a kommuni-
kációs eszközök és technikák gyors és folyamatos fejlődésével.

2016 alapszintű alapszint feletti nincs

EU átlag 18 56 26

magyar átlag 8 63 29

EU 25-34 évesek 13 79 8

magyar 25-34 évesek 7 88 5

EU diplomások 21 73 6

magyar diplomások 11 82 7

magyar könyvtárosok 15 85 0

EU diplomás nők 20 74 5

magyar diplomás nők 9 81 10

EU diplomás férfiak 21 73 6

magyar diplomás férfiak 12 83 5

25-64 magyar diplomások 11 85 4

25-64 magyar könyvtárosok 14 86 0

25-64 EU diplomások 21 75 4

2. táblázat. Könyvtárosok és más diplomások és lakossági csoportok
kommunikációs kompetenciája

Az önértékelés és az internetes aktivitásra vonatkozó Eurostat kérdések a
„kommunikáció” kompetenciaterületen is közeli eredményeket hoztak. Az önér-
tékelés azt mutatja, hogy 74%-uk, a kérdések elemezése pedig azt, hogy 85%-uk
birtokol alapszint feletti kommunikációs kompetenciát. Valószínűleg az önérté-
kelés árnyaltabb szintleírásai alapján a könyvtárosok kritikusabban látták saját
kompetenciájukat, mint ahogyan azt az Eurostat kérdések feltárták. Az önérté-
kelésben mind közép-, mind haladó szinten megjelenik a saját digitális identitás
alakításának és a digitális lábnyom nyomon követésének képessége is. Feltételez-
hetően ez a kitétel késztette a könyvtárosokat saját kompetenciájuk visszafogot-
tabb értékelésére.

A „tartalom-előállítás” kompetenciaterület

Az önértékelés során a tartalom-előállítás alapszintje azt jelenti, hogy elő tud-
nak állítani egyszerű digitális tartalmakat, és alapvető ismereteik vannak a szerzői

124

jogvédelemről. Középszinten különböző formátumban tudnak digitális tartalmat
előállítani, és tudnak néhány licencet alkalmazni saját tartalmaik előállítása során.
Haladó szinten már sokkal összetettebbek az elvárások. Különböző formátum-
ban, platformon és környezetben kell tudni digitális tartalmat előállítani. Sokféle
digitális eszköz használatával kell képesnek lenni eredeti multimédiás produk-
tum előállítására. Meglévő tartalmi elemek vegyítésével új tartalmat kell tudni
létrehozni. Ismerni kell, hogy milyen különféle licencek vonatkoznak a használt
és előállított információkra, forrásokra. Bele kell tudni nyúlni a (nyílt) progra-
mokba, módosítani, változtatni vagy írni kell a forráskódot, néhány programozási
nyelven képesnek kell lenni kódolni és programozni. Érteni kell a programok
mögött lévő rendszereket és funkciókat.

Ezen a területen már komoly lemaradásaik vannak a könyvtárosoknak az ön-
értékelés szerint. Haladó szinten mindössze 8%-uk áll, és a válaszadók 52%-ának
csak alapszintű jártassága van. A legjobbnak vagy a legkevésbé rossznak a felsőok-
tatási könyvtárakban tűnik a helyzet, itt a könyvtárosoknak csak kb. 38%-a áll
alapszinten, ahogyan azt a 6. ábrán láthatjuk.

6. ábra. Tartalom-előállítás önértékeléssel – könyvtártípusonként

Életkori csoportok szerint az 50 év felettiek állnak a leggyengébben, és a
húszas éveikben járók a legjobban, de igazán nagy különbségek a legfiatalab-
baktól eltekintve nincs az egyes korcsoportok között. A részletes adatokat a 7.
ábra mutatja.

125

7. ábra. Tartalom-előállítás önértékeléssel – életkori csoportok

Az Eurostat a tartalom-előállítás területén a következő gyakorlatot követi a
kompetenciaszintek megállapítása során:

•	 nincs kompetencia: a felsorolt tevékenységek közül egyiket sem végzi
•	 alapszintű kompetencia: egy vagy több alapszintű tevékenységet végez, de

nincs közöttük alapszint feletti tevékenység
•	 alapszint feletti kompetencia: legalább egy alapszint feletti tevékenységet

végez (alapszint feletti tevékenységek: weboldalak és blogok létrehozása,
szöveget, képeket, táblázatokat vagy diagramokat tartalmazó prezentáci-
ók vagy dokumentumok létrehozása, kód írása egy programozási nyelven,
táblázatkezelő szoftver haladó funkcióinak használata az adatok elemzésé-
hez és rendezéséhez, mint például válogatás, szűrés, képletek használata,
diagramok létrehozása)

A felmérésben részt vevő könyvtárosok közül mintegy 400 fő végez minimum
egy alapszint feletti tevékenységet, így ezzel a módszertannal 67%-uk alapszint
feletti, 33%-uk pedig alapszintű kompetenciával rendelkezik.

Az Eurostat módszertana szerint a 3. táblázatban szereplő tevékenységek tar-
toznak a tartalom-előállítás kompetenciaterülethez. A számok azt jelzik, hogy a
könyvtárosok közül hányan végeztek ilyen tevékenységet a vizsgálatot megelőző
három hónapban.

126

127

magyar diplomás férfiak 16 73 11

25-64 magyar diplomások 22 68 10

25-64 EU diplomások 18 70 12

4. táblázat. Könyvtárosok és más diplomások és lakossági csoportok
tartalom-előállítási kompetenciája

A „problémamegoldás” kompetenciaterület

Az önértékelés a problémamegoldás területén egyrészt a felmerülő technikai
problémák, meghibásodások kezelésének, másrészt pedig annak a képességét tárja
fel, hogy a rutinfeladatok megoldásán kívül mennyire vagyunk képesek a megfe-
lelő szoftvert, eszközt kiválasztani és használni.

A könyvtárosok 40%-a alapszintű, 44%-a közepes szintű és 16%-uk haladó
szintű problémamegoldási kompetenciával bír.

A könyvtárak közül a felsőoktatási könyvtárak mellett a városi könyvtárak
dolgozói jeleskednek leginkább ezen a területen. Eredményeiket a 8. ábra mutatja.

8. ábra. Problémamegoldás önértékeléssel – könyvtártípusonként

Az életkor szerinti szintek, ahogyan azt a 9. ábrán láthatjuk, gyakorlatilag azo-
nosak a kommunikáció kompetenciaterületnél tapasztaltakkal. Úgy látszik, hogy
a fiatal korcsoportnak az eszközökhöz, technológiához fűződő viszonya egészen
más, mint az idősebb korosztályba tartozóké. Sokkal bátrabban nyúlnak az új

128

eszközökhöz, rutinosabban kezelik azokat, és könnyebben hárítják el az eszköz-
használat során felmerülő hibákat is.

Az Eurostat ezt a kompetenciaterületet a korábbiakhoz viszonyítva kissé bo-
nyolultabban vizsgálja.

•	 nincs kompetencia: a felsorolt tevékenységek közül egyiket sem végzi
•	 alapszintű kompetencia: csak egy tevékenységet végez a két dimenziós

problémamegoldásból, vagy képes beazonosítani az igényét és az arra ad-
ható technológiai választ

•	 alapszint feletti kompetencia: a problémamegoldás mindkét dimenziójá-
ból végez legalább egy-egy tevékenységet

A dimenzió: képes beazonosítani az igényét és az arra adható technológiai
választ

•	 Időpont-foglalás weboldalon keresztül (például kórházban, háziorvosnál)
•	 Termékek vagy szolgáltatások eladása például aukciós oldalakon
•	 Internetes bankolás
•	 Termék vagy szolgáltatás vásárlása vagy rendelése interneten keresztül ma-

gáncélra az elmúlt 12 hónapban

9. ábra. Problémamegoldás – életkori csoportok

B dimenzió: képes technikai problémák megoldására
•	 Szoftverek vagy alkalmazások installálása
•	 Bármilyen szoftver beállításainak módosítása, beleértve az operációs rend-

szert vagy a biztonsági programokat is
•	 Fájok átvitele/mozgatása a számítógép és más eszközök között

129

130

gánszféráját. Általános ismeretei vannak az adatvédelemmel kapcsolatban, és arról
is, hogy hogyan gyűjtik és használják fel adataikat.

A haladó használó gyakran frissíti a védelmi stratégiáját, képes cselekedni, ha
a készüléke veszélyben van. Gyakran változtatja az online szolgáltatások alapértel-
mezett adatvédelmi beállításait, hogy fokozza magánszférája védelmét.

Az önértékelés során feltárt helyzetet alapvetően nem tartom aggasztónak,
hiszen a könyvtárosok több mint fele haladó vagy középszinten áll a biztonság
kérdésében, az előbbi csoportba a válaszadók 18%-a, az utóbbi csoportba pedig
38%-a tartozik, de az alapszinten állók nagy táborában komoly teendők vannak.
Sőt, ha figyelembe vesszük, hogy a felmérésben részt nem vevő könyvtárosok va-
lószínűleg a kevésbé digitálisan kompetensek táborát gyarapítanák, ennek a kom-
petenciának a fejlesztése rendkívül fontos.

Könyvtártípusok szerint a vizsgálat nem mutatott ki lényeges különbséget,
ahogyan azt a 10. ábrán láthatjuk is. A vizsgálat csak a közkönyvtárakra nézve
tekinthető reprezentatívnak, mert az egyéb könyvtárakból viszonylag kevés kitöl-
tés érkezett, de ennek ellenére is meglepetés, hogy valamennyi könyvtártípusban
dolgozók esetében az alapszinten állók vannak többségben.

10. ábra. Biztonság önértékeléssel – könyvtártípusonként

Az életkori csoportokban az aktív negyvenesek és ötvenesek eredményei a
leggyengébbek, de a 11. ábrán az is jól látható, hogy valamennyi életkori csoport-
nak vannak hiányosságai. Az említett korosztály biztonsági kompetenciájának

131

fejlesztése azért is kiemelkedően fontos, mert a könyvtárosok életkori megoszlása
szerint ők alkotják napjainkban a legnépesebb csoportot.

A „biztonság” kompetenciaterülethez nem tartoznak Eurostat kérdések, mert
az EU statisztikai hivatala eddig csak alkalmanként tett fel erre a területre irányuló
kérdéseket. Így ezen a területen nincs módunk arra, hogy a könyvtárosok felké-
szültségét összevessük más csoportokéval.

11. ábra. Biztonság – életkori csoportok

A vizsgálat összegzése

A lefolytatott vizsgálat során nyert adatok számtalan további elemzési lehető-
séget hordoznak még magukban, és előrevetítik egy még teljesebb körű digitális-
kompetencia-mérés szükségességét a könyvtárosok körében. A jelen tanulmány-
ban ismertetett eredmények célja az volt, hogy ráirányítsák a figyelmet a digitális
kompetencia mérésének, értékelésének a DIGCOMP által kínált lehetőségeire,
továbbá arra, hogy az Eurostat kérdéseinek használatával úgy juthatunk ismere-
tekhez egy tetszőleges csoport digitális kompetenciájáról, hogy az összehasonlít-
hatóvá válik az Eurostat által mért adatokkal is.

A DIGCOMP önértékelési eszközkészletének alkalmazásával egy-egy kompe-
tenciaterület egészét sikerült tanulmányozni, de az egyes részterületek állapotáról
ezzel a módszerrel nem juthatunk adatokhoz. Az önértékelés az egyes kompeten-

132

ciaterületek egészére adja meg a jártassági szintek leírását, így a területhez tartozó
egyedi kompetenciák ezzel a módszerrel nem vizsgálhatók.

Az önértékelés szerint az „Információ” kompetenciaterületen a könyvtáro-
soknak 42%-a van haladó szinten, 46%-a középszinten, és csupán 12%-uk áll
alapszinten. Arról már nincs információnk, hogy az „Információ” kompetencia-
területen belül hogyan áll a helyzet az egyes rész-kompetenciaterületekkel. Ezek
a következők:

•	 Böngészés, keresés és az információ szűrése
Hozzáférés az online információhoz és keresés, az információs igény
megfogalmazása, a releváns információk megtalálása, a források haté-
kony kiválasztása, navigálás az online források között, személyes infor-
mációs stratégia készítése.

•	 Az információ értékelése
Az információ gyűjtése, feldolgozása, megértése és kritikus értékelése.

•	 Az információ tárolása és visszakeresése
Az információ és a tartalom kezelése és tárolása a könnyebb visszakere-
sés céljából, az adat és az információ szervezése.
A kommunikáció kompetenciát viszonylag nagymértékben birtokolják
a könyvtárosok. Alapszinten 26%, középszinten 42%, haladó szinten
pedig 32%-uk áll. Ugyanakkor nincs tudomásunk az egyes kommuni-
kációs részkompetenciák birtoklásáról. Ezek az alábbiak:

•	 Interaktivitás a technológiák felhasználásával
Interaktivitás különböző digitális eszközök és alkalmazások használatá-
val, a digitális kommunikáció kiterjedtségének, megjelenésének és szer-
vezettségének megértése, a digitális eszközökkel történő kommunikálás
lehetséges módjainak ismerete, a különböző kommunikációs formátu-
mok használata, kommunikációs módok és stratégiák adaptálása a kü-
lönleges használók számára.

•	 Információ- és tartalommegosztás
A megtalált információ helyének és tartalmának megosztása másokkal,
a tudás, a tartalom és a források megosztásának szándéka és képessé-
ge, az, hogy közvetítőként cselekszünk, proaktívan részt veszünk az új-
donságok, a tartalom és a források terjesztésében, ismerjük a hivatkozás
gyakorlatát, továbbá az új információkat beépítjük a meglévő tudásba.

•	 Az állampolgári jogok online gyakorlása
Társadalmi részvétel online alkalmazásokon keresztül, az önfejlesztés le-
hetőségeinek felkutatása, és felhatalmazás a technológiák és a digitális
környezet használatában, a technológiák lehetőségeinek ismerete az ál-
lampolgári részvétel céljára.

133

•	 Együttműködés digitális csatornákon keresztül
A technológiák és a média használata team munkára, együttműködési
folyamatokban, a források, a tudás és a tartalom közös alakítása és lét-
rehozása.

•	 Etikett a neten
Az online/virtuális kapcsolatok során elvárható viselkedési normák és
szokások ismerete, a kulturális különbözőség ismerete, önmagunk és
mások megvédésének képessége a lehetséges online veszélyektől, aktív
stratégiák kiépítése a helytelen viselkedés felfedezésére.

•	 A digitális identitás menedzselése
Egy vagy több digitális identitás létrehozása, alkalmazása és menedzse-
lése, a személyes e-hírnevünk megvédése.

A módszer használatával arról is le kell mondanunk, hogy részleteiben meg-
vizsgálhassuk a „tartalom-előállítás” kompetenciaterület összetevőinek helyzetét.
A tartalom-előállítás állapotáról a felmérés alapján annyit tudunk, hogy a könyv-
tárosoknak mindössze 8%-a áll haladó szinten, és a válaszadók 52%-ának csak
alapszintű, 40%-uknak pedig középszintű jártassága van. Ez a kompetenciate-
rület a következő részterületeket tartalmazza, amelyekről külön-külön nincsenek
ismereteink:

•	 Tartalomfejlesztés
Tartalom előállítása különböző formában, beleértve a multimédiát is, a
magunk vagy mások által létrehozott tartalmak szerkesztése, fejlesztése,
kreativitás kifejtése a digitális médián és technológiákon keresztül.

•	 Integrálás és újraformálás
Már meglévő források módosítása, finomítása, vegyítése új, eredeti és
releváns tartalom vagy tudás előállítása céljából.

•	 Szerzői jog és licencek
Az információra és a tartalomra vonatkozó szerzői jog és a licencek al-
kalmazásának ismerete.

•	 Programozás
Beállítások, módosítások, alkalmazások használata, szoftverek, eszkö-
zök. A programozás elveinek, valamint annak megértése, hogy mi van
a program mögött.

A problémamegoldás területén a könyvtárosok 40%-a alapszintű, 44%-a kö-
zepes szintű és 16%-uk haladó szintű problémamegoldási kompetenciával bír.
Nem tudjuk, hogy az egyes részkompetenciák birtoklásával mi a helyzet. A prob-
lémamegoldás részkompetenciái:

134

135

A DIGCOMP nemcsak a felmérések, vizsgálatok lebonyolításához ad egy ru-
galmasan alakítható eszközrendszert és módszertant, hanem ahhoz is, hogy ho-
gyan fejleszthető a digitális kompetencia. Táblázatba foglalva tartalmazza, hogy
egy adott kompetenciaterület adott szintjéről milyen ismeretek, készségek, attitű-
dök elsajátításával lehet magasabb szintre jutni.51

Tekintsük át, hogy a vizsgálat eredményeire építve milyen tartalmú tovább-
képzésekre, esetleg önképzésre lenne szüksége a könyvtárosoknak.

A könyvtárosok körében alapszintű információs kompetenciával szerencsére
csak nagyon kevesen rendelkeznek. Feltételezem, hogy ezek a személyek nem ren-
delkeznek könyvtáros szakmai végzettséggel. Közepes jártassági szinten 46%-uk
áll, továbbképzésük a haladó szint elérésére feltétlenül kívánatos. A fejlesztésnek a
következő témaköröket kell felölelnie:

Az „Információ” kompetenciaterület fejlesztése középszintről haladó szintre:
•	 Az információ ellenőrzése és szűrése módszereinek megismerése és gyakor-

lati használata.
•	 Az információ-rendezés módszereinek széleskörű megismerése és kipró-

bálása.
•	 Különféle licencek és alkalmazásuk megismerése és megértése, valamint

keresési technikák és stratégiák szélesebb körének megismerése és kipró-
bálása.

A kommunikáció terén az „Információ” kompetenciaterülethez hasonlóan, a
középszinten állókat lenne érdemes a lehető leghamarabb haladó szintre juttatni.
Ehhez a következőkre lenne szükség:

Kommunikáció: középről haladó szintre:
•	 Kommunikációs eszközök és készülékek széles körének megismerése és

kipróbálása.
•	 Annak megismerése és kipróbálása, hogy miként használhatók ezek az esz-

közök az igényeknek és céloknak megfelelő környezetben.
•	 Információ megosztására alkalmas eszközök széles körének megismerése,

és ezeknek a megfelelő igényekkel és célokkal történő párosítása.
•	 Az online állampolgári részvételbe történő bekapcsolódás.
•	 A kulturális különbségek megértése.

51	 DIGCOMP: A Framework for Developing and Understanding Digital Competence in Europe.
http://ftp.jrc.es/EURdoc/JRC83167.pdf [2018.12.27.]

http://ftp.jrc.es/EURdoc/JRC83167.pdf

136

A tartalom-előállítás területén az előbb említett kompetenciaterületekhez
mérten komolyabb lemaradásaik vannak a könyvtárosoknak. Ezen a területen
már alapszintről és középszintről is kell képzéseket indítani.
Tartalom-előállítás alapról középszintre:

•	 Tartalmak IKT segítségével történő előállítására alkalmas módszerek meg-
ismerése és kipróbálása.

•	 Multimédiás eszközök megismerése.
•	 A licenc-szabályok alkalmazásának megismerése az előállított tartalmakra

vonatkozóan.
•	 Új programok és alkalmazások létrehozását támogató eszközök megisme-

rése.

A tartalom-előállítás középszintről haladó szintre emelése:
•	 A kevésbé ismerős tartalmak előállításához szükséges módszerek kiválasz-

tása, és az igényeknek és a célnak megfelelő kontextusban történő hasz-
nálata.

•	 Tartalomszerkesztés és -finomítás módszereinek megismerése és haszná-
lata.

•	 Meglévő tartalmak szakértő módon történő összeolvasztása pl. mash-up.
•	 Különböző licencek megismerése.
•	 Programok kódolásának elsajátítása.

A „biztonság” kompetenciaterületen a teljes könyvtárosi körben súlyos hiá-
nyosságokat tárt fel a vizsgálat, ezért már alapszintről és középszintről is kell fej-
lődést generálni.
Biztonság alapról középszintre:

•	 Online meg nem osztható tartalmakra vonatkozó információk megtalálá-
sa és ezek gyakorlati alkalmazásának lehetősége.

•	 Digitális készülékek védelmét szolgáló eszközök széles körének megisme-
rése és alkalmazása.

•	 A technológiák környezetünkre gyakorolt hatásainak megismerése.
•	 Biztonság középről haladó szintre:
•	 Védelmi stratégiák és ezek online személyazonosságra vonatkozó alkalma-

zásának széles körű megismerése és használata.
•	 Online biztonsági beállítások megváltoztatásának ismerete, ezek rendsze-

res nyomon követése és szükség szerinti átalakítása, szakértői gyakorlatnak
megfelelő alakítása.

•	 A technológiák társadalomra gyakorolt hatásainak megismerése.

137

A problémamegoldás területén a „biztonság” kompetenciaterülethez hasonló
a helyzet. A könyvtárosok 40%-a alapszintű, 44%-a közepes szintű kompetenci-
ával rendelkezik.
Problémamegoldás alapról középszintre:

•	 Digitális technológiákat bemutató forrásokhoz vagy központokhoz való
hozzáférés, és lehetőség a személyre szabott használatuk megismerésére.

•	 Olyan forrásokhoz és központokhoz való hozzáférés, amelyek technikai
tanácsot és lehetőséget adnak az egyénnek, hogy személyes tapasztalatot
szerezzen technikai problémák megoldásában.

•	 Saját szakértői kör kialakítása, amelyhez segítségért lehet fordulni.

Problémamegoldás középről haladó szintre:
•	 Új eszközökre, készülékekre, alkalmazásokra, szoftverekre és szolgáltatá-

sokra vonatkozó szakértői tanácsokhoz való hozzáférés.
•	 Olyan műszaki szakértői tanácsokhoz való hozzáférés, amelyek bemu-

tatják, hogyan kell a felmerülő technikai problémákat megoldani, illetve
ezek gyakorlati alkalmazásának képessége.

•	 Személyes kompetenciák értékelésének eszközeihez való hozzáférés, és a
gyengeként azonosított kompetenciaterület fejlesztéséhez szükséges for-
ráshoz való eljutás.

•	 Technológiákban rejlő lehetőségek megismerése komplex vagy kognitív
problémák megoldása területén.

5.1.5.	 Összefoglalás

A tanulmány egyrészt arra kereste a választ, hogy mi lehet a könyvtárosok
szerepe a közkönyvtárakban a tanulást támogató könyvtári szolgáltatások megva-
lósításában, elsősorban a digitális írástudás és az információs műveltség fejlesztésé-
ben, másrészt pedig arra, hogy rendelkeznek-e a könyvtárosok a feladatellátáshoz
szükséges és kívánatos digitális kompetenciával és egyéb készségekkel.

A 21. század közkönyvtárai: készségek és igények című fejezetben az IFLA tren-
dek és a CILIP közkönyvtári készség stratégiája került bemutatásra. Számba vé-
telre kerültek azok a területek, amelyeken a közkönyvtárak a legtöbbet tehetik
a társadalomért. Ezek közül kiemelt jelentősége van az IFLA trendeknek, mivel
azok az elvek, amelyeket ezek kapcsán fogalmaztak meg, általános érvényűnek
tekinthetők minden közkönyvtár számára. Ezek szerint a könyvtáraknak többek
között arra kell törekedniük, hogy ajánlatuk elég vonzó legyen a társadalom min-
den csoportjának. A könyvtári márkanevet újra kellene gondolni. A könyvtárak
ennek értelmében fejlesztő és tanulási központok, beleértve ebbe annak erőteljes

138

hangsúlyozását, hogy a könyvtáraknak a kapu szerepét továbbra is be kell tölte-
niük, amivel segítik az érvényes, semleges és megbízható információkhoz való
hozzáférést.

Az információs műveltség és a digitális írástudás területén megvalósuló aktív
könyvtárosi szerepvállalás feltételezi, hogy a könyvtárosok rendelkeznek a felada-
tellátáshoz kívánatos digitális kompetenciával és egyéb szükséges készségekkel.
Ennek igazolásához fel kell térképezni a könyvtárosok digitáliskompetencia-szint-
jét. A tanulmány 4. fejezetében egy empirikus vizsgálat került bemutatásra, amely
eredményeként 2017 elején sikerült egyfajta képet alkotni a magyar könyvtárosok
digitális kompetenciájának állapotáról. A felmérés világosan rámutatott azokra a
kompetencia-hiányterületekre, amelyeket fejleszteni kellene. Hasonló kutatásra,
amely kifejezetten a könyvtárosok digitális kompetenciájának mérésére irányult
volna, sem a hazai sem pedig a külföldi releváns szakirodalom áttanulmányozása
után sem derült fény, így a vizsgálat ebből a szempontból unikálisnak tekinthető.

5.1.6.	 Felhasznált irodalom

ALA’s Core Competences of Librariaship.
http://www.ala.org/educationcareers/sites/ala.org.educationcareers/files/content​
/careers/corecomp/corecompetences/finalcorecompstat09.pdf [2018.12.27.]

American Library Association Office for Information Technology Policy (2013). Dig-
ital literacy, libraries and public policy. Report of the office for information tech-
nology policy’s digital literacy task force. 2013.
http://www.districtdispatch.org/wpcontent/uploads/2013/01/2012_OITP​
_digilitreport_1_22_13.pdf [2018.12.27.]

Beacons of the information society the alexandria proclamation on information lite-
racy and lifelong learning.
http://portal.unesco.org/ci/en/ev.php [2018.12.27.]
URL_ID=20891&URL_DO=DO_TOPIC&URL_SECTION=201.html
[2018.12.27.]

CILIP: Your Professional Knowledge and Skills Base.
https://archive.cilip.org.uk/sites/default/files/documents/Your%20PKSB%20
WEB.pdf [2018.12.27.]

CILIP: What is the Professional Knowledge and Skills Base?

http://www.ala.org/educationcareers/sites/ala.org.educationcareers/files/content/careers/corecomp/corecompetences/finalcorecompstat09.pdf
http://www.ala.org/educationcareers/sites/ala.org.educationcareers/files/content/careers/corecomp/corecompetences/finalcorecompstat09.pdf
http://www.districtdispatch.org/wpcontent/uploads/2013/01/2012_OITP_digilitreport_1_22_13.pdf
http://www.districtdispatch.org/wpcontent/uploads/2013/01/2012_OITP_digilitreport_1_22_13.pdf
http://portal.unesco.org/ci/en/ev.php
https://archive.cilip.org.uk/sites/default/files/documents/Your%20PKSB%20WEB.pdf
https://archive.cilip.org.uk/sites/default/files/documents/Your%20PKSB%20WEB.pdf

139

https://archive.cilip.org.uk/careers/professional-knowledge-skills-base/what​
-professional-knowledge-skills-base [2018.12.27.]

DIGCOMP: A Framework for Developing and Understanding Digital Competence
in Europe.
http://ftp.jrc.es/EURdoc/JRC83167.pdf [2018.12.27.]

Eszenyiné Borbély Mária: A magyar könyvtárosok digitális kompetenciamérésének
lehetséges fogalmi kerete és indikátorai. Tudományos és Műszaki Tájékoztatás, 63.
(2016) 6-7. 236–243. p.

IFLA Trend Riport 2013. http://trends.ifla.org/ [2018.12.27.]

IFLA Trend Riport Update 2016.
http://trends.ifla.org/files/trends/assets/trend-report-2016-update.pdf
[2018.12.27.]

Könyvtári statisztika.
http://ki.oszk.hu/sites/ki.oszk.hu/files/stat14.xls [2018.12.27.]

Martzoukou, K. ‒ Elliott, J.: The development of digital literacy and incluison
skills of public librarians. Communication in Information Literacy, 10. (2016) 1.
https://files.eric.ed.gov/fulltext/EJ1103402.pdf [2018.12.27.]

Measuring Digital Skills across the EU: EU wide indicators of Digital Competence.
https://ec.europa.eu/digital-single-market/en/news/measuring-digital-skills​
-across-eu-eu-wide-indicators-digital-competence [2018.12.27.]

Öt fontos trend, amely megváltoztatja információs környezetünket. Hegyközi Ilona
fordítása, kézirat

Pintér Tibor, M. : Infokommunikáció használata a tanulásban: Elméleti megköze-
lítés az oktatásinformatikai készségek fejlesztéséhez. Gyermeknevelés, 4. (2016) 2.
11–23. p.

Public Library Skills Strategy. CILIP, SCL, 2017.
https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy​
/public-library-skills-strategy-2017-2030 [2018.12.27.]

https://archive.cilip.org.uk/careers/professional-knowledge-skills-base/what-professional-knowledge-skills-base
https://archive.cilip.org.uk/careers/professional-knowledge-skills-base/what-professional-knowledge-skills-base
http://ftp.jrc.es/EURdoc/JRC83167.pdf
http://trends.ifla.org/
http://trends.ifla.org/files/trends/assets/trend-report-2016-update.pdf
http://ki.oszk.hu/sites/ki.oszk.hu/files/stat14.xls
https://files.eric.ed.gov/fulltext/EJ1103402.pdf
https://ec.europa.eu/digital-single-market/en/news/measuring-digital-skills-across-eu-eu-wide-indicators-digital-competence
https://ec.europa.eu/digital-single-market/en/news/measuring-digital-skills-across-eu-eu-wide-indicators-digital-competence
https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030
https://archive.cilip.org.uk/about/projects-reviews/public-library-skills-strategy/public-library-skills-strategy-2017-2030

140

Sipos Anna Magdolna – Varga Katalin ‒ Egervári Dóra: NET! Mindenekfelett?
Kompetenciák a digitális univerzumban. Pécs : Pécsi Tudományegyetem Felnőtt-
képzési és Emberi Erőforrás Fejlesztési Kar Könyvtár- és Információtudományi
Intézet, 2015.
http://mek.oszk.hu/14700/14787/14787.pdf [2018.12.27.]

Tóth Máté: A könyvtáros szakma szerepváltása a digitális korban - Trendek a hazai
és nemzetközi könyvtárügyben. Tudományos és Műszaki Tájékoztatás, 51. (2004)
1. 16‒29. p.

http://mek.oszk.hu/14700/14787/14787.pdf

141

5.2.	 Jávorka Brigitta: Gamification könyvtári
környezetben

5.2.1.	 Bevezetés

A digitális tartalmak számának hatványozott növekedésével és a szabadidős te-
vékenységek általános átalakulásával a könyvtárak létjogosultsága többek számára
megkérdőjelezhetővé vált. Pedig a könyvtár nem vész el, csak átalakul, tehát a di-
gitális kor eljövetelével komoly szerepváltozáson megy keresztül. Az intézmények
egy részében továbbra is szükség van a csendes tanulóterekre, ahol biztosítani kell,
hogy a tanulók hozzájussanak a nekik szükséges szakirodalomhoz, de a könyvtári
terek átértékelődésének trendje az egész világon érzékelhető. Ahhoz viszont, hogy
az intézmények a mai világban is betölthessék az őket megillető helyet a társa-
dalom életében, hogy a célkitűzéseiknek megfelelő közösségi térként tudjanak
működni, hogy továbbra is népszerűek legyenek a látogatók körében, modern
szemlélettel kell működniük.

A felhasználó-központúság és a színes szolgáltatáskínálat hozzásegítheti a
könyvtárakat céljaik eléréséhez, de mindenképpen szükség van innovatív ötle-
tekre, amelyek megragadják a felhasználók érdeklődését, aztán fent is tartják
azt. A gamification egyike azon módszereknek, amelyek megfelelően alkalmazva
nagyban hozzájárulhatnak egy intézmény sikeréhez. Nem észrevehetetlen trend
ugyanis, hogy a játékosok tábora a digitális világ terjedésével is egyre csak nő.
A TNS Global kutatócég adatai szerint 2009-ben a nyugati világ több mint 60%-
a rendszeresen játszott számítógépes és/vagy videójátékokkal.52 Ebben az időben
pedig minden más tevékenységet hanyagoltak, többek között az olvasást és a
könyvtár egyéb szolgáltatásait is. Miért ne próbálhatnánk a magunk javára fordí-
tani ezt a trendet?

A gamifikáció gondolata nem újkeletű, hiszen a Gartner kutató és tanácsadó
cég már 2011-ben olyan kijelentéseket tett, hogy 2015-re a világ innovációra épí-
tő vállalatainak 50%-a alkalmazni fogja a gamifikáció módszertanát, és a Forbes
2000-es listáján szereplő nagyvállalatok 70%-ának lesz legalább egy játékosított
alkalmazása addigra53. A módszer népszerűsége azóta is töretlen, de idő kellett,
hogy a hazai könyvtárakba is begyűrűzzön. A nemzetközi könyvtárügyben azon-
52	 Zichermann, Gabe: Gamification: az üzleti játékok forradalmasítása: játékosítás a piaci
verseny leküzdésére. Miskolc : Z-Press, 2013.
53	 Gartner Says By 2015, More Than 50 Percent of Organizations That Manage Innovation
Processes Will Gamify Those Processes. Letöltve: 2017. 12. 03. https://www.gartner.com​
/newsroom/id/1629214 [2018.12.27.]

https://www.gartner.com/newsroom/id/1629214
https://www.gartner.com/newsroom/id/1629214

142

ban már régóta vannak sikeres kezdeményezések, ahogy azt a jó gyakorlatok kö-
zött majd láthatjuk. A szakmai érdeklődését a terület iránt mi sem mutatja job-
ban, mint az, hogy 2015-ben az Amerikai Könyvtáros Egyesület (ALA – American
Library Association) e-learning kurzust indított a gamifikáció könyvtári környe-
zetben való felhasználásának megtanulására.54

Ez a tanulmány, akárcsak az ALA kurzusa, arra hivatott, hogy segítő kezet
nyújtson a hazai, gyakorló könyvtárosoknak a gamifikáció trendjének megisme-
résében. A fogalom körbejárása és megismerése után először a játékosok típu-
saival ismerkedhet meg az olvasó. A tanulmány több megközelítést is bemutat,
mivel gyakori probléma, hogy – ahogy egyébként más szakterületek képviselői – a
könyvtárosok sem tekintenek a kiszolgálandó közönségre játékosként. A fejezet
elolvasása után azonban remélhetőleg mindenki látni fogja, hogy a többségben
megbújt egy „gamer”valahol.

Ezt követi a gamifikáció főbb elemeinek bemutatása, kitérve a játékosok tí-
pusaira, hogy melyik réteg melyik elemmel fogható meg a leginkább. A tanul-
mány az elméleti bevezetővel és a gyűjtött jó gyakorlatokkal is arra törekszik,
hogy a gyakorlatban is használható tudást adjon. Tippeket, trükköket vagy éppen
veszélyforrásokat mutat meg azoknak, akik a hétköznapi munkájukba szeretnék
belevinni a játékosítást.

Ennek megfelelően a lehető legváltozatosabb jó gyakorlatok kerültek ki-
választásra. Vannak ugyan közöttük olyanok, amelyekhez hasonlók megvalósí-
tásához gyakorlat és informatikai, programozási szakismeret kell, de a kezdők
számára is akadnak olyanok, amelyek iránymutatást nyújthatnak. Az utolsó al-
fejezetben javaslatokat teszek olyan keretrendszerekre, amelyek segítségével a
semmiből alakíthatnak ki játékos folyamatokat. A Booga, a szlovák olvasásnép-
szerűsítő applikáció példája pedig tökéletesen megmutatja azt, hogy a kezde-
teknél milyen zsákutcákba futhatunk. Nem mindegyik jó gyakorlat származik
könyvtári környezetből, azonban a fejlesztési cél tárgya minden esetben olyan,
amellyel a könyvtáros szakmának is foglalkoznia kell.

Azt azonban egyik gyakorlat esetében sem szabad elfelejteni, hogy ezek
csak inspirációul, mintául szolgálhatnak. A könyvtárnak minden esetben a
saját közönségére kell szabnia a saját kezdeményezéseit, hiszen enélkül nem
lehet sikeres.

54	 Gamification in the library : an ALA Editions eCourse. http://www.ala.org/news/press​
-releases/2015/04/gamification-library-ala-editions-ecourse [2017.12.30.]

http://www.ala.org/news/press-releases/2015/04/gamification-library-ala-editions-ecourse
http://www.ala.org/news/press-releases/2015/04/gamification-library-ala-editions-ecourse

143

5.2.2.	 Gamification

Mit nevezünk gamificationnek?

A gamification kifejezés két részből tevődik össze: az angol „game” (játék)
szóból és a „-fication” végződésből, ami a „valamilyenné tétel” képzésére szolgál,
vagyis szó szerint játékossá formálást jelent. Ennek megfelelően a magyar gyakor-
latban a játékosítás vagy a gamifikáció kifejezéseket használják még.

Arany Zsuzsanna és Egervári Dóra az alábbi definíciót fogalmazta meg: „az a
tevékenység, amelynek során játékoselemeket valós élethelyzetekbe ültetünk át,
így könnyen befogadható módon adhatunk át információt, sajátíthatunk el isme-
reteket, illetve fejleszthetünk készségeket.”55

A gamification tulajdonképpen egy szemléletmód, amellyel a különböző fo-
lyamatok újragondolásra vagy éppen kialakításra kerülnek. Nagyon fontos, hogy
nem maga a játék a cél, a játék és annak elemei csupán eszközök, amelyek beépí-
tésre kerülnek a folyamatokba, hogy azok érdekesebbek, izgalmasabbak, szerethe-
tőbbek legyenek és lekössék a résztvevőket. A gamifikált folyamatok célja tovább-
ra is megmarad, és leginkább az élet játékon kívüli területeire terjed ki. David
Folmar kiváló példája ennek megértésére a krumplipucolás verseny: amikor az
anyukának segítségre van szüksége a munkában, de a gyerekek nem akarnak részt
venni az unalmas feladatokban, ezért kitalál egy játékot, meghirdeti a leggyorsabb
krumplipucoló címet. Ez a verseny azonban nemcsak a krumplikról szól, hanem
a családon belüli együttműködésről, a családért való munkáról is. Folmar szerint
egy igazán jó játéktervező anyuka a legtisztább és a legtechnikásabb krumplipuco-
ló díját is kiosztaná, hogy minden gyerek motivált maradjon a feladatban.56

Magának a gamification-szemlélet bevezetésének is több oka lehet, amelyek
közül a leggyakoribb az elköteleződés növelése. Mivel a játékok mára elkerülhetet-
lenül részévé váltak az életünknek, a mechanizmusuk alkalmazása jó eszköz lehet,
általuk az információs zajból való kikapcsolódás élményét nyújthatjuk a haszná-
lóknak. Gabe Zichermann, a Game-Based Marketing szerzője és a Gamification.
co vezetője szerint az emberek manapság sokkal jobban vágynak a jutalmakra
és a pozitív visszajelzésekre, mint korábban bármikor, és a fiatal generációk már
játékos attitűddel nőnek fel. Emiatt lehetséges, hogy a gamification elég vonzóvá

55	 Arany Zsuzsanna – Egervári Dóra: Az információs műveltség fejlesztési lehetőségei
a gamifikációval. In: Iuvenis Ifjúságszakmai Konferencia 2017. szeptember 29. konferenciakötet.
2017.
56	 Folmar, David: Game it up!: using gamification to incentivize your library. Lanham :
Rowman and Littlefield, 2015.

http://Gamification.co
http://Gamification.co

144

teheti a különböző folyamatokat ahhoz, hogy a felhasználók figyelmet fordítsanak
rájuk, és azt fent is tartsák57

Az elköteleződés mérésére – gamification alkalmazása előtt és után – az alábbi
pontok alkalmazhatóak58:

•	 aktualitás: Mikor vették utoljára igénybe a könyvtár szolgáltatását a hasz-
nálók?

•	 gyakoriság: Milyen gyakran látogatják meg a könyvtárat bizonyos időke-
reten belül?

•	 időtartam: Mikor jönnek és milyen hosszú ideig maradnak?
•	 terjesztés: Magukkal hozzák-e valamelyik ismerősüket? Ajánlják-e mások-

nak a szolgáltatásokat? Hivatkoznak-e a könyvtárra?
•	 értékelés: Hogyan értékelik a kapott szolgáltatásokat?
•	 tudomás: Mennyire kapcsolják össze a könyvtár nevét bizonyos szolgálta-

tásaival?

A játékosítás hatásainak megítélése szempontjából tanulságosak az üzleti szfé-
ra ezzel kapcsolatos tapasztalatai. Kevin Werbach és Dan Hunter megfogalmazása
szerint a gamification három területen okoz komoly hatásokat59:

•	 Belső: a vállalat képes megnövelni a profitját (pl. a dolgozók eladási rang-
sorának felállításával);

•	 Külső: a vállalat ezen a módon javítja a szervezet és az ügyfelek közötti
kapcsolatot (pl. különböző jelvényeket ad a felhasználóknak információk
szolgáltatásáért);

•	 Viselkedésváltoztató gamification: amikor egy vállalat a játékosítást egy új
viselkedésforma bemutatására használja, vagyis arra ösztönzi az ügyfelet,
hogy magáénak érezzen egy olyan értékrendet, amelyet a cég el akar adni.

David Folmar szerint valójában mindenki a harmadik célt akarja elérni a fenti
listából, és a gamification igazi ereje a viselkedés formálásában rejlik.60

57	 Van Grove, Jennifer: Gamification: How Competition Is Reinventing Business, Marketing
and Everyday Life. Mashable, 2011. július 28. http://mashable.com/2011/07/28/gamification/
[2017. 12. 03.]
58	 Zichermann, Gabe: Gamification: az üzleti játékok forradalmasítása: játékosítás a piaci
verseny leküzdésére. Miskolc : Z-Press, 2013.
59	 Werbach, Kevin – Hunter, Dan: Fort he Win: How Game Thinking Can Revolutionize
Your Business. Philadelphia : Wharton Digital, 2012.
60	 Folmar, David: Game it up!: using gamification to incentivize your library. Lanham :
Rowman and Littlefield, 2015.

http://mashable.com/2011/07/28/gamification/

145

Zichermann szerint a kötődést kialakító és problémamegoldó gamifikált meg-
közelítéseknek hat alapvető fajtája van, amelyek használhatóak egyedileg és együt-
tesen is.61 Ezek a következők:

1. �Nagy kihívások, nagy díjak: Ezek széles körben meghirdetett versenyek, álta-
lában pénzdíjasok, és céljuk egy komplex vagy meghatározatlan természetű,
különleges probléma megoldása. Gondoljunk csak a Millenniumi problé-
mákra62, vagyis arra a hét matematikai problémára, amelyek megfejtésére
2000-ben komoly pénzjutalmat tűztek ki. De már Napóleon is élt ezzel a
módszerrel, amikor meghirdette az Élelmiszer-tartósítási Díjat, amelynek
eredményeképpen Nicolas Appert megteremtette a konzervgyártás alapjait.

2. �Gyors visszacsatolású rendszerek: Olyan gamifikált rendszerek, ahol a vissza-
jelzés azonnal, valós időben ölt formát. Gondolhatunk itt a labdajátékokra,
de a különböző villámjátékok is ilyenek, ahol a játékos a megválaszolt kér-
dések alapján azonnal kap pontot, visszajelzést arról, hogy hogyan teljesí-
tett.

3. �Szimulációs-felfedezéses játékok: Elsődlegesen oktatási célra tervezett játékok
tartoznak ide, melyek célja új elképzelések, modellek, szcenáriók feltárása.

4. �Státuszmaratonok: Nagyívű rendszerek, amelyek státuszlétrákat és díjakat
alkalmaznak. A vásárlói hűségprogramok egy része is ebbe a kategóriába
tartozik, de a cégen belüli szamárlétrákat és fizetésemelési kategóriákat is
ide sorolhatjuk, még az egyházi rend felépítését is.

5. �Kereskedelmi/tárgyalási játékok: Az ilyen típusú játékok nagymértékben tá-
maszkodnak a valós világ gazdaságára. Jó példa erre a Monopoly, de ilyenek
például azok a rendszerek, ahol a megszerzett pontokat levásárolhatjuk,
vagyis kvázi „pénzért” játszunk.

6. �Kifejező játékok: Ezek célja, hogy kibontakoztassák a felhasználók kreati-
vitását, egyéniségét és érzelmi kielégülését. Ebbe a kategóriába tartoznak a
kérdezz-felelek honlapok, amelyek a játékosok aktív bevonására töreked-
nek.

A játékosok

A játékosított folyamat felépítésének egyik első lépése a célcsoport megha-
tározása. Nagyon fontos figyelembe venni, hogy a játékot nem saját magunk-
nak készítjük, így nemcsak a saját elképzeléseinket, hanem a célcsoport elvárásait

61	 Zichermann, Gabe: Gamification: az üzleti játékok forradalmasítása: játékosítás a piaci
verseny leküzdésére. Miskolc : Z-Press, 2013.
62	 Bővebben itt: https://hu.wikipedia.org/wiki/Millenniumi_probl%C3%A9m%C3%A1k
[2018.12.27.]

https://hu.wikipedia.org/wiki/Millenniumi_probl%C3%A9m%C3%A1k

146

is figyelembe kell vennünk. A megcélzott személyek lehetnek az intézményünk
használói, de maguk a dolgozók is.

David Folmar a játékosokkal kapcsolatban három nagyon fontos dologra hív-
ja fel a figyelmet.63

•	 Felejtsünk el minden sztereotípiát a játékosokkal kapcsolatban! Bár több-
nyire úgy gondolunk rájuk mint serdülőkorú fiúkra, akik otthon üldögél-
nek és csendesen „gyilkolásznak” az online térben, valójában az átlagélet-
koruk 30, mindössze 30%-uk 18 éven alatti, 45%-uk nő, és a szülők kb.
50%-a játszik együtt a gyerekével.

•	 A játékok és a játékosok nem sorolhatóak be egyértelmű kategóriákba,
ezért a játék tervezése során célszerű azt egyszerre több csoport számára is
élvezhetővé alakítani. Ez segít átlépni azon a korláton, hogy csak egyféle
módon jutalmazható egy játékos.

•	 Mivel a lehető legnagyobb közönséget akarjuk megszólítani a játékkal,
teret kell biztosítanunk a szociális funkciók számára, és ösztönöznünk kell
a játékosokat a részvételre, teljesítménytől függetlenül. Amellett, hogy a
játékosítás szociális aspektusa a legfontosabb a könyvtár népszerűsítése
szempontjából, az emberek leginkább a magasabb presztízs elérése érde-
kében játszanak.

Richard Bartle64 játékostipológiája az egyik legismertebb: a gamereket négy
csoportba sorolja, két változó mentén. Az egyik szempont az, hogy a játékosok
cselekedni vagy inkább interakcióba szeretnek-e lépni, a másik pedig, hogy a vi-
lágra vagy pedig a többi játékosra koncentrálnak-e inkább. Ugyanakkor persze,
ahogy minden hasonló tipizálás esetében, az egyének nem tartoznak egyetlen
egyértelmű kategóriába, a többség a határvonalak és a metszéspontok mentén
helyezkedik el. A négy kategória a következő:

•	 gyilkos (killer): A gyilkosok számára a cselekvés és a többi játékos, vagyis
azok elpusztítása, legyőzése a fontos. Mindenben ők akarnak lenni a leg-
jobbak, a sikert pedig a többiek megelőzésében látják. Szeretnek másokat
provokálni és konfliktusokat okozni. Ebbe a kategóriába tartozik az összes
troll, hacker, csaló, valamint a legvadabb és a legügyesebb PvP (játékos
párbaj) bajnokok is.

•	 teljesítő (achiever): A teljesítők számára ugyancsak a cselekvés a fontos,
viszont a többi játékos helyett a világra, a játék céljainak minél eredmé-
nyesebb teljesítésére fókuszálnak. Ők is mindenben elsők akarnak lenni,

63	 Folmar, David: Game it up!: using gamification to incentivize your library. Lanham :
Rowman and Littlefield, 2015.
64	 Bartle, Richard A.: Designing Virtual Words. Berkeley : New Riders, 2004.

147

de nem a többiek legyőzése kapcsán, hanem a saját sikereik tükrében.
A kihívások motiválják őket attól függetlenül, hogy azokat a játék vagy
saját maguk támasztják-e.

•	 társasági (socializer): A társasági játékosok számára a többi játékos és a
velük való interakció a fontos. Szeretnek a játékban ismerkedni, közössé-
geket építeni, őket a szociális kapcsolatok motiválják, sőt gyakran jobban
is érdeklik, mint maga a játék. Ők a játékon belüli tudásáramlás mozga-
tórugói.

•	 felfedező (explorer): A felfedezők a játékterep felfedezésére és a játékban
rejlő titkok megismerésére törekednek. A játék végére általában jobban
ismerik a játékot és annak működését, mint maguk a készítők. A játékon
kívül járnak könyvtárba is, mivel motiválja őket a megismerés öröme. Szá-
mukra a játékban elrejtett extra lehetőségek jelentik az igazi csábítást.

12. ábra Richard Bartle játékos felosztása

Sztereotípiák alapján hajlamosak vagyunk azt feltételezni, hogy a gyilkosok
vannak a legtöbben, akiket a teljesítők követnek a listában. Bartle kutatásai azon-
ban azt mutatják, hogy a gyilkosok vannak a legkisebb arányban a mintában, 1%-

148

nál is kevesebben. A társasági játékosok nélkül azonban nincs játék, hiszen közel
80% ebbe a kategóriába tartozik.

Rab Árpád, a téma egyik legelismertebb magyar kutatója a doktori kutatása65
során az alábbi öt játékostípust határozta meg, a tipikus kalandjátékos karakterek
után nevezve el őket:

•	 kalandozó: számára „fontos, hogy kóborolhasson a virtuális világban,
olyan helyszíneket, nem‐játékos karaktereket, területeket fedezzen fel,
amit más még nem ismer, illetve hogy megismerjen más játékosokat. Na-
gyon egyértelműen kirajzolódik egy felfedező hajlamú, a digitális világba
belefeledkező, kíváncsi, a játékot önmagáért játszó játékostípus.”66

•	 gladiátor: számára „fontos, hogy legyőzzön más játékosokat, hogy verseng-
jen más játékosokkal, illetve hogy megismerjen más játékosokat. A máso-
dik játékostípus más játékos karakterekkel való viszonyára helyezi a hang-
súlyt, és a játékban alapvetően kihívást, versengést lát.”67

•	 mágus: „olyanok tartoznak ide, akik gyakran játszanak pihenésképpen, és
szeretnek szerepjátékozni is karakterükkel […], ők azok, akik szórakozás-
ból hagyják elvarázsolni magukat a környező világtól, idomulnak hozzá,
az adott játékvilágon belül viszont játékos módon váltogatják identitásu-
kat.”68

•	 bárd: „gyakran beszélget online, és gyakran merül mély, hosszas beszél-
getésbe online ismerőseivel, ráadásul kapcsolatokat is teremt, mert on-
line ismerősei gyakran ajánlották fel segítségüket neki egy játékon kívüli
probléma megoldásában is. Egy emberi kapcsolatokat teremtő, azokat jó
értelemben értékesítő játékostípus rajzolódik ki. […] játékuk során főleg a
másokkal való kapcsolataikra, viszonyukra koncentrálnak, és jeleskednek
a problémamegoldásokban is. Kapcsolataik révén egyszerre szórakoztat-
nak és szórakoztatva is vannak.”69

•	 kósza: játékukban „eszképista hozzáállás jelenik meg, a játék a hétközna-
pokból való kiszabadulás eszköze (nem feltétlenül problémák elől való
elmenekülésé!), egy olyan más tér, ahol nem a hétköznapokban megunt,
túlságosan ismert vagy megszokott szabályok uralkodnak.” Nevüket a kó-
szákról kapták, mivel „ezek azok a karakterek és hősök a fantasy szakiro-
dalomban, akik a város vagy a közösségek életétől kicsit megcsömörlötten,

65	 Rab Árpád: A digitális kultúra hatása az emberi viselkedésre a gamifikáció példáján keresztül.
Budapest : 2015. http://phd.lib.uni-corvinus.hu/916/1/Rab_Arpad.pdf [2017. 12. 16.]
66	 Uo. 100. p.
67	 Uo. 101. p.
68	 Uo. 103–104. p.
69	 Uo. 103. p.

http://phd.lib.uni-corvinus.hu/916/1/Rab_Arpad.pdf

149

általában a természetben, egyedül bolyonganak, élvezik a magányt, az ál-
taluk teremtett életvezetési szabályokat.”70

A JátékosLét Kutatóközpont 2011 óta tartó kutatás-sorozatából álló adatfel-
vételek adatai alapján alkotta meg 2014-ben játék-motivációs énkép-tipológiáját,
amely több tízezernyi adatból tevődött össze. A JátékosLét kutatásba bevont több
mint 16 ezer játékos adatait és véleményeit összegezték, és a játékosok énképei
alapján három fő motivációs csoportot különítettek el egymástól: a teljesítés (tel-
jesítők), a kapcsolat (társaságiak) és a virtualitás (felfedezők). Ez a modell azonban
annyival összetettebb a többinél, hogy a három alapkaraktert több alrészre bontja.
A karakterekről részletes leírás a JátékosLét blogján olvasható.71

13. ábra A JátékosLét Kutatóközpont F-modellje

Miért is fontos, hogy a játékosokat ennyiféleképpen csoportosíthatjuk? Ahogy
Rab Árpád a Mindenki Akadémiája keretében tartott előadása72 során elmondta,
70	 Uo. 104. p.
71	 Fromann Richárd: “F-modell” alapjai - új játékos-tipológia a JátékosLét kutatás eredményei
alapján. http://jatekoslet.hu/news.php?extend.35 [2017. 12. 18.]
72	 Rab Árpád: A legkomolyabb játék az élet. Mindenki Akadémiája.
https://www.youtube.com/watch?v=q3IavyDw6rM [2017. 12. 16.]

http://jatekoslet.hu/news.php?extend.35
https://www.youtube.com/watch?v=q3IavyDw6rM

150

elmélete szerint egy személlyel kapcsolatban a játékstílusából nagyon sok minden-
re következtethetünk, akár arra is, hogy milyen munkaerő válik belőle, még akkor
is, ha maga a játék nem kapcsolódik semmilyen formában a későbbi feladatokhoz.
Így a gamifikáció mindenképpen jó eszköz a munkatársainkkal, de akár már a
munkatárs-jelöltjeinkkel kapcsolatos tevékenységeinkhez is.

Az mindenesetre biztos, hogy a játékosított folyamatok tervezése során az a
cél, hogy valamennyi játékostípust meg tudjunk szólítani, ezért a következő mo-
tivációs elemeket és kulcsmechanizmusokat a megfelelő módon kell kombinál-
nunk, és azt kell nyújtanunk a játékosoknak, amire szükségük van.

Fő elemek, kulcsmechanizmusok

A játékok és a játékosított folyamatok sikere sok tényezőn múlik. Fromann
Richárd 2014-ben a Networkshopon adott elő a témában, ahol a következő ele-
mekre hívta fel a figyelmet:73

•	 Optimális terhelés: Fontos az egyensúly, a játék nyújtotta kihívás nem lehet
sem teljesíthetetlen, sem túl könnyű a résztvevő számára, mert mindkét
esetben hamar elveszíti az érdeklődését. Mivel a cél a fejlesztés, ezért a
nehézségnek folyamatosan, de észszerűen kell emelkednie, vagyis egy ta-
nulási görbét kell felrajzolnia, amely a könnyen teljesíthetőtől fokozatosan
nehezedik.

•	 Ideális beszintezés: Fontos, hogy a játéknak valamilyen keretrendszerben,
narratívában kell léteznie, ahol a játékosok egy nagy cél felé haladva küz-
denek. Ahhoz, hogy ide elérjenek különböző kis célokat kell teljesíteniük,
amelyek egymásra épülnek, és tulajdonképpen a nagy cél felszeletelését
(„szalámizását”) jelentik. A kis célok könnyen és gyorsan teljesíthetőek,
illetve folyamatos visszajelzésre is szolgálnak, így csökkentik a nagy cél
távollétének nyomasztóságát.

•	 Ideális jutalomrendszer: A valóságtól eltérő módon a jutalmaknak mindig
azonnal, arányosan és igazságosan kell érkeznie. Mindig pozitívnak, előre-
mutatónak kell lennie, nincs visszaesés, lefokozás, szintvesztés.

•	 A valós tét hiánya: A játékok jó lehetőséget nyújtanak ahhoz, hogy valami-
lyen komoly téttel járó dolgot előzetesen tét nélkül gyakorolhassunk be.
Ezt a módszert előszeretettel használják például az orvostudományban,
vagy különböző szimulátorokkal a repülés és az űrrepülés területén.

•	 Az elemi motívumok kielégítése: Egy sikeres játék titka annak megvizsgá-
lása, hogy mi hajtja a játékosokat, mi nyújt nekik flow-élményt. Ennek

73	 Fromann Richárd: Gamification avagy játékos út a netgeneráció-kompatibilis
intézményrendszerek felé. Networkshop előadás, 2014. http://niif.videotorium.hu/hu/recordings​
/8445 [2017. 12. 11.]

http://niif.videotorium.hu/hu/recordings/8445
http://niif.videotorium.hu/hu/recordings/8445

151

kapcsán Fromann Richárd három fő motivációs erőt említ: exploráció
(felfedezés, kaland, izgalom), társas-kommunikációs lehetőség és kom-
petitív lehetőségek (vagyis versenyszituációk). Doktori kutatása során
több mint 16 ezer játékost kérdezett meg, akik azt vallották, hogy szá-
mukra sorrendben a következő dolgok jelentenek motivációt a játékra: a
hétköznapokból való kiszakadás, a kaland és a felfedezés, a csapatmunka
és az együttműködés lehetősége, valamint a teljesítmény és a siker. Fon-
tos elemek közé sorolták még az avatarok, szerepek, karakterek megélé-
sét, fejlesztését.

A játék felépítése során nagyon fontos meghatározni egy célt, amely felé a
játékosok haladnak, hiszen ez sokkal motiváltabbá teszi őket. A célnak sokkal in-
kább a mesterré válásnak kell lennie, mint a játék megnyerésének. Hiszen nyertes
csak egy lehet, míg mesterré végtelenszámú játékos válhat. A győzelem egyértelmű
kifutást jelent a játék számára: ha valaki megnyerte, akkor a többiek számára is
értelmetlen a folytatás. Ha azonban a mesterré válás nincs időbeli korláthoz köt-
ve, folyamatosan születhetnek új mesterek, a lemaradók, a keveset játszók és az új
belépők is motiváltak maradnak, mivel nekik is van miért küzdeniük és visszatér-
niük a szolgáltatáshoz.

A gamification gyakorlati megvalósítása a játékok kulcsmechanizmusainak
beépítését jelenti a különböző folyamatokba. Nagyon fontos megfigyelnünk,
hogy ezek az elemek közismert, hétköznapi rendszerekben is jelen vannak:

•	 Útjelzők a cél felé, ilyenek például a szintek, amelyek növekvő számok
vagy értékek (például bronz, ezüst, arany) jelölnek. Sok esetben az elért
pontszámok alapján lehetséges a szintlépés. A szintek jelen vannak például
az egyetemi fokozatokban: alap-, mester- és doktori diplomában. A szin-
tek teszik lehetővé, hogy a rendszerben való előrehaladás átlátható legyen
a felhasználók számára. A szintek és a kitűzők között nagy átfedés lehetsé-
ges, ezért a különböző rendszerek ritkán alkalmazzák mindkét lehetőséget.
Ugyanakkor olyan szervezetekben, amelyekben fontos a belső hierarchia,
célszerű a szintek alkalmazása.

•	 A haladás állandó megerősítése: Fromann Richárd fent leírt iránymutatá-
sai közül a jutalmazás azonnali, arányos és igazságos megtörténése ezek-
ben az elemekben mutatkozik meg leginkább.

•	 pontok: A pontok mindenhol ott vannak. Alapvetően minden ga-
mifikált rendszer tapasztalati pontok (angolul experience point, a já-
tékokban XP rövidítéssel használt) bevezetésén alapul. Zichermann

152

szerint74 az alábbi öt pontszám-típust alkalmazzák a leggyakrabban
a különböző gamifikációs folyamatos felépítése során:

•	 Tapasztalati pontszámok, amelyek segítségével a játék során
felgyülemlett tapasztalat követhető nyomon.

•	 Beváltható pontok, amelyek fizetőeszközként szolgálnak a
játékban, általában különböző virtuális eszközökre váltha-
tóak be.

•	 A hírnevet tükröző pontok, amelyek a játékban való szava-
hihetőségünk és hírnevünk igazolására szolgálnak.

•	 Szakértelmi pontok: Valamilyen különleges területhez fűző-
dő pontok, általában tanulással vagy tapasztalással szerezhe-
tő meg, és megmutatják, mennyire vagyunk jók valamiben.

•	 Karma pontok: A játékos általában mások megsegítésével
érdemelheti ki ezeket a pontokat, de általában nem bevált-
hatók.

•	 jelvények: Olyan jelképek, amelyek közbenső célok eléréséért jár-
nak. Lehetnek valamilyen kiegészítő, minijáték jutalmai, de járhat-
nak a nagy cél eléréséért vezető úton is, valamilyen teljesítményért.
Például, ha meghatározott időn belül végzünk el egy feladatot, vagy
megfelelő számban szerzünk meg egy tárgyat. Ezt a módszert alkal-
mazzák például az Anonim Alkoholisták is a résztvevők jutalmazá-
sára, de jelen van a rendszer a Moly.hu könyves közösségi oldalon
is, ahol a különböző könyves kihívások teljesítése után kitűzőket
gyűjthetünk. Ez az elv jelenik meg a hadseregek kitüntetésosztá-
si mechanizmusában is. A jelvények egyik titka, hogy megszerzé-
süktől a felhasználók sikeresnek és kiválónak érzik magukat, ami
komoly pozitív visszajelzés és a játékban tartja őket. A jelvények-
kel a játékosok a többi felhasználó számára is megmutathatják a
kiválóságukat, ez már a közösségi megerősítésre ad lehetőséget.
A „teljesítő” játékostípusba tartozók azok, akik számára a jelvények
a legfontosabbak. Az ő céljaik között fontos helyen fog szerepelni
valamennyi létező kitüntetés megszerzése.

•	 A közösségi megerősítésre lehetőséget adó elemek:
•	 ranglisták: A ranglisták a kultúránk részét képezik, ezért mindenki

számára érthetőek. Lényegük, hogy a játékos közösség számára lát-
ható módon rámutassanak a legjobbakra. Ezek ugyanakkor kétélű
fegyverek: az új belépők, az eseti játékosok és a lemaradók moti-

74	 Zichermann, Gabe: Gamification: az üzleti játékok forradalmasítása: játékosítás a piaci
verseny leküzdésére. Miskolc : Z-Press, 2013.

http://Moly.hu

153

válatlanná válnak az olyan listáktól, amelyekkel kapcsolatban azt
érzik, hogy sosem kerülhetnek fel rá. A napi ranglistákon azonban
mindenkinek van lehetősége az élre jutni, az átlag játékosok pedig
általában a középső részbe kerülnek, ahol a barátaik és közvetlen
játékostársaik is találhatóak. A ranglisták egyébként a „gyilkos” já-
tékostípusába tartozók számára jelentik az igazi motivációt. Szá-
mukra minél publikusabb egy ilyen lista, annál jobb, hiszen annál
nyilvánvalóbb mindenki számára, hogy hány embert győztek le.

•	 díjak: A jól kitalált díjazási rendszer a felhasználókra külső és belső
motiváción keresztül is hat. Zichermann szerint75 a díjazási prog-
ramok megértésére a legtisztább a 4H-modell76, amely az alábbi
(megint csak az üzleti életből vett) módon épül fel:

•	 Helyzet: Ezekkel a jutalmakkal főleg azokat az embereket
lehet motiválni, akiknek nagyon fontos a cégben betöltött
szerepük és státuszuk, valamint a szakmai elismertségük.
Nagy jutalom lehet számukra, ha például felszólalási lehe-
tőséget biztosítunk számukra, amely megalapozza a szava-
hihetőségüket a többi játékos szemében. De ilyen lehet egy
„év dolgozója” cím kiosztása is.

•	 Hozzáférés: Olyan exkluzív jutalmak felajánlása, amelyek
nem elérhetőek bárki számára, például egy ebéd a vezérigaz-
gatóval vagy egy híres személlyel. Ez a fajta jutalom azokat
a törzsvásárlókat vagy hosszú távú partnereket motiválja
a leginkább, akik azt szeretnék, ha másképpen kezelnénk
őket, mint az átlagot.

•	 Hatalom: A jutalom lehet az a jog, hogy a győztes ellenőr-
zést gyakorolhat mások felett a valós vagy virtuális világ-
ban, például csoportvezető válhat belőle. Amennyiben ilyen
jutalmakat osztunk, azt sugalljuk a játékosaink felé, hogy
megbízunk bennük és számít a véleményük számunkra.

•	 Holmi: Konkrét dolgok ingyenes felajánlása, például apró
ajándéktárgyak, pénz vagy ajándékutalványok. Ez általában
az új belépők számára lehet jó motiváló eszköz, amellyel
gyorsan rávehetjük őket az elköteleződésre. Ugyanakkor
fontos felismerni azt, hogy a különböző tárgyak ajándéko-

75	 Zichermann, Gabe: Gamification: az üzleti játékok forradalmasítása: játékosítás a piaci
verseny leküzdésére. Miskolc : Z-Press, 2013.
76	 Tang, Truman: 4 Powerful Motivators That Will Get Customer Advocates To Take Action.
 https://influitive.com/blog/4-powerful-motivators-you-can-use-to-motivate-customer-advocates​
-2/ [2017. 12. 17.]

https://influitive.com/blog/4-powerful-motivators-you-can-use-to-motivate-customer-advocates-2/
https://influitive.com/blog/4-powerful-motivators-you-can-use-to-motivate-customer-advocates-2/

154

zása csak rövid távú stratégiaként működik, és hosszú távon
mindenképpen kombinálni kell, vagy esetleg érdemes lehet
le is váltani egy másik jutalmazási rendszerrel.

•	 Mellékkihívások és különböző élmények az érdeklődés fenntartásá-
ra: Ezeknek a játékelemeknek a megjelenése nagyon vegyes: az egé-
szen egyszerűtől a komplexig terjedhet az összetettségük. Általában
valamilyen közösségi tevékenységben vagy csoportos feladatban
nyilvánulnak meg. Összekapcsolhatóak a többi elemmel, például
járhatnak a teljesítésükért jelvények, de akár szakértelmi pontok
is, amennyiben a játék ezen keresztül biztosít lehetőséget az egyes
szakterületeken való fejlődésre.

Nagyon fontos az eszünkbe vésnünk, hogy a gamification jóval több, mint
ezeknek a mechanizmusoknak a ráerőszakolása a folyamatainkra. Nem elég meg-
hirdetnünk egy játékot, mert, ha nem gondoljuk újra a folyamatot mögötte, és
az egész nem lesz összhangban a szolgáltatásainkkal, kudarcra van ítélve. A játé-
kosítás jó eszköz lehet arra, hogy felhívjuk a felhasználók figyelmét magunkra és
növeljük az elköteleződésüket, de nem várhatunk tőle csodát, és ha az általunk
nyújtott dolgok nem elég minőségiek és szerethetőek, a gamification sem fogja
tudni hozzánk kötni a használókat.

Hazai és nemzetközi jó gyakorlatok

Manapság már bármire találunk egy-két gamifikált jó példát, csak körül kell
néznünk: ott van például a Chore Wars nevű weboldal, ahol az elvégzett házimun-
ka után kaphatunk tapasztalati pontokat, csak rögzítenünk kell a rendszerben,
mint csináltunk. A SaveUp és a SmartyPig alkalmazásokkal pedig a kiadásainkat
foghatjuk vissza, vagy éppen gyűjthetjük össze a pénzt egy kitűzött célra.

Vagy ott van például a Habitica nevű weboldal, amely az egyéni elhatározá-
sainkat és céljainkat segít megvalósítani játékos formában, mindezt teljesen test-
reszabott módon. Itt regisztráció után elkészítjük a saját avatárunkat, vagyis a
játékban a karakterünket, majd kiválaszthatjuk, melyik az a terület, amelyen majd
fejlődni szeretnénk: munka, testmozgás, egészség és wellness, iskola, házimunka,
kreativitás, öngondoskodás. Ezek után különböző szokásokat, napi feladatokat és
egyszeri tennivalókat adhatunk meg, amelyeknek a nehézségi szintjét is beállíthat-
juk. Ezek teljesítése után pontokat kapunk, amelyeket levásárolhatunk, különbö-
ző virtuális tárgyakat vehetünk az avatárunk számára. Vagyis játszunk, miközben
komoly céljainkat teljesítjük.

De hogyan kapcsolódhatnak ehhez a trendhez és a játékokhoz a kulturális
intézmények? Az egyik lehetőség, hogy valamilyen, már létező játékhoz csatlakoz-

155

nak, vagyis meglovagolnak egy olyan kezdeményezést, amelyről biztosan tudják,
hogy sikeres. Ezekben a játékokban ugyanis rengeteg potenciál van az intézmé-
nyek népszerűsítésének területén. Sok olyan új felhasználót csábíthatnak be az
ajtón, aki a játék kapcsán szerveződött közösségbe tartozik, és azon keresztül is-
merkedik meg az intézménnyel, ami nem várt következményekkel is járhat.

Ezen lehetőségek közül talán a leghíresebb a Pokémon Go nevű ingyenes te-
lefonos applikáció, amely a kiterjesztett valóság technikáját használja, vagyis a
GPS-adatokat és a kameraképet felhasználva a valós környezetünket jeleníti meg
és egészíti ki a játék elemeivel. A Pokémon Go indulásakor több olyan poszttal is
találkozhattunk a közösségi médiában, amelyek arra buzdították a játékosokat,
hogy térjenek be egy-egy intézménybe, mert ott bizony vannak pokémonok. Még
az Országos Széchényi Könyvtár blogján is jelent meg ezzel kapcsolatos tarta-
lom.77 A játék fogadtatása azonban nem volt egyértelműen pozitív, sok balese-
tet kötnek hozzá, illetve egyéb olyan kellemetlenségeket, amelyeket a játékosok
okoztak. Washingtonban az Arlingtoni Nemzeti Temető és Holokauszt Múzeum
területéről már kitiltották az alkalmazást, ugyanis komoly felháborodást keltett
az a kép, amelyen egy Koffing, vagyis egy mérgező gázból álló pokémon látható a
gázkamrák túlélőinek beszámolói mellett.

A másik lehetőség pedig egyértelműen a gamifikáció, vagyis az egyébként is
végzett tevékenységek játékosítása. Gondoljunk csak bele: megjelenhet egy mások
által készített játék az intézményünkben, de a felhasználók azt soha nem fogják
olyan szinten hozzánk kötni, mint az eredeti forráshoz. Ráadásul, mivel nem il-
leszkedik igazán a szolgáltatásainkhoz, így mi sem fogjuk magunkénak érezni, és
nem tudjuk majd továbbfejleszteni, tehát örökké idegen marad.

Vannak azonban szép számmal jó gyakorlatok, amelyeket érdemes követni, és
amelyek kellő inspirációt jelenthetnek egy kulturális intézmény számára, hogyan
is játékosítson a gyakorlatban. Tajvanban például a helyi történelem és építészet
ismertetésére készítettek applikációkat, melyek adatbázisa a levéltárak informá-
cióiból épült. Az ilyen és hasonló, komoly tanító játékok a valós és a virtuális
tárgyakat ötvözik. A Hukou Old Street nevű játék Hukou helyi kultúrájának és tra-
dicionális építészetének szépségét mutatja be a használóknak, de az elkészítésének
célja az volt, hogy rávegye őket, látogassák meg ma ezt a közeget, és személyesen
szívják magukba annak kulturális atmoszféráját. Ez egy jó példa a közgyűjtemé-
nyi intézmények számára hordozható, interaktív és kiterjesztett valóságot haszná-
ló applikációk létrehozására, amelyek izgalmas és átérezhető módon közvetítik a
kultúrát.

77	 Lásd itt: http://nemzetikonyvtar.tumblr.com/post/147592533918/t%C3%B6rt%C3​
%A9nelmi-pillanat-az-olvas%C3%B3teremben-pokemongo [2018.12.27.]

http://nemzetikonyvtar.tumblr.com/post/147592533918/t%C3%B6rt%C3%A9nelmi-pillanat-az-olvas%C3%B3teremben-pokemongo
http://nemzetikonyvtar.tumblr.com/post/147592533918/t%C3%B6rt%C3%A9nelmi-pillanat-az-olvas%C3%B3teremben-pokemongo

156

A komoly tanító játékok egy másik fajtája „docugames” névre hallgat, mely
során digitális levéltári anyagokat használnak. Jó példa erre az ausztrál AE2 Com-
mander nevű e-learning szerepjáték, amely hitelesen mutatja be az 1915-ös si-
kertelen akciót, a Dardanellák ostromát. A játékosok az eredeti források digitális
verzióját dolgozzák fel a szintlépéshez, melyeket a Nemzeti Levéltár (National
Archives of Australia) és az Ausztrál Háborús Emlékhely (Australian War Memo-
rial) szolgáltatott.

A harmadik érdekes játéktípus, a Metadata Games a crowdsourcingot és a
metaadatolást keresztezi. Ez a nyílt forráskódú platform 11 intézmény 45 gyűjte-
ményét és több tízezer audiovizuális elemet tartalmaz, amelyekhez már több mint
167 ezer tag készült. A kezdeményezés 2009-ben indult az Amerikai Egyesült
Államok Nemzeti Alapítvány a Humán Tudományokért (National Endowment
for the Humanities, NEH) támogatásával. A cél az volt, hogy az együttműködést
szórakoztatóvá és érdekessé tegyék a felhasználók számára, hiszen a közösség min-
dig több metaadatot tud egy rekordhoz hozzárendelni, mint egyetlen munkatárs,
akinek kisebb eséllyel van szaktudása az adott területen. Az egyik játék az oldalon
például a “Találd ki!”, amely során két játékos valós időben működik együtt egy-
mással. Az egyikük kap egy képet, amelyet kifejezések használatával kell leírnia
a másiknak, aki több különböző képet lát, és a megkapott adatok alapján kell
kiválasztania az első játékos képét. A rendszer rögzíti a játék során felvitt metaada-
tokat. Az oldal három fontos motivációs elemet nyújt a használóknak: a jó ügyért
végzett munka, az adott szakterület szeretete, a játék és a győzelem élménye. En-
nek a platformnak a használatával az intézmények játékos módon vonhatják be a
közösséget a munkájukba.

Több helyen találtak már ki olyan kincsvadászatokat, amelyek arra épülnek,
hogy résztvevőinek az intézmények digitális és nyomtatott forrásai között kell
kutakodnia. Ilyen a New York-i közkönyvtár (New York Public Library) „Find
the Future” (Találd meg a jövőt) elnevezésű játékestje, amelyet az intézmény 100.
születésnapján szerveztek 2011-ben. A közel 12 órán át tartó játékban 500 nagy-
korú játékos vett részt, akik az ország különböző pontjairól érkeztek. A feladatuk
különböző rejtvények megoldása, régi dokumentumok és térképek feltárása, meg-
találása volt a gyűjteményben. Ilyen volt például a könyvtár példánya a Függet-
lenségi nyilatkozatból. A játék így egyszerre zajlott az online és az offline térben is,
és az állomány összesen 100 egységét érintette. Bár a feladatok a múltról szóltak, a
cél mégis az volt, hogy a fiatalok szembenézhessenek a saját jövőjükkel. A felada-
tok megoldása után mindannyian írtak egy rövid esszét, amelyet a játék ihletett,
amelyben a jövőjüket képzelték el. A könyvtár a résztvevők szövegeiből kötetet
jelentetett meg, amelyet azóta is a ritka könyvek tárában őriz. A játék offline része
ma is elérhető, és a városból bárki csatlakozhat hozzá. Ez a játék mind a köz-,

157

mind pedig a szakkönyvtárak számára jó példa lehet, hiszen megmutatta, hogyan
lehet a könyvtári forrásokat kreatív módon felhasználni.

Egyetemi környezetben is találhatunk érdekes példákat: 2014 novemberében
a New York-i Egyetem sanghaji kirendeltségén a játékok nemzetközi világnapjá-
nak alkalmából került megrendezésre a „Murder in the Stacks” elnevezésű játék.
A csoportokban dolgozó hallgatóknak egy gyilkossági rejtélyt kellett megolda-
niuk, amelyre vonatkozóan mindenfelé különböző nyomok kerültek elrejtésre.
A kutatáshoz különböző adatbázisokat is fel kellett használjuk, amelyekről a tanu-
lók egy része még azt sem tudta, hogy jogosult a használatukra. Ezúttal azonban
a tudományos kutatáson kívül más célra is használták az adatbázisokat, és ami
még fontosabb: jól szórakoztak közben. A legjobban teljesítő csapat jutalomban
részesült, de a rendezvény különösen a könyvtár szempontjából volt nagy siker,
mivel a résztvevők egy teljesen újfajta képet tudtak kialakítani az intézményről,
mint korábban.

A Lycoming Főiskola (Williamsport, Pennsylvania) „Titkos ügynök a könyv-
tárban”78 elnevezéssel készített internetes játékot, amely során rejtélyes akcióban
kell részt vennünk. A legfontosabb segítőnk a helyi könyvtáros és az intézmény
információs bázisai lehetnek, és a játékban főleg a könyvtárral, a könyvekkel és
az olvasással kapcsolatos kérdésekre kell válaszolnunk. Akad például kérdés le-
xikonok témájával kapcsolatban, de akkor sem tudunk továbbhaladni, ha nem
tudjuk, hogy hol található a tájékoztató részleg az épületben. A továbbhaladás-
hoz ugyanis mindig szükség van a jó válaszokra, anélkül megrekedünk. A játék
grafikája és felépítése rendkívül egyszerű, ugyanakkor mindent megtesz annak
érdekében, hogy a régi ügynökfilmek hangulatát átadja, és ezzel egy ideig lekösse
a felhasználó figyelmét.

A főiskolai könyvtár korábbi, hasonló stílusban készült játéka a „Kobold fe-
nyegetés”79 című plágiumellenes játék 2009-ből. A kerettörténet lényege, hogy a
várost plágiumkoboldok támadták meg, amelyek megállítására már csak mi va-
gyunk képesek. A játékosoknak szobáról szobára járva kell megtalálniuk az elrej-
tőzött koboldokat, akik mindössze egy kérdést tesznek fel, és helyes válasz esetén
eltűnnek. A feladványok minden esetben az etikus felhasználással és a plágiummal
kapcsolatosak, és a gamifikációs elveknek megfelelően fokozatosan nehezednek.
A hallgatóknak sok esetben kell valamilyen szituációba képzelniük magukat, és
megmondaniuk, hogy mit tartanának etikus viselkedésnek az adott helyzetben.
Az előbb említett játékhoz hasonlóan itt is csak rövid játékélményről beszélhe-
tünk, de ezek mind olyan kezdeményezések, amelyeket a Lycoming Főiskolai
78	 A játék a következő webcímen érhető el és próbálható ki:
http://www.lycoming.edu/library/instruction/tutorials/secretAgent.aspx [2017. 12. 26.]
79	 A játék a következő webcímen érhető el és próbálható ki:
http://www.lycoming.edu/library/instruction/tutorials/plagiarismgame.aspx [2017. 12. 26.]

http://www.lycoming.edu/library/instruction/tutorials/secretAgent.aspx
http://www.lycoming.edu/library/instruction/tutorials/plagiarismgame.aspx

158

könyvtár minijátékként, kiegészítő küldetésekként beépíthet egy nagyobb játé-
kába. A könyvtár több hasonló grafikájú számítógépes programot is készített,
többségüket valamilyen útmutatónak, például idézési formákhoz, tudományos
folyóiratokhoz, gondolattérkép-készítéshez, de a kritikai gondolkodáshoz és a
kutatáshoz is. Ezek később akár egy egységes, nagyobb játék részelemeit is képez-
hetik. Az intézmény nyitottságát a játékok felé elsődlegesen az motiválta, hogy
bár nagyon jó és hatékony programmal rendelkeztek az információs műveltség
fejlesztésére, a tanárok nem akartak velük együttműködni, ezért arra jutottak,
hogy közvetlenül a hallgatókhoz kell szólniuk, ehhez pedig a játékok és a színes
grafikák adják a legalkalmasabb módszert. A játék sikere után már az egyetemi
oktatókat is könnyebb volt meggyőzni, hogy csatlakozzanak a titkos ügynökös
játék kialakításához.

5.2.3.	 Kooperatív könyvtár-társasjáték80

A 2015-ös brnoi BOBCATSSS konferencián egy workshop keretében mu-
tatták be azt a kiemelkedően ötletes könyvtáros társasjátékot, amelyet a lyoni
ENSSIB (École Nationale Supérieure des Sciences de l’Information et des Bibli-
othèques) hallgatói és oktatói készítettek. Itt tehát egy offline játékról beszélünk.

A kooperatív játékban valamennyi játékos olyan „személyiséggel” rendelkezik,
amely a könyvtár felhasználóinak egyik csoportját képviseli (pl. egyetemi hallga-
tó, kisgyerekes anyuka, nyugdíjas stb.). A karakterek preferenciái szerepelnek a
játékosok karakterlapján, vagyis mindenki pontosan tudja, hogy mire kell töre-
kednie, melyik területen milyen szintre kell fejlődnie a közös könyvtárnak ahhoz,
hogy kielégítse az általa képviselt réteg szükségleteit. A gamification kulcsmecha-
nizmusai közül tehát itt a szinteknek van nagy szerepe, amelyek jelen esetben nem
az egyes felhasználókhoz vannak rendelve, hanem egy közös „avatárhoz”, vagyis a
könyvtárhoz.

A táblán a könyvtár által nyújtott szolgáltatások fejlettségi szintjét lehet nyo-
mon követni (pl. közösségi tér, informatikai felszereltség), a résztvevők pedig a
kezükben tartott kártyák kijátszásával tudják ezeket az értékeket növelni, illetve
csökkenteni.

Nagyon fontos kiemelni, hogy a játékban – ahogyan az életben is – minden
döntésnek van negatív és pozitív hatása is, tehát, ha a könyvtár a felhasználó aka-
rata nyomán az informatikai felszereltségét javítja, úgy más területeken ront a
helyzetén, hiszen újabb tereket kell bevonnia, így például emelkedik a zajszint
és hasonlók. A játékosoknak ugyanakkor a kijátszott kártyákat, vagyis a fejlesz-
80	 Latour, Marie – Merrien, Delphine: A Library’s Game: Create the Library You Want. In:
Pavla Minaříková – Lukáš Strouhal (szerk.): Design, Innovation, Participation: BOBCATSSS
2015 Proceedings and Abstracts. Brno : 2015. 330. p.

159

tésekkel kapcsolatos döntéseiket mindig meg kell indokolniuk a saját karakterük
szemszögéből, ami remek alkalmat nyújt a számukra, hogy ténylegesen végiggon-
dolják, szerintük mire van szüksége a felhasználóknak.

Mivel a játék kooperatív, a csapat csak közösen tud győzni, ha a könyvtár
az előre meghatározott öt kör után képes kielégíteni valamennyi felhasználója
igényeit, például elérte a hatos szintet az informatikai felszereltségben, amely az
egyetemi hallgatók boldogságának alapfeltétele.

Ez a játék nemcsak remek szórakozást nyújt, hanem több réteg számára is
nagy tanulsággal bír. A könyvtároshallgatók játékos és vidám módon nyerhet-
nek betekintést a szakmában meghozandó kemény döntésekbe. Ugyanakkor a
politikai döntéshozók számára is komolyan árnyalhatja a könyvtárról alkotott
képet.

A nemzetközi BOBCATSSS konferenciákon, ahol a világ könyvtáros hallgatói
és egyetemi oktatói mutatkoznak be az aktuális egyetemi kutatásokkal, valamint
fiatal gyakorló könyvtárosok a mindennapi munkájukban kitalált innovációkkal,
több alkalommal is volt már szó a gamifikációról, a választott példák közül több
is ott került bemutatásra. A fent bemutatott társasjáték ismertetéséhez hasonlóan,
2016-ban a Lett Tudományegyetem munkatársai tartottak workshopot, ahol azt
próbálták demonstrálni, hogyan alkalmazhatóak a szerepjátékok a kisgyermekek
olvasóvá nevelésében. A közös munka során minden játékos kapott egy karaktert,
jelen esetben valamilyen állatot, a foglalkozás vezetői pedig felolvastak egy tör-
ténetet. Amikor a mesében felbukkantak a kiosztott karakterek, a résztvevőknek
az adott állatokként kellett viselkednie. Ilyen egyszerű játékokkal akár az egészen
kicsik figyelmét is felkelthetjük.

5.2.4.	 A kutatás játéka81

A The Game of Research a Tennessee-i Chattanooga város egyetemének könyv-
tárában készült. Az előző példához hasonlóan ez is egy társasjáték, amelynek a
mintája Az élet játéka volt. A könyvtár honlapjáról a játék két verziója tölthető
le: egy azoknak, akik csak ki akarják nyomtatni és használni, egy pedig azoknak,
akik szeretnék formálni és a saját képükre alakítani. A szerkesztéshez a készítők
segítséget és tippeket is nyújtanak a letölthető fájlban.

A játék célja, hogy a játékosok kutatási képességei fejlődjenek, felismerjék a
kutatással kapcsolatos pozitív és negatív viselkedési formákat, és ezáltal képesek
legyenek a saját kutatási stílusukat alakítani. Az ideális felállás az, ha a játékkal

81	 The Game of Research. https://www.utc.edu/library/services/instruction/teaching-materials​
/game-of-research.php [2017.12.28.]

https://www.utc.edu/library/services/instruction/teaching-materials/game-of-research.php
https://www.utc.edu/library/services/instruction/teaching-materials/game-of-research.php

160

egyszerre csak 4-5 fő játszik, ezért egy egyetemi csoport vagy iskolai osztály eseté-
ben célszerű őket kisebb csoportokra osztani, ahol párhuzamosan játszanak.

Első lépésként a játékosok húznak három kártyát, amelyeken lehetséges ku-
tatási projektek találhatóak, ebből választják ki azt az egyet, amely a sajátjuk lesz.
A készítők olyan ötletes lehetőségeket adtak meg, mint a klónozás, az elhízás,
a fegyverek az iskolában vagy a második nyelv oktatása az általános iskolában.
Amennyiben a játékot szeretnénk adaptálni, a kutatási projektek listáját is szaba-
don bővíthetjük, illetve a játékosok is kitalálhatnak maguknak szabadon kutatási
témát, de abban az esetben a játéktábla másik részéről kell indulniuk, amivel egy
csomó olyan mezőt elkerülnek, ahol pénzt szerezhetnének.

A játéktábla négy, egy adott kutatás folyamatainak is megfelelő szakaszból áll:
az ötletelés, a kulcsszavak és kutatási irányok meghatározása, a források és az ada-
tok megtalálása, illetve a szöveg megírása. A különböző mezőkön pénzjutalmakat
és pénzbírságokat is kaphatunk: magas pénzjutalmat ér például, ha chaten keresz-
tül kérünk a könyvtárostól tájékoztatási segítséget, de bírság jár a Wikipédiára
való hivatkozás miatt, a győzelem kapujában azonban az egész játékot elveszíthet-
jük, ha plagizáláson kapnak. A célba érve az összegyűjtött pénz függvényében két-
féleképpen zárhatjuk a játékot: a kutatásunkba ölt rengeteg energiát a tanárunk
ötösre értékeli, vagy a kiemelkedően jó munka miatt még ösztöndíjra is javasol,
amelyet sikeresen nyerünk el.

A játék tehát könnyed stílusban, de képes rávezetni a tanulókat arra, hogy a
kemény munkának és az etikus kutatásnak milyen haszna lehet. Ehhez a készítők
záró, segítő kérdései is hozzásegítik őket. A játék menetét levezénylő prezentá-
ció végén ugyanis olyan kérdéseket tesznek fel, mint: „Melyik mezőn nyertétek
a legtöbb pénzt? Hol veszítettétek a legnagyobb összeget? Szerintetek a kutatási
témáitokban kik lehetnek érdekeltek az egyetemi kampuszon? Nevezz meg olyan
kutatási feladatokat, amelyek neked nehézséget okoznának!” A játéknak fontos ré-
sze a reflexió, amelynek lebonyolításában ezekkel a kérdésekkel a játékot adaptáló
könyvtárosok is nagy segítséget kapnak.

5.2.5.	 A DQ Project82

Az Ázsiából indult DQ Project bár nem könyvtári kezdeményezés, mégis na-
gyon érdekes számunkra, és nem csak a gamification szemszögéből tekintve, mivel
a kialakított elméleti háttér teljesen új kontextusba helyezi a digitális kompetencia
kérdését.

A 2016 nyarán indult kezdeményezés egy új kompetencia-modellt (lásd 14.
ábra) épít fel az IQ és az EQ mintájára. A pilot projektek során az egyik cél a ki-

82	 Project DQ. https://www.dqinstitute.org/| https://www.dqworld.net/ [2017. 12. 17.]

https://www.dqinstitute.org/|
https://www.dqworld.net/

161

dolgozott elmélet igazolása, amelyhez színes, interaktív tananyagot dolgoztak ki a
kutatók. Eddig 18 országból kerültek bevonásra intézmények, sokáig egyetlen eu-
rópai sem volt közöttük, de mára az Egyesült Királyságból is akadnak csatlakozók.

Ahogy a modell ábráján láthatjuk, a DQ nyolc területből áll, amelyeket továb-
bi részterületekre bontottak. Ez a modell sokkal összetettebb, mint az információs
műveltség vagy a digitális kompetencia fogalma, és teljesen új területekkel is fog-
lalkozik, amelyek felé korábban nem sok figyelem fordult.

Az új kompetencia-modell elemeit magyarra Farkas Bertalan Péter fordította
le és foglalta össze:

1. �„Digitális identitás: az online identitás és hírnév megalkotásának és mene-
dzselésének készségei. Ez magában foglalja az egyén online jelenlétét, illetve
az online jelenlétének és magatartásának rövid, illetve hosszú távú mene-
dzselésének képességét.

2. �Digitális egyensúly: a digitális eszközök és média kontrollált használata az
offline és online élet közötti egészséges egyensúly elérése érdekében.

3. �Digitális magabiztosság: az online kockázatok (cyberbullying, radikalizáció)
és az online megjelenő problémás tartalmak kezelésének képessége, beleért-
ve ezek elkerülésének és kordában tartásának készségét is.

162

14. ábra A digitális intelligencia készségei
(Fordította és az ábrát készítette: Farkas Bertalan Péter)

5. �Digitális biztonság: a kiberfenyegetések (hackelés, online csalások, adatha-
lászat, malware támadások) felismerésének képessége, illetve az adatvéde-
lemhez szükséges megfelelő és testhezálló módszerek megtalálásának ké-
pessége.

6. �Digitális érzelmi intelligencia: az empátia és a jó online kapcsolatok kiépí-
tésének képessége.

7. �Digitális kommunikáció: a másokkal való kommunikáció és együttműkö-
dés képessége a technológia és a média használatával.

8. �Digitális írástudás: képességek összessége, amelyek lehetővé teszik a megfe-
lelő tartalmak megtalálását, értékelését és használatát, algoritmikus gondol-
kodás segítségével.

163

9. �Digitális jogok: képesség arra, hogy megértsük és támogassuk a személyes
és törvény által biztosított jogokat, beleértve a magánélethez való jogot, a
szellemi tulajdon védelmét, a szólásszabadságot és a gyűlöletbeszéd elleni
védelmet.”83

A DQ-elmélet tesztelésére a kutatók létrehozták a DQ World nevű weboldalt
18 év alatti gyerekek számára. A regisztrálók a fenti nyolc kulcsterületre fóku-
szálva játszhatnak különböző interaktív és mini játékokkal, de animációs vide-
ók és képregények is olvashatóak a rendszerben. Az oldal kialakítása modern és
szórakoztató. A teljesítésekért tanúsítványokat, jelvényeket és cserélhető, virtuális
kártyákat lehet szerezni. A rendszer pedig különböző statisztikákat és riportokat
készít a gyermek fejlődéséről a szülők számára. Lehetőség van iskolás csoportok
regisztrálására is, amikor a tanár egy felhasználói felületen követheti nyomon a
diákjai fejlődését, ezen kívül letölthet 20 óravázlatot diasorral együtt, valamint
51 tesztsort a diákoknak. A résztvevők között 2017 óta nemzetközi versenyt is
szerveztek, ahol a legjobb diákokat és a legjobb iskolákat is díjazták.

A kezdeményezéshez nagyon hasonló a nonprofit Common Sense által készí-
tett „Digital Passport”84, vagyis digitális útlevél, amely 3–5. osztályosoknak készült
webalapú, mobileszközön is elérhető játék az önálló tanuláshoz. Itt első lépésként
a diákok a kritikus készségeket sajátítják el, amelyek a digitális biztonsághoz, tisz-
telethez és közösséghez kapcsolódnak.

Bár az iskolától függetlenül is működik, a tanárok is regisztrálhatnak, és ahogy
a DQ esetében, nyomon követhetik a gyerekek fejlődését, amiről megbízható
jelentéseket kapnak, illetve osztálytermi feladatokkal ráerősíthetnek a hatásra.
Mindezt persze ingyen.

A gamifikáció tipikus elemei közül beépítésre kerültek a jelvények, amelyeket
különböző küldetések teljesítése során szerezhetnek. Maga az egész oldal egy nagy
játéknak néz ki, amelyben számtalan típusú feladat megoldásával juthatnak előre
a diákok, és gyakorolhatnak, fejleszthetik a digitális kulcskompetenciáikat. A fel-
adatok többek között a rövid üzenetküldési kultúrára (mint az sms és a twitter
üzenetek) is hangsúlyt helyeznek, illetve az etikus felhasználással is foglalkoznak,
közben bátorítják a játékosokat a kreativitásra és a digitális alkotásra.

Sok esetben az oktató videókon más gyerekeket láthatnak, vagyis a készítők
mindent megtettek annak érdekében, hogy elérjék a gyerekeket, és a saját nyelvü-
kön tudják megszólítani őket.

83	 Farkas Bertalan Péter: Digitális intelligencia – Készségek a sikeres digitális élethez.
https://terido.wordpress.com/2016/09/04/digitalis-intelligencia-keszsegek-a-sikeres-digitalis​
-elethez/ [2017. 12. 17.]
84	 Digital Passport. https://www.digitalpassport.org/educator-registration [2017. 12. 30.]

https://terido.wordpress.com/2016/09/04/digitalis-intelligencia-keszsegek-a-sikeres-digitalis-elethez/
https://terido.wordpress.com/2016/09/04/digitalis-intelligencia-keszsegek-a-sikeres-digitalis-elethez/
https://www.digitalpassport.org/educator-registration

164

5.2.6.	 Nyári olvasási játék Michiganben

Az Ann Arbori körzeti könyvtári rendszer (Ann Arbor Distric Library, AADL;
Michigan) néhány évvel ezelőtt indította először a nagy nyári játékát85, amellyel
szerette volna hasonló típusú programkínálatát frissíteni. Az a visszajelzés érke-
zett ugyanis az olvasóktól, hogy valamennyi intézményben egy kaptafára készült
lehetőségek várják a gyerekeket: olvass el tíz könyvet és nyerj valamit! Ez pedig
már nem csak motiválni nem volt képes a diákokat, de a tíz könyv elolvasásának
gondolata egyenesen elijesztette őket a részvételtől. A másik visszajelzés a tini ol-
vasóktól jött, akik azt kifogásolták, hogy a nyári olvasási versenyeken egy rövid
gyerekkönyv tíz alkalommal történő elolvasása ugyanannyit ér, mintha ők elol-
vasnának tíz komoly, felnőtteknek szóló könyvet. A szervezők tehát úgy gondol-
ták, hogy itt az alkalom belevágni valami teljesen újba: játékosították a régi nyári
olvasási programjukat.

A játékban a helyiek többféleképpen is részt vehetnek. A weboldalról kétféle
gyűjtőfüzet is letölthető: egy a kisebbeknek, egy pedig a nagyobbaknak. A füzetbe
a gyerekeknek tíz gyerekkönyvet, a tiniknek és a felnőtteknek pedig öt komolyabb
könyvet kell beírniuk, amelyet a könyvtárból kölcsönöztek és elolvastak. A gyere-
kek ezen túl a rendszerbe tartozó könyvtárak meglátogatásakor négy alkalommal
kaphatnak a füzetükbe matricákat. Miután betelt a gyűjtőfüzet, a gyerekek és
a tinik választhatnak maguknak egy ingyen könyvet a weboldalról, a felnőttek
pedig 1 dolláros kedvezményt kapnak könyvvásárlás esetén. Ezen felül a betelt
füzetekért 2000 pont jár a játék internetes verziójában.

A webes felületen ugyanis tovább folytatódik a harc. Regisztráció után va-
lamennyi könyvtári aktivitásért pontot kaphatnak a játékosok, illetve a város
különböző pontjain, például a parkjaiban és kulturális intézményeiben kódokat
találhatnak, amelyeket extra pontokra válthatnak be. Pontot lehet még szerez-
ni a könyvtári katalógus valamelyik elemének taggelésével (címkézésével) vagy
a csillagozással történő értékelésével. Extra pontot kapnak, ha a rendszer szerint
korábban már kikölcsönözte a játékos az adott dokumentumot, illetve ha a do-
kumentumokról szóló ajánlót, vagy a könyvtári rendszer weboldalaira és blogjaira
kommenteket írnak.

A pontok levásárolhatók a webshopban, aminek a kínálatában többet kö-
zött pólók, játékok és csokoládé is található. A levásárlástól függetlenül a pontok
hozzáadódnak a teljes teljesítményhez, amely alapján az örökranglista kialakul.
Az egyes feladatoknak és játékelemeknek mind külön ranglistája van, így minden-
kinek van lehetősége valamiben a legjobbnak lenni.

85	 AADL Summer Game. http://play.aadl.org/get_started [2017. 12. 21.]

http://play.aadl.org/get_started

165

A 2017-es év során a játékosok 27 különböző kategóriából szerezhettek jel-
vényeket, összesen 196 darabot, amelyek a legváltozatosabb tevékenységekért
jártak. A fentebb felsorolt olyan feladatokért, amelyekért pont járt, jelvényt is
kaptak a játékosok, először az első teljesítés során, majd meghatározott időkö-
zönként egyet, például 1, 10, 50, 100, 500 és 1000 könyvtári elem csillagozása
után. Külön jelvény járt valamennyi olyan könyvtár meglátogatásáért, amelyek az
AADL rendszerébe tartoznak. Lehetett még kitűzőt szerezni különböző rendez-
vényeken való részvétellel, könyvekbe elrejtett tartalmak megtalálásával, illetve
internetes keresési feladatok megoldásával. A jelvények kategórianevei mellett a
megszerezhetőségük nehézségi fokozatát jelző besorolások szerepeltek. A játéko-
sok folyamatos érdeklődésének fenntartása érdekében, s hogy a visszatérésre mo-
tiválják őket, a szervezők a játék ideje alatt előre nem kiszámítható időközönként
tettek közzé újabb megszerezhető jelvényeket.

A játék képi világának kialakításán látszik, hogy jól megtervezett, profi mun-
ka. A gyűjtőfüzeteken, a webes felületen, a megszerezhető jelvények egy részén
mesésen, vidáman ábrázolt kis szörnyek láthatóak, amelyek grafikája egyedi stílu-
sú, jól azonosítható a játékkal.

Az AADL nyári játékában 2017-ben összesen 7225 fő vett részt, amely majd-
nem 17%-kal több, mint az azt megelőző évben, tehát a játék kialakítása megfe-
lelő ahhoz, hogy elérje a játékosok elköteleződését és újakat is vonjon be. Nem is
beszélve arról, hogy mára a felnőtt játékosok száma több, mint a gyerekeké. Sok
esetben a családok együtt vesznek részt benne, ami a helyi közösségre is jó hatást
gyakorol. A kezdeményezés azonban a könyvtár egyéb statisztikáira is hatott: a
különböző programokon megháromszorozódott a résztvevők száma, mióta elin-
dult a játék.

A 2018-as játék az AADL webes felületeivel együtt gyökeresen megújul majd,
amihez a szervezők már 2017 szeptembere óta várják a felhasználói észrevételeket
és visszajelzéseket.

5.2.7.	 A 18. századi rejtély megelevenedik a könyvtárban86

A Haverfordi Főiskola Könyvtára (Haverford, Pennsylvania) őrzi azokat a
dokumentumokat, amelyek Sarah Stout 1699-es meggyilkolásával és az azt kö-
vető nyomozással kapcsolatosan fennmaradtak az utókor számára. Az intézmény
úgy döntött, hogy ezt az érdekes történelmi eseményt, tulajdonképpen egy máig
megoldatlan bűntényt választja az új kiállítása központi témájául. A könyvtár
céljai között szerepelt, hogy nagyobb körben is megismertesse kvéker gyűjtemé-

86	 Snyder, Theresa R. – Rajchel, Jen: The thing was done in the library: animating an early
eighteenth-century murder mystery. College and Undergraduate Libraries, 23. (2016) 2. 193–203. p.

166

nyét, amely 35 ezer nyomtatott dokumentumból, 2400 kéziratból és számtalan
egyéb dokumentumból áll, amelyek között digitalizált és digitálisan született is
található.

Sarah Stout-ot, a fiatal és gazdag kvéker lányt holtan találták, a boncolás ide-
genkezűséget állapított meg, és megkérdőjelezte a fulladással, illetve az öngyilkos-
sággal kapcsolatos feltételezést. A bűntény elkövetésének vádjával Spencer Cow-
pert, egy gróf fiát és három lehetséges bűntársát állították bíróság elé, akiket aztán
felmentettek. A kiállítás kurátorai arra kérték a látogatókat, vizsgálják meg a bizo-
nyítékokat és hozzanak ítéletet. Felhívták arra is a figyelmet, hogy a forrásokat a
megfelelő koncepciót figyelembe véve tekintsék át: a beszámolók nem semlegesek
és nem teljesek.

A kiállítás nem lineáris megközelítést követve, az eseményeket több szemszög-
ből mutatta meg, s a kiállító térben összesen öt különböző helyszínt megjelenítve
épült fel. A berendezési tárgyak korabeli bútorok és műalkotások közül kerültek
ki, a céljuk pedig a helyi társadalmi és politikai élet, filozófia, a kvéker kultúra
és a korabeli tudomány megjelenítése volt. A kiállítás látogatói a megjelenített
színterek eredeti rendeltetésének függvényében kaphattak különböző nyomokat,
bizonyítékokat és elméleteket azzal kapcsolatban, hogy mi történhetett.

A kiállítás azonban nemcsak fizikai, hanem virtuális elemekből is állt. Ennek
érdekében a könyvtár öt tabletet biztosított azon látogatók számára, akik mo-
bileszköz nélkül érkeztek. A helyszíneken QR-kódokat helyeztek el, amelyek a
digitalizált dokumentumokra, valamint egy számítógépes játékra mutattak. A já-
tékban többek között puhatolózó kérdéseket lehetett feltenni az esetben érintett,
virtuálisan megjelenő személyeknek.

A gamification és az elektronikus elemek beemelése újfajta kapcsolatot te-
remtett a látogatók és a tárlat között, ez pedig egy érdekes és kritikus kérdést ve-
tett fel: Hogyan lehet egy történelmi eseményt ebben a formában adaptálni úgy,
hogy közben megadjuk a kellő tiszteletet az ügynek és hitelesek is maradjunk?
A probléma megoldása érdekében Mary Flanagan „Critical Play” című munkáját
használták fel.

A látogatók feljegyezték a kiállítással kapcsolatos gondolataikat és az ítéle-
tüket: 48%-uk bűnösnek találta Spencer Cowpert. Bizonyos látogatók a teljes
gondolatmenetüket, a kérdésfelvetéseiket és az arra kapott válaszaikat is lejegyez-
ték, néhány esetben még a kurátorokat is meglepték az elméleteikkel. Néhányan
meggyőző bizonyítékok hiányában visszautasították, hogy ítéletet mondjanak.
A kiállítás során a látogatók között több spontán beszélgetés is kialakult a témá-
ban. A kiállítás zárása után elkészült a játék teljesen online verziója, amely tovább-
ra is elérhetővé teszi az eredeti forrásokat.

A kiállítás rámutatott egy új feladatra: a könyvtáraknak újra kell gondolnia a
kiállítás kínálatát, és új gyakorlatokat kell kidolgoznia, amelyek digitális elemeket

167

is tartalmaznak, hiszen ezek új ötletek megjelenítésére is lehetőséget adnak. A Ha-
verfordi Főiskolai Könyvtár azóta más intézményeknek is segített a gyakorlatának
átadásával, amelyet több konferencián is bemutattak. A kiállításon a könyvtáro-
sokkal együtt hallgatók és oktatók is dolgoztak, akik több tudományterületről
érkeztek, mindenki hozzátéve a kiállításhoz a maga szakterületét. A főiskola több
kurzusa is kapcsolódott tartalmában a kiállításhoz, amely fejlesztő hatást gyako-
rolt a hallgatókra a kritikai gondolkodás területén.

A gyakorlatban nagyon kevés olyan elem szerepel, amelyet a gamifikáció
kulcselemei közé sorolhatnánk, nincs benne hosszú távú fejlődés lehetősége,
akár pont- vagy jelvénygyűjtés formájában. Így kicsi az esélye annak, hogy a
játék valóban alkalmas a tartós elköteleződés kialakítására, vagyis a felhaszná-
lók valószínűleg nem fognak visszajárni azért, hogy újra és újra részt vegyenek
benne. Ugyanakkor egyszeri megmozdulásként alkalmas volt arra, hogy felhívja
a résztvevők figyelmét a könyvtárra és annak gyűjteményére, valamint, hogy
tanítsa, fejlessze őket.

5.2.8.	 Booga – a szlovák olvasásnépszerűsítő applikáció87

A Pozsonyi Comenius Egyetem munkatársai készítették azt az applikációt,
amelynek célja a könyvtárak és az olvasás népszerűsítése volt, a neve pedig Booga.
Az alkalmazás kialakítása hosszú és nehéz folyamat volt, amely során a készítők
komoly szemléletváltáson mentek keresztül: rá kellett jönniük, hogy a kezdetek-
ben túlságosan énközpontú és nem elég felhasználó-központú volt a gondolko-
dásmódjuk.

Az első problémák a célcsoporttal adódtak, a játék ugyanis képes volt megszó-
lítani a négy játékostípust (gyilkos, felfedező, teljesítő, társasági), de az olvasóknak
valamennyi rétegét nem. Így leginkább csak a külső motivációs elemeket (pontok,
jelvények) jelentek meg benne, a belső motivációs erő, hogy az emberek termé-
szetes módon érdeklődjenek az olvasás iránt, már nem. A kutatók ezért három
olyan olvasói kategóriát határoztak meg, amelyekre fókuszálni akartak. Az első
volt a nem olvasók kategóriája, akik az adott évben még egyetlen könyvet sem
olvastak. A második volt azok köre, akik olvasók ugyan, de nem tudják, hogy
mit olvassanak, ezért ebben iránymutatásra, segítségre van szükségük. A harma-
dik körbe pedig azok tartoznak, akik szeretnének olvasni, de idejük vagy éppen
motivációjuk nincs rá.

87	 Hrčková, Andrea: From ego-Centered to user-Centered Design of Gamification. In:
Improving Quality of Life Through Information. Proceedings of the XXV Bobcatsss
Symposium, Tampere : Finland, January 2017.

168

Ezek után a meghatározott célcsoportok alaposabb vizsgálatának érdekében
empátiatérkép felrajzolására vállalkoztak, aminek érdekében komoly kutatáso-
kat folytattak az potenciális használók között. Az eredmények azt mutatták,
hogy mind az olvasók, mind pedig a játékosok számára a legfontosabb a ka-
rakterekkel való azonosulás és a történetben való elmerülés. Ezután a játékot
a kutatási eredményekre alapozva gondolták újra. A visszajelzések alapján az
első lépés a kerettörténet és a koncepció kitalálása volt: a választás a tragédia
témakörére esett. Az elsüllyedt városban és könyvtárban a játékosoknak bátor
könyvtárosként kellett megmentenie és megtisztítania az elmerült könyveket.
A résztvevők a térkép területének felfedezése során találhatták meg a könyve-
ket, és kvízek kitöltésével tisztíthatták meg őket. A játékosok különböző stílusú
utcákban barangolhatnak, amelyek tematikája megegyezik az irodalmi stílusok-
kal: fantasy, romantikus, horror, kaland, dráma, tündérmese, klasszikus, sci-fi
stb. A kaland során a butaság több szörnyével is összeakadhattak, amelyeket
csak a megszerzett tudás, vagyis a könyvek segítségével tudtak legyőzni. A játé-
kos a könyvek megtisztításával és a szörnyek leküzdésével egy lélek egyensúlyát
tudja elérni. Ezek az elemek teljesen újak és rengeteg brainstorming után kerül-
tek a játékba.

Mivel a kutatás során fontos elemként merült fel, hogy a játékosok és az ol-
vasók szeretnének azonosulni a főszereplővel, a játékba beépítésre került egy új
karakter, Ann, a történetmesélő. Ő ismerteti a fontosabb információkat, illetve
segít a felhasználóknak kibontakoztatni a képességeiket és áthidalni az akadályai-
kat. Így jön létre az igazi interakció a játékos és a játék között, illetve megoldás is
született egy másik problémára, ami szintén a felmérésből derült ki: a játékosok
nem szeretik a túl nehéz játékokat, ahol semmilyen segítséget sem kapnak a to-
vábbhaladáshoz.

Az alkalmazásba a gamifikáció megszokott elemei, vagyis jelvények és rang-
listák kerültek, de olvasásnépszerűsítő játékról lévén szó, különböző irodalmi
művekből származó motiváló és demotiváló üzenetek is megjelennek, amikor
egy játékos teljesít vagy elbukik egy feladatot. Mivel a felmérés szerint a játé-
kosok szeretik a véletlenszerű felfedezéseket, véletlenszerűen kapják a kitün-
tetéseket, amelyek között szerepel író, utazó, szerető, bűvész, tudós, éjszakai
olvasó stb.

A felmérésnek és az átalakításoknak köszönhetően a játék sokkal világosabb
lett, könnyebben kezelhető és módosítható, s mobilra is jól optimalizálva van.
Nagyon fontos, hogy a készítők több mérföldkő után iktattak be teszteléseket,
amikor különböző típusú játékosok próbálták ki az alkalmazást. A felmérésből
ugyanis az derült ki, hogy egy hasonló játék legnagyobb buktatói a rossz grafika, a

169

bonyolult szövegek és a klisészerű megoldások, ezért célszerű, ha ezeket a felhasz-
nálók is folyamatosan monitorozzák.

5.2.9.	 LibraryCraft, a retro szerepjáték88 89

A Utah-i Valley Egyetem könyvtárában készült, küldetés-stílusú LibraryCraft
mintájául a World of Warcraft című játék szolgált. A grafikája ugyan egyszerű,
mondhatni retro jellegű, mégis tökéletesen alkalmas arra, hogy megragadja a régi
szerepjátékok (például a Final Fantasy-sorozat) kedvelőinek figyelmét.

Első lépésként a játékbeli karakterünket kell kiválasztanunk, aki egy harcos
hölgy vagy egy lovag, aztán már jöhetnek is a tipikus szerepjátékos fordulatok.
A város kapujában mindjárt egy törpével találkozunk, aki egy szörnyű problémát
tár elénk: egy szörny sanyargatja a népet, amelyet valakinek le kell győznie. De hol
is találhatnánk erről több információt, mint egy könyvben? És hol is találhatnánk
meg azt az adott könyvet, ha nem a könyvtár katalógusában? Vagyis egészen pon-
tosan a „Katalógus Barlangban”, mivel ebben a világban minden könyvtári elem-
nek van egy fantázianeve is. Egy egyszerű keresés után megtalálhatjuk a könyvet,
amely már vezet is tovább minket a következő nyomra, ahol már más elektronikus
adatbázisokat is használnunk kell.

A játék tehát egy klasszikus, ugyanakkor vicces fantasy történetet használ
arra, hogy az egyetem diákjait a könyvtári források között kalauzolja. A vis�-
szajelzések azt mutatják, hogy a játék során a hallgatók 85%-a tanult valami
újat, 87% ajánlotta barátainak. A könyvtár minden tavaszi félévben elindítja a
LibraryCraftot.

88	 LibraryCraft. https://www.uvu.edu/library/librarycraft/ [2017. 12. 30.]
89	 We Got Game! https://sites.google.com/site/uvulibraryhasgame/ [2017. 12. 30.]

https://www.uvu.edu/library/librarycraft/
https://sites.google.com/site/uvulibraryhasgame/

170

15. ábra A LibraryCraft térképe

Nem ez az egyetlen játék, amelyet az egyetemi könyvtár indított. A „Get a
Clue!” (Keress egy nyomot!) című bűnügyi rejtély megoldásához a játékosoknak
a könyvtár által készített podcastokból kellett az első nyomokat megszerezniük,
majd a könyvtárban kellett a különböző segítségeket megtalálniuk. A játék során
három kérdésre kellett választ találniuk: ki volt a bűneset áldozata, mi volt az
eszköz, amellyel azt elkövették, illetve hol történt az eset pontosan. A visszajelzé-
sek alapján a játékot a hallgatók nem találták se túl nehéznek, se túl könnyűnek,
viszont élvezték a megoldását.

171

5.2.10.	 Őrült tudósok az Állatorvos-tudományi Egyetemen90

Az Állatorvos-tudományi Egyetemen a hallgatók képzésében a könyvtárosok-
nak is nagy szerep jut, mivel 1. féléves tantárgy a Könyvtári informatika alapozó
kurzus. A tárgy oktatása blended formában történik, amelybe a könyvtárosok
játékos elemeket csempésztek. A kísérletezés első évében a vizsga került először
átdolgozásra: csoportos munka során kellett játékos feladatokat megoldaniuk a
hallgatóknak. A módszer alkalmas volt a vizsgaszituáció stresszszintjének csök-
kentésére, kifejezetten jó hangulat alakult ki, a csapatok pedig egymással verseng-
tek a teljesítés során.

A kerettörténet szerint egy őrült tudóst kellett megfékeznie a hallgatóknak,
de csak összefogva, egymás tudására építve tehették ezt meg. A vizsga ideje 1 óra
volt, ezért a könyvtárosok a lineáris történethaladást választották. Egy feladatra
csak egy lehetséges válasz volt, amely után azonnal következett a következő fela-
dat. A játék kialakításához a Twine szabad hozzáférésű történetmesélő alkalmazást
választották.

A teljesítések során a vizsgázók négy kitüntetést szerezhettek meg, amelyek
birtokában a megmérettetés véget ért, és az őrült tudós legyőzésre került. Az ered-
ményről oklevelet kaptak a résztvevők. A könyvtáros visszajelzési lehetőséget is
biztosított a hallgatók számára, akik nagyon pozitív véleménnyel voltak a kezde-
ményezésről.

A második évben az első sikerén felbuzdulva egy teljes éves gamifikációs prog-
ramot szerettek volna a könyvtárosok megvalósítani, de ez végül kudarcba fulladt,
néhány elemet sikerült csak megtartani az eredeti tervből. A különböző megol-
dandó feladatok és órai csoportmunkák során pontokat lehetett gyűjteni, ame-
lyek beleszámítottak a féléves érdemjegybe.

A kerettörténet ebben az évben egy általuk nem ismert veszélyeztetett állatfaj
megmentésének lehetősége volt, a megoldandó feladatok pedig ezzel kapcsola-
tosak. A jó megoldásért a jutalom egy-egy állítás volt, amelyek összegyűjtésével
kitalálhatták a veszélyeztett állatfajt.

Ugyan a második évben nem sikerült maradéktalanul lebonyolítani a terve-
ket, a könyvtárosok tulajdonképpen ugyanarra a következtetésre jutottak, mint
a fent említett szlovák olvasásfejlesztési alkalmazás készítői: a felhasználók vis�-
szajelzései nagyon fontosak, és azok alapján módosítani, javítani kell a gamifikált
folyamatunkat.

90	 Egri Krisztina: Gamifikáció alkalmazása a könyvtári informatika oktatásában. Könyvtári
Figyelő, 63. (2017) Cselekvő közösség különszám. 76‒81. p

172

5.2.11.	A megfelelő segítséggel…

Bár korábban már szó volt arról, hogy általában a saját fejlesztésű játékok-
nak nagyobb sikere van, mert a könyvtár is jobban tud vele azonosulni, és a fel-
használó is jobban köti a könyvtárhoz. Van azonban egy kiskapu, amelyről még
nem beszéltünk: vannak esetek, amikor valaki más alakította ki a keretrendszert,
a könyvtárosnak csak fel kell töltenie azt tartalommal.

A legegyszerűbb módja ennek például a Socrative weboldal91, amely önma-
gát diák válaszok fogadására tervezett alkalmazásnak nevezi. A weboldalra bárki
regisztrálhat (bár tény, hogy az ingyenes regisztráció kevesebb féle beállítást tesz
lehetővé, mint a prémium…), majd létrehozhat különböző kvízeket, amelyeket
aztán a résztvevők kitölthetnek. A rendszerben több kérdéstípus beállítására is
lehetőség van, illetve többféle generált statisztikát is láthatunk: ki milyen gyor-
san töltötte ki a tesztet, ki melyik kérdésre adott helyes választ, ki hány kérdésre
válaszolt jól, melyik kérdésre hány jó válasz érkezett. Egy tanár felhasználó több
virtuális osztálytermet is létrehozhat, így akár az összes diákját vizsgáztathatja ezen
a felületen keresztül.

Ezzel szemben a Kahoot!92 nevű alkalmazás már egy fokkal játékosabb: a web-
oldal típusa is erre utal, ugyanis ingyenes játék alapú tanulási platformnak nevezi
magát. Az alkalmazás egyik használati módja közben a tanár a saját felületéről
vetíti ki a kérdéseket a tanulóknak, akik a saját eszközeiken keresztül belépve csak
a válaszokat látják, amikből megjelölhetik, melyiket tartják a helyesnek. A vissza-
jelzés a válasz pontosságáról azonnal megjelenik a kitöltő eszközén. Ez a módszer
tökéletesen alkalmas nagycsoportos gyors tesztelésre is. De az alkalmazás módot
biztosít arra is, hogy a gyerekek rajta keresztül kapjanak házi feladatokat.

Könyvtárközelibb alkalmazás a Librarygame93, amelyben könyvtári aktivitá-
sunkkal gyűjthetjük az elismeréseket. Ehhez azonban az kell, hogy a könyvtár
befogadja az alkalmazást és az integrált rendszerével összekapcsolja. Ezután az ol-
vasók egyenként regisztrálnak a Librarygame rendszerébe, ahol megadják az olva-
sójegyük számát is, ezzel azonosítja be őket az alkalmazás, hogy melyik IKR-ből
kell lekérnie az aktivitási adatokat. Ezek után az olvasók ugyanúgy használják a
könyvtári szolgáltatásokat, ahogy korábban, az oldal azonban mindent rögzít, és
bejelentkezés után visszamenőleg is megtekinthetőek a kölcsönzési adatok és az
aktuálisan kint lévő könyvek. A felhasználók ezekről a tartalmakról dönthetnek
úgy, hogy megosztják őket, ebben az esetben a posztokkal kapcsolatban interakci-
óba léphetnek más felhasználókkal. És miért is jó ez az alkalmazás mindenkinek?

91	 Socrative. https://www.socrative.com/ [2017. 12. 20.]
92	 What is Kahoot!? https://kahoot.com/what-is-kahoot/ [2017. 12. 20.]
93	 How does Librarygame work? http://librarygame.co.uk/how.html [2017. 12. 20.]

https://www.socrative.com/
https://kahoot.com/what-is-kahoot/
http://librarygame.co.uk/how.html

173

Az olvasók aktivitásuk alapján pontokat kaphatnak, amelyeknek köszönhetően
szinteket léphetnek, illetve különböző kitűzőket is gyűjthetnek. Rendelkeznek
továbbá egy aktuális, virtuális könyvespolccal, amelyen azok a könyvek vannak,
amelyeket a könyvtárból kölcsönöztek. A könyvtárak pedig egy kész játékosított
szoftvert kaphatnak, amelynek a fejlesztése és üzemeltetése nem az ő erőforrásai-
kat használja, a játékosokat mégis arra veszi rá, hogy az ő intézményükbe járjanak
be többet, az aktivitásukról pedig részletes és új típusú statisztikákat kapnak.

A Librarygame játék egyedi verzióját készítették el a Huddersfield-i Egyetemen
(Huddersfield, Nagy-Britannia) Lemontree94 vagyis Citromfa néven. A felhaszná-
lóknak itt nincs más dolga, mint megadni a rendszerben az olvasójegyük számát,
aztán az automatikusan rögzíti a játékban is minden könyvtári aktivitásukat: a
kölcsönzéseket, a látogatásokat, de még az online adatbázisokba való belépést is.
A könyvtári tevékenységekért pontok járnak, a legtöbb a kölcsönzésért. A pontok
megszerzésével a játékosok több hatást is elérnek: egyrészt kiolvad és felforrósodik
a korábban jégbe zárt olvasójegyük elektronikus verziója, másrészt pedig folyama-
tosan növekedik a citromfájuk. A játékban természetesen helyet kaptak a külön-
böző kitűzők is, amelyek például olyan „extrém” tevékenységekért járnak, mint a
könyvtár kora reggeli órákban történő meglátogatása tíz alkalommal.

A ranglisták nem a megszokott módon épülnek fel, itt nincs napi vagy heti
győztes, azonban az örökranglista mellett nyomon követhető, hogy ki gyűjtötte a
legtöbb pontot, ki szerezte a legtöbb kitüntetést és ki látogatta meg a leggyakrab-
ban a könyvtárat. A listák között vannak ugyan átfedések és olyan nevek, ame-
lyek mindegyiken felbukkannak, de azok mégsem feleltethetőek meg egymásnak,
vagyis többeknek van esélye az élre jutni. A játékban való abszolút győztesek mel-
lett az egyes egyetemi részlegek (alkalmazott tudományok; művészet, dizájn és
építészet; üzleti; számítástechnika és mérnöki tudományok; oktatás és szakmai
fejlődés; ember és egészségtudományok; zene és média; valamint külön kategóri-
ába kerültek az egyetem dolgozói) legjobbjai is kihirdetésre kerültek. A játék teret
biztosít a szociális funkcióknak is: a barátokkal való bejelentkezés a könyvtárból,
vagy a nekik való könyvajánlás extra bónuszokat ér.

A játék titka az volt, hogy egyrészt visszajelzéseket és pozitív megerősítéseket
adott a felhasználóknak a könyvtárhasználatukkal kapcsolatban, amely így vala-
milyen szinten irányított tevékenységgé vált, és mindezt úgy, hogy a felhasználók
interakcióba léphettek egymással a játékon belül is, így a játékosok igényei is ki-
elégítésre kerültek. A legutóbbi Lemontree játék 2017 júliusában ért véget, de nem
lenne nagy meglepetés, ha ez a játék vagy egy hasonló erre a hagyományra építve
a jövőben is elindulna az egyetem berkein belül.

94	 Lemontree: How does it all work?
https://library.hud.ac.uk/archive/lemontree/about.html [2017. 12. 26.]

https://library.hud.ac.uk/archive/lemontree/about.html

174

5.2.12.	Összefoglalás

A játékok ott vannak mindenhol: a munkára használt számítógépünkön, a
zsebünkbe rakott mobiltelefonunkon, a TV-re kapcsolt játékkonzolon, és most
már az iskolában és a könyvtárban is. Kikerülhetetlen, hogy kulturális szakem-
berek ezzel foglalkozzanak, hogy eszközként használják a játék erejét, ugyanis a
felnövekvő generációk életében talán már ez jelenti a leghatékonyabb csatornát,
amin keresztül elérhetőek.

A gamifikáció lényege, hogy olyan folyamatokban helyezünk el játékos eleme-
ket (például pont- és jelvénygyűjtést, ranglistát, szintlépési lehetőséget stb.), ame-
lyek célja eredendően nem a játék, és ezen elemek bevonásával sem változik meg.
Ezzel olyan felhasználói rétegeket érhetünk el, amelyeket korábban soha nem lett
volna lehetőségünk. Növelhetjük a felhasználók elköteleződését és elérhetjük,
hogy rendszeresen foglalkozzanak velünk. Bár sokan úgy gondolhatják, hogy ezek
olyan marketing fogások, amelyekre csak a profitorientált piaci szereplőknek van
szüksége, a könyvtárosok sem saját maguknak kínálják a szolgáltatásokat, így na-
gyon fontos a felhasználók felé fordulniuk, és az ő igényeiket figyelembe venniük,
az ő nyelvüket beszélniük.

A tanulmány elméleti bevezetőt ad a témához. Ezt követően található külföldi
és hazai jó gyakorlatot mutat be, ami lehetővé teszi, hogy sok érdekes és hasznos
tapasztalatot leszűrjünk, sok ötletet merítve, akár egy-egy saját játék kialakításá-
hoz is. Azt azonban nem szabad elfelejtenünk, hogy ha lehetőségünk van rá, az
első okos lépésünknek a felhasználók megkérdezésének kell lennie. Tudnunk kell,
mit akarnak a gyilkosok és a felfedezők, avagy a mágusok és a bárdok. Azt sem
szabad elfelejtenünk, hogy ami egyik alkalommal egy csoporttal működött, az
nem feltétlenül fog a következő csoporttal is. A játékosításra úgy kell tekintenünk,
mint egy befektetésre, aminek a kivitelezése sok időt és energiát igényel, de a vé-
gén a látogatottsági statisztikáinkban térül meg.

A gamification egy szemléletmód, amely nemcsak a játékról, hanem a nyi-
tottságról, a megújulásra való képességről és a lendületről is szól. Ezek mind
olyan elemek, amelyeket a jövő könyvtárainak is alkalmazniuk kell. Vagyis a
játékosítás lehet az egyik válasz arra a folyton felmerülő kérdésre, hogy miben
találhatjuk meg mi könyvtárosok a jövőnket, ez lehet az út a szakmánk megfi-
atalodásához.

175

5.2.13.	Felhasznált irodalom

AADL Summer Game. http://play.aadl.org/get_started [2017.12.21.]

Arany Zsuzsanna – Egervári Dóra: Az információs műveltség fejlesztési lehető-
ségei a gamifikációval. In: Iuvenis Ifjúságszakmai Konferencia 2017. szeptember
29. konferenciakötet. 2017. 125‒146. p.
http://www.ifjusagugy.hu/kotetek/IUVENIS_konferencia_kotet_web.pdf
[2018.09.10.]

Bartle, Richard A.: Designing Virtual Words. Berkeley. Kanada: New Riders,
2004.

Digital Passport.
https://www.digitalpassport.org/educator-registration [2017.12.30.]

Egri Krisztina: Gamifikáció alkalmazása a könyvtári informatika oktatásában.
Könyvtári Figyelő, 63. (2017) Cselekvő közösség különszám. 76–81. p.

Farkas Bertalan Péter: Digitális intelligencia – Készségek a sikeres digitális élet-
hez. https://terido.wordpress.com/2016/09/04/digitalis-intelligencia-keszsegek​
-a-sikeres-digitalis-elethez/ [2017.12.17.]

Folmar, David: Game it up!: using gamification to incentivize your library.
Lanham : Rowman and Littlefield, 2015.

Fromann Richárd: “F-modell” alapjai - új játékos-tipológia a JátékosLét kutatás
eredményei alapján. http://jatekoslet.hu/news.php?extend.35 [2017.12.18.]

Fromann Richárd: Gamification avagy játékos út a netgeneráció-kompatibilis intéz-
ményrendszerek felé. Networkshop előadás, 2014.
http://niif.videotorium.hu/hu/recordings/8445 [2017.12.11.]
http://nws.niif.hu/ncd2014/docs/phu/070.pdf [2017.12.11.]

Gamification in the library. An ALA Editions eCourse.
http://www.ala.org/news/press-releases/2015/04/gamification-library-ala​
-editions-ecourse [2017.12.30.]

http://play.aadl.org/get_started
http://www.ifjusagugy.hu/kotetek/IUVENIS_konferencia_kotet_web.pdf
https://www.digitalpassport.org/educator-registration
https://terido.wordpress.com/2016/09/04/digitalis-intelligencia-keszsegek-a-sikeres-digitalis-elethez/
https://terido.wordpress.com/2016/09/04/digitalis-intelligencia-keszsegek-a-sikeres-digitalis-elethez/
http://jatekoslet.hu/news.php?extend.35
http://niif.videotorium.hu/hu/recordings/8445
http://nws.niif.hu/ncd2014/docs/phu/070.pdf
http://www.ala.org/news/press-releases/2015/04/gamification-library-ala-editions-ecourse
http://www.ala.org/news/press-releases/2015/04/gamification-library-ala-editions-ecourse

176

Gartner Says By 2015. More Than 50 Percent of Organizations That Manage In-
novation Processes Will Gamify Those Processes.
https://www.gartner.com/newsroom/id/1629214 [2017.12.03.]

How does Librarygame work? Közgyűjteményi Digitalizálási Stratégia 2017-2025
http://librarygame.co.uk/how.html [2017.12.20.]

Hrčková, Andrea: From ego-Centered to user-Centered Design of Gamification. In:
Improving Quality of Life Through Information. Proceedings of the XXV Bob-
catsss Symposium, Tampere, Finland, January 2017.

Latour, Marie – Merrien, Delphine: A Library’s Game: Create the Library You
Want. In: Pavla Minaříková – Lukáš Strouhal (szerk.): Design, Innovation, Par-
ticipation: BOBCATSSS 2015 Proceedings and Abstracts, Brno : 2015. 330 p.

Lemontree: How does it all work?
https://library.hud.ac.uk/archive/lemontree/about.html [2017.12.26.]

LibraryCraft.
https://www.uvu.edu/library/librarycraft/ [2017.12.30.]

Project DQ.
https://www.dqinstitute.org/; https://www.dqworld.net/ [2017.12.17.]

Pun, Raymond: Winning ways to gamify your library services. Computers in Lib-
raries. 36. (2016) 9. 12-15. p.

Rab Árpád: A digitális kultúra hatása az emberi viselkedésre a gamifikáció példá-
ján keresztül. Budapest : 2015. http://phd.lib.uni-corvinus.hu/916/1/Rab_Arpad​
.pdf [2017.12.16.]

Rab Árpád: A legkomolyabb játék az élet. Mindenki Akadémiája. https://www​
.youtube.com/watch?v=q3IavyDw6rM [2017.12.16.]

Snyder, Theresa R. – Rajchel, Jen: The thing was done in the library: animating an
early eighteenth-century murder mystery. College and Undergraduate Libraries. 23.
(2016) 2. 193-203. p.

Socrative.
https://www.socrative.com/ [2017.12.20.]

https://www.gartner.com/newsroom/id/1629214
http://librarygame.co.uk/how.html
https://library.hud.ac.uk/archive/lemontree/about.html
https://www.uvu.edu/library/librarycraft/
https://www.dqinstitute.org/
https://www.dqworld.net/
http://phd.lib.uni-corvinus.hu/916/1/Rab_Arpad.pdf
http://phd.lib.uni-corvinus.hu/916/1/Rab_Arpad.pdf
https://www.youtube.com/watch?v=q3IavyDw6rM
https://www.youtube.com/watch?v=q3IavyDw6rM
https://www.socrative.com/

177

Tang, Truman: 4 Powerful Motivators That Will Get Customer Advocates To Take
Action.
https://influitive.com/blog/4-powerful-motivators-you-can-use-to-motivate​
-customer-advocates-2/ [2017.12.17.]

The Game of Research. https://www.utc.edu/library/services/instruction/teaching​
-materials/game-of-research.php [2017.12.28.]

Van Grove, Jennifer: Gamification: How Competition Is Reinventing Business,
Marketing and Everyday Life. Mashable, 2011. július 28.
http://mashable.com/2011/07/28/gamification/ [2017.12.03.]

We Got Game!
https://sites.google.com/site/uvulibraryhasgame/com [2017.12.30.]

What is Kahoot!? https://kahoot.com/what-is-kahoot/ [2017.12.20.]

Zastrow, Jan: Gamification meets meaningful play : an inside look. Computers in
Libraries, 36. (2016) 10. 12-15. p.

Zichermann, Gabe: Gamification: az üzleti játékok forradalmasítása: játékosítás a
piaci verseny leküzdésére. Miskolc : Z-Press, 2013.

https://influitive.com/blog/4-powerful-motivators-you-can-use-to-motivate-customer-advocates-2/
https://influitive.com/blog/4-powerful-motivators-you-can-use-to-motivate-customer-advocates-2/
https://www.utc.edu/library/services/instruction/teaching-materials/game-of-research.php
https://www.utc.edu/library/services/instruction/teaching-materials/game-of-research.php
http://mashable.com/2011/07/28/gamification/
https://sites.google.com/site/uvulibraryhasgame/com
https://kahoot.com/what-is-kahoot/

178

5.3.	 Márföldi István: Digitális tartalomszolgáltatás
a könyvtárakban

5.3.1.	 Bevezetés

Napjainkra jelentősen megváltozott a könyvtárak szerepe a kultúra közvetí-
tésében, visszavonhatatlanul az információs tér, az élethosszig tartó tanulás meg-
határozó, tevékeny közreműködői lettek. A jövő könyvtárainak feladata, hogy
az újonnan létrejött információs térben is betöltsék azt a küldetést, amelyet a
könyvtárak évszázadokon keresztül betöltöttek az emberi tudás megőrzésében.
A könyvtáraknak, ahol ma is kulturális örökségünk jelentős részét őrzik, kiemelt
szerepük van abban, hogy ezt a hatalmas tudásvagyont elérhetővé tegyék a felhasz-
nálók számára. Ebben a folyamatban fontos eszköz számukra a digitális tartalom-
megosztás, amely által a kulturális örökség őrzőiből a kulturális örökség autenti-
kus forrásaivá válhatnak.

A kezdeti időszakban a könyvtárak számítógépes infrastruktúrájának fejlesz-
tései a nyilvántartási, katalogizálási, keresési feladatokra korlátozódtak. A 2000-es
évek elején jelent meg a könyvtári digitalizálás igénye, ez azonban elsősorban a
helyben történő katalogizálást, archiválást szolgálta.

Az internet elterjedése új korszakot jelentett a könyvtárak számára is, meg-
jelentek a digitális adatbázisok, repozitóriumok. Ugyan a felhasználók továbbra
is döntően a könyvtárakban találkoztak digitalizált tartalmakkal, az internet pe-
netráció növekedésével megjelent a távhasználat igénye is. A lakosság körében fo-
lyamatosan növekedett a digitális írástudók aránya, és ez a hagyományos tanulás
tereit is átalakította. Egyre jobban terjed az e-learning, ami lehetőséget biztosít
arra, hogy mindenki az otthonában tanulhasson. Korunk folyamata, hogy a táro-
lás helye egyre inkább elválik a fogyasztás helyszínétől, a használat egyre jobban
eltolódik a távhasználat irányába.

Az olvasási szokások változására, a technika rohamos fejlődésére a könyvtárak
többsége nehezen tudott reagálni. A könyvtár szolgáltatóként versenyhelyzetbe
került, hiszen számos új információforrás jelent meg a környezetében. Az alter-
natív olvasási lehetőségek, az E-book, az okostelefon, az internet, a Facebook és
az Instagram megjelenése mind-mind hozzájárultak ahhoz, hogy a könyvtárakból
folyamatosan fogynak az olvasók. Ami ennél is aggasztóbb az, ha megvizsgáljuk a
korosztályos összetételt, hiszen akkor látjuk, hogy a

13–17 éves korosztálynál a legdrasztikusabb a csökkenés. Az elmúlt időszak-
ban nagyon sok kezdeményezés történt abban az irányban, hogy ezt a folyamatot

179

megállítsák és megpróbálják elérni ezt a korosztályt. A lehetőségeket kutatva jó
néhány kérdést kell végiggondolnunk.

Milyen módon lehet befolyásolni az olvasási szokásokat? Hogyan lehet valakit
olvasóvá nevelni? Mit kell ahhoz tenni, hogy egy diák elhiggye: fontos informá-
cióforrás a könyvtár? Mitől függ a könyvtár hírneve a fiatalok körében? Mit tehet
ennek érdekében a könyvtár, illetve a könyvtáros?

Ahhoz, hogy a felhasználók képesek legyenek a kulturális kínálatból a könyv-
tárat kiválasztani, a könyvtáraknak is markánsan meg kell jelenniük a virtuális
térben. Ezért a jövő olvasói számára rendkívül lényeges, hogy a könyvtár mennyi
és milyen információt juttat el magáról abba a virtuális térbe, ahol a mai fiatalok
„élnek”.

A könyvtárosok érzik, tudják, hogy ma már kevés az, ha odafigyelnek az ol-
vasói igényekre, ha az olvasók jól érzik magukat a könyvtárban, legalább olyan
fontos az is, hogy ezt a fiatalok is észrevegyék, értesüljenek arról, hogy mi zajlik
a környezetükben lévő könyvtárban. A versenyképességét a könyvtár csak úgy
tudja megőrizni, ha gyökeresen megváltoztatja eddigi szemléletmódját és nem-
csak elsődleges feladataival, a kölcsönzéssel, tájékoztatással, oktatással foglalko-
zik, hanem elkezd egyre több információt, tartalmat szolgáltatni ott, ahol a jövő
könyvtárhasználói jelen vannak.

Egyre több helyen használják a könyvtárakra a „tudásközpont” megnevezést,
de ez általában csak annyit jelent, hogy az intézmény multifunkcióssá vált. A ha-
gyományos könyvtári funkció mellett megjelentek olyan új szolgáltatások (ok-
tatási, képzési helyszín, Digitális Jólét Pont), amelyek az oktatást, a felhasználók
képzését helyezték középpontba.

A fiatalok tanulási és információszerzési szokásai viszont ma már nem kizáró-
lag a könyvekhez, tankönyvekhez kötődnek. A szakismeretek elsajátításához szük-
séges dokumentumok, cikkek egyre nagyobb hányada jelenik meg elektronikus
formában is, illetve egy részük ma már csak elektronikusan létezik. A könyvtárak
feladata, hogy kiszolgálják ezt az új igényt, képesek legyenek az otthonról elérhető
digitális tartalomszolgáltatásra.

Az elmúlt öt évben látványosan megnőtt a digitális könyvtári dokumentumok
száma a virtuális térben, de a digitális tartalom csak akkor válik felhasználóbarát-
tá, ha arról tudnak a felhasználók, ha könnyen kereshető és olyan többletinfor-
mációkat tartalmaz, amelyek hasznosak a felhasználók számára. Ugyanis, ha a fel-
használó nem ismeri azokat az adatbázisokat, kereső rendszereket, ahol a számára
releváns információ található, valószínű, hogy más, egyszerűbben elérhető, de
kevésbé releváns ismereteket tartalmazó webhelyet részesít majd előnyben. Ezért
rendkívül fontos, hogy a könyvtárak rendelkezzenek egységes keresőrendszerrel,
amely felhasználóbarát, összekapcsolja a különböző tartalmakat és az olvasóval
való együttműködésre épít.

180

A könyvtárakra és a könyvtárosokra ez hatalmas terhet ró, hiszen a digita-
lizálási feladatok mellett fontos az ilyen formában tárolt dokumentumok fel-
tárása, visszakereshetővé tétele. A felhasználók számára legfontosabb a rendel-
kezésre bocsátás, a végfelhasználó igényeit központba helyező, felhasználóbarát
kezelhetőség.

A jövő könyvtárainak az a feladata, hogy a minőségi információszolgáltatásra
helyezzék a hangsúlyt, és mindegy, hogy hagyományos, digitális, virtuális vagy
elektronikus könyvtári környezetben valósítják-e ezt meg.

5.3.2.	 Fogalmak, elnevezések

Az elektronikus könyvtár, digitális könyvtár, virtuális könyvtár, hibrid könyv-
tár, olyan fogalmak, amelyek jelentéseit nem mindig használjuk következetesen.

Az elektronikus könyvtár jellemzője, hogy „a teljes állománya elektronikus
formában érhető el. A szolgáltatásuk a nap 24 órájában rendelkezésre áll egy web-
oldalon keresztül. A dokumentumok teljes egészében elolvashatóak, letölthetőek
vagy kinyomtathatóak.”95 A hétköznapi szóhasználatban inkább egy elektronikus
eszközökkel felszerelt könyvtárat jelent, amely más könyvtárak állományaira is
támaszkodik, mind a szolgáltatások szervezésében, mind teljesítésében. Emellett
az elektronikus jelző utal az állományok hordozóira is. Más megfogalmazásban:
„olyan könyvtár, amely elektronikus dokumentumokat gyűjt, feltár, rendez és
rendelkezésre bocsát. A könyvtár anyagát a szolgáltató rendszerek tárolják, ame-
lyek hálózatról könnyen elérhetők.”96

Magyarországon az elektronikus könyvtár elnevezést akkor kezdték el használ-
ni, amikor az adatbázisok, katalógusok online keresőfelülettel jelentek meg, és a
gyűjtemény adatai között lehetett távolról, „elektronikusan” keresgélni.

A digitális könyvtár fogalmát elsősorban a dokumentumok formátumára ért-
jük, a digitális formában létező műveket gyűjtő könyvtár a „digitális könyvtár”.
Az „elektronikus dokumentum” mára közel azonos tartalmú a „digitális doku-
mentum” kifejezéssel. A digitális könyvtár „a hagyományos könyvtár digitalizált,
vagy eleve digitálisan létrehozott állományának gyűjteménye, amelyben elektro-
nikus katalógus segítségével teljes szövegű keresés valósítható meg.”97

95	 Koltay Tibor: Virtuális, elektronikus, digitális 2007. [elektronikus dokumentum]
http://www.hik.hu/tankonyvtar/site/books/b10095/index.html [2018.12.27.]
96	 Buckland, Michael: A könyvtári szolgáltatások újratervezése. Budapest : OSZK, 1998.
97	 Tóvári Judit: Az elektronikus, digitális, virtuális könyvtárak dokumentumainak feltárása.
Távoktatási tananyag. http://slideplayer.hu/slide/2126456/ [2018.12.27.]

http://www.hik.hu/tankonyvtar/site/books/b10095/index.html
http://slideplayer.hu/slide/2126456/

181

A digitális könyvtárral szembeni elvárások:98

•	 a könyvek és a cikkek tartalma kereshető legyen;
•	 a keresőprogram a megtalált tételhez vigye a felhasználót;
•	 a tételhez kapcsolódó minden releváns adat és dokumentum jelenjen meg;
•	 az aktuális tétellel kapcsolatos felhasználói visszajelzéseket meg lehessen

nézni;
•	 a dokumentumokat ne csak téma, hanem típus szerint is osztályozzák;
•	 a keresőkérdéseket el lehessen menteni;
•	 legyenek hivatkozások más digitális gyűjteményekre;
•	 minden olyan szolgáltatásnak, amely egy hagyományos könyvtárban meg-

szokott, a digitális könyvtárban is jelen kell lennie.

A kezdeti időszakban az elektronikus és digitális könyvtár elnevezés eltérő ér-
telmezést kapott, de napjainkra jelentésük már összemosódott.

A virtuális könyvtár „olyan azonosítók rendezett gyűjteménye, amelyek má-
sutt tárolt és hálózaton keresztül elérhető dokumentumokat jelölnek és tesznek
elérhetővé.” Más megfogalmazásban: „Az elektronikusan máshol tárolt dokumen-
tumok olyan gyűjteménye, ahol az információforrás és a katalógus is hálózati úton
érhető el.”99 Ezek neve angolul Virtual Library, a virtuális könyvtárak fontos vál-
faját jelentik a szakemberek által összeállított forráskalauzok. A virtuális könyvtár
esetében nem magát a művet, hanem a művek azonosításához, kereshetőségéhez
és megtalálásához szükséges információkat, hivatkozásokat tárolják. Az adatok el-
érési és szervezési módjai változatosak, lehetnek adatbázisba szervezve, listákba
rendezve vagy lehetnek egyszerű hipertext hivatkozások, amelyek a távoli doku-
mentumokra mutatnak. Ilyennek tekinthetők a linkgyűjtemények is, hiszen csak
rámutatnak forrásokra, nem „gyűjtik be” azokat.

Talán a virtuális könyvtár elnevezés a legmegtévesztőbb az átlagfelhasználó
számára, hiszen az internet világában a „virtuális” szóhoz egy olyan képzet társul,
ami valamilyen vizuális élményt sugall. A legtöbb esetben, ha nem könyvtári kör-
nyezeten dolgozó embert kérdezünk a „virtuális könyvtár” fogalmáról, valamilyen
virtuális galériával azonosítják azt.

A hibrid könyvtár egyaránt tartalmaz papíralapú és elektronikus (digitális)
dokumentumokat, működtetői a lehető legnagyobb mértékben igyekeznek a pa-
píralapú és az elektronikus gyűjtemények előnyeit egyesíteni.

98	 Drótos László: Digitális könyvtárak a szakirodalom tükrében: témák és tanulságok.
Tudományos és Műszaki Tájékoztatás, 56. (2009) 4. 191‒194. p.
99	 Koltay Tibor: Virtuális, elektronikus, digitális 2007. [elektronikus dokumentum]
 http://www.hik.hu/tankonyvtar/site/books/b10095/index.html [2018.12.27.]

http://www.hik.hu/tankonyvtar/site/books/b10095/index.html

182

Rövid- és középtávon valószínűleg a digitális és papíralapú dokumentumok
tartós együttélésével számolhatunk. A könyvtárszakmában sokan nem pusztán át-
meneti állapotként tekintenek a hibrid könyvtárakra, hanem önálló modellnek
tartják azt. Magyarországon a hibrid könyvtár elnevezés mellett, vele azonos jelen-
téstartalommal megjelent a „komplex könyvtár” elnevezés is.100

A papíralapú és a digitális dokumentumok együttélése több tényezővel in-
dokolható. Egyrészt a digitalizálás költséges tevékenység, tehát a könyvtárak és
más kulturális intézmények fokozott erőfeszítései mellett sem képzelhető el, hogy
minden digitalizálva legyen. Másrészt mindig maradnak olyan dokumentumok,
amelyek a közszféra számára nem jelentenek digitalizálandó értéket. Harmadrészt
a szerzői jogi problémák, amelyek nemcsak akadályt gördítenek a digitalizálás
útjába, hanem a digitalizálási költségek nagy részét is jelentik.101

5.3.3.	 Európai és hazai digitalizálási programok, stratégiák

Európai Digitális Menetrend

Az Európai Bizottság 2010-ben ismertette az „Európa 2020” stratégiát,
amelynek egyik pillére az Európai Digitális Menetrend. A 2010 májusában útnak
indított Európai Digitális Menetrend „Európa gazdaságát hivatott fellendíteni az-
által, hogy az egységes digitális piac megteremtésével fenntartható gazdasági és
társadalmi előnyöket biztosít a kontinens állampolgárainak.”102

Az Európai Bizottság véleménye szerint az új információs technológiák meg-
felelő használata elősegítheti a munkahelyteremtést, az egyének életminőségének
javítását és a gazdasági növekedést. A digitális menetrend az információs és kom-
munikációs technológiákban (IKT) rejlő lehetőségek hatékonyabb kiaknázását ja-
vasolja az innováció, a gazdasági növekedés és a haladás előmozdítása érdekében.
Egyik kulcsterülete Európa kulturális emlékeinek digitalizálása és megőrzése; ide
tartoznak a nyomtatott dokumentumok (könyvek, periodikumok), fényképek,
műtárgyak, levéltári iratok, hangfelvételek, audiovizuális dokumentumok, mű-
emlékek és a régészeti lelőhelyek. Az egységes piac új stratégiája című jelentésben,
az Európai Bizottság megfogalmazza, hogy Európának hatékonyabbá kell válnia
a digitális tartalmak létrehozása és terjesztése terén. Ez olyan innovatív vállalko-
zási modelleket kíván, amelyek révén a tartalmak a legkülönbözőbb módokon
100	 Mader Béla: Információs és kommunikációs technológiák kutatási, fejlesztési és innovációs
irányai. Tudományos és Műszaki Tájékoztatás, 48. (2001) 9–10. 364–374. p.
http://tmt.omikk.bme.hu/show_news.html?id=463&issue_id=28 [2018.12.27.]
101	 Koltay Tibor: Virtuális, elektronikus, digitális. Budapest : Typotex Kiadó Kft., 2007.
102	 Európai Digitális Menetrend. http://infoter.eu/alapdokumentumok/europai_digitalis​
_menetrend [2018.12.27.]

http://tmt.omikk.bme.hu/show_news.html?id=463&issue_id=28
http://infoter.eu/alapdokumentumok/europai_digitalis_menetrend
http://infoter.eu/alapdokumentumok/europai_digitalis_menetrend

183

lennének elérhetők és kifizethetők, így megfelelő egyensúly jönne létre a jogtulaj-
donosok bevételei és a nagyközönség tartalmakhoz és tudáshoz való hozzáférési
lehetőségei között.

Az Európai Bizottság ajánlása a kulturális javak digitalizálásáról hangsúlyozza:
„Európának sürgősen cselekednie kell a digitalizálás és digitális megőrzés előnye-
inek kiaknázása érdekében. A digitalizált anyagok újra felhasználhatók kereske-
delmi és nem kereskedelmi célokra egyaránt: például tanulási és oktatási tartalom
fejlesztésére, illetve ismeretterjesztő anyagok, turisztikai alkalmazások, játékok,
animációk és tervezési eszközök részeként, feltéve, hogy a szerzői és a szomszédos
jogokat teljes mértékben tiszteletben tartják.” A szabályozás feladata, hogy elő-
segítse és elérhetőbbé tegye a polgárok számára az internetes kulturális tartalma-
kat, amelyek hozzájárulnak a kulturális sokféleség fenntartásához és bővítéséhez.
További cél, hogy új lehetőségeket nyisson meg a tartalomipar számára.

A fenti dokumentum csak irányelveket fogalmaz meg az európai értékek
digitalizálásáról és közzétételéről. A Bizottsági Ajánlások Alkalmazásáról szóló
2011-es jelentés is csak annyit tesz hozzá, hogy nincs egységes uniós megoldás
a digitalizálás koordinálására. Megállapítják, hogy a kulturális tartalmak digitális
megjelenítése és hozzáférhetővé tétele kiemelt jelentőségű, ugyanakkor a megva-
lósítás során a tagállamok egyedi megoldásokat alkalmaznak.

5.3.4.	 Hazai stratégiák

Nemzeti Infokommunikációs Stratégia 2014-2020 (NIS)

A stratégia által megfogalmazott legfőbb cél az, hogy teljes képet adjon a ma-
gyar információs társadalom helyzetéről, és ennek alapján meghatározza a szak-
terület fejlesztési irányait, a közpolitikai, szabályozási és támogatási teendőket a
2014–2020-as uniós tervezési időtávra. A program még nem kezelte kiemelt terü-
letként a digitalizálást, illetve a tartalomszolgáltatást, de a Digitális Állam Pillérén
belül kitért az analóg közgyűjteményi állomány digitalizálására és az e-levéltári
fejlesztésekre. A C3. pontjában így fogalmaz: „2016-ra kerüljön felmérésre a dig-
italizálandó gyűjtemények köre (könyvtári, levéltári, kulturális, művészeti stb.) és
2020-ra történjen meg a dokumentumok 50%-ának digitalizálása.”103

103	 Nemzeti Infokommunikációs Stratégia. http://www.kormany.hu/download/a/f7/30000/NIS​
_v%C3%A9gleges.pdf [2018.12.27.]

http://www.kormany.hu/download/a/f7/30000/NIS_v%C3%A9gleges.pdf
http://www.kormany.hu/download/a/f7/30000/NIS_v%C3%A9gleges.pdf

184

Digitális Jólét Program (DJP), DJP2.0

A Digitális Jólét Program (DJP) mint keretprogram legfontosabb feladatának
tekinti annak támogatását, hogy Magyarország minden polgára, vállalkozása és a
magyar nemzetgazdaság is a digitalizáció nyertese lehessen. A program komplex
rendszere a digitalizáció társadalmi és gazdasági hatásainak optimalizálását célozza
meg annak érdekében, hogy a technológiai fejlődést a társadalom és a gazdaság
minél inkább kiaknázhassa, annak előnyeit maximalizálhassa.

A Digitális Jólét Program a közgyűjteményekre mint meghatározó fontosságú
tartalomszolgáltatókra tekint. A közgyűjtemények digitalizálásával és oktatási célú
felhasználásával kapcsolatban lényegesen konkrétabb feladatokat fogalmaz meg a
DJP2.0 program 3.5.3. pontja: „A közgyűjteményi tartalmak széles körű hozzá-
férhetővé tétele hozzájárul a kulturális esélyteremtéshez, mivel mérsékli a kulturális
közkincsek hozzáférhetőségnek elérési korlátját az utazás és időráfordítás csökken-
tésével. Az írott kulturális örökség digitalizálása és hozzáférhetővé tétele a magyar
nyelv – azon belül a szaknyelvek – megőrzésében is kiemelt jelentőségű.”104

A tervezet több olyan konkrét célt is megfogalmaz a közgyűjteményi tarta-
lomszolgáltatással kapcsolatban, amely eddig egyetlen stratégiában sem szerepelt:

•	 a közgyűjteményi kulturális kincsekben meglévő információk tudatosítá-
sa a potenciális felhasználókban;

•	 a felhasználók felkészítése, képzése a közgyűjtemények széleskörű haszná-
latára;

•	 az oktatás és képzés rendszerének felkészítése a közgyűjtemények rend-
szerszerű használatára;

•	 a nemzeti könyvtár (OSZK) korszerű elektronikus szolgáltatásai (e-köl-
csönzés, e-dokumentumok küldése), jogtisztázási folyamat kialakítása;

•	 összekapcsolódó adatbázisok létrehozása, az eddig hazánkban nem hasz-
nált azonosító, besorolási és leíró szabványok bevezetése;

•	 visszamenőlegesen is biztosítani kell a dokumentumok OCR-feldolgozá-
sát optikai karakterfelismerő (OCR) szoftverek felhasználásával;

•	 digitalizálásra ösztönző pályázatok, versenyek folyamatos kiírása az intéz-
mények számára a területi aggregátorok koordinálásával.

További célként fogalmazza meg a felhasználás, hasznosítás kiterjesztését szol-
gáló, értéknövelő szolgáltatások beépítését (ajánlásokat, rangsorolást, látogatottsági
visszajelzéseket) annak érdekében, hogy „a társadalom és a gazdaság a lehető legna-
gyobb arányban és mértékben hasznosítsa a közgyűjteményi tartalmakat.”

104	 DJP2.0 program. http://www.kormany.hu/download/6/6d/21000/DJP20%20Strat%C3​
%A9giai%20Tanulm%C3%A1ny.pdf [2018.12.27.]

http://www.kormany.hu/download/6/6d/21000/DJP20%20Strat%C3%A9giai%20Tanulm%C3%A1ny.pdf
http://www.kormany.hu/download/6/6d/21000/DJP20%20Strat%C3%A9giai%20Tanulm%C3%A1ny.pdf

185

Magyarország Digitális Oktatási Stratégiája (DOS)

A Digitális Oktatási Stratégia a felnövekvő generáció versenyképességét he-
lyezi középpontba. „A munkaerőpiaci esélyek szempontjából elkerülhetetlen az
oktatási rendszer azonnali és radikális digitalizálása: most dől el, hogy a magyar
fiatalok milyen szerepet töltenek majd be az európai munkaerőpiacon, ahogyan
az is, hogy a magyar nemzetgazdaság milyen szerepet kaphat a nemzetközi ver-
senyben.” A stratégia 2.4.2.5 pontja részletesen foglalkozik a digitális központi
támogató szolgáltatások kialakításával: „a további fejlesztés során valósuljon meg
a közgyűjteményi tartalomtárakkal és a Médiaszolgáltatás-támogató és Vagyon-
kezelő Alap archívumaival átjárhatóan kereshető rendszer kialakítása, valamint
a Nemzeti Köznevelési Portál tartalmi és funkcióbeli aktualitásának megőrzése,
folyamatos fejlesztésének biztosítása.”105

A stratégia szerint a közgyűjteményi szféra csak korszerű, innovatív és gyakran
frissülő tartalmak előállításával válhat hasznossá az új típusú oktatás számára, így
nő az oktatásban játszott szerepe a pedagógus és a diák számára is.

A közgyűjteményekkel való együttműködés legfontosabb feltételei:
•	 a közgyűjtemények széleskörű digitalizálása révén új típusú oktatási se-

gédanyagok készülhetnek el, ami hozzájárul a minőségi tanulási környezet
megteremtéséhez;

•	 a digitális kulturális vagyon fontos a távoktatás kultúrájának elterjesztésé-
ben és szerepének erősítésében a hagyományos tananyag használata mel-
lett;

•	 a közgyűjtemények digitális tartalomszolgáltatása részt vállal a digitális
készségek és képességek, kulcskompetenciák fejlesztésében;

•	 az infokommunikációs eszközök segítségével elérhető közgyűjteményi
tartalmak hozzájárulnak az internetes tan- és segédanyagok elterjesztésé-
hez, a táveléréssel csökkentik az egyes régiók közti különbségeket;

•	 kiemelt feladat a tudományos tartalmakhoz való teljes hozzáférés biztosí-
tása a felsőoktatásban.

Általános elvként fogalmazza meg a közgyűjtemények oktatási célú tartalom-
szolgáltatásával kapcsolatban, hogy az „motiválhatja a tanulást és ebben nemcsak
a közvetített tartalom, hanem maga az interakció, a játékélmény és a társas felfe-
dezés is szolgáltathatja az ismeretszerzést.”

105	 Magyarország Digitális Oktatási Stratégiája. http://ivsz.hu/wp-content/uploads/2016/10​
/magyarorszag-digitalis-oktatasi-strategiaja.pdf [2018.12.27.]

http://ivsz.hu/wp-content/uploads/2016/10/magyarorszag-digitalis-oktatasi-strategiaja.pdf
http://ivsz.hu/wp-content/uploads/2016/10/magyarorszag-digitalis-oktatasi-strategiaja.pdf

186

Közgyűjteményi Digitalizálási Stratégia 2017-2025

A koncepció az eddigi legátfogóbb és a könyvtárak számára is meghatározó
stratégia a hazai digitalizálás és tartalomszolgáltatás területén. A Közgyűjteményi
Digitalizálási Stratégia (KDS) „új pályára kívánja állítani a közgyűjteményeket,
meghatározó tartalomszolgáltató pozícióba helyezve azokat. Ily módon a stratégia
nem a digitalizálás technológiai és szakági módszertani kérdéseire koncentrál, ha-
nem bemutatja azt a szolgáltatási modellt, amelynek segítségével a közgyűjtemé-
nyek képesek megfelelni a legkülönfélébb felhasználói igényeknek.”

A stratégia a részletes helyzetértékelés mellett kijelöli azt a célrendszert, ami
lehetővé teszi a közgyűjteményi tartalmak széleskörű használatát:

•	 a közgyűjtemények a kulturális örökség őrzőiből a kulturális örökség első
számú, forrásértékű megosztóivá kell váljanak;

•	 a digitalizálás legyen eszköz ahhoz, hogy az emberek könnyebben juthas-
sanak hozzá olyan tudáshoz, amely egyéni élethelyzetüket javítja;

•	 érzékelhetővé váljon az oktatás és a közgyűjteményi tartalomszolgáltatás
egymásra utaltsága;

•	 javuljon az állampolgárok digitális kompetenciáinak minősége, ezáltal nö-
velhető az online oktatásban, felnőttképzésben részt vevő lakosság aránya.

A megvalósítás terén itt is konkrét feltételeket, feladatokat határoz meg:
•	 a tanulási, informálódási szokások gyökeres megváltozásával a tudásköz-

vetítés feltétele, hogy rendelkezzünk a megfelelő mennyiségű és minőségű
digitálisan elérhető tartalommal, és arra épített szolgáltatásokkal;

•	 a létrehozott digitális tartalmakra korszerű, az egyes célcsoportok, kiemel-
ten a köznevelésben részt vevők számára szolgáltatásokat kell építeni;

•	 a digitális kulturális örökség hosszú távú megőrzése kiemelt nemzeti fela-
dat. Az analóg formában őrzött kulturális nemzeti vagyon digitális repro-
dukciója közérdek, ennek az adattömegnek hozzáférhetővé tétele a legkor-
szerűbb technológiákkal kötelesség;

•	 a digitális kulturális örökség létrehozása tömeges digitalizálási projekteket
feltételez. Ezen projektek megtervezése és lebonyolítása közgyűjteményi
szakmai feladat, ágazatonként sajátos szakmai feltételrendszerrel.106

A KDS szerint a közgyűjteményi tartalmak társadalmi hasznosulása a digitális
térben nem magától értetődő jelenség, ezért a folyamatokat előre meg kell ter-

106	 Közgyűjteményi Digitalizálási Stratégia.
http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi​
%20Digitalizl%C3%A1si%20Strat%C3%A9gia_2017-2025.pdf [2018.12.27.]

http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3%A9gia_2017-2025.pdf
http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3%A9gia_2017-2025.pdf

187

vezni, majd a tartalmakat folyamatosan megújuló intézkedésekkel láthatóvá kell
tenni az online közösségek számára. A közgyűjteményi dokumentumok haszno-
sulására konkrét javaslatot is tesz a stratégia.

16. ábra. A közgyűjtemények által közzétett digitális tartalmak
hasznosulásának modellje107

•	 annak érdekében, hogy a közgyűjteményi digitális tartalmakkal mind szé-
lesebb közönséget szólíthassunk meg, a közgyűjtemények által közzétett
digitális tartalmakat egymásra épülő szinteken kell megjeleníteni a digi-
tális térben;

•	 a publikált tartalomért felelős közgyűjtemény saját digitális felületein kí-
vül az ágazati aggregátoron keresztül is megjeleníti a digitális tartalmait;

•	 az adott igények ismeretében a közgyűjteményeket érdekeltté kell tenni a
tartalomszolgáltatási szempont elsődlegességének biztosítására megfelelő
támogatási rendszer (pályázatok) segítségével.

A tervezet szerint kiemelt figyelmet kell fordítani az oktatási célú felhasználá-
sokra. A közgyűjteményi digitális tartalmaknak mint eredeti, forrásértékű doku-
mentumoknak meghatározó szerepet kell betölteniük a jövő közoktatási tananya-
gainak fejlesztésben.

A végrehajtás során javaslatot tesz egy olyan magyar közgyűjteményi online
kereső rendszerre (Nemzeti Adattár Projekt), amelynek alapja a közgyűjtemények
együttműködése.

107	 Forrás: KDS

188

17. ábra Nemzeti Adattár Projekt108

A rendszer lényege, hogy az együttműködő intézmények továbbra is maguk
kezelik és rendszerezik, dolgozzák fel és teszik hozzáférhetővé gyűjteményeiket.

A NAP nem tartalom elhelyezésére szolgál, hanem keresőoldal, ennek követ-
keztében a létrehozott tartalmakhoz fűződő jogkezelési kontroll továbbra is az
egyes intézmények hatáskörében marad. A NAP saját adatbázisában tárolja a köz-
gyűjteményi objektumok keresését, megtalálását lehetővé tevő adatnyilvántartást
(metaadatokat).

A felhasználói élmény fokozása, az érdeklődés fenntartása és a közgyűjteményi
tudásbázis online átadásának optimalizálása érdekében ezeket össze kell kötni a
hozzá kapcsolható audiovizuális tartalmakkal.

A célok elérésének feltétele a közös keresési felület kialakítása és egy speciális
közgyűjteményi, szabványosított interfész létrehozása.

Az Országos Széchényi Könyvtár digitalizálási stratégiája

Az „OSZK digitalizálási stratégiájának fő célja, hogy a digitalizálás során ke-
letkezett digitális másolat tükrözze az eredeti dokumentum komplexitását, és
hogy biztosítsa a lehető legsokrétűbb társadalmi hasznosítását.”

Az Országos Széchényi Könyvtár digitalizálási stratégiájának főbb céljai:

108	 Forrás: KDS

189

•	 a digitalizálás segítségével online hozzáférhetővé tegye az általa őrzött kul-
turális örökséget;

•	 a hozzáférést minél nagyobb mennyiségben és megfelelő minőségben biz-
tosítsa;

•	 a stratégiai időszak végére a digitalizálandó dokumentumok reprezentatív
részét digitalizálja;

•	 biztosítsa az eredeti dokumentum digitális másolattal történő helyettesít-
hetőségét;

•	 szabványos formátumok használatával biztosítsa a széleskörű hozzáférést
és hosszú távú megőrzést;

•	 alakítson ki együttműködést a határokon túli, hungarikumokat őrző in-
tézményekkel;

•	 együttműködjön az oktatási rendszer fejlesztéséért felelős intézményekkel,
szervezetekkel, a közoktatási és felsőoktatási intézményekkel;

A fenti célok megvalósításához az Országos Széchényi Könyvtár létrehozza
Digitalizáló Központját, ahol az OSZK teljes gyűjteményéből (kb. 10,5 millió
dokumentum), többféle szempont figyelembevételével 3 millió dokumentumot
kell digitalizálni. Az OSZK szolgáltatási stratégiájának legfontosabb célja, hogy
„több csatornán keresztül, minél szélesebb társadalmi kör számára tegye elérhető-
vé a magyar kultúra emlékeit.”109

Országos Könyvtári Rendszer (OKR) projekt

A Kormány 1605/2016. (XI. 8.) határozata (Országos Széchényi Könyvtár
informatikai fejlesztéséhez szükséges források biztosításáról) alapján közel 10 mil-
liárd forintos állami támogatást biztosít arra, hogy a nemzeti könyvtár és az orszá-
gos könyvtári rendszer meg tudjon felelni a digitális korszak egyre komplexebb
felhasználói elvárásainak. A program alapja az Országos Közös Platform (OKP),
egy olyan ”felhő”, amely képes lesz nemcsak az OSZK, hanem más könyvtárak
alapvető folyamatainak működtetésére is. A közös platform révén megújulhat a
MOKKA, a MOKKA-R, az MKDNY és az ODR. Ehhez a meglévő adatokat,
az együttműködést biztosító közös „nyelvre” kell hozni. A meglévő és a jövőben
keletkező digitális tartalmak kezelésére, szolgáltatására szintén a közös platform
nyújt megoldást. A platform a könyvtári szolgáltatásokat helyezi középpontba és
nem a különböző dokumentumformátumokat.

109	 Az Országos Széchényi Könyvtár digitalizálási stratégiája.
http://www.oszk.hu/sites/default/files/OSZK_DIGIT-STRAT_2017_11_27.pdf [2018.12.27.]

http://www.oszk.hu/sites/default/files/OSZK_DIGIT-STRAT_2017_11_27.pdf

190

A könyvtári szolgáltatási platform feladatai:
•	 egyes könyvtárak saját könyvtár-automatizálási rendszereként is működ-

jön;
•	 biztosítsa központi szolgáltatások, adatbázisok, katalógusok kezelését;
•	 a rendszer egyes szolgáltatásait nem partnerkönyvtárak is használhassák;
•	 biztosítsa az analóg és digitális dokumentumok adatainak egységes keze-

lését;
•	 a használók az analóg és elektronikus dokumentumokat integrált szolgál-

tatások keretében vehessék igénybe;

„A könyvtárakban található analóg dokumentumok hozzáférhetővé tétele a
digitális térben a következő évtized egyik fő feladata. Az OSZK-ban létrejövő új
digitalizáló központ, illetve a létrejövő digitális tartalmak hosszú távú megőrzésére
biztosított tárhely a biztosítéka annak, hogy az elkövetkező években az OSZK
Magyarország meghatározó tartalomszolgáltatója legyen.”110

5.3.5.	 Nemzetközi és hazai digitális könyvtárak

Nemzetközi digitális könyvtárak

Google Books (Google könyvek)111

A jelenleg több mint 100 milliós gyűjteménnyel rendelkező Google Books a
világ legjelentősebb digitális archívuma, bár Magyarországon kevésbé ismertek az
általuk digitalizált művek. A Google több mint 40 könyvtárral dolgozik együtt
szerte a világon azért, hogy digitalizálják gyűjteményeiket, és elérhetővé tegyék
a felhasználók számára. Íme, néhány olyan könyvtár közülük, ahol nagy men�-
nyiségű magyar állományt is digitalizáltak: az Osztrák Nemzeti Könyvtár (Öster-
reichische Nationalbibliothek), a New York Public Library, a Harvard Egyetem
Könyvtára és a Bajor Állami Könyvtár (Bayerische Staatsbibliothek). A Google
Books jelentős magyar gyűjteményének alapját az a 10 600 darab magyar nyelven
íródott könyv adja, amelyet az Osztrák Nemzeti Könyvtárban digitalizáltak, je-
len pillanatban 4204 érhető el belőle digitális formátumban, mellette 236 újság,
175 fotó is az archívum része. Jelentős azon dokumentumok száma, amelyek az
Országos Széchényi Könyvtár alapítása előtt születtek, ezek egy részét kizárólag
itt találhatjuk meg. A Gooole Books-ban jelenleg 12 500 darab magyar nyelven
íródott könyv érhető el teljes szövegű feltárással, ingyenesen. A Google 2016-ig

110	 Országos Könyvtári Rendszer (OKR) projekt. http://www.oszk.hu/okr-projekt [2018.12.27.]
111	 https://books.google.hu/ [2018.12.27.]

http://www.oszk.hu/okr-projekt
https://books.google.hu/

191

több mint 25 millió könyvet digitalizált, ez a becsült 130 milliós könyvállomány
egyötöde. A Google gyakran hangsúlyozza, hogy távlati célja a teljes könyvállo-
mány digitalizálása, a szerzői jogok függvényében.

Általános szabály a közzététellel kapcsolatban, ha egy könyv közkincsnek mi-
nősül, akkor a Google annak teljes nézetét elérhetővé teszi. (Ekkor a könyvet az
elejétől a végéig elolvashatjuk, de a szöveg másolása és kinyomtatása csak a fizetős
változatban lehetséges.) Más esetben is kereshetünk egy könyv szövegében, de a
Google Books csak azt a néhány mondatos szövegkörnyezetet jeleníti meg, ahol a
keresett kifejezés található. A Google Books keresőmezőjébe bármit beírhatunk,
de lehetőségünk van a találatok szűkítésre, specifikusabb keresésre. Eldönthetjük,
hogy az egész gyűjteményben keressen vagy csak a magyar könyveket kívánjuk
látni, megadhatjuk azt is, hogy csak az ingyenesen olvasható dokumentumok je-
lenjenek meg, kereshetünk típusra (könyv vagy magazin), megjelenési századra.
A „Speciális keresés” egy egyszerű, mégis jól átlátható kereső felületre navigálja
a felhasználót. Ez hasonlít legjobban egy hagyományos könyvtári keresőre, hi-
szen itt már kereshetünk íróra, címre, kiadóra, megjelenési dátumra, ISSN-re és
ISBN-re is. A Google Books hitvallása, hogy a „Könyvtárprojekt lehetővé teszi
a felhasználók számára, hogy különböző nyelveken írott könyvek milliói között
keressenek a Google-on, beleértve a ritka, már nem kapható vagy a könyvtári
rendszeren kívül általánosságban elérhetetlen könyveket.” ”112

Europeana113

A 2008-ban létrehozott Europeana alapítói azt szerették volna, hogy az ókori
civilizáció központjának tekintett alexandriai könyvtárhoz hasonlóan néhány év-
tized múlva az európai emberek is úgy tekintsenek rá, mint az európai kultúra leg-
főbb őrzőjére. Ez a legnagyobb léptékű összeurópai vállalkozás a kulturális értékek
összegyűjtésére, megőrzésére. A rendszer alapvetően a digitális dokumentumok
leírásait gyűjti be, maguk a digitális objektumok az adatgazda intézményeknél
maradnak. Azt, hogy mi kerüljön be az Europeana rendszerébe, a programban
részt vevő intézmények döntik el. Az informatikai hátteret a Koninklijke Bibliot-
heek, a holland nemzeti könyvtár biztosítja.

Az Europeana sok tekintetben az Európai Uniót is szimbolizálja, a szabad,
határokon átívelő tudásmegosztást és együttműködést reprezentálva. A létrejövő
tudásbázis tiszteletben tartja a nemzeti különbségeket, kifejezésre juttatja Európa
kulturális sokszínűségét. „A projektben jelenleg 40 ország vesz részt, 155 agg-
regátor intézmény közvetíti a kulturális tartalmat 3 521 intézményből. Jelenleg

112	 Google Könyvek. https://hu.wikipedia.org/wiki/Google_K%C3%B6nyvek [2018.12.27.]
113	 https://www.europeana.eu/portal/hu [2018.12.27.]

https://hu.wikipedia.org/wiki/Google_K%C3%B6nyvek
https://www.europeana.eu/portal/hu

192

közel egymilliós a magyarországi elérhető digitalizált objektumok (kép, szöveg,
videó- és hangfelvételek) száma, ami az Europeana állományának mintegy 1,8%-
a. Az Europeana-n elérhető digitális objektumok száma 2016 végén 53 576 458
volt, ebből a magyarországiak száma 977 457.”114

Bár a cikkek az Europeana indulásakor még arról szóltak, hogy az óránkénti 5
milliós letöltésre tervezett rendszer a 20 milliós leterheltségtől lefagyott, az utóbbi
időben inkább arról, hogy a jelentős EU-s költségvetésből kiépített rendszer láto-
gatottsága elmarad az elvárttól. „A 2013. januári 1 411 000 látogatáshoz képest
2016 szeptemberében már csak 296 000 látogatót regisztráltak az Europeanan.
Az érdeklődés visszaesése sajnálatos módon folyamatos jelenség. Az Europeana
oldalait 2013 januárjában 11 734 Magyarországon regisztrált felhasználó láto-
gatta meg, majd 2016 szeptemberében is lényegében ugyanennyi maradt 11 893
fővel. Meglepő, de a nagy európai államok, amelyek jóval nagyobb digitális tar-
talomaránnyal bírnak az Europeana-ban, relatíve még alacsonyabb látogatottsági
adatokat produkálnak.

A legnagyobb hazai digitális archívumok

Magyar Elektronikus Könyvtár (MEK)115

Magyarország legnagyobb és 1994-es indulásával internetes mértékkel mérve
régi alapítású elektronikus könyvtára már több mint húszezer katalogizált doku-
mentummal rendelkezik. A gyűjtemény regényeket, verseket, szakirodalmat, szó-
tárakat, lexikonokat, hangoskönyveket tartalmaz. Az 1998-ban elindított Magyar
Elektronikus Könyvtár projekt az Országos Széchényi Könyvtárba (OSZK) való
beolvadása után rövid idő alatt az ország vezető digitális tartalomszolgáltatójává
fejlődött. Az OSZK Digitális Könyvtára magába foglalja a Magyar Elektronikus
Könyvtár, Magyar Elektronikus Periodika Archívum, Digitális Képkönyvtár, Bib-
liotheca Corviniana Digitalis, Humanus, Eldorado, valamint a tematikus honla-
pokat és virtuális kiállításokat. A MEK-ben a klasszikus és kortárs magyar, illetve
világirodalom mellett jó néhány tudományos mű is teljes szöveggel elérhető kü-
lönböző formátumokban. A MEK legfontosabb céljának tekinti, hogy „megőriz-
ze a hálózati dokumentumokat a jövő nemzedékek számára, valamint elérhetővé
tegye azt a jelen olvasóinak.”116 Az OSZK Digitális Könyvtára ma az ország egyik
114	 KDS Közgyűjteményi Digitalizálási Stratégia. http://www.kormany.hu/download/9/ac​
/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3​
%A9gia_2017-2025.pdf [2018.12.27.]
115	 http://mek.oszk.hu/ [2018.12.27.]
116	 Drótos László ‒ Moldován István: Tíz éves az ország első elektronikus könyvtára.
Könyvtári Figyelő, 50. (2004) 4. 801‒805. p.

http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3%A9gia_2017-2025.pdf
http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3%A9gia_2017-2025.pdf
http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3%A9gia_2017-2025.pdf
http://mek.oszk.hu/

193

legnagyobb kulturális tartalomszolgáltatója: a több évtizedes digitalizálási tevé-
kenységnek köszönhetően a digitalizált dokumentumok oldalszáma többmilliós,
a gyűjtemények 2017-es látogatottsági statisztikái alapján az éves látogatószám
közel 15 millió fő.

Elektronikus Periodika Archívum (EPA)117

Az EPA az E-újságok és digitális folyóiratok online könyvtára. Feladata
a magyar és magyar vonatkozású elektronikus időszaki sajtó nyilvántartása
és szolgáltatása. Gyűjtőkörébe tartoznak a hagyományos lapok, folyóiratok
digitalizált és online változatai, valamint a kifejezetten elektronikus formában
élő kiadványok is. Az EPA adatbázisán keresztül megtalálhatók az interne-
ten elérhető jelentős tudományos és kulturális szakfolyóiratok, a határon túli
magyar lapok, napi- és hetilapok, de a szórakoztató, szakmai és diáklapok,
közérdekű blogok, sőt muzeális értékű sajtótermékek digitalizált változatait
is. Az EPA szolgáltatás tartalmi bővítéséhez hozzájárulhat bárki, amennyiben
időszaki kiadvány jellegű tartalmat tesz közzé. Ez lehet az interneten online
elérhető vagy CD-n, DVD-n kiadott, digitális formában elérhető (offline)
időszakos forrás, időszaki kiadvány.118

Digitális Képarchívum (DKA)119

A több tízezer képből álló archívum a Magyar Elektronikus Könyvtárban
és az Elektronikus Periodika Archívumban levő dokumentumok illusztráció-
it, CD-ROM kiadványok és internetes honlapok válogatott képeit, valamint
magángyűjtemények anyagát tartalmazza. Az archívumban művészi és amatőr
fotók, grafikák és festmények, képeslapok és térképek egyaránt nagy számban
találhatók. Elindult az oktatási prezentációk gyűjtése és szolgáltatása is. Érdeke-
sebb gyűjteményei: a Vasárnapi Újság illusztrációi, Magyarország megye- és te-
lepüléscímerei, valamint a nagyrészt képmegosztó oldalakról származó Állatvi-
lág, Növényvilág, Ásványvilág és Panoramio válogatások. Művészek felajánlásai
is színesítik a DKA kínálatát. Különleges szolgáltatása a web 2.0-ás funkciókat
nyújtó Képalbum.

117	 http://epa.oszk.hu/ [2018.12.27.]
118	 EPA szórólap
119	 http://dka.oszk.hu/ [2018.12.27.]

http://epa.oszk.hu/
http://dka.oszk.hu/

194

Hungaricana120

A 2015-ben elindított Hungaricana projekt az Országgyűlési Könyvtár, Bu-
dapest Főváros Levéltára és az Arcanum Adatbázis Kft. összefogásával jött lét-
re. A portál jelenleg mintegy 150 közgyűjtemény digitális tartalmait fogja össze.
„A Hungaricana szolgáltatás elsődleges célja, hogy a nemzeti gyűjteményeinkben
közös múltunkról fellelhető rengeteg kultúrkincs, történeti dokumentum min-
denki számára látványosan, gyorsan és áttekinthető módon váljon hozzáférhető-
vé. Az adatbázis folyamatosan gazdagodó virtuális gyűjteményei a gyors ismeret-
szerzés mellett, a mélyebb feltáró kutatások követelményeinek is megfelelnek.”121
A Hungaricana felületén döntően az NKA által kiírt digitalizálási pályázatok ke-
retében létrejött tartalmak láthatók. Az itt publikált anyagok mennyisége mint-
egy 5 millió képfájl és 11 millió OCR-ezett oldal, a honlapot éves szinten 2,2
millió látogató használja. Nagy előnye, hogy a tartalmak kiegészítésének, ala-
kíthatóságának lehetőségét a felhasználók számára is biztosítja. Ez ilyen közös-
ségi közreműködés megoldás lehet a közgyűjteményi tartalmak leírására, mivel
önkéntes munkaerő bevonását is lehetővé teszi. Az oldal struktúrája és keresési
feltételei kimondottan felhasználó-központúak, mindössze 5, valamennyi köz-
gyűjtemény leírási rendszerben értelmezhető metaadat segítségével ír le egyedi
tartalmat. A projekt nem törekszik kizárólagos tartalom-elhelyezésre, az oldalon
elhelyezett tartalmak lényegi jogai továbbra is tartalomgazdánál, vagyis az intéz-
ménynél maradnak. Ezt mutatja az is, hogy a közzétételre szánt képfájlok mérete
egyaránt optimális a tartalomszolgáltatók és a felhasználók számára, ám tovább-
közlésre már nem alkalmas, ezzel is elősegítve az egyes intézmények jogkezelés
feletti kontrollját. A Hungaricana 70-100 ezer látogatót vonz havonta, amely adat
hazai viszonylatban igen jónak mondható. A Hungaricana sikere abban áll, hogy
egyrészt a felhasználót helyezi középpontba, másrészt a partneri alapon kezelt tar-
talomszolgáltatókat anyagilag is tudja motiválni úgy, hogy a lényegi jogokat az
intézményeknél hagyja.

Arcanum Digitális Tudománytár (ADT)122

„Az Arcanum Adatbázis Kft. prémium szolgáltatása, amely a teljesség igényé-
vel teszi hozzáférhetővé és kereshetővé a tudományos és szakfolyóiratok, heti- és
napilapok, valamint lexikonok és tematikus könyvgyűjtemények anyagát.”123

120	 https://hungaricana.hu/hu/ [2018.12.27.]
121	 Ismertető https://hungaricana.hu [2018.12.27.]
122	 https://adtplus.arcanum.hu/hu/ [2018.12.27.]
123	 Ismertető .https: https://www.arcanum.hu/hu/adt/ [2018.12.27.]

https://hungaricana.hu/hu/
https://hungaricana.hu
https://adtplus.arcanum.hu/hu/
https://www.arcanum.hu/hu/adt/

195

A digitalizálás és a feldolgozás a dokumentumok döntő többségében az ARCA-
NUM finanszírozásában valósul meg. A szövegállományban történő keresés, a
találati környezet megjelenítése, valamint a tartalomjegyzékének böngészése in-
gyenes, a dokumentumok megjelenítéséhez azonban előfizetés szükséges.

Az oldalon publikált anyagok mennyisége mintegy 14 millió OCR-ezett ol-
dal, amelyek döntően folyóiratok, könyvsorozatok.

Az adatbázist azoknak ajánlják, „akik múltunk kutatásával foglalkoznak akár
a szaktudományos lapokban, akár a mindennapi életet tükröző napilapokban.”

Bibliotheca Corviniana Digitalis124

A Bibliotheca Corviniana Digitalis program célja az, hogy digitális eszközök-
kel virtuálisan visszaállítsa Mátyás király egykori könyvtárát, a Bibliotheca Corvi-
nianát, vagy korabeli nevén Bibliotheca Augustát. A virtuális rekonstrukció mel-
lett célul tűzte ki a könyvtár tudományos feldolgozását, az eredmények internetes
publikálását és a könyvtár népszerűsítését. A Bibliotheca Corviniana Digitalis
program összefoglaló neve mindazoknak a részprojekteknek, amelyek Mátyás ki-
rály könyvtárának rekonstrukciójára vagy annak feldolgozására irányulnak.

Magyar Nemzeti Digitális Archívum (MaNDa)125

„Az intézmény közfeladata a magyar kulturális örökség részét képező értékek
digitális rögzítése, megőrzése és hozzáférhetővé tétele, valamint a magyar és egyete-
mes filmkultúra tárgyi, írásos és egyéb dokumentumainak gyűjtése, feldolgozása,
megőrzése és digitalizálása”126 volt. 2013-tól a MaNDA, majd 2017-től a Forum
Hungaricum Közhasznú Nonprofit Kft. irányította és koordinálta a kulturális
közfoglalkoztatottak bevonásával végzett intézményi digitalizálási feladatokat.
A döntően könyvtárakban, múzeumokban végzett digitalizálási és metaadatolá-
si munkákhoz a MaNDA eszközöket és tárhelyet biztosított. Az így létrehozott
archívum 507 462 rekordot és 8 447 300 metaadatot tartalmaz. Ez az archívum
jelenleg a Forum Hungaricum felületén keresztül érhető el.

A MaNDA 2016. december 31-ei megszűntéig gyakorolta a nemzeti filmva-
gyonra vonatkozó vagyonkezelői jogokat is, majd ezt a feladatot a Magyar Nem-
zeti Filmalap vette át.

Nemzeti Audiovizuális Archívum – NAVA127

A NAVA a magyar nemzeti műsorszolgáltatói kötelespéldány-archívum, amely
jellegénél fogva audiovizuális tartalmakat gyűjt. Gyűjtőkörébe az M1, M2, M3, M4,

124	 http://corvina.oszk.hu/ [2018.12.27.]
125	 http://mandarchiv.hu/ [2018.12.27.]
126	 MaNDA ismertető. http://mandarchiv.hu/tart/index/214/Rolunk [2018.12.27.]
127	 https://nava.hu/ [2018.12.27.]

http://corvina.oszk.hu/
http://mandarchiv.hu/
http://mandarchiv.hu/tart/index/214/Rolunk
https://nava.hu/

196

M5, Duna, RTL Klub, TV2, ATV, HírTV, EchoTV, Kossuth, Petőfi, Bartók Rádió
magyar gyártású, illetve magyar vonatkozású (hungaricum) műsorai tartoznak.

Az archívum 2006. január 1-én kezdte meg működését, azóta rögzíti és dol-
gozza fel az említett csatornák magyar gyártású, illetve magyar vonatkozású mű-
sorait. Külön gyűjteményt képez az a 100 magyar film, amelyben a 2. világháború
utáni magyar filmgyártás legjelentősebb alkotásai találhatók, a Körhintától kezdve
az Oscar-díjas Mephisto-ig bezárólag. Szintén érdekes külön gyűjtemény az 1988
és 2005 közötti híradók gyűjteménye.

A NAVA archívumának adatbázisa szabadon kereshető, a benne található mű-
sorokból egy rövid részlet a honlapon megtekinthető, teljes terjedelmükben pedig
az úgynevezett NAVA-pontokon (amelyek a könyvtárakban, iskolákban elérhető
terminálokat jelent) nézhetők meg a műsorok.

A NAVA kiemelt programja az 5 000 fő alatti települési könyvtárakkal
együttműködve megvalósuló KönyvtárMozi projekt. A 2015 szeptemberében in-
dult szolgáltatás célja minél szélesebb közönséghez eljuttatni a Magyar Nemzeti
Audiovizuális tartalmakat.

MATARKA (Magyar Folyóiratok Tartalomjegyzékeinek Kereshető Adatbázisa)128

A 2002 óta működő MATARKA nevének megfelelően magyar kiadású szak-
folyóiratok tartalomjegyzékeit dolgozza fel. Ezt a bárki számára térítésmentesen
elérhető országos szolgáltatást a Miskolci Egyetem, Könyvtár, Levéltár, Múzeum
alakította ki és működteti. Ennek a folyóiratok tartalomjegyzékeinek kereshetősé-
gét és böngészését lehetővé tevő adatbázisnak az építésében több mint 50 könyv-
tár, 30 feletti szerkesztőség és 8 magánszemély vesz részt. Alapfunkcióin túl elve-
zet a feldolgozott folyóiratok honlapjára, hozzáférést ad ugrópontok segítségével a
cikkek teljes szövegéhez, ha azok szabadon elérhetők az interneten, ha nem, akkor
közvetítésével a cikkek másolata megrendelhető az Országos Széchényi Könyvtár-
tól. Az adatbázisban nemcsak a cikkek szerzőinek nevére és a címek szavaira ke-
reshetünk rá, hanem hozzáférhetünk maguknak a folyóiratoknak az adataihoz is.

A MATARKA évente másfél milliónyi használatot regisztrál, a feldolgozott
cikkek száma több mint 2,5 millió, a folyóiratok száma 1 800 felett van, a cikkek
30%-nak a teljes szövegéhez hozzá lehet férni.

128	 https://www.matarka.hu/ [2018.12.27.]

https://www.matarka.hu/

197

5.3.6.	 Tartalomfejlesztés, digitalizálás a könyvtárakban

Ez az a terület, amelyről az elmúlt évtizedekben kevés felmérés készült, bár a
könyvtárak feladata az éves szintű adatszolgáltatás a digitalizált állományról, ennek
ellenére a valós állományról nagyon kevés releváns információ áll rendelkezésre.

Digitalizált állományok a könyvtárakban, az EMMI Közgyűjteményi Főosz-
tályának felmérése a könyvtári digitalizálásról129

Az EMMI megbízásából a Könyvtári Intézet Kutatási és Szervezetfejlesztési Osz-
tálya 2017 júliusában készített egy reprezentatív felmérést a könyvtári digitalizálás
helyzetéről, amelyben részletesen elemzi a könyvtárak által szolgáltatott adatokat.
A felmérésben 121 könyvtár vett részt a városi könyvtáraktól az OSZK-ig bezárólag.

Digitalizálási tevékenység a könyvtárakban

Az első kérdés, ami releváns témánk szempontjából, hogy milyen arányban
végeznek digitalizálást a különböző könyvtártípusokban.

18. ábra Az elmúlt egy évben a könyvtárban folyt-e digitalizálási tevékenység?130

129	 Tóth Máté: Könyvtári Digitalizálás Magyarországon. http://ki.oszk.hu/sites/ki.oszk.hu/files​
/Toth_Mate_K2_DigitalizalasOSZK_20170926.pdf [2018.12.27.]
130	 Tóth Máté: Könyvtári Digitalizálás Magyarországon

http://ki.oszk.hu/sites/ki.oszk.hu/files/Toth_Mate_K2_DigitalizalasOSZK_20170926.pdf
http://ki.oszk.hu/sites/ki.oszk.hu/files/Toth_Mate_K2_DigitalizalasOSZK_20170926.pdf

198

A felmérésből kiderült, hogy a könyvtárak 70%-a az elmúlt egy évben digitali-
zált valamilyen állományt. A diagramon látható, hogy a megyei könyvtárak mind-
egyikében, a városi könyvtárak kétharmadában folyt digitalizálás. A felsőoktatási
és szakkönyvtárban ez az arány sokkal szerényebb.

Digitalizálási helyzetkép dokumentumtípusonként

A következő kérdéskör az, hogy a könyvtárak mit digitalizáltak és mit tervez-
nek digitalizálni.

19. ábra A digitalizálás állása a hazai könyvtárakban
dokumentumtípusonkénti bontásban131

Ennél az adatnál a felmérés készítői felhívják a figyelmet arra, hogy itt kevés-
bé megbízható adatokat kaptak a könyvtáraktól. Volt, aki oldalszámot, volt, aki
dokumentumszámot adott meg. Az ábra alapján megállapítható, hogy az intéz-
mények többségében az aprónyomtatványok és a képi dokumentumok digita-
lizálása dominál. A felmérésből az is kiderül, hogy a legtöbb digitalizált oldal a
könyvekből származik, viszont a digitalizálásra váró állomány zömét is a könyvek

131	 Tóth Máté: Könyvtári Digitalizálás Magyarországon

199

jelentik. A felmért könyvtárakban összesen 77 millió 926 ezer könyvoldal került
digitalizálásra, a hátralévő 904 millió 707 ezer oldal digitalizálása az elkövetkező
évek feladata. A digitalizálandó állomány 99,35%-át a könyvek digitalizálása teszi
ki, és ennek az állománynak a 65%-a a nemzeti könyvtárban található.

Digitalizált állomány hozzáférhetősége

A következő lényeges kérdés a felmérés szempontjából, hogy milyen arányban
teszik közzé a könyvtárak az általuk digitalizált tartalmakat.

20. ábra a digitalizált állománynak hány százalékát teszi
hozzáférhetővé a könyvtár a használók számára?132

Láthatóan elég vegyes a kép a közzététel szempontjából is, bár többnyire
76% feletti értéket adnak meg a könyvtárak, a megyei könyvtáraknál és főleg az
OSZK-nál ez az arány jóval szerényebb. Mivel a dokumentumszám szempontjá-
ból ezek a legnagyobb gyűjtemények, az átlag valószínűleg lényegesen 76% alatti.

132	 Tóth Máté: Könyvtári Digitalizálás Magyarországon)

200

Tovább árnyalja a kérdést, hogy csak a könyvtárak egy része, kb. 60%-a dolgozza
fel katalógusában a digitalizált dokumentumokat. A legrosszabb a helyzet a városi
és a szakkönyvtárakban, ahol 53% és 45% ez az arány. Láthatóan itt is nagyon
bizonytalan az adatszolgáltatás.

Digitalizált tartalmak közzétételi helyei

A következő kérdéskör az, hogy milyen elektronikus felületeket használ az
adott könyvtár az általa digitalizált dokumentumok közzétételére.

21. ábra A digitalizált dokumentumok közzétételi helyei133

A kérdőív által felmért könyvtárak főként az intézményen belül, valamint a sa-
ját honlapjukon keresztül teszik közzé a digitalizált dokumentumaikat. Kiemelke-
dik még a Hungaricana felületén való közzététel. Az egyéb megoldások csoporton
belül az Elektronikus Periodikai Archívumot emelik ki a felmérés készítői.

Az összegzésben a felmérés megállapítja, hogy a könyvtárak jellemzően nem
törekednek arra, hogy közös aggregációs szolgáltatások felületein tegyék közzé a
tartalmaikat (Hungaricana, Europeana), ezzel szemben kiemelkedően magas az
intézményen belül és a saját honlapokon való közzététel. Ennek viszont az az
eredménye, hogy a digitalizált tartalmak jelentős része nagyon nehezen vagy egy-
általán nem visszakereshető.

133	 Tóth Máté: Könyvtári Digitalizálás Magyarországon

201

A megyei könyvtárak digitalizálási statisztikái

és a dokumentumok elérhetősége

A Könyvtári Intézet által végzett felmérésben több helyen is erőteljesen han-
goztatott bizonytalan adatszolgáltatás miatt a legnagyobb pontatlanság a digita-
lizált dokumentumok közzétételében adódott. Ezért megpróbáltam a digitalizált
dokumentumok számát objektív módon, az intézmények honlapján, illetve di-
gitális archívumaikban beazonosítani, majd az elérhető dokumentumok számát
és az éves statisztikai jelentésben szereplő digitalizálási adatokat egy táblázatban
összehasonlítani.

A megyei könyvtárak által digitalizált dokumentumok száma a statisztikai je-
lentésben, illetve a nyilvánosan elérhető dokumentumok száma

Könyvtár neve/
település

Dokumentu-
mok száma

2016

Honlapon elér-
hető dok. száma

2017.

Dokumentu-
mok típusa

Repozitóri-
um-kezelő

szoftver

Katona József
Kecskemét

23812 3000 szöveg, hang,
kép

OLIB 7

Web View
Csorba Győző
Pécs

84701 8.750 szöveg, hang,
kép

egyedi portál

Békés Megyei
Könyvtár

18216 3000 szöveg, hang,
kép

egyedi portál

II. Rákóczi Ferenc
Miskolc

27950 32653 szöveg, hang,
kép

egyedi portál

Somogyi Károly

Szeged

99577 41855 szöveg, kép Jadox

Vörösmarty
Mihály,
Székesfehérvár

10591 2653 szöveg, kép Textlib

Dr. Kovács Pál
Győr

n.a*

39603

39603 szöveg, kép Jadox

Méliusz Juhász
Péter, Debrecen

58709 81216 szöveg, kép Jadox

Bródy Sándor
Eger

45803 kb.30000 szöveg, hang,
kép

Corvina
katalógus

Verseghy Ferenc
Szolnok

330507 **
130507

kb. 9200 szöveg, kép egyedi portál

202

Könyvtár neve/
település

Dokumentu-
mok száma

2016

Honlapon elér-
hető dok. száma

2017

Dokumentu-
mok típusa

Repozitóri-
um-kezelő

szoftver

József Attila
Tatabánya

26274 Nem működik szöveg, kép

Balassi Bálint
Salgótarján

n.a *

2300

2300 szöveg, kép adatbázis

Takáts Gyula
Kaposvár

5281 Kb.1300 kép Phoca Gallery

Móricz Zsigmond
Nyíregyháza

19600 52201 szöveg, hang,
kép, videó

Jadox

Illyés Gyula
Szekszárd

22260 kb. 5000 szöveg, hang,
kép

 adatbázis

Berzsenyi Dániel
Szombathely

93215 500 szöveg, kép adatbázis

Eötvös Károly
Veszprém

10007 3273 szöveg, kép egyedi portál

Deák Ferenc
Zalaegerszeg

5 150 szöveg, kép egyedi portál

Hamvas Béla
Szentendre

22091 7697 szöveg, kép Pest Megyei H.
Hungaricana

Összesen: 718406 324 351

Szabó Ervin
könyvtár

133105 4.000 szöveg, kép Hungaricana

Országos Széché-
nyi Könyvtár

1.417140 *** kb. 50000 szöveg, hang,
kép

MEK, EPA,
DKA
Corviniana

* Az éves statisztikai jelentésben nem szerepel adat, de a honlapon megtalálha-
tó, ezért a honlapon található dokumentum számmal lett figyelembe véve.

**Valószínűleg rendezvényképekkel együtt megadott adat.
***Valószínűleg az adat „felvétel” számot jelent (oldalszámnak kevés), mert a

honlapokon fellelhető dokumentum száma nagyságrendileg kevesebb.

A JaDox repozitórium-kezelő szoftvert használó könyvtárak esetében ez a mé-
rés körülbelül 95% pontosságú (mivel a rendszer szolgáltat ilyen jellegű adatot).
Más dokumentumkezelő szoftverek esetében ez az összegzés sokkal szerényebb

203

pontosságú (kb. 60-70%-os). Ahol jelentős eltérést tapasztaltam, ott megpróbál-
tam a szakterülettel foglalkozó kollégától pontosabb adatot kapni, általában az
volt a válasz, hogy „ha ennyit találtam, valószínűleg ennyi van kitéve”. Két esetben
tudtak olyan felületet mutatni, ahol szintén digitalizált dokumentumokat tettek
közzé, de ezek nehezen voltak beazonosíthatóan az adott könyvtárhoz köthetők.

A táblázat adataiból látható, hogy a megyei könyvtárak által digitalizált állo-
mány mintegy 45%-a érhető el az intézményi honlapokon. Sok könyvtár eseté-
ben további állomány érhető el a Hungaricana adatbázisában, de erre vonatkozó
utalás nincs az oldalon. Sajnos a digitalizálási statisztika arról nem ad információt,
hogy a szöveges állományban milyen arányban van a könyv, folyóirat és kisnyom-
tatvány, így elég félrevezető dolog lenne összehasonlítani a könyvtárak digitalizált
állományát (célszerű lenne oldalszámot is megadni). Láthatóan mégis a legfőbb
probléma nem a digitalizált anyagok száma, hanem az, hogy az anyagok nem
hozzáférhetőek.

22. ábra Megyei könyvtárak által digitalizált dokumentumok
nyilvános hozzáférési mutatói 2017

Megjegyzés: A Könyvtári Intézet felméréséből kiderült, hogy az intézmények
egy része belső tárhelyre tölti fel a digitalizált dokumentumokat, így azok nem
szerepelnek a felmérésben. Viszont ezek a dokumentumok a vizsgálat szempont-
jából nem is relevánsak.

204

Felhasználói tapasztalatok az archívumok használata során

Általános tapasztalat az, hogy nincs egységes repozitórium-kezelő szoftver a
megyei könyvtárak birtokában. A könyvtárak egyharmada egyáltalán nem hasz-
nál repozitórium-kezelő szoftvert, csak valamilyen katalógusjellegű programot.
Ezekben a programokban semmilyen keresési lehetőség nincs. További probléma
az aprónyomtatványok elnevezés, ez alatt a címszó alatt a könyvtárak egy olyan
vegyes gyűjteményt töltenek fel a honlapjukra, amelyben a felhasználónak semmi
esélye nincs bármit is keresni, illetve megtalálni. Általános probléma az is, hogy
nincs böngészési lehetőség, így a felhasználónak kevés esélye van a dokumentum
megtalálására, hacsak nem emlékszik pontosan az adott cikk vagy aprónyomtat-
vány címére, mert a könyvtáros rendszerben használt tárgyszó nem biztos, hogy
azonos az általa próbált tárgyszóval. A könyvtári repozitóriumok nem kapcsolód-
nak szervesen a tanulási folyamathoz, általában a könyvtárosok által kidolgozott
építési szempontokon alapszanak. Hiányoznak az oktatás szempontjából elenged-
hetetlen kereső-kifejezések. A könyvtári tartalmak között minimálisak a már ele-
ve digitális tartalmak, vagy a HTML-alapú interaktív, beágyazott tartalmakat is
tartalmazó dokumentumok.

Javaslatok az könyvtári archívumok működtetésének korszerűsítésére

Az eddigi mechanizmust újra kell gondolni a gyűjtemények szervezése szem-
pontjából. Ezek a gyűjtemények valójában belső használatra készült repozitó-
riumok. Úgy lettek kialakítva, hogy a könyvtáros tudjon benne keresni, ezért
létrehozásukkor nem vették figyelembe a felhasználó szempontjait. Véleményem
szerint csak a teljes szöveges feltárásnak van jövője, az olvasó nem fogja meg-
tanulni a könyvtárosok által használt keresési, tárgyszavazási mechanizmusokat.
A fejlesztés irányának ezért a teljes szöveges feltárás mellett a találatok szűkítésére,
a szűrési lehetőségek beépítésére kell koncentrálnia. Pozitív előrelépés az egységes
szolgáltatás irányába a Hungaricana, amelynek a keresési mechanizmusa lénye-
gesen olvasóbarátabb, mint a könyvtárak által használt kereső mechanizmusok.
Fontos lenne az Europeana irányába történő adatszolgáltatás is, amely bekapcsol-
ná a hazai könyvtári gyűjteményeket a nemzetközi körforgásba.

205

5.3.7.	 Helyzetelemzés és jövőkép

Az előző fejezetben bemutatott elemzések jól mutatják, hogy milyen kihívá-
sokkal kell szembenéznie a könyvtári tartalomszolgáltatásnak. Ahhoz, hogy egy
jövőképet fel tudjunk vázolni, el kell végeznünk egy SWOT-analízist.

Könyvtári digitális gyűjtemények SWOT-analízise

Erősségek Gyengeségek

•	 Nagyszámú magyar nyelvű adatbázis megléte
•	 Jelentős digitális repozitóriumok a könyvtá-

rakban
•	 Az információszolgáltatás terén szerzett

hírnév
•	 Folyamatos digitalizálás a könyvtárakban
•	 Országos lefedettségű intézményhálózat
•	 A könyvtárak a tudásátadás széles eszköztárát

használják, részt vesznek a köznevelés, fel-
sőoktatás és az egész életen át tartó tanulás,
a felnőttképzés szolgálatában

•	 Növekvő távhasználat
•	 Nagy tudású humán erőforrás
•	 Elkészültek a digitalizálási stratégiák

•	 Alacsony a repozitóriumok ismertsége
•	 Sok könyvtár nem rendelkezik repozitóri-

um-kezelő szoftverrel
•	 Nincs egységes keresőrendszer
•	 Nincs közgyűjteményi tartalomra épülő tan-

anyag
•	 Kevés a digitalizáló szakember
•	 Nincs digitális archivátor képzés
•	 A legfontosabb bevételi forrás továbbra is

a költségvetési támogatás
•	 A korszerű feldolgozást segítő technikai

eszközök hiányoznak vagy elavultak
•	 Kisméretű a felvevőpiac

Lehetőségek Veszélyek

•	 Nagy a helyismereti dokumentumok utáni
érdeklődés

•	 Digitalizálási pályázatok
•	 PR-eszközök használata az archívumok

népszerűsítésére
•	 E-tananyag fejlesztés
•	 Aktív szerepvállalás a helyi közösségek

kulturális életében
•	 Határ menti együttműködések a határon

túli magyarság tárgyi-szellemi örökségének
digitalizálására

•	 Mobil alkalmazások (appok) kihasználása
•	 Szoros együttműködés kialakítása

könyvtárak, levéltárak, múzeumok között
•	 A gyűjteményi lyukak csökkenthetők

az együttműködésre építő digitalizálással
•	 Tartalom aggregátorokon keresztül történő

fogyasztás

•	 Verseny az információszolgáltatásért
•	 Alternatív repozitóriumok létrejötte
•	 Előtérbe kerül a nemzetközi tudástárak

használata
•	 A kulturális közmunka program megszűnése
•	 A szerzői jogi szabályozás hiányosságai
•	 Nincs biztosítva a szakember-ellátottság

és a szakemberek képzése, továbbképzése
•	 A korszerű felfogású szakemberek hiánya

veszélyezteti a hozzáférést, ellehetetleníti
a helyi működést

•	 Az új fejlesztések a fenntartás feltételeinek
hiánya miatt veszendőbe mehetnek

206

A SWOT-analízis jól mutatja, hogy a könyvtári tartalomszolgáltatás elsősor-
ban a lehetőségek terén áll jól, viszont az új stratégiák megvalósításának sikeressé-
gétől függ, hogy mennyire tud ezekkel élni a könyvtárszakma.

�A könyvtári tartalomszolgáltatás jövője – strukturált interjú134

Az elemzett kérdések
Milyennek látja a gyűjteményük jelenlegi helyzetét?
Az archívumok mennyire koncentrálnak a felhasználók, mennyire az adatgaz-

da (archivátor) szempontjaira?
Kit szeretnének kiszolgálni, a kutatókat vagy a lakosságot?
Ingyenes – fizetős tartalom aránya: milyen irányba fejlesztenek?
Mire terjed ki az együttműködés a legnagyobb közgyűjteményi szolgáltatók

között (Hungaricana – MEK – Google Books)?
Mennyire számítanak a közösségi támogatásra, mennyire gyakorlat a tartal-

mak leírásában a közösségi együttműködés (crowdsourcing)?
Hogyan hasznosítható a gyűjtemény az oktatásban, terveznek-e valamilyen

appot a használat népszerűsítésére?
Mennyire kereshető az adatbázisuk a Google-n és a Google Tudóson, fejlesz-

tenek-e ebbe az irányba?
Hogyan népszerűsítik gyűjteményüket, mennyire és hogyan hasznosítják a

közösségi oldalakat gyűjteményük népszerűsítésére?
Milyen irányban fejlesztik tovább az archívumokat?
Van-e értelme a könyvtáraknak saját digitális archívumot építeni?
Ki koordinálja a digitalizálást (országos stratégia, ágazati stratégia, intézményi

együttműködés vagy a piac megoldja)?
Mi a véleménye a Közgyűjteményi Digitalizálási Stratégiáról?
Lesz-e egy egységes közgyűjteményi kereső rendszer (NAP – Nemzeti Adattár

Projekt), amely összekapcsolja a különböző tartalmakat? (Ha lesz, milyen feltéte-
lekkel csatlakoznának hozzá?

Digitalizálási helyzetkép – OSZK

Moldován István a következőképpen foglalta össze a MEK helyzetét: „Az OSZK-
ban az E-Könyvtári Szolgáltatások Osztálya 1999-ben a Magyar Elektronikus
Könyvtár (MEK) üzemeltetésére jött létre, pár évvel később 2003-ban kezdtük el
az EPA adatbázisunk építését. 2007-ben indítottuk el a Digitális Képarchívumot,

134	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.

207

a DKA kizárólag a MEK Egyesület támogatásával készült. Ez a három rendszer,
amelynek a szerverei is a kezelésünkben vannak. Tartalmilag mi vagyunk a felelősek
az OSZK Digitális Könyvtáráért (DK) is, ebben gyűjtjük a kiadóktól az e-könyve-
ket, és ebbe kerülnek az OSZK által digitalizált könyvek is. Jelenleg több mint 1500
könyv található a DK-ban. A négy gyűjteményünk mellett rendelkezünk egy Kép-
könyvtárral is, amelybe a 48 partnerkönyvtár digitalizált képein, dokumentumain
túl az OSZK digitalizált képeit, dokumentumait is elhelyeztük. Tehát a DK-ban a
könyvek, a Képkönyvtárban pedig a térképek, képeslapok találhatóak meg. A 2008-
ban indult Képkönyvtár technológiai rendszere elavult, ezért új környezetbe (Dspa-
ce) költöztettük át. Több ezer anyagot tartalmaz, de egyelőre nincs kiforrott kezelő
felülete, ezért az OSZK honlapján még nem elérhető. Vannak olyan digitalizált
hírlapjaink is, amelyeket nem tehetünk nyilvánossá, mivel jogvédettek, ezeket a jö-
vőben szeretnénk legalább helyben az olvasóknak elérhetővé tenni.”135

Állomány és használat

„Pontos adataink a három kezelésünkben lévő adatbázisról vannak. Az állo-
mányról és a látogatottsági adatokról napi aktualizálású, nyilvános statisztikát veze-
tünk. A MEK jelenleg 17224 dokumentumot tartalmaz (egynek az egy metaadattal
leírt dokumentum számít). A használatra vonatkozó adatoknál a webszerver nap-
lófájlokat gyűjt, ezeket ingyenes szoftverekkel elemezzük. Egyedi látogatószámról
nincs adatunk, a látogatási számainkról viszont elmondhatjuk, hogy már elérik a
napi 30-40 ezret, és van néhány tükörszerverünk is, ahol több ezres a látogatottság.

Mivel az EPA folyóiratokat dolgoz fel, nehezebb a látogatottságot számokban
meghatározni. Egyrészt megtalálható benne 3183 periodika leírás, 842 archivált
kiadvány, ez 76745 folyóirat szám (ezeket számonként archiváljuk), de ha a cik-
kek számát nézzük, akkor az már 550 ezer. A látogatók száma is elérte a napi
10 ezret. A DKA gyűjteményünknél a képfeldolgozásban elértük a 81 ezret. Ez a
legkevésbé forgalmas adatbázisunk, de itt is megfordul már napi 3500 látogató.
Az OSZK DK-nál (amely nem nyilvános) havi 4-5000 látogatással számolhatunk.
A digitális archívumaink népszerűségét az is mutatja, hogy az OSZK-ban a sze-
mélyes olvasói látogatás 1 hónapban 3-4000 fő (ha ezt elosztjuk munkanapokra,
akkor kiderül, hogy ez maximum napi 2-300 főt jelent), ami több nagyságrenddel
kevesebb, mint az online szolgáltatásokban mért adat.”136

135	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.
136	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.

208

Ingyenes, fizetős tartalom aránya

„Az osztályunk azt javasolta, hogy azokat a digitalizált sajtóanyagokat, ame-
lyek jogvédettek, legalább itt, házon belül tegyük hozzáférhetővé. Ezt a javasla-
tot azonban az intézményen belül nem támogatják. Sokan még azt sem, hogy a
régi, nem jogvédett anyagokat az EPA-ban nyilvánossá tegyük, mondván, hogy
az OSZK-nak van egy elég erőteljes bevételi kötelezettsége. Az OSZK digitali-
zációs terve alapvetően a fizetős megrendelések felé orientálódik. A fő terv az,
hogy azt digitalizáljuk, amit megrendelnek és kifizetnek. Mi azért küzdünk,
hogy ezután ez az anyag legalább a belső nyilvántartásunkban szerepeljen, hogy
ne kelljen újra digitalizálni. A fenntartó EMMI részéről is egyre erőteljesebbek
az OSZK-val szemben az analóg dokumentumok digitalizálásával és a digitális
térben való közzétételével kapcsolatos elvárások, de ehhez nem mindig társultak
források. Ez a feladat két könyvtári projektben, az Eldoradoban és az Országos
Könyvtári Platformban (OKP) is szerepel. Az OKP-n belül erre a feladatra 500
millió forintot terveztek, viszont ennek egy részét nem a nagy tömegű digitali-
zálásra, hanem a digitalizációs központ építésére költik. 2014-ben életbe lépett
egy jogszabály, amely szerint minden könyvtár által digitalizált dokumentumot
kötelesek az OSZK-hoz eljuttatni. Néhány könyvtár eleget is tett ennek, de az
anyagok tárolását nem tudtuk megoldani, mert nem volt rá fogadórendszer.
Ezt célozta volna meg az Eldorado program is, de az sem volt képes ezt teljesí-
teni. Most az OKP-val szemben is ez az elvárás. Én a projektbe javasoltam egy
koncepciót (ez korábban már szerepelt a régi, Nemzeti Digitális Adattár prog-
ramban), ami arra irányult, hogy mivel nem tudjuk, ezért ne is akarjuk össze-
gyűjteni az országban az összes digitalizált dokumentumot, mert az képtelenség.
Ezért azt javasoltam, hogy legyen munkamegosztás, amelyben a mi szerepünk
az, hogy csupán nyilvántartjuk, hogy hol és mi van digitalizálva. Ezt az aggreg-
átori funkciót egyébként most a közgyűjteményi stratégia is nevesítette. Ehhez
azonban egy megfelelő szervezet kellene, amely a könyvtári digitalizálásban or-
szágos koordinációs feladatot látna el.

Van olyan könyvtár, ahol már használnak e-könyvtári szoftvert (általában Ja-
Dox-ot), tehát első lépésben ezeket lenne a legegyszerűbb integrálni az OSZK
rendszeréhez. Egy másik lehetőség, ami még kis lépésben kipróbálható, ami az
EPA-ban többé-kevésbé működik is, hogy az EPA nemcsak archívum, hanem
egyben adatbázis is. A több mint 3000 rekord egy része úgynevezett távoli, a má-
sik része archív. Az archív, amit mi begyűjtöttünk, lementettünk és garantáljuk,
hogy nálunk el tudják érni (ez kb. 830 folyóirat, több mint 70 000 folyóiratszám).
Viszont több mint 2000 olyan rekord létezik, amely úgynevezett távoli elérésű.
Ezt azt jelenti, hogy a kollegák látnak valahol egy digitalizált dokumentumot,
amelyet már valamelyik könyvtárban digitalizáltak, azt katalogizálják, leírják, de

209

nem gyűjtik be. Előadásokon és a KataListen ezt a szolgáltatásunkat igyekszem
népszerűsíteni, de a könyvtárosok mégsem használják (attól függetlenül, hogy
mindenki beszél róla).”137

Felhasználók vagy szakmai szempontok?

„Úgy gondolom, hogy nálunk a látogatottság számít. Akár a tartalmat, akár a
megvalósítást nézzük, a kollégák a minőségre törekednek. Sikerült egy lelkes csa-
patot összeállítani. Mindenki, aki ezen a területen dolgozik, úgy érzi, fontos, amit
csinál, és a munkájának van értelme. De, ahogyan már említettem, a digitalizálási
stratégiákban elsősorban a bevételi kényszer érvényesül, általában azt digitalizál-
juk, amire megrendelés van, kevésbé érvényesülnek a szakmai szempontok.”138

Tartalomszolgáltatás az oktatáshoz

„A gondolat eljutott az OSZK-hoz, hiszen a pályázatokban szerepel, hogy
kapcsolódjunk az oktatáshoz. Kaptunk középiskolai témákat, amelyekhez a
MEK-ben anyagokat válogattunk. Próbáltuk az iskolák felé propagálni az anyaga-
inkat, de ebben egyelőre eredményeket nem tudunk felmutatni. Sajnálom, mert
ez egy nagyon izgalmasan téma. Ezzel egyébként Dublinban egy konferencián
találkoztam. De a digitális anyagok újrafelhasználására se kapacitásunk, se erőfor-
rásunk nincs, és sajnos azt hiszem, hogy az OSZK-nak sincs. A mi kis csapatunk
a mennyiségi gyarapításra állt rá: könyveket gyűjtünk, elemezzük és az interneten
megjelenítjük.”139

Népszerűsítési lehetőségek

„PR-ral saját erőből foglalkozunk, amennyire tudunk, újdonságainkról évtize-
dek óta küldünk hírleveleket. A MEK önálló Facebook-oldallal rendelkezik, azon
napi szinten próbáljuk ellátni friss hírekkel az érdeklődőket. Most már vannak
más csatornáink is, ahová nemcsak híreket teszünk fel, hanem a gyarapodási lis-
táinkat is. Az OSZK-nak van egy úgynevezett webkoordinációs osztálya, ők fel-
vettek egy kollegát, aki a közösségi hálón (Twitter, Youtube, Tumblr) népszerűsíti
gyűjteményünket. Egyre jobb az együttműködésünk, ha van valami hír, nemcsak

137	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.
138	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.
139	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.

210

mi tesszük ki, hanem ezt tovább is adjuk a kollegáknak, ezáltal legutóbb az EPA-
ban egy cikkel elértük az 500 ezres látogatottságot. Próbáltunk más akciót is, ami
nem annyira sikerült, a MEK QR-kódját próbáltuk a BKV járatain jó helyekre ki-
tenni, sajnos eddig nem túl nagy sikerrel. Számunkra szerintem az a legfontosabb,
hogy a Google keresőrendszer a mi anyagainkra minél több releváns találatot ad-
jon ki. Magáról a keresőrendszerről az a véleményem, hogy nagyon jó referenciái
vannak, a pénzük és a szakértelmük is megvan ahhoz, hogy a világ legnagyobb
keresőrendszerei legyenek. Azt tudjuk, ahhoz, hogy a találatok közt szerepeljünk,
fontosak a metaadatok, ezért html-ben ott vannak a Dublin Core formátumú
metaadataink, de igazi Google optimalizálás még nem történt. Azt tapasztaljuk,
hogy ha az EPA-ba vagy a MEK-be felteszünk valamit, azt a Google órákon belül
indexeli. Ami még segít abban, hogy a Google-ban ránk találjanak, az, hogy egy
statikus fájlrendszerben kint van az egész gyűjtemény, méghozzá azért, hogy a
Google indexelője minél részletesebben át tudja vizsgálni, és több találatot adjon
a gyűjteményünkre. A Google Tudóst kevésbé ismerem, és használata felé nem
sok mindent tettünk.”140

Jövőkép

„2016 novemberében közel 10 milliárd forintból elindult egy nagy informati-
kai projekt, ami az OSZK infrastruktúrájának a megújítását célozza meg. Jelenleg
az OSZK informatikai rendszere tagolt, egy több mint 16 éves integrált könyvtári
rendszerrel rendelkezünk, amely a digitális dokumentumokat kevésbé tudja ke-
zelni. Van több digitális szolgáltatásunk, tematikus honlapunk, van egy belső sa-
ját fejlesztésű digitális raktárnyilvántartó keretrendszerünk, ezek mind különböző
időkben, különböző forrásból megvalósult fejlesztések, amelyek többé-kevésbé
integrálódtak a többi rendszerhez. Hátránya, hogy nehéz benne a keresés (még
a könyvtárosnak is). Az OKP új integrált rendszerében az a cél, hogy a digitális
szolgáltatások is integrálódjanak, egységesen jelenjenek meg, és közösen lehessen
látni az OSZK és más egyéb könyvtárak analóg és digitális állományát. A kon-
cepcióról több kolléga véleménye az, hogy ez egy egyszeri nagy projekt, nagyon
összetett feladatokkal, rövid határidőkkel. Az eddigi digitális szolgáltatásaink kis
lépésben, de évről évre viszonylag stabilan fejlődnek. Ha ez a projekt ilyen rövid
határidő alatt megvalósulna, az jó lenne, de tartok tőle, hogy ami eddig műkö-
dött kis lépésekben, az nem biztos, hogy nagyban is működik majd. Lehet, hogy
hasznosabb lenne, ha folyamatosan kapnánk a támogatást a fejlesztésre, bár arra is
kaptunk ígéretet, hogy a működtetésre is lesz forrás. A szervezetről az a tapasztala-

140	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.

211

tom, hogy azok a működőképesek, amelyek a szakmában alulról építkeznek, mert
kellenek hozzá a jó szakemberek, ez által lesznek hosszútávon működőképesek.
Az Arcanum modellje más, de az is nagyon sikeres, érdemes azt a működési for-
mát is elemezni. Hasonlóan jónak tartom a MATARKA működési struktúráját, és
természetesen azt is érdemes megvizsgálni, amit eddig a MEK-ben csináltunk.”141

Digitalizálási Helyzetkép – Arcanum Kft.

Állomány és használat

Biszak Sándor szerint „Az Arcanum Adatbázis Kft. két nagy adatbázist
üzemeltet. Az egyik a Hungaricana, amelyben két nagy adatcsoport található.
Az egyikben pdf formátumban tároljuk a megyei újságokat, múzeumi évköny-
veket, levéltári dokumentumokat (itt átléptük a 10,5 millió oldalt), a másikban
pedig a képek és hozzájuk tartozó metaadatok vannak, ezek száma kb. ötmillió.

A másik adatbázis az Arcanum Digitális Tudománytár (ADT). Az ADT-nél
is átléptük a 14 millió oldalt, ott elsősorban folyóiratokat, napilapokat, hetila-
pokat, tudományos lapokat, hivatalos lapokat, könyvsorozatokat digitalizáltunk.
A Hungaricana-n és az ADT-n összesen körülbelül 20 millió folyóiratoldal van,
ezzel ez az egyik legnagyobb gyűjtemény Magyarországon. A használatról: nagyon
nehéz a számokat összehasonlítani, mivel mindenki mér valamit, mond valamit,
de hogy most az oldalletöltést vagy pdf letöltést jelent, nem lehet tudni.

A Hungaricana havonta 70 és 100 ezer közötti látogatót vonz, a legnagyobb
látogatottságot 2016 júliusában érte el a rendszer havi 196.735 látogatóval.
Az ADT-vel kapcsolatban azt tudom mondani, hogy 25.000 regisztrált felhaszná-
lója van, ez hatalmas szám.”142

Ingyenes vagy fizetős tartalom

„Két módon digitalizálunk. Az egyik, amikor megbíznak bennünket, például
a Heves Megyei Könyvtár megbíz bennünket, hogy digitalizáljuk a Heves Megyei
Naplót. Ez jellemzően a Hungaricana-ra kerül és ingyenesen hozzáférhető. A má-
sik az, amikor mi magunk digitalizálunk az ADT-re. Ebben az esetben valójá-
ban előfizetőket keresünk, ezért megpróbáljuk felmérni, hogy mit digitalizáljunk.
A tapasztalataink szerint ezerféle dolgot javasolnak. A mi koncepciónk nem lehet

141	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.
142	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.

212

más, mint amit az előfizetők akarnak és elvárnak egy fizetős archívumtól. Mi
tulajdonképpen a Fémkereskedők lapjától az Autómotoron keresztül mindent di-
gitalizálunk, ami a látókörünkbe kerül. Az engedélyek és a dokumentumhoz jutás
határozza meg a digitalizálás sorrendjét. Hiába szeretnénk az Élet és Irodalmat
digitalizálni, hogyha a kiadó azt mondja, hogy ő azt nem szeretné, és hiába mon-
dom, hogy az Ifjúsági Magazint szeretnénk digitalizálni, ha nem jutunk hozzá a
dokumentumhoz. Érdekes módon a megyei könyvtárak az Élet és Tudományt
elrakják, de a Nők Lapját, a Szabad Földet nem. Tehát az ADT-ben olyan irányba
tudunk menni, amit a lehetőségek behatárolnak. Ha engedélyköteles, akkor az
dönt, hogy van-e engedély, ha nem engedélyköteles, akkor pedig az, hogy meg
van-e valahol a dokumentum. Most már nincsen fontos és kevésbé fontos lap,
a Magyar Horgászat ugyanolyan fontos, mint a Magyar Sakkélet. Nincsen már
nagy dobás, lassan már minden fontos. Ma már annak örülünk, ha egy periodi-
kum 20 évéből megvan 5-6 év, mert látjuk, hogy arra nincs esély, hogy az egész
dokumentum meglegyen.”143

Együttműködés a Közgyűjteményi Digitalizálási Stratégiában

„Ha az ember ránéz a Nemzeti Adattár Projekt tervezetére, láthatja, hogy ab-
ban benne vannak a könyvtárak, a múzeumok és a levéltárak digitalizált doku-
mentumai. Itt olyan adatbázisokból kellene majd szolgáltatni, amelyeknek egy
részét mi üzemeltetjük. Igazán bennünket ezzel kapcsolatban még senki sem ke-
resett meg, viszont valószínű, hogy az NKA-t és az Országgyűlési Könyvtárat meg
fogják keresni. Mi természetesen szívesen együttműködünk, de nehezen tudom
elképzelni, hogy ez az összefogás üzemeljen. Mi évtizedekig együttműködtünk az
OSZK-val, sok esetben ma is egymásra lennénk utalva, de ez most valami miatt
nem működik. Például nemrég a Prágai Magyar Hírlapot digitalizáltuk, a felvi-
déki anyagból hiányzott körülbelül 1500-2000 oldal, ezt az OSZK-tól próbáltuk
megkérni, de nem kaptunk rá engedélyt.

Már a digitalizálásnál is számtalan problémát látok, például a kiindulásnál
tisztázni kellene azt a legelemibb kérdést, hogy milyen pdf-eket készítsünk. Én
szerencsésebbnek tartottam volna, ha egy olyan rendszert fejlesztünk tovább,
amely már működik. Egyébként minden rendszer integrálható, de most ez a pro-
jekt úgy akar 2,45-öt ugrani, hogy az elmúlt években még az 1 métert sem sike-
rült neki. Ráadásul az OSZK-s rendszert még valamilyen módon integrálni kell
a Nemzeti Adattár Projekttel. Egy adminisztratív rendszert összehozni egy teljes
szöveges text-keresővel nagyon merész vállalkozás. A nemzeti aggregáció vitájában

143	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.

213

mi egyértelműen az integráció hívei vagyunk, de ha nem tudjuk biztosítani az
aggregátornak időben, jó sebességgel az adatokat, ha a felhasználók nem találják
meg a hivatkozás mögött a keresett dokumentumot, akkor nagy baj van.

Az nem derült ki számomra, hogy mi is a tényleges elképzelés. Mi 10 éve azon
dolgozunk, hogy 200 intézmény archívumát összehozzuk, viszonylag szigorú sza-
bályokkal, úgy, hogy az anyagok 99%-át mi digitalizáltuk, de így is számtalan
probléma merült fel. Miért nem nézik meg a meglévő működő példákat? Például
az NKA elmúlt 3 éve a közgyűjteményi digitalizálás területén szerintem egy si-
kertörténet. Én sokkal földhözragadtabbnak gondolom magam az OSZK óriási
digitalizálási tervénél, amiben sehol, semmilyen konkrétum nincs. Miért nem le-
het azokat a jó gyakorlatokat folytatni, amelyek beváltak és működnek? Szerintem
sokkal fontosabb, ha kiírok egy pályázatot, hogy tudom, hogy mit akarok digita-
lizáltatni és milyen sorrendben. Mindig csak általános fogalmakat írnak le, azt,
hogy a múzeumok döntsék el, a levéltárak döntsék el, ehelyett én azt mondom,
legyen egy szakmai koncepció és legyenek konkrét feladatok. Például az NKA azt
a célt tűzte ki, hogy digitalizáltatja a megyei napilapokat. Ez egy konkrét feladat,
nehéz lenne ennél pontosabban megfogalmazni. A központi digitalizálási stra-
tégiának az lenne a feladata, hogy valamilyen rendszer legyen a digitalizálásban.
A közzététel és a kereshetőség már egy másik feladat.”144

Tartalomszolgáltatás az oktatáshoz

„Ez nagyon nehéz kérdés, hiszen mi már a CD-kiadásnál szembesültünk azzal,
hogy a viszonyunk az oktatáshoz elég kudarcos. A tanárokhoz és a diákokhoz való
eljutás tulajdonképpen a verstárnál sem igazán tudta megmozgatni a tanárokat.
– Végigolvastam vagy tíz stratégiát és mindegyiknek az a lényege, hogy támogas-
suk az oktatást, de egyikben sincs semmi konkrétum. – Mi többször nekifutot-
tunk az iskolai oktatásnak, elmentünk az Oktatáskutatóba, próbálkoztunk közös
projektekkel, de nem sok sikerrel. Talán a legjobban sikerült együttműködés az
Eszterház Alapítvánnyal volt, akik egy országos történelmi versenyt szerveztek, a
feladatok megoldásához az ADT volt megjelölve forrásként, ahol a versenyzők
megtalálhatták a választ a kérdésekre. Azt kérték, hogy a részt vevő intézmények-
nek biztosítsunk hozzáférést az ADT dokumentumtárához, mi ezt meg is adtuk.
Mi mindig azt mondjuk, ha valakinek forrásokra van szüksége az oktatásban, mi
szívesen együttműködünk. Ha valaki az első világháborúról akar tanulni, akkor mi
olyan forrásokat adunk meg neki, ami ehhez kapcsolódik. Nagyon sokan jelzik,
hogy nagyon jó tartalmakat találnak nálunk, de a prezentálására nincs ötletünk,
és nem tudunk partnereket találni. Az oktatáson általában a közoktatást értjük és
144	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.

214

azon belül is az általános iskolákat, onnan kevés a visszajelzésünk. Természetesen
az egyetemekről már sokkal több köszönő levelet kapunk, hogy archívumunk
milyen nagy segítség volt pl. szakdolgozat elkészítéséhez, de sajnos ott is sokan
nem tudják használni a Hungaricana-t és az ADT-t sem. Azt sem tudják, hogy
az archívumok a megyei könyvtárakban ingyenesen hozzáférhetőek. Nagyon sok
lehetőség lenne az ismeretterjesztésre és a ráépülő szolgáltatásokra, de az emberek
nem látják és én se látom, hogy azt a hatalmas anyagot, ami a gyűjteményünkben
van, mire és hogyan lehet használni az oktatásban. Örömmel vesszük, ha valaki
megírja a kutatásait ezen a területen. Szerintem a könyvtáraknak egy közösségi
helynek kellene lenniük, ahol tanácsokat adnának az embereknek a helytörténeti
archívumok használatára, mert nincsenek tisztában az ott lévő hatalmas ismere-
tanyaggal. Szerintem egy könyvtárban nem a szkenneléssel kellene foglalkozni,
hanem az archívumok bemutatásával, népszerűsítésével.”145

Gyűjtemények népszerűsítése

„Én azt látom, hogy a gyűjteményeink sokkal nagyobbak és jelentősebbek,
mint amekkora hírük van az emberek között. Nagyon nehéz történet az, hogy ho-
gyan lehet ezt népszerűsíteni. Lehet, hogy egy kicsit mi is amatőrök vagyunk eb-
ben, mert amikor mindenki a multimédiát erőlteti, mi kiírjuk, hogy nem foglal-
kozunk vele. Ez nem biztos, hogy egy pozitív üzenet, de lehet ez a mi erőnk, hogy
mániákusan ahhoz ragaszkodunk, amihez értünk. A PR-hez már nincs erőnk és
lehet, hogy tudásunk sincs, de mindenhova elmegyünk, mindenhol ott vagyunk,
ahol lehetőségünk van gyűjteményünket bemutatni. Egyébként a közösségi olda-
lakon is jelen vagyunk, folyamatosan bemutatjuk ott is újdonságainkat, hétfőn-
ként tudományos ismeretterjesztő cikkeket közlünk az Arcanum Digitális Tudo-
mánytár Facebook-oldalán. Rendszeresen szervezünk nyereményjátékokat, egyik
legnépszerűbb játékunk az Arcanum Facebook-oldalán meghirdetett geokódolás,
ahol az a feladat, hogy a képarchívumunkban található képeslapokat kell minél
pontosabban elhelyezni a térképen.”146

Jövőkép

„Úgy gondolom, hogy körülbelül még 20 millió digitalizálható periodikaoldal
van Magyarországon, magyar nyelven, és néha úgy érzem, hogy már kifelé me-
gyünk az erdőből. Egy örömteli példa arra, hogy más is így gondolja, Urbán László
145	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.
146	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.

215

irodalomtörténész, aki 40 évvel ezelőtt elhatározta, hogy megkeresi a legnagyobb
20. századi írók, költők homályba veszett műveit a különböző időszaki kiadvá-
nyokban – az Élelmiszeripar című laptól kezdve egészen a Magyar Bőripari lapig.
Látva gyűjteményünket, azt mondta, hogy szerinte is túl vagyunk a munka felén.

Néhány fontos periodikum még hiányzik, a Magyar Nemzet, a Magyar Hír-
lap, de egyszerűen ezekhez nem sikerült hozzájutni. Talán most az ELTE könyvtá-
rával sikerül megegyeznünk, de az ő könyvtárukban is kb. csak egymillió oldalnyi
folyóirat van, amit eddig nem digitalizáltunk. Utána már csak Sárospatakon van
körülbelül félmillió oldal, egyre kisebb az a kör, ami hungarikum, ami már más-
hol nincs meg.

Borzasztóan örülnék, ha két év múlva sokkal több határon túli anyag lenne a
gyűjteményünkben. Amerikában pl. fantasztikus 100 éves magyar nyelvű anyag
van, ami felkerülhetne az ADT-re.”147

5.3.8.	 A digitális gyűjtemények használata az oktatásban

Nemzetközi példák az oktatást támogató tartalom előállítására

80 nap alatt a föld körül 1896-ban

A LoC gyakorlata egy nagyon összetett archívum használatára épít. Egyrészt
az út megtervezésére, másrészt az út kulturális környezetének vizuális dokumen-
tálására, harmadrészt pedig az akkori világfelfogás bemutatására.

A feladat leírása: A diákoknak kiscsoportos munkában meg kell tervezniük egy
1896-os földkörüli utazást, továbbá „World’s Transportation Commission” segít-
ségével dokumentálniuk is kell azt. Ez a gyűjtemény bemutatja a technika szerepét
a közlekedésben a 20. század fordulóján. A feladat része az is, hogy bemutassa az
ebben az időszakban keletkezett dokumentumokon keresztül alkotott világképet
(téves felfogásokat), illetve más nemzetek Amerikáról alkotott elképzeléseit.

A cél az, hogy a diákok képesek legyenek a századforduló európai és amerikai
nézőpontjának feltárására és a keleti népek nyugati felfogásának bemutatására.
Képesek legyenek az internetes technológiák kutatásban történő használatára,
írásbeli és szóbeli előadások elkészítésére.

147	 Az interjú Moldován Istvánnal, az OSZK E-könyvtári Szolgáltatások Osztályának
vezetőjével és Biszak Sándorral, az Arcanum Adatbázis Kft ügyvezetőjével készült.

216

A British Library Learning programja

Kicsit más utat követ az angol nemzeti könyvtár a tanulás, tanítás területén. Itt
kiemelt gyűjtemények vannak, amelyeket hozzákapcsolnak egy-egy téma oktatá-
sához. Mottójuk: „Műhelyek, tevékenységek és források az iskolák, a tanárok és a
tanulók minden korosztálya számára”. A kiemelt egyedi gyűjtemények a történe-
lemhez, az angol irodalomhoz és az állampolgári jogokhoz kapcsolódnak, szakér-
tői kommentárokkal. Jelenleg 192 tananyag érhető el különböző témakörökben.
Érdekessége a gyűjteménynek, hogy nemcsak angol nyelvű tananyagok találhatók
benne, hanem német, olasz és szerb is. A gyűjtemény nemcsak témakörönként,
hanem korosztályos bontásban is lehetővé teszi a tananyagok közötti választást.

Magna Carta a digitális kor számára

Az internetes jogokat általában kiemelt témának tekintik az oktatásban. A Bri-
tish Library nagyon sok aspektusból, érdekes módon mutatja be a gyerekeknek az
ehhez kapcsolódó Ismeretanyagot.

Foglalkozás leírása: A kiscsoportos foglalkozás keretében először egy vitaindító
anyagot mutatnak be (újságcikk, híradó bejátszás, Facebook-bejegyzés). Az egyik
tananyagban azt kell megvitatniuk, hogy kell-e az iskolában cenzúrázni az online
tartalmakat. Ehhez egy manchesteri nagyon konzervatív vallási értékekkel ren-
delkező iskoláról szóló tudósítást mutatnak be, ahol cenzúrázni akarnak minden
olyan online tartalmat, amelyek fedetlen vállú női képeket tartalmaznak. Kérdés,
megteheti-e ezt az iskola?

Hasonlóan érdekes problémafelvetés Simon problémája is, aki négy évvel ko-
rábban egy balhé miatt bekerült a diákújságba, onnan pedig a mainstream médi-
ába. Időközben elvégezte az egyetemet; kérdés, hogy van-e joga töröltetni a róla
megjelent hírt.

Képzési cél: A vitában a gyerekeknek egymást kell meggyőzniük, pro és kont-
ra. Ezekhez a vitákhoz bőséges digitális linkgyűjteményt mellékelnek, hasonló
esetekkel és valóságos bírósági döntésekkel. A diákok feladata a vitában a döntés
meghozatala.

A teljes oktatást támogató gyűjteményből minden hónapban kiemelnek 4-5
témát, amelyeknek az adott hónapban valamilyen aktualitása van, és azt ajánlják
a diákoknak és tanároknak.

217

NewseumED – A hiányzó darab a médiaműveltségben

2008-ban nyitotta meg kapuit az amerikai sajtómúzeum (Newseum), amely a
nagy könyvtárak oktatási felületeihez hasonlóan létrehozott egy ingyenes online
oktatási platformot, a NewseumED-et, ahol a diákok és a tanárok álhírekkel kap-
csolatos óravázlatok, tananyagok között válogathatnak.

Az oldal meggyőzően indokolja, hogy miért is olyan fontos ez a készség a 21.
század diákjainak. „Míg a médiaműveltség fontosságát tanítjuk a diákoknak, azt,
hogy hogyan elemezzék, értékeljék a híreket, aközben gyakran azt sem tudjuk
megértetni kollégáinkkal, miért is olyan fontos ez a készség korunkban. Aztán a
2016-os amerikai elnökválasztás mindent megmutatott, nemhogy a médiataná-
rok, hanem a szakértő újságírók is nehezen tudtak eligazodni az álhírek dzsun-
gelében. Ebben a pillanatban mindenki megértette, mennyire nagy szükség van
ilyen oktatásra.”

E.S.C.A.P.E Junk News – Hogyan ellenőrizzük az álhíreket?

Foglalkozás leírása: Ez a gyakorlat az álhírek felismeréséhez nyújt segítséget.
A tanár előre kiválogatott híreket ad az osztálynak, amelyeket a diákok egy csatolt
útmutató alapján ellenőriznek.

Ellenőrzési feladatok:
Bizonyíték: Tartalmaz-e a cikk olyan konkrét neveket, számokat, helyszíneket,

dokumentumokra való hivatkozásokat, amelyeknek utána lehet nézni? Keresse-
nek a diákok ezek közül hármat és próbálják ellenőrizni az értesülést.

Forrás: Ki a cikk szerzője, mit tudunk róla, mennyire megbízható? Mit tu-
dunk a lap kiadójáról? Relevánsak-e a cikkben megszólaló források stb.?

Kontextus: Biztos, hogy az adott cikk teljes képet ad a benne foglalt esemény-
ről? Keressenek a diákok ugyanerről az eseményről más forrásokból további cik-
keket, és ellenőrizzék, hogy vannak-e benne új vagy eltérő információk, és azok
változtatnak-e valamit az eredeti anyag értelmén.

Közönség: Kideríthető-e a képek, a nyelvezet, a tartalom, a szájt neve alapján,
hogy kiknek szól a cikk? Ez alapján észrevehetők-e olyan jelek, amelyek arra utal-
nak, hogy az újságíró ki akarta szolgálni az olvasóit?

Cél: Mi lehet a cikk írójának célja? Pénzkereset (erre utalhat a milliónyi ban-
ner a szöveg körül)? Informálás (sok hasznos, a mondanivalót alátámasztó, rele-
váns link)? Befolyásolás (érzelmekre hatás, véleményelemek, logikai bakik)?

Kivitelezés: Mennyire világos, miről szól a cikk? Milyen a stílusa, a helyesírása,
a kinézete?

218

Egy max. 15 perces elemzés után a diákok meséljék el, hogy a fentiek alapján
megbízhatónak tartják-e a kiválasztott cikkeket, valamint hogy a hat szempont
közül melyik segítette őket a legjobban ennek meghatározásában.

Látható a feladatból, hogy nem könyvtári környezetre íródott, de a könyvtá-
rakban van leginkább lehetőség a program lebonyolítására, a tartalom ellenőrzé-
sére és az elsődleges forrásanyag megkeresésére. Tipikus könyvtáros kompetencia
a kritikai gondolkodás, amire az egész tananyag épít.

Checkology online oktatási platform

A Checkology egy olyan online platform, ahol a diákok és a tanárok, miután
regisztrálták magukat, online módon elvégezhetik a feladatokat. Tipikus blended
learning tananyag, amelynek nagyon jó a vizualitása. A folyamatos interaktív fel-
adatok segítségével szakít a tanulói passzív hozzáállással. A Checkology abban se-
gít a gyerekeknek, hogy képesek legyenek az álhíreket elválasztani a valós hírektől,
a politikai propagandaanyagokat a véleménycikkektől. A Checkology megismer-
teti a diákokkal a források kezelését, az újságírói etikát és hírfolyam szerkesztési
szabályokat.

A hírek közötti eligazodást segítő modulban felváltva követik egymást a hoa-
xkvíz jellegű feleletválasztós kérdések (amelyeknél előbb azt kell eldönteni, hogy
ál vagy valódi egy hír, majd arra kell tippelni, hogy az adott hír népszerűségéhez
milyen érzelmek járulhattak hozzá.)

A következő blokkban a diákok (tapasztalt médiamunkások vezetésével)
megtanulják csoportosítani az információkat: a híreket megkülönböztetni a vé-
leménytől, a szórakoztató tartalmaktól, a reklámtól, a propagandától és a nyers
információtól.

A feladatok között kifejtős kérdés is van, az egyik például arra kérdez rá: meg-
vezettek-e már téged valamilyen információval, amire csak utólag jöttél rá? Mi
segített ebben?

A harmadik tesztsorában a diákoknak párban mutatnak eseményeket, ame-
lyekről dönteniük kell, melyiknek nagyobb a hírértéke, majd a választás után a
profi is elmondja a választását.

Az utolsó modulban azt tanulhatják meg a diákok, hogyan gyűjtsenek infor-
mációt a minőségi tájékoztatáshoz. Az interaktív feladatban egy közúti balesethez
kell „kiszállni”, és különféle források alapján eldönteni, hogy mi kerüljön bele a
tudósításba. Gyakorolhatják a diákok azt is, milyen egy tényszerű és korrekt tu-
dósítás, és hogy kikhez fordulhatnak hiteles információkért.

Érdekes, hogy a Checkology mennyire a jövő generációra koncentrál, azokra,
akik már nem használnak Twittert, Facebookot. Online közösségi életüket az Ins-

219

tagramon és a Snapchaten élik. Sokan azt feltételezik, hogy ezeken a felületeken
nem érik el őket a hagyományos formátumú álhírek, amelyek ellen más közösségi
oldalak épp megpróbálják felvenni a harcot. A Checkology azonban ezekre a te-
rületekre is koncentrál, mert szerintük a dezinformációs kísérletek ott is ugyanúgy
utolérik a fiatalokat, mert az általuk megnézett és megosztott mémek és videók
ugyanúgy nem minden esetben mutatnak valós képet a világról. Oktatásra tehát
ott is szükség van.

Hazai példák az oktatást támogató tartalom előállítására

A hazai könyvtári gyakorlatban sajnos nagyon kevés olyan jó gyakorlatot ta-
lálunk, amelyek a digitális archívumok használatára építenek. Azok a gyakorlatok
is, amelyeket bemutatok, nem elsősorban oktatási céllal születtek, de minimális
változtatással jól hasznosíthatók az oktatásban is.

Geokódolási verseny (Hungaricana)

A Hungaricana képarchívuma versenyt hirdetett meg a képi dokumentumok
térképen történő pontos elhelyezésére. Ehhez egy egyszerű regisztráció szükséges.
Akik az adott hónapban a legtöbb dokumentumot helyezik el pontosan a térké-
pen, értékes nyereményben részesülnek. A gyakorlat rendkívül jól hasznosítható
lenne az oktatásban is. Elsősorban földrajzórákon lenne érdemes használni, a tér-
képhasználati és helyismereti ismeretek átadására.

A diákok feladata lehet, hogy irodalmi művekben szereplő helyeket pontosan
kódoljanak. Például Petőfi Sándor Tisza című versében szerepel a következő sor:
„Megállék a kanyargó Tiszánál, Ott, hol a kis Túr siet beléje.” Ennek a helynek a
pontos meghatározása a második katonai felmérés térképét alapul véve végezhető
el. További feladat lehet egy épület vagy egy műtárgy helyének pontos meghatá-
rozása is. A feladatok végrehajtásának minőségét, mennyiségét az oldal automati-
kusan értékeli, így az nem ró többletterhet a pedagógusokra.

A médiaértés oktatása: a Bűvösvölgy médiaértés-oktató központ

A program célkitűzése, hogy támogassa a gyerekeket a média tudatos és biz-
tonságos használatában.

A Bűvösvölgy foglalkozásain a diákok megismerkedhetnek a média hatásme-
chanizmusaival, és elsajátíthatják a tudatos médiahasználat alapjait. A látogatások
célja, hogy a gyerekek aktív alkotófolyamatok során tanulják meg, hogy miként

220

hat rájuk a média. A programjaikra iskolai szervezésben lehet jelentkezni a 3–10.
évfolyamos iskolai csoportoknak.

Ez a program sem könyvtári környezetben született, de mivel csak két köz-
pont működik az országban, erre is nagy igény lenne a könyvtárakban. A gyakor-
latok egy része a már ismertetett E.S.C.A.P.E programhoz hasonlóan könyvtáros
kompetenciákra épít, ezért rendkívül egyszerűen beépíthető lenne a könyvtári jó
gyakorlatok körébe.

5.3.9.	 Vízió a könyvtárak jövőjéről

Tanulmányomban több szempontból elemeztem a könyvtári tartalomszol-
gáltatás jelenlegi helyzetét. Az elemzések összegzéseként azt mondhatom, hogy a
tartalomdigitalizálás területén jobban állunk, mint ahogy az a köztudatban van.
Valószínűleg ez összefügg azzal, hogy a digitalizált tartalom fele sem érhető el nyil-
vánosan, sok esetben pedig még könyvtári környezetben sem tekinthetőek meg
a digitalizált tartalmak. Ami ennél is aggasztóbb, hogy az állampolgárok nagyon
kis százaléka tud a repozitóriumokban megbújó kincsekről. A nagy dokumen-
tumszám, alacsony látogatottság problémakör kezelhető lenne, ha az archívumok
ismertebbek lennének. A feladat ma elsősorban nem az, hogy új repozitóriumokat
hozzunk létre, hanem az, hogy ajánlókat készítsünk a meglévők használatához.
Az elkészült stratégiák sajnos nem kezelik kiemelt szempontként az előbb említett
problémát. A legmesszebb a Közgyűjteményi Digitalizálási Stratégia megy ebben
a kérdésben, ahol meghatároznak egy 40%-os célt a közgyűjteményi tartalmakra
épülő digitális tananyagok tekintetében, de a gyűjtemények használatának nép-
szerűsítésére már ott sem terveznek forrásokat, csak a különböző aggregációs felü-
letek egymásra épülésétől várják az ismertség növekedését.

Hasonló a helyzet az oktatást támogató tartalomszolgáltatással is. Míg az álta-
lam vizsgált nemzetközi könyvtárakban jelentős forrásokat fordítanak az oktatást
támogató könyvtári digitális tartalomszolgáltatásra, Magyarországon ilyen tevé-
kenység gyakorlatilag nem folyik. Az általam említett hazai példák sem könyvtári
környezetben valósultak meg. Ezen a területen is szükség lenne egy stratégia ki-
dolgozására, amely nem áll meg a „szükséges együttműködések” szintjén. Célsze-
rű lenne oktatási szakemberek bevonásával egy tantárgy szintű oktatást támogató
tartalomszolgáltatás megtervezése.

Úgy tűnik, az út ahhoz, hogy a „könyvtárak a kulturális örökség őrzőiből,
a kulturális örökség első számú, autentikus, forrásértékű megosztóivá váljanak”,
még elég hosszú. A jövőt talán legjobban Tüske László, az Országos Széchényi
Könyvtár főigazgatója fogalmazza meg egy cikkben: „A könyvtár egy informati-
kai nagyüzem lesz, amelynek központjaiban folyamatosan növekszik az elektro-

221

nikusan őrzött információ mennyisége. A könyvtárosok dolga az lesz, hogy kü-
lönböző szempontok alapján adatbázisokat, tematikus honlapokat vagy ma még
nem ismert megoldásokat dolgozzanak ki, melyek tartalma távolról is elérhető.
Az, hogy könyveken vagy digitálisan őrizzük az információt, mindig egy kul-
túrtörténeti időszakot jelent. A könyvtáros feladata az információ kezelése és a
hozzáférés biztosítása, függetlenül attól, hogy agyagtábláról, papiruszról, papírról
beszélünk-e.”148

5.3.10.	 Felhasznált irodalom

ADT ismertető. https://www.arcanum.hu/hu/adt/ [2018.12.27.]

British library: Featured teaching resources.
https://www.bl.uk/learning [2018.12.27.]

Buckland, Michael: A könyvtári szolgáltatások újratervezése. Budapest : OSZK,
1998.

DJP2.0 program.
http://www.kormany.hu/download/6/6d/21000/DJP20%20Strat%C3​

%A9giai%20Tanulm%C3%A1ny.pdf [2018.12.27.]

Drótos László: Digitális könyvtárak a szakirodalom tükrében: témák és tanulságok.
Tudományos és Műszaki Tájékoztatás, 56. (2009) 4. 191‒194. p.

Drótos László ‒ Moldován István: Tíz éves az ország első elektronikus könyvtára.
Könyvtári Figyelő, 50. (2004) 4. 801‒805. p.

Európai Digitális Menetrend.

http://infoter.eu/alapdokumentumok/europai_digitalis_menetrend
[2018.12.27.]

Google Könyvek.
https://hu.wikipedia.org/wiki/Google_K%C3%B6nyvek [2018.12.27.]

Hungaricana ismertető. https://hungaricana.hu/ [2018.12.27.]

148	 Tóth Csaba: A cél az, hogy a könyvtárba mindenki otthonról, a saját asztaláról tudjon majd
belépni. NLcafe, 2017. http://www.nlcafe.hu/ezvan/20171106/konyvtarak-jovoje [2018.12.27.]

https://www.arcanum.hu/hu/adt/
https://www.bl.uk/learning
http://www.kormany.hu/download/6/6d/21000/DJP20%20Strat%C3%A9giai%20Tanulm%C3%A1ny.pdf
http://www.kormany.hu/download/6/6d/21000/DJP20%20Strat%C3%A9giai%20Tanulm%C3%A1ny.pdf
http://infoter.eu/alapdokumentumok/europai_digitalis_menetrend
https://hu.wikipedia.org/wiki/Google_K%C3%B6nyvek
https://hungaricana.hu/
http://www.nlcafe.hu/ezvan/20171106/konyvtarak-jovoje

222

Koltay Tibor: Virtuális, elektronikus, digitális 2007.
http://www.hik.hu/tankonyvtar/site/books/b10095/index.html

[2018.12.27.]

Koltay Tibor: Virtuális, elektronikus, digitális (2007). Budapest : Typotex Kiadó
Kft., 2007.

Közgyűjteményi Digitalizálási Stratégia.
http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5​

%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3%A9gia​
_2017-2025.pdf [2018.12.27.]

Library of Congress (LOC): Teachers.
http://www.loc.gov/teachers/ [2018.12.27.]

Magyarország Digitális Oktatási Stratégiája.
http://ivsz.hu/wp-content/uploads/2016/10/magyarorszag-digitalis-oktatasi​

-strategiaja.pdf [2018.12.27.]

Mader Béla: Információs és kommunikációs technológiák kutatási, fejlesztési és
innovációs irányai. Tudományos és Műszaki Tájékoztatás, 48. (2001) 9-10.
364‒374. p.
http://tmt.omikk.bme.hu/show_news.html?id=463&issue_id=28

[2018.12.27.]

MaNDA ismertető.
http://mandarchiv.hu/tart/index/214/Rolunk [2018.12.27.]

Nemzeti Infokommunikációs Stratégia.
http://www.kormany.hu/download/a/f7/30000/NIS_v%C3%A9gleges.pdf

[2018.12.27.]

NewseumED: Explore Our Media Literacy EDCollection.
https://newseumed.org/activity/e-s-c-a-p-e-junk-news-mlbp/ [2018.12.27.]

Országos Könyvtári Rendszer (OKR) projekt. http://www.oszk.hu/okr-projekt
[2018.12.27.]

http://www.hik.hu/tankonyvtar/site/books/b10095/index.html
http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3%A9gia_2017-2025.pdf
http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3%A9gia_2017-2025.pdf
http://www.kormany.hu/download/9/ac/11000/K%C3%B6zgy%C5%B1jtem%C3%A9nyi%20Digitalizl%C3%A1si%20Strat%C3%A9gia_2017-2025.pdf
http://www.loc.gov/teachers/
http://ivsz.hu/wp-content/uploads/2016/10/magyarorszag-digitalis-oktatasi-strategiaja.pdf
http://ivsz.hu/wp-content/uploads/2016/10/magyarorszag-digitalis-oktatasi-strategiaja.pdf
http://tmt.omikk.bme.hu/show_news.html?id=463&issue_id=28
http://mandarchiv.hu/tart/index/214/Rolunk
http://www.kormany.hu/download/a/f7/30000/NIS_v%C3%A9gleges.pdf
https://newseumed.org/activity/e-s-c-a-p-e-junk-news-mlbp/
http://www.oszk.hu/okr-projekt

223

Az Országos Széchényi Könyvtár digitalizálási stratégiája.
http://www.oszk.hu/sites/default/files/OSZK_DIGIT-STRAT_2017_11​

_27.pdf [2018.12.27.]

Racskó Réka: Virtuális könyvtárak. Digitális Tankönyvtár 2011.
http://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_36_virtualis​

_konyvtarak_pdf/adatok.html [2018.12.27.]

Tóth Csaba: A cél az, hogy a könyvtárba mindenki otthonról, a saját asztaláról
tudjon majd belépni. NLcafe, 2017. http://www.nlcafe.hu/ezvan/20171106​
/konyvtarak-jovoje [2018.12.27.]

Tóth Máté: Könyvtári Digitalizálás Magyarországon 2017.
http://ki.oszk.hu/sites/ki.oszk.hu/files/Toth_Mate_K2_DigitalizalasOSZK​

_20170926.pdf [2018.12.27.]

Tóvári Judit: Az elektronikus, digitális, virtuális könyvtárak dokumentumainak fel-
tárása. Távoktatási tananyag.
http://slideplayer.hu/slide/2126456/ [2018.12.27.]

http://www.oszk.hu/sites/default/files/OSZK_DIGIT-STRAT_2017_11_27.pdf
http://www.oszk.hu/sites/default/files/OSZK_DIGIT-STRAT_2017_11_27.pdf
http://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_36_virtualis_konyvtarak_pdf/adatok.html
http://www.tankonyvtar.hu/hu/tartalom/tamop425/0005_36_virtualis_konyvtarak_pdf/adatok.html
http://www.nlcafe.hu/ezvan/20171106/konyvtarak-jovoje
http://www.nlcafe.hu/ezvan/20171106/konyvtarak-jovoje
http://ki.oszk.hu/sites/ki.oszk.hu/files/Toth_Mate_K2_DigitalizalasOSZK_20170926.pdf
http://ki.oszk.hu/sites/ki.oszk.hu/files/Toth_Mate_K2_DigitalizalasOSZK_20170926.pdf
http://slideplayer.hu/slide/2126456/

224

5.4.	 Pataki Marianna Edit: Olvasók, könyvtárak
és könyvtárosok a digimodern korban

5.4.1.	 Bevezetés

Ahhoz, hogy a jövő könyvtáráról és könyvtárosáról, esetleg könyvtárostaná-
ráról beszélhessünk, elsősorban a saját korunkat kell megértenünk, ami általában
nem könnyű feladat. Sokszor csak a történelmi távlat segít az egyes korokat meg-
határozó folyamatok megértésében.

Ha a saját korunkról kell beszélnem, akkor jelenünket a számomra egyik leg-
érdekesebb átmeneti korszakhoz, a reneszánsz és a barokk között meghúzódó ma-
nierizmushoz hasonlítanám. Sok, számunkra ismeretlen képzőművész kereste azt
a formanyelvet, ami a reneszánsznál jobban meg tudja fogalmazni a kor szellemét.
Érezték, látták maguk körül a változást, tudták, hogy a világ nagy fordulatot ké-
szül tenni, de még nem látták az irányt, ezért kísérleteztek, kerestek, próbáltak
elszakadni a megszokottól. Keresésük olyan művészeti teljesítményeket hozott
létre, mint El Greco munkássága és az idős Michelangelo reneszánszt meghaladó
festészete és szobrászata.

Valószínűleg napjaink El Grecoi és Michelangeloi itt szorgoskodnak közöt-
tünk, új rendszereket, világokat álmodva nemcsak a művészetekben, hanem a kul-
túra minden területén keresik a válaszokat az információs kor, digitális kor, esetleg
digimodernnek nevezett kor kihívásaira, hiszen a modern fogalma jó ideje foglalt
már, az idő és a technika elszáguldott mellette, az eddiginél még modernebb lett.

Alan Kirby angol irodalmár és kutató 2009-ben korunkat a posztmodernet
meghaladó időszakként jellemezte, és a digimodernizmus elnevezéssel illette. Ez
a fogalom a számítástechnika robbanásszerű fejlődésére, az elérhető információ
mennyiségének rohamos növekedésére adott kulturális válaszokat takarja. Kirby
a folyamat kultúrtermékekre és információs intézményekre kifejtett hatását is
vizsgálja.149

Korunk domináns kifejezésmódja a digitális eszközökön keresztüli kommuni-
káció és információáramlás, amely a digitális térben való szinte folyamatos jelen-
lét lehetőségével, de legalább az ígéretével kecsegtet. Az egyre táguló digitális tér
újraosztja a szerepeket, megváltoztatja a kommunikációt, visszahat a hagyomá-
nyos kulturális termékekre interaktívabbá téve azokat. A kultúra fogyasztója vala-
milyen formában részesévé válik az információáramnak, akár valós időben is jelen

149	 Kirby, A.: The death of postmodernism and beyond. Philosophy Now, 58. (2006) 34–37. p.

225

lehet az információs térben. Tartalmat állíthat elő, gyarapítva a közösségi „encik-
lopédikus” tudást, wikit szerkeszthet, blogolhat és folyamatosan kommentelhet.

Ennek az információs fordulatnak a jelentőségét a nyomtatott sajtó megje-
lenésének a jelentőségéhez szokták hasonlítani. A digimodernizmust a közösségi
média intenzív térnyerése hívta életre a 21. század első évtizedében.

Kérdés, hogy az alapvetően tradicionálisnak tekinthető, a papíralapú írásbe-
liség szentélyének tekinthető könyvtári rendszer milyen válaszokat talál, vagy ta-
lál-e egyáltalán választ a digitális kor kihívásaira.

Szerencsére a könyvtárak tradicionálisak és haladó szelleműek egyszerre. Az új-
fajta olvasói igényekre sokféle érdekes és sikeres válasszal szolgálnak. Az IFLA
2017-ben Wrocławban megrendezett konferenciája érdekesebbnél érdekesebb
megoldások, kérdésfelvetések bőséges kínálatával szolgált. Sok vitatható, talán
kezdetlegesnek, néha erőltetettnek tűnő könyvtári útkeresés közül szeretnék be-
mutatni néhányat. Amint egy étlapon is találunk olyan fogásokat, amelyeket nem
szeretünk, így ez a válogatás sem fog ízleni mindenkinek, de talán ennek ellenére
is inspirálhat, gondolkodásra serkenthet és megoldások keresésére ösztönözhet.

Minden felelős szakembernek a könyvtár és az oktatás terén is elsődleges szem-
pontja, hogy a gyerekek, fiatal felnőttek javát keresse. Az „Én könyvtáram” projekt
is szeretne tenni azért, hogy legyenek olyan közkönyvtárak és iskolai könyvtárak
is, amelyeket a fiatalok a sajátjuknak éreznek, s nemcsak azért mennek oda, mert
feltétlenül szükségük van valamire, hanem azért is, hogy értelmes programokra,
közösségre találhassanak, otthon érezzék magukat a könyvtárban.

Tanulmányomban szeretnék bemutatni egy ifjúsági könyvtárat, amelyet a fi-
atalok minden kétséget kizárólag a sajátjuknak tekintenek, ahol nemcsak olvasó-
ként, hanem aktív kezdeményezőként, kreatív alkotóként is jelen lehetnek.

A tanulás sikeressége és a későbbi szakmai siker egyre kevésbé függ a megszer-
zett, fejben raktározott tudástól. Az információ nagy részét már az emberi agyon
kívüli területről lehet és kell is előhívni, s a legösszetettebb kognitív folyamat ré-
vén, az alkotás útján új helyzetre, szituációra alkalmazni, problémamegoldásban,
csapatmunkában hasznosítani. Több érdekes, a digitális írástudást alkotói szinten
mozgósító technikát is szeretnék bemutatni, melyeket sikeresen használtak már
tanulási és könyvtári környezetben is.

A projekt célcsoportja a Z generáció, ezért írásomban foglalkozom az ő hely-
zetük, problémáik elemzésével. Megpróbálok választ találni arra a kihívásra, amit
az ő digitális írástudásuk fejlesztése, vagy inkább megfelelő mederbe terelése jelent
a tanárok és a könyvtárosok számára is.

Munkám kitekintés a közelebbi és a tőlünk távolabb eső, jól működő könyv-
tárakra és szolgáltatásokra, abban a reményben, hogy a hazai szakemberek ins-
pirációt nyernek, s képesek lesznek valamelyik jó gyakorlat átvételére, és a helyi
közösségük igényeihez igazodó adaptálására.

226

5.4.2.	 Mit tudunk a Z generációról?

„Az Én könyvtáram” projekt célcsoportját a Z generáció tagjai alkotják,
akik új kihívást jelentenek a velük foglalkozó tanárok és könyvtárosok számára
is. Kettőség jellemzi ezt a csoportot: bizonyos területeken kifejezetten érettnek,
más szempontból azonban regresszívnek, talán kissé infantilisnak is tűnnek, és
a korukhoz képest gyermekdedebb viselkedésmintát produkálnak. Haragudjunk
rájuk ezért? Legyünk velük elnézőek, vagy próbáljuk megérteni gondolkodásukat,
az információhoz való viszonyukat? A Z generációról azt tudjuk, hogy egész éle-
tében szabad hozzáférése volt az őt érdeklő, de nem feltétlenül az életkori sajátos-
ságainak megfelelő információhoz, amit értelmével megértett, de érzelmileg még
nem volt elég érett a megfelelő feldolgozásra. Az őket ért erős információs hatás
miatt néhányan azt feltételezik, hogy a Z generáció lesz a legműveltebb generáció.
Mások szkeptikusan közelítenek hozzájuk, mivel a technikai jártasság önmagában
nem teszi őket érett információfogyasztóvá. Livingstone állítása szerint nincsenek
meg a digitális média megértéséhez és használatához szükséges kifinomult ismere-
tek vagy kritikai tudatosság.150

A Z generáció első hulláma az 1995–2000-es évek közepéig született, ők ott
voltak a digitális korszak kezdetén, amikor az internethasználat és a közösségi mé-
dia fokozódó térnyerése elkezdődött. A Z generáció második hullámát a 2005–
2010 közöttiek alkotják, akiknek már szinte kötelező jelen lenniük a közösségi
hálón, ahol természetes a magánélet intenzív megosztása és a globális kapcsolat-
tartás. Az első egészen 21. századi generáció tagjai a 2010–2020 között születettek
lesznek, az ő információs szokásaik alakulása még nehezen látható, de már alfa
generációnak nevezik őket. A folyamatosan átalakuló világ az ismeretszerzés és az
információfeldolgozás még intenzívebb átalakulásához fog vezetni. A generációk
határvonalait szokás meghatározó számítástechnikai fordulópontokhoz is kötni.
Mások nem is generációs alapon, születési év alapján, hanem az internet haszná-
latában kialakított szokásformák szerint kategorizálnak.151

Mit jelent tinédzsernek lenni az információs korban?

„Az információs kor megosztja a közvéleményt, beszélhetünk rugalmas „neti-
zenekről”, akik állandó résztvevői a világhálónak, és lemaradó konzervatívakról,

150	 Koltay T.: Médiaműveltség, digitális bennszülöttek: a mítoszok vége? Iskolakultúra, 26.
(2016) 1. 102–109. p.
151	 Koltay T.: Médiaműveltség, digitális bennszülöttek: a mítoszok vége? Iskolakultúra, 26.
(2016) 1. 102–109. p.

227

akik siratják a múltat, féltik a papíralapú nyomtatást, és látják elnéptelenedni a
múzeumokat és a könyvtárakat is.152

A kamaszok életének legfőbb támaszai a felnőttek még az információs kor-
ban is, ahol a fogyasztói társadalom és az információs technika állandó változása
együtt fejti ki a hatását. A fokozódó társadalmi nyomás elől a felnőtteknek is jól-
esik elvonulni, menedéket, kikapcsolódást keresni az információs világban, ahová
a Z generáció már be is költözött, de az ő életükben kevesebb valós kapcsolat van.
Az óriási tempóval rohanó világban a fiatalok is igyekszenek kapcsolódni valaki-
hez, bármihez. Az X generációs szülőket fenyegeti az a veszély, hogy elszakadnak a
gyermekeik világától. Rajtuk fokozott egzisztenciális és társadalmi nyomás nehe-
zedik, mely passzív, depresszív állapotba taszíthatja őket. A szülőkkel és a család-
dal való kapcsolat lazulása még erősebben megindíthatja a fiatalokat az internet
világához, ahonnan érzelmi támogatást is remélnek. Ennek ellenére inkább azt
látjuk, hogy a gyerekek egyre inkább magukra hagyva, magányosan bolyonganak
az internet virtuális terében.

Az információhoz való viszonyuk

Az internet nem pusztán információs tér a generáció számára, hanem élettér
is egyben, ahol idejük nagy részében tartózkodnak, ugyanakkor a neten eltöltött
idő hasznossága megkérdőjelezhető. Egy 2010-es kutatás keretében megkérdezett
2000 fős 10–24 év közötti fiatal válaszaiból az derült ki, hogy 80% kapcsolat-
tartásra, játékra 60%, online játékra 35%, képszerkesztésre 47%, blogolásra és
weblapszerkesztésre 27–34% használta az internetet.153 Feltételezhetően egy nap-
jainkban lefolytatott kutatás az arányokat a közösségi hálón való kapcsolattartás
irányába tolná el. A projekt kapcsán készített felmérés egyik érdekes megállapítása
az, hogy a fiatalok számára egy könyvtárban a sok könyv után az a második leg-
fontosabb dolog, hogy kedvesek legyenek a könyvtárosok. A könyvtár által nyúj-
tott „kézzelfogható” információs térbe kell egy valós, kedves személy, akivel valós,
esetleg pozitív megerősítést adó kapcsolatot lehet kialakítani, olyat, amitől talán a
leginkább megfosztja őket az internet uralma alatt álló világ.

Susan Greenfield agykutató szerint a technikai fejlődés és az információelérés
változása az információs kor szülötteire, a Z és a majdani alfa generáció agyi mű-
ködésére is vissza fog hatni. Véleménye szerint a 21. század közepére az emberek-
ben felerősödik majd a reaktív és az interaktív hajlam, ennek hatására a figyelem
152	 Tari Annamária: Z generáció. Budapest : Tericum Kiadó, 2011. 17–28. p.
153	 Fehér Péter – Hornyák Judit: Mítosz vagy valóság? A netgeneráció jellemzői
Magyarországon. VIII. Pedagógiai Értékelési Konferencia. Szeged, 2010. ápr. 16–17.
http://edu.u-szeged.hu/pek2010/downloads/PEK_konferenciakotet_2010.pdf (kivonat)
[2018.12.27.]

http://edu.u-szeged.hu/pek2010/downloads/PEK_konferenciakotet_2010.pdf

228

időtartama rövidülni fog, és az elvont gondolkodás helyét a vizuális gondolkodás
fogja átvenni. Feltehetőleg dúskálni fognak a tényekben és az adatokban, de ne-
hezebb lesz a különálló események közötti összefüggéseket meglátniuk és megfo-
galmazniuk. Életükben talán több lesz a kényelem és a vidámság, de kevésbé lesz
tartalmas. 154

Egy amerikai karriertanácsadó, blogger, a Z generációról rendszeresen publi-
káló szerző szerint ez a generáció fénysebességgel fogja feldolgozni az információt,
s a jövő munkahelyein a gyorsaság és a feldolgozás lesz a legfontosabb készség. A Z
generáció az élen fog járni a vizualitásban, a multitaskingban és az információ-
feldolgozásban is.155 Napjainkban nehezen értelmezhető az, hogy az információ
elérési útja lesz a fő bevésődés és nem a tartalma. Ugyanakkor, ha figyelembe ves�-
szük azt, hogy egyre kevesebb nyomtatott információ lesz, amit viszonylag kön�-
nyű visszakeresni, a strukturálatlan internetről lehívni a megfelelő információt az
exponenciálisan növekvő információmennyiségből, egyre nagyobb kihívást fog
jelenteni. S nem szabad megfeledkezni az egyre növekvő mennyiségű hamis infor-
máció kiszűrésének jelentőségéről és időigényes természetéről sem.

Meg kell jegyezni azt is, hogy a Z generáció internetezési szokásai autodidakta
módon alakulnak ki, a fiatalok nem részesültek professzionális képzésben, ezért
markáns eltérést mutathatnak az ő információkeresési szokásaik. Nagy szükségük
lehet arra, hogy megtanítsák nekik a profi keresést, a találatok szűkítését és a for-
ráskiválasztást is. A Z generációs fiatal gyorsan talál valamilyen választ az interne-
ten, de a minőségi forrás megtalálásához segítségre van szüksége.

A Z generáció hozzáállása a tanuláshoz, az olvasáshoz és a kultúrához156

Az, hogy az információ helyett annak elérési útja rögzül, azt jelenti, hogy a
tartalom fontossága csökken, és a bevésődött, strukturált tudás jelentőségét veszti.
Megváltozik az általános műveltségről és a tudásról alkotott nézet is. Az infor-
mációs kor szülöttei úgy kezdik meg a tanulmányaikat, hogy már rendelkeznek
valamiféle tudással, amit az interneten szereztek meg. Egy médiával telített és
kényelmes hozzáférést biztosító korban nőttek fel, így az oktatással és a kulturális
intézményekkel szemben is az az elvárásuk, hogy az általuk már valamennyire
megismert információszolgáltatóhoz hasonlóan működjenek.

Nem szeretik a hagyományos egyhangú előadásokat, de a csoportos munkát,
a kutatást igen. Szeretik analizálni és átélni a tanultakat. A tekintélyt nem adják
154	 Greenfield, Susan: Az identitás a XXI. században. Budapest : HVG Kiadó, 2009. 51. p.
155	 Trunk, Penelope: What generation Z will be like at work? Penelope Trunk Blog, 2009.
http://blog.penelopetrunk.com/2009/07/27/what-work-will-be-like-for-generation-z/
[2017.12.26.]
156	 Tari Annamária: Z generáció. Budapest : Tericum, 2011. 311–339. p.

http://blog.penelopetrunk.com/2009/07/27/what-work-will-be-like-for-generation-z/

229

meg alanyi jogon a tanárnak, a szakembernek, a felnőttnek. A Z generációt egy
függetlenebb tanulás utáni vágy jellemzi. Ám a diákok aktív figyelmi képessége
fokozatosan csökken. A netgeneráció folyamatosan használ elektronikus eszkö-
zöket, ott sok időt tölt olvasással, de ennek ellenére nem annyira jó az olvasási
képességük. Hozzászoktak ahhoz, hogy azonnal megszerzik a számukra szüksé-
ges információt, ez a nethasználatból fakadó szinte törvényszerű következmény.
A diákot ez türelmetlenebbé teszi, nehezen viseli a késleltetett megoldásokat, az
ismétlést és a visszacsatolást.

Fontos az, hogy mialatt ösztönzést kapnak arra, hogy többféle médiát is igény-
be vegyenek a tanulási folyamat során, azt is megtanulják, hogy fontos időt szánni
az alaposabb megértésre, megismerésre, gyakorlásra, s ehhez fokozott koncent-
rációra van szükség. A figyelem hiányát többször az idő hiányára fogják, holott
mindkét tényező hátráltatja a tanulási folyamatot.

Már az Y generációra is jellemző, hogy az őket közvetlenül nem érintő témák-
kal és a számukra kevésbé hasznos tantárgyakkal szemben kritikusak. Nem szíve-
sen fordítanak időt olyan tartalmak elsajátítására, amelynek hasznossága vitatható
a számukra. Kritikusak a tananyaggal és a tantárgyakkal szemben, de ez a kritikai
szemlélet nem jellemzi őket a virtuális térrel szemben. A diákok nehezen látják
be azt, hogy egyes haszontalannak tűnő tárgyak számukra hosszú távon nagyon
fontos kognitív képességeket, a rendszerezést, a logikát és a következetességet ta-
nítják meg.

A lineáris gondolkodást felváltotta az asszociatív, egyik forrástól a másikra
ugró gondolkodás, ami szinte lehetetlenné teszi egy forrás alapos megismerését
és az elmélyülést egy témában. Az információs kor az agy számára sok vizuális
bemeneti jelet ad, melyek közül az agy fontossági sorrend szerint szelektál, és új
asszociációkat hoz létre.

Az emberek online viselkedését tanulmányozó vizsgálat megállapította, hogy
a netgeneráció szülöttei nem töltenek sok időt egy-egy honlapon. Tíz emberből
négy soha nem tér vissza egy honlapra, és egy portálon is maximum három be-
jegyzést olvas el az elérhető több ezerből. Ellenben azok, akik az internet születése
előtt nőttek fel, rendszeresen térnek vissza ugyanarra a portálra, használják ugyan-
azokat a forrásokat, s nem ugrálnak weboldalról weboldalra.

A sokféle vizuális inger hosszú távú hatását még nem látjuk, de az már körvo-
nalazódik, hogy az információs széttagoltság és a tanár vagy más információs szak-
ember tekintélyének csökkenése megnehezíti a tanulás hagyományos folyamatát,
a koncentrált figyelem és elmélyült gondolkodás útján történő bevésődést, és az
ebből keletkező tudás megszerzését.

A koncentrált figyelmi képesség csökkenése köszön vissza az olvasás népsze-
rűségének csökkenésében is. Egy hosszabb mű elolvasása lineáris folyamat, mely

230

állandó figyelmet igényel. Ugyanannyi karakter elolvasása az interneten sokkal
több ingert nyújt, ezzel a hagyományos olvasás ingerszegényebbé vált a netes
olvasáshoz képest. Susan Greenfield szerint az nem kérdés, hogy hanyatlik az
olvasás népszerűsége, az igazi probléma az, hogy egyre kevesebb örömet okoz.
Az olvasás lassú folyamatnak számít a klipsebességű internetes információára-
dathoz képest. 157

A brit National Literacy Trust 18 ezer diák megkérdezésével lebonyolított fel-
mérése szerint ijesztő, hogy a fiatalok nem találnak örömet az olvasásban, miköz-
ben az irodalom szeretete új célokat és új álmokat tárhatna fel előttük. A szakér-
tők fontosnak tartják, hogy ezekből a fiatalokból ne olyan felnőttek váljanak, akik
sosem vettek könyvet a kezükbe.158

A Z generáció számára fontos az asszociatív tanulás, ami azt jelenti, hogy rö-
vidített tartalmak között próbál kapcsolatot teremteni, összefüggéseket felállítani.
Nem a nagyobb összefüggések kivonatolásával, összegzéséből tanul, hanem már
„megrágott” információt használ, így a tágabb összefüggés helyett egyfajta „infor-
mációs massza” alakul ki a fejében. A fokozott médiahasználat miatt sok olyan
tartalommal találkozik, amit még nem tud mihez illeszteni a tudatában.159

Hogyan segítsük a Z generációs fiatalok tanulását?

Mit tartanak fontosnak, érdekesnek? Talán könnyebb azt megfogalmazni,
hogy mit nem tartanak annak: amit nehéz megtalálni, amire sok időt és figyelmet
kell szánni, és nem látszik gyorsan megtérülőnek a tudás megszerzése. Lineáris
gondolkodás helyett inkább az asszociatív gondolkodás jellemzi őket. Az élmény-
szerző olvasást kevésbé preferálják a mozgóképes tartalmakhoz képest.

A tanítási folyamatban és a korosztálynak szánt foglalkozások során is muszáj
megtartani a lényeg megszilárdítására szánt időt, megkeresni a tágabb összefüg-
géseket, technikai eszközzel vagy anélkül. Ennek a lépcsőnek a kihagyásával nem
lehet tudásra szert tenni. A gyors technikai eszközök használata ellenére is fontos
olyan sebességgel haladni, mintha könyvet olvasnánk. A rögzítéshez szükséges idő
beékelésével és az ismétléssel visszajön a rendszerbefoglalás lehetősége, a tanulási
folyamat kulcstényezője.

157	 Greenfield, Susan: Az identitás a XXI. században. Budapest : HVG Kiadó, 2009. 52. p.
158	 Clark, C. – Teravainen, A.: Children’s and Young People’s Reading in 2016. National
Literacy Trust, 2017. https://literacytrust.org.uk/research-services/research-reports/childrens-and​
-young-peoples-reading-in-2016-findings-from-our-annual-literacy-survey-2016/ [2018.09.11.]
159	 Eduline: Évente legalább 50 könyvet kellene elolvasniuk a brit diákoknak. Eduline,
2011.03.26. http://eduline.hu/kozoktatas/2011/3/26/20110326_konyv_olvass_kampany_brit​
_iskola [2017.12.27.]

https://literacytrust.org.uk/research-services/research-reports/childrens-and-young-peoples-reading-in-2016-findings-from-our-annual-literacy-survey-2016/
https://literacytrust.org.uk/research-services/research-reports/childrens-and-young-peoples-reading-in-2016-findings-from-our-annual-literacy-survey-2016/
http://eduline.hu/kozoktatas/2011/3/26/20110326_konyv_olvass_kampany_brit_iskola
http://eduline.hu/kozoktatas/2011/3/26/20110326_konyv_olvass_kampany_brit_iskola

231

Fontos, hogy kooperatív módszerekkel, kiscsoportos foglalkozások keretein
belül foglalkozzunk a Z generációval, hiszen mint korábban láttuk, értelmi intel-
ligenciájuk magas, érzelmi intelligenciájuk viszont ehhez képest kevésbé fejlett.
A csoporton belül együttműködést, empátiát és felelősségvállalást is tanulhatnak.
Az ilyen munkafolyamat megszervezése összetettebb tanulásszervezési eljárás,
hosszabb készülést igényel. A témát résztémákra kell bontani, ahhoz forrásokat
rendelni, s az egyes csoportok és tagok eredményeire kell felépíteni a téma ki-
bontását. Ez sokkal nehezebb, mint logikus előadásra készülni, s néhány tényre
visszakérdezni egy-egy feladat kapcsán, ugyanakkor sokkal fejlesztőbb, a diákokat
jobban lekötő módszer.

Számoljunk azzal, hogy már kialakított információkeresési szokásaik vannak,
és nem biztos, hogy megnyerjük a bizalmukat akkor, ha kritizáljuk azt, vagy olyan
eszköz használatára akarjuk rávenni őket, amelynek a használata körülményes.

A tanárnak és a diákokkal dolgozó más szakembernek fel kell készülnie arra,
hogy a Z generációt sokkal nehezebb lekötni, mint a korábbi generációkat, rövi-
debb ideig figyelnek, és segíteni kell őket abban, hogy nagyobb összefüggéseket
lássanak meg, és a tudásuk rendszerezett legyen. A neten kívül mindennel szem-
ben kritikusak, ki kell vívni a bizalmukat és a tiszteletüket, amihez biztonságos ér-
zelmi környezet kialakítására van szükség. Fontos, hogy a foglalkozásokon válto-
zatosak legyenek a tevékenységek és sokféle médiatípust használjunk. Lehetőséget
kell adnunk a kiscsoportos munkára, viszont a csoport szervezésénél az is fontos,
hogy a diákok eltérő képességű csoportokban dolgozva tanulhassanak egymástól.
Mivel elődeikhez képest kevesebbet olvasnak, rá kell vezetni őket a történetek sze-
retetére, a képzelőerejük fejlesztésére. Amire pedig talán a legnagyobb szükségük
van, hogy beszélgessünk velük, figyeljünk rájuk, adjunk lehetőséget a véleményük
kifejtésére, teremtsünk a számukra valóságos közösségi teret, ahol a saját identitá-
sukkal lehetnek jelen, s nem kell netes szerepet játszaniuk.

5.4.3.	 �Egy ifjúsági könyvtár, melyben a Z generációs
fiatalok is otthon érzik magukat

Számtalanszor hallani azt a panaszt, hogy a fiatal felnőttek, a középiskolai és
az egyetemi éveik elején járó olvasók hiányoznak a közkönyvtárakból, valahogy
elvesznek a rendszerből. Gyakran mondjuk róluk, hogy nem olvasnak eleget, nap-
hosszat csak a neten lógnak, ezért magukra vessenek, hogy lemondanak a könyv-
tárak információs és kultúraközvetítő szolgáltatásairól.

Ha azonban becsukjuk a szemünket és őszintén belegondolunk abba, hogy
mit teszünk azért, hogy a fiatalok betérjenek a könyvtárba, milyen csábító lehe-

232

tőségeket, az érdeklődésüknek megfelelő információt kínálunk nekik, akkor már
nem olyan könnyű őket hibáztatni azért, hogy távol maradnak a könyvtártól.

Vajon milyen az a könyvtár, ahová szívesen jár a Z generáció? Amelyik nem
elveszíti a 13–25 éves fiatalokat, hanem egyre nagyobb számban vonzza őket?
Milyen messzire kell mennünk ahhoz, hogy ilyen könyvtárat találjunk? Szeren-
csére elég ellátogatnunk egy spanyol nagyvárosba, ahol 2004 óta létezik egy jól
működő ifjúsági könyvtár.

CUBIT – ifjúsági könyvtár Zaragozában

Zaragoza egy minden szempontból átlagos spanyol város, Aragon autonóm
közösség fővárosa. Az egyik kerület elszegényedő lakói számára, különösen a hát-
rányos helyzetű fiatalok körülményeinek javítása érdekében alapítottak egy ifjúsá-
gi könyvtárat, a Bertelsmann Alapítvány támogatásával. Az alapítvány már több
országban üzemeltet sikeresen ifjúsági könyvtárakat, Németországban, Lengyelor-
szágban és az USA-ban is. Egy, a világ más részein már jól működő könyvtári mo-
dellt honosítottak meg a város egykor virágzó ipari körzetében, Rabal kerületben.

160 Egy hajdani cukorfinomító köré épült lakótelepi negyedben a gyár bezárását
követően felgyorsult a lakosság elszegényedése, ezzel együtt nőtt a korai iskola-
elhagyók száma, és a fiatalok munkanélküliségi mutatója is emelkedni kezdett.
A felmerült társadalmi problémákra reagálva a hajdani cukorfinomító rehabili-
tálása során egy többfunkciós, kulturális központ és ifjúsági könyvtár létrehozása
mellett döntöttek. A könyvtár számára egy egyterű, több emeletnyi belmagasságú
épületrészt jelöltek ki.

Az egykori cukorfinomító épületében olyan könyvtárat akartak létrehozni,
amely minden részletével, az épületével, a belső tereivel és a gyűjteményével is
üzenetet közvetít a fiatalok felé. Miközben neves építészek dolgoztak a könyv-
tár épületének kialakításán, a környező lakosság igényeinek felmérésére közvéle-
mény-kutatást végeztek.

A megkérdezett fiatalok azt gondolták a könyvtárakról, hogy ott túl sok a
könyv, nehéz köztük eligazodni, és unalmas dolog könyvtárba járni. Ezzel szem-
ben ők azt szeretnék, ha sokféle médium megtalálható lenne a könyvtárban, kü-
lönösen videójátékokat szerettek volna a gyűjteményben látni, és kölcsönözni
onnan. Megfogalmazták azt is, hogy tematikus rendszerezésnek örülnének. Igé-
nyük volt a modern, fiatalos térkialakításra is. Szerették volna, ha sok programot,
160	 La Biblioteca para jóvenes de Zaragoza será un centro especializado en formación y orientación
laboral. Fundación Bertelsmann : Zona de prensa, Bibliotecas, 2005.
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de​
-prensa/2005/la-biblioteca-para-jovenes-de-zaragoza-sera-un-centro-especializado-en-formacion​
-y-orientacion-laboral/ [2017.12.20.]

http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2005/la-biblioteca-para-jovenes-de-zaragoza-sera-un-centro-especializado-en-formacion-y-orientacion-laboral/
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2005/la-biblioteca-para-jovenes-de-zaragoza-sera-un-centro-especializado-en-formacion-y-orientacion-laboral/
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2005/la-biblioteca-para-jovenes-de-zaragoza-sera-un-centro-especializado-en-formacion-y-orientacion-laboral/

233

lehetőséget biztosít számukra a könyvtár, amelyben ugyanakkor kevés szabályhoz
kell igazodni.

A felmérés eredményéhez igazodva alakították ki a könyvtár gyűjteményé-
nek arculatát, és azokat a szolgáltatásokat, amelyek a fiatalok elhelyezkedési esé-
lyeit növelhetik. A mérések azt mutatták, hogy ennek a korosztálynak fontos
az, hogy játszhasson, ezért kiemelten törekedtek arra, hogy a könyvtár rendel-
kezzen kellő számú videójátékkal és játékok helyben használatát lehetővé tevő
olvasói állomással.

A Cubit elnevezés a spanyol „cubo de azucar” (kockacukor) és a bit, informa-
tikai egységet jelentő szavak ötvözéséből jött létre161, és az informatika könyvtári
térhódítására utal.

Minden szinten közösségi tér

Az eredeti épületbe négyszintes acélszerkezetet építettek. A kockacukorra
emlékeztető, színes négyzetes panelekből felépített konstrukció átlátható, vi-
lágos szerkezetként az állomány szellős elrendezését, sok munka-, illetve tanu-
lóállomás elhelyezését, valamint csoportmunkára alkalmas tér kialakítását tette
lehetővé. Modern bútorok, sok-sok számítógép és a különféle médiumok hely-
ben használatát lehetővé tevő eszköz népesíti be a tágas tereket. A gyűjtemény
15 000 dokumentumból áll, és nem is tervezik az állomány növelését. Fonto-
sabbnak tartják azt, hogy friss dokumentumok legyenek a könyvtárban, ezért
igyekeznek a szerzeményezéssel azonos ütemben selejtezni. A médiasokszínűség
nagyon fontos, ezért a nyomtatott dokumentumok és az elektronikus doku-
mentumok aránya 50-50%. Az első két szinten nincs is könyv, csak folyóirat,
melyek között jelentős a képregények száma. A belépő olvasó a médiatárba ér-
kezik, ahol a fal mellett számos médiapult biztosítja a dokumentumok haszná-
latát. Minden médiatípusból havonta egy dokumentumot térítésmentesen ki is
kölcsönözhetnek a fiatalok.

161	 Cubit se convierte en la primera biblioteca para jóvenes de España y marca la tendencia de las
bibliotecas del futuro. Fundación Bertelsmann : Zona de prensa. Bibliotecas Públicas, 2010.
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de​
-prensa/2010/cubit-se-convierte-en-la-primera-biblioteca-para-jovenes-de-espana-y-marca-la​
-tendencia-de-las-bibliotecas-del-futuro/ [2017.12.20.]

http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2010/cubit-se-convierte-en-la-primera-biblioteca-para-jovenes-de-espana-y-marca-la-tendencia-de-las-bibliotecas-del-futuro/
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2010/cubit-se-convierte-en-la-primera-biblioteca-para-jovenes-de-espana-y-marca-la-tendencia-de-las-bibliotecas-del-futuro/
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2010/cubit-se-convierte-en-la-primera-biblioteca-para-jovenes-de-espana-y-marca-la-tendencia-de-las-bibliotecas-del-futuro/

234

A BJ CUBIT ifjúsági könyvtár olvasószolgálata és médiatára162

A formabontó térképzés egyik érdekessége, hogy a könyvtárba egy teakony-
hán és kávézón keresztül lehet bejutni. Itt az olvasók a hűtőbe tehetik az uzson-
nájukat, az otthonról hozott ételüket meg is melegíthetik és el is fogyaszthatják.
A könyvtár előterének pultos elrendezése beszélgetésre ösztönzi az ott tartózkodó
olvasókat.

Az egész könyvtárban szabad beszélgetni, nincs csend, de az alapzaj szinten
tartása érdekében halk zene szól az épületben, ami a szellős, zárt egységekkel nem
rendelkező teret igazi közösségi térré alakítja.

A falak mentén elhelyezett polcok azon túl, hogy tágas és átlátható térélményt
nyújtanak, azt is jelzik, hogy milyen nagy az olvasókedv a fiatalok körében. Minél
több könyv vagy más dokumentum van kölcsönzésben, annál világosabb a könyv-
tár belső tere. Ha kevés dokumentumot kölcsönöztek ki az olvasók, akkor keve-
sebb természetes fény szűrődik be a színes üvegfalakon, ezért sötétebb a könyvtár.

162	 Forrás: http://www.s-zomastudio.com/ficha.php?id=8 [2018.12.27.]

http://www.s-zomastudio.com/ficha.php?id=8

235

Ez a módszer nem feltétlenül ösztönzi az olvasást, de érdekes visszajelzést ad az
olvasók aktivitásáról.

A földszinten az olvasószolgálati pult közelében színes piktogramok tájékoz-
tatják az olvasókat arról, hogy milyen tematikus besorolásban tudnak tájékozódni
a szépirodalom, a filmek és a zeneművek között. A jelrendszer megtervezésére
Alberto Gamón grafikust kérték fel, aki a hely szellemének és az olvasói réteg
ízlésének megfelelő piktogramokat tervezett. 163

A BJ CUBIT ifjúsági könyvtár tájékoztató piktogramjai164

Játszani jó!

A legnépszerűbb részleg a videójátékok emelete, az első szinten. A gyors el-
avulás miatt itt különösen fontos a folyamatos szerzeményezés, amelyet alkal-
manként jó állapotú használt dokumentumok beszerzésével oldanak meg. Évente
500 új videójátékot vásárolnak, az állomány 25%-át negyedévente leselejtezik.
Rendkívül népszerű rendezvény szokott lenni a videójátékok éjszakája, ahol szá-

163	 Gamón, Alberto: Biblioteca para jóvenes CUBIT. Gamonadas. Blogspot.HU : 2010.07.06.
https://vimeo.com/99914535 [2017.12.29.]
164	 Forrás: Gamonadas.Blogspot.Hu [2018.12.27.]

http://Blogspot.HU
https://vimeo.com/99914535
http://Gamonadas.Blogspot.Hu

236

mos ideiglenesen létesített munkaállomáson is játszhatnak bajnoki mérkőzéseket
a videójátékok rajongói.

A könyvtár filozófiája az, hogy aki bejön játszani a könyvtárba, és ott otthon
érzi magát, mert azt teheti, amit szeret, az előbb-utóbb felfedezi a könyvtár ös�-
szes lehetőségét, és többek között olvasni is fog. Amikor szüksége lesz rá, igény-
be fogja venni a könyvtár segítségét a pályaorientációban, az önéletrajzírásban
és majd egy állásinterjúra való felkészülésben is. A könyvtár kiemelten kezeli a
továbbtanulás és a munkakeresés támogatását, a felzárkóztatást és az esélyegyen-
lőség megteremtését.

Foglalj helyet az asztalomnál!

A legizgalmasabb innováció azonban a legfelső szinten, a kiállító és rendez-
vénytérben található. Szinte hetente rendeznek itt író-olvasó találkozókat, em-
berjogi kérdéseket megvitató fórumokat és olyan kiállításokat, amelyekhez online
feladatlap és nyereményjáték is kapcsolódik. A gazdag programkínálatot megko-
ronázza az a minden olvasó számára felkínált lehetőség, hogy egy asztalt lefoglal-
jon egy általa kezdeményezett, a többi olvasó számára felajánlott tevékenységhez.
Kis lapokon jelzik az asztalokon, hogy ott matek korrepetálás vagy egy olvasmány
megbeszélése lesz, de közös rajzolásra, festésre és játékra is hívhatják egymást az
olvasók. Ezáltal a könyvtár az egyéni kezdeményezések pártfogója, inspiráló kö-
zösségi tér lesz. Az ifjúsági könyvtárosok visszajelzést kapnak az olvasók érdeklő-
déséről, információs műveltségéről és kulturális ízléséről is.

Kommunikáció

A Cubit könyvtárnak nincs hagyományos weboldala, de kereshető katalógusa
van a város könyvtárainak közös katalógusában. A könyvtár életéről, programjai-
ról elsősorban a közösségi oldalakon, a Facebookon és a Twitteren lehet napraké-
szen tájékozódni. A közösségi médiában való intenzív jelenlét növeli a könyvtár
ismertségét az olvasók ismerősei körében, így a fiatalok „zsebében” van a könyv-
tár. Ugyanakkor a szinte kizárólag a közösségi médiára szorítkozó kommunikáció
nehézzé teszi a könyvtár életének megismerését a kívülállók számára. Program-
jaik nem visszakereshetőek, a könyvtár nehezen kutatható, ezért minden, a jövő
könyvtára és könyvtárosa iránt érdeklődő szakember, ha módjában áll, keresse fel
ezt az ízig-vérig 21. századi könyvtárat.

Az amerikai könyvtárak egyesületének fiatalok ellátásával foglalkozó szekciója
Young Adult Library Services Association 2017-ben közreadott egy infografikát,
amelyen a könyvtári szolgáltatások átszervezésének egyik modelljét vázolták fel.

237

E szerint a fiatalok bevonásával az ő érdeklődésüknek megfelelő gyűjteménnyel
és programkínálattal, de legfőképp fiatalosan berendezett könyvtári terekkel lehet
őket bevonzani a könyvtárakba.165

5.4.4.	 �Közoktatást segítő központi szolgáltatások
Nagy-Britanniában

Iskolai könyvtárak

Nagy-Britanniában nincs központi szabályozás, amely előírná azt, hogy le-
gyen könyvtára az iskoláknak, sőt azt sem szabályozzák, hogy ha van könyvtár,
milyen végzettségű szakember dolgozzon ott. Legtöbbször az iskola menedzs-
mentje, az igazgatóság és a tanács elképzeléseitől függ az, hogy milyen az iskola
könyvtára. Jártam olyan iskolában, ahol egy mindenhez értő, az iskolát jól ismerő,
de még felsőfokú végzettséggel sem rendelkező alkalmazott vezette a szépen felújí-
tott könyvtárat, ahol alkalmanként akár igazgatótanácsi értekezletet, olvasókört és
tanórát is tartottak. A laza központi szabályozás a szakmai színvonal biztosítása
érdekében jól kidolgozott központi könyvtári szolgáltatásokat igényel.

Régiónként eltérőek a közoktatást segítő szolgáltatások, ebben az írásban a
cornwalli Devon megyében látottakról szeretnék beszámolni.

Cornwalli központi szolgáltatások

A szolgáltatások két nagy csoportja létezik: az egyik az iskolai könyvtárak
szakszerű működtetésére létrehozott központi szolgáltatások rendszere. Ezen
belül a szerzeményezéstől kezdve, a katalogizáláson és a raktári rend fenntartá-
sán át a selejtezésig segítik az iskolai könyvtárakat. Az állomány korszerűségé-
nek fenntartása olyan fontos szempont, hogy az öt évnél régebben kiadott do-
kumentumokat igyekeznek leselejtezni. A központi szolgáltatásokat megvásárló
iskolák attól függően, hogy milyen csomagot választanak, az alábbi kínálatból
válogathatnak:

165	 Bognárné Lovász Katalin: Társadalmiasítás: közösségi részvétel és a tizenévesek : A Z
generáció bevonása a könyvtárak életébe. Könyvtári Figyelő, 63. (2017) Különszám, 47–55. p.
http://epa.oszk.hu/00100/00143/00347/pdf/EPA00143_konyvtari_figyelo_2017_ksz_047-055​
.pdf [2018.09.08.]

http://epa.oszk.hu/00100/00143/00347/pdf/EPA00143_konyvtari_figyelo_2017_ksz_047-055.pdf
http://epa.oszk.hu/00100/00143/00347/pdf/EPA00143_konyvtari_figyelo_2017_ksz_047-055.pdf

238

Állományfejlesztési szolgáltatások

•	 a központi bemutatóterem meglátogatása során tanárok és diákok közö-
sen válogathatnak a könyvtár számára beszerzendő dokumentumok közül

•	 a reprezentatív helyszínen programokat is szervezhetnek az iskolák
•	 a kiválasztott dokumentumokat jelentős kedvezménnyel megvásárolhatják
•	 könyvcsere révén a központi raktárból kikölcsönözhetnek tanulónként

1-1,5 dokumentumot két vagy három alkalommal tanévenként
•	 a kiválasztott dokumentumokat a dinoszaurusz busz szállítja ki az isko-

lákba, így azok megérkezése fontos esemény, mindenki számára látható az
iskolán belül, így az olvasók az újdonságért is betérnek a könyvtárba

Szakmai segítség a könyvtár szakszerű működtetéséhez
•	 a könyvtár raktári rendjének fenntartása (félévenként 2 napra 2 szakem-

ber igényelhető)
•	 könyvtári terek kialakítása
•	 az elavult dokumentumok kivonása az állományból és elszállításuk

Az elérhető szolgáltatások másik nagy csoportja a tanórákat segítő kiadványok és
eszközök, és az azok használatára épülő foglalkozások biztosítása:

•	 tematikus dobozok kölcsönzése, amelyekben meghatározott témához
kapcsolódó ismeretterjesztő művek, műtárgyak kicsinyített másai, jelme-
zek és kitömött állatok is találhatók

•	 az évszakhoz és az aktuális ünnepekhez kapcsolódó tematikus zsákok,
szépirodalmi gyűjtemények166

Olvasási készséget fejlesztő program – Accelerated Reader

A program felgyorsítja a szövegértési kompetencia fejlődését. Támogatja az
élményszerző olvasást. Hatékony eszköz az önálló olvasási készségek felmérésére
és fejlesztésére.167

•	 Egy mérőeszköz segítségével bemérik a tanuló olvasási szintjét, melyhez
a tanárok egyéni olvasási programot tudnak összeállítani a diákok saját
szintjéhez igazodóan.

•	 Szoftver segítségével össze lehet állítani olyan irodalomjegyzéket, amely
kellően magas szintű ahhoz, hogy az olvasás kihívást jelentsen a diáknak,
de a nehézsége ne okozzon frusztrációt.

166	 Cornwall Council: Education Library Service. Cornwall.gov.uk, 2017.
https://www.cornwall.gov.uk/education-and-learning/education-library-service/ [2017.12.29.]
167	 Renaissance Learning: Accelerated Reader. Oxfordshire, 2017. http://www.renlearn.co.uk​
/accelerated-reader/ [2017. 12. 29.]

http://Cornwall.gov.uk
https://www.cornwall.gov.uk/education-and-learning/education-library-service/
http://www.renlearn.co.uk/accelerated-reader/
http://www.renlearn.co.uk/accelerated-reader/

239

•	 Az egyes olvasmányokhoz a szövegértési kompetenciát mérő elektronikus
teszt kapcsolódik. Ha a tanuló az adott szinten ajánlott kellő számú ol-
vasmányt elolvasta és a kapcsolódó kérdésekre megfelelő arányban adott
helyes választ, akkor szintet léphet.

•	 A diák folyamatosan visszajelzést kap az olvasása szintjéről, s ez motiválja
őt a megfelelő kihívást jelentő könyvek olvasására, ezáltal látványosan fej-
lődik a szövegértési készsége.

•	 A kitöltött tesztek segítségével a tanárok követni tudják a diákok szókin-
csének, olvasási készségének a fejlődését.

•	 A módszer követhetővé teszi a diákok fejlődési menetét és diagnosztizálja
a problémákat.

Az elérhető központi szolgáltatásaik között a Curriculum Visions tanulást se-
gítő tartalomszolgáltató weboldal használata is lehetővé válik az arra előfizető is-
kolák számára. A weboldalon tantárgyanként kidolgozott tananyag található kü-
lön platformmal a diákok és a tanárok számára. Videók, interaktív feladatok, de
nyomtatható feladatlapok is elérhetőek az oldalon.168

A könyvtári szolgáltatások közé tartozik az állampolgári ügyek intézése, kü-
lönféle regisztrációs folyamatok elindítása. Ennek a szolgáltatásnak a használatára
is megtanítják a diákokat.

A közösségépítésben is jelentős szerepet vállalnak a devoni könyvtárak, na-
gyon népszerűek a könyvtárak kertjeiben kialakított közösségi kertek.

Digitális olvasásnépszerűsítés az Egyesült Királyságban

A Reading Hack olvasásnépszerűsítési portál országszerte számos rendezvén�-
nyel ünnepelte a 20 éves Harry Pottert. Felhívással fordultak az iskolákhoz, hogy
segítsenek az ünneplésben, majd küldjenek beszámolót a megtartott rendezvé-
nyekről, s a legérdekesebb és a legtöbb látogatót vonzó programot szervező iskola
könyvtárát átalakítják, olyanná varázsolják, mint amilyen könyvtáruk a varázs-
lónövendékeknek volt.

A Reading Hack oldal egyik preferált versenytípusa a könyv előzetes (booktrai-
ler) verseny, mely a digitális olvasásnépszerűsítés angolszász országokban széleskö-
rűen alkalmazott módszere, s az olvasóvá nevelést támogatja az olvasók által létre-
hozott audiovizuális alkotásokon keresztül.169 A rövid videók vizuális effektekkel

168	 Atlantic Europe Publishing: Curriculum Visions. Oxfordshire, 1999-2017.
https://www.curriculumvisions.com/# [2017. 12. 30.]
169	 The Reading Agency: Reading Hack. London, 2017. http://readinghack.org.uk/hacks​
/426 [2017.12.30.]

https://www.curriculumvisions.com/#
http://readinghack.org.uk/hacks/426
http://readinghack.org.uk/hacks/426

240

emelik ki a mű mondanivalóját, drámai konfliktusát, az adott olvasmány népsze-
rűsítése érdekében. A rövidfilm általában a kép és a szöveg erejének felhasználására
törekszik a zene hangulati elemeivel kiegészítve. Az eredményes versenyhez fontos
az, hogy a résztvevők gyakorlati útmutatót kapjanak a munka folyamatáról, a
szükséges előkészítésről és a kivitelezés lépéseiről is:

1.	 A mű elolvasása, a fontosabb szereplők bemutatása, kiemelt jelentőségű
dialógusok, megállapítások kijegyzetelése.

2.	 A könyv eredeti „trailerének” elemzése, értelmezése.
3.	 A jó ajánló sajátosságainak számbavétele, a szerző rövid bemutatása, olva-

sói vagy kritikusi vélemények gyűjtése, hatásos, a szöveghez illő szabad-
hozzáférésű képek és zene kiválasztása. A mű elolvasására buzdító szöveg
írása.

4.	 Forgatókönyv szerkesztése, maximum 9 jelenet megírása. Szövegalkotás,
helyszín kiválasztása, szereplők dialógusának megszerkesztése.

5.	 Forgatás, a rendező a szereplők és a kamerát kezelő résztvevő közös mun-
kája.

6.	 A film megvágása, klippé szerkesztése, a „trailer” dinamikájának megadá-
sa, szöveges részek beillesztése és a zenei háttér hozzáadása.

7.	 Megosztás a közösségi hálón, a könyv szerzője véleményének kikérése
után.

Fontos, hogy a versenyt meghirdető szervezet, könyvtár platformot biztosít-
son az adott könyvhöz készített klippek összegyűjtésére, rendszerezésére.

Az Európa Könyvkiadó 2013-ban pályázatot írt ki a Moholy-Nagy Művészeti
Egyetem hallgatói részére, ahol a pályázat nyertesét a közönség szavazhatta meg.
Figyelemre méltó alkotások születtek, melyek közül a Jack Kerouac Úton170 című
regényéhez készített trailer, Marckó Luca trailere Hatice Meryem Csak egy hüvelyk-
nyi férjem legyen171 című könyvéhez, valamint Tóth Balázs videója Frédéric Beigbe-
der172 című könyvéhez minden bizonnyal inspirálóak lehetnek a középiskolások
számára, ha esetleg számukra is trailerkészítő versenyt hirdetnénk. Tanulságos len-
ne akár egy országos pályázatot kiírni és megnézni azt, hogy mennyiben növelte a
trailer a könyveladáson túl az olvasókedvet is.

170	 Krolikowski Dávid: Jack Kerouac: Úton. Eredeti tekercs. Budapest : Európa Kiadó, 2013.
 https://www.youtube.com/watch?v=YZA6FqcrSXs&index=4&list=PLKehE​
_nWT5NmEmqXqxRcO3eFbCpiswvSm [2017.12.30.]
171	 Marckó Luca: Hatice Meryem Csak egy hüvelyknyi férjem legyen. Budapest : Európa
Könyvkiadó, 2013. https://www.youtube.com/watch?v=nC4JjXox6MU [2017. 12. 30.]
172	 Tóth Balázs: Frédéric Beigbeder 2999 Ft. Budapest : 2013.
Európa Könyvkiadó, 2013. https://www.youtube.com/watch?v=qrE6jxcE5CQ [2017. 12. 30.]

https://www.youtube.com/watch?v=YZA6FqcrSXs&index=4&list=PLKehE_nWT5NmEmqXqxRcO3eFbCpiswvSm
https://www.youtube.com/watch?v=YZA6FqcrSXs&index=4&list=PLKehE_nWT5NmEmqXqxRcO3eFbCpiswvSm
https://www.youtube.com/watch?v=nC4JjXox6MU
https://www.youtube.com/watch?v=qrE6jxcE5CQ

241

5.4.5.	 �A „digimodern” éra körvonalai – hasznos példák
gyűjteménye az IFLA 83. konferenciájáról

Iskolai könyvtárakat népszerűsítő országos kampány Portugáliából

A Portugál Könyvtárosok Egyesülete 2016-ban ünnepelte fennállásának 20.
évfordulóját. Erre az alkalomra iskolai könyvtárakat népszerűsítő videóversenyt
hirdettek.

A diákoknak a jubileumi honlapon található részletes útmutató segített abban,
hogy a rendelkezésükre álló eszközök segítségével önálló vizuális nyelven szólal-
janak meg a filmjeiken. Szórólapokon is népszerűsítették a programot, melyeken
a felhíváson kívül a folyamat megszervezéséhez szükséges gyakorlati tanácsokkal
is segítették a diákok munkáját. Nemcsak arról volt szó, hogy mit és mikorra
készítsenek el, ami hagyományosan jellemző a pályázati kiírásokra, hanem a részt-
vevőket egy izgalmas közös munkára, a könyvtár csoportos felfedezésére hívták.
Hatékony segítséget nyújtottak a pályamunkák elkészítésében is. Ehhez arra volt
szükség, hogy a könyvtárostanárok felkészültek legyenek, amit az tett lehetővé,
hogy a portugál könyvtárostanárok könyvtárpedagógiai munkája három pilléren
áll: a könyvtárhasználat oktatásán, az olvasóvá nevelésen és a médiaműveltség ok-
tatásán. Képzésük során elsajátítják a média előállításához és annak oktatásához
szükséges tudást, ezért a diákoknak gyakorlati segítséget tudtak nyújtani a folya-
mat megtervezésében és lebonyolításában, ami lépésekre bontva az alábbi részte-
vékenységeket foglalta magába:

•	 reklámfilmek nyelvének elemzése
•	 a média hatásmechanizmusának tanulmányozása
•	 a kampány szervezésének megtervezése
•	 a közösségi média tudatos felhasználása
•	 imázsépítés

A diákok először ötleteltek, majd az ötleteiket értékelték, és felosztották egy-
más között a rájuk váró feladatokat.

A forgatókönyvet közösen, a könyvtárostanár segítségével írták meg. A forga-
tás és a vágás is csoportmunkában zajlott. Az ötlettől a produktum elkészítéséig
a digitális írástudás mellett a kritikai gondolkodás és a kooperációs készség, a
konfliktuskezelés is fejlődött.

A program sikeréhez nagymértékben hozzájárult az alábbi lépések átgondolt
megtervezése és kivitelezése:

•	 tudatosan előkészített és eredményesen kommunikált pályázati felhívás

242

•	 hatékony tanári segítség a digitális alkotói folyamat során (a könyvtárosta-
nárnak/könyvtárosnak is otthonosan kell mozognia a filmkészítés elméleti
és gyakorlati világában)

•	 eredménycentrikus, elváró hozzáállás helyett folyamatszervezést segítő, tá-
mogató attitűd

•	 a kisfilmes kampányok tudatos felépítése, hisz nem lehet először elváráso-
kat közvetíteni a résztvevők felé és csak ezt követően létrehozni a győztes
munkák befogadására alkalmas online platformot

Ez a pályázat végigvezette a diákokat a digitális alkotási folyamat minden
lépcsőfokán, és rávilágított az iskolai könyvtár és azon keresztül valamennyi
könyvtár értékére, hasznosságára s a tágabb közönség figyelmét is a könyvtárak-
ra irányította. 173

A győztest a legnagyobb nézettséget és tetszésszámot elnyerő pályamunkák
közül választották ki, így a szakmai szempontok elé került a közösségi médiaplat-
formon való eredményes szereplés. Nem minden esetben a legátgondoltabb és a
legjobban kivitelezett munkák kampánya volt a legerősebb, ezért nem a legjobb
filmek értek el helyezést. A győztesek jutalma az évforduló tiszteletére létrehozott
honlapon való megjelenés volt. A diákokat munkára ösztönözte az, hogy meg-
mutathatják a könyvtárukat és a médiaalkotó tudásukat az egész ország és más
portugálul beszélő nemzetek előtt is.

Az egyik nyertes videóban kis színes gyurmaemberke gurul ide-oda a könyv-
tárban, bemutatva a különféle nyomtatott dokumentumokat. Gömbbé alakulva
halad állomásról állomásra, körbejár egy monitort, ahol épp a könyvtár kataló-
gusában keres egy olvasó. Végül a polcról lelök egy , amit fellapoz a könyvtár
fogalmánál, majd elégedetten tovább gurul, míg a záró képen megjelenik: „A mi
könyvtárunk a legjobb” felirat.174

A fenti videót egyszerű, világos képi formanyelv, kedves gyermeki figura és a
könyvtár szeretete jellemzi. A korábban ismertetett definíciók tükrében a portugál
pályázat fejlesztette a média írástudást, mert megtanította a diákokat a vélemé-
nyük média nyelvén való megfogalmazására, a szükséges technikai tudásra és a
közösségi média működési mechanizmusának megismerésére, illetve a céljaikra
való használatára.

173	 Mendinhos, Isabel: Advocacy through videos: Short movies on school libraries. Paper
presented at:
IFLA WLIC 2017. Wrocław, Poland : Libraries, Solidarity, Society. in Session 242. 2017.
http://library.ifla.org/1772/1/242-mendinhos-en.pdf [2017.12.28.] n
174	 Rede de Bibliotecas Escolares: Eu Curto A Minha Biblioteca! 2016.
https://www.facebook.com/rbeportugal/videos/1108725545858107/ [2017. 12. 30.]

http://library.ifla.org/1772/1/242-mendinhos-en.pdf
https://www.facebook.com/rbeportugal/videos/1108725545858107/

243

Azok a diákok, akik megtapasztalták a videókészítést ezen a promóciós szin-
ten, talán bátrabban vágnak neki a mozgóképi önkifejezés következő szintjének,
ami a kutatási eredményeket összefoglaló videóabsztraktok készítése is lehet a ta-
nulmányaik későbbi fázisában. Ez a műfaj egyelőre a tudományos világban bon-
togatja a szárnyait, de elképzelhető, hogy hamarosan a középiskola világában is
megjelenik.

A médiaműveltség oktatása

Médiaműveltség (médiatudatosság, média-írástudás, médiaértés) olyan gyűj-
tőfogalom, amelyet a nézőpontok és ebből fakadóan a definíciók sokfélesége
jellemez. A CML (Center for Media Literacy) szerint olyan keretrendszer, amely
hozzáférést, értelmezést, értékelést és üzenetek megfogalmazását teszi lehetővé
nyomtatott, vizuális és elektronikus, az interneten is közzétehető formában.175

Az UNESCO megfogalmazása a véleménynyilvánítás szabadságának kontex-
tusába emeli a meghatározást: Az információs műveltség és a médiaműveltség a
gondolat és az információ szabadságának alapja. Segíti az embereket a különféle
információ- és médiaszolgáltatók működésének megértésében, a tartalom kritikus
értékelésében és a felelős döntéshozatalban, mind információ- és médiahasználó-
ként, mind előállítóként. Segíti az értelmezést és a médiatartalmak alanyi jogon
való előállításának képességét.

Az Európai Bizottság meghatározása szerint: A digitális írástudás az IKT tech-
nika magabiztos és kritikus használata munkára, szórakozásra és kommunikáci-
óra. A számítógép felhasználói szintű használata információelérésre, keresésre,
tárolásra, előállításra, bemutatásra és megosztásra, valamint képesség az internet
segítségével való együttműködésre.176

175	 Center for Media Literacy (CML), Media Literacy: A Definition and More, accessed May
2017
http://www.medialit.org/media-literacy-definition-and-more [2017.12.28.]
176	 Commission of the European Communities: The Key Competences for Lifelong Learning –
A European Framework is an annex of a Recommendation of the European Parliament and of
the Council of 18 December 2006 on key competences for lifelong learning. Official Journal of
the European Union, 30 December 2006. /L394.
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2006.394.01.0010.01​
.ENG&toc=OJ:L:2006:394:TOC [2017.12.28.]

http://www.medialit.org/media-literacy-definition-and-more
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2006.394.01.0010.01.ENG&toc=OJ:L:2006:394:TOC
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2006.394.01.0010.01.ENG&toc=OJ:L:2006:394:TOC

244

Videóabsztrakt, a tudományos világ új nyelve

A videóabsztrakt műfaji sajátosságai

A videómegosztó oldalakon a tinivideók és cicás-kutyás felvételek között meg-
bújik néhány tudományos cikkhez készített, a kutatás folyamatát és eredménye-
it röviden bemutató videó-absztrakt. A három-öt percnyi videó megtekintésével
meg lehet érteni a kutatást, a cikk egyetlen oldalának elolvasása nélkül. A tapasz-
talat azt mutatja, hogy a videóabsztrakttal rendelkező cikkeknek többszörös a
letöltése, mint a videó nélkülieknek. Kérdés, hogy a „Publikálj vagy pusztulj!”
jelmondat átalakul-e „Filmezz vagy különben eltűnsz”-re, de az bizonyos, hogy
a tudományos világ legutolsó évtizedének egyik jelentős vívmánya a videó-abszt-
raktok megjelenése a publikációkban.

Az online megjelenés lehetősége a tudományos kommunikáció új formá-
ját és a kutatási eredmények személyre szabott megfogalmazásának eddig nem
látott módját teszi lehetővé. Az videóabsztraktok ösztönzik a cikk elolvasását,
szélesebb körben teszik ismerté a publikációkat és könnyebben elérhetővé te-
szik azokat. Ez a tendencia nagymértékben visszatükrözi az internet fokozódó
videóorientáltságát.

A videóabsztraktok lehetőséget adnak komplex összefüggések megvilágítására,
olyan tartalmakat is képesek közvetíteni, amelyeket pusztán szavakkal nehéz lenne
elmagyarázni. A tudósoknak azonban kihívást jelent, hogy kutatási eredményeiket
lefordítsák a videó nyelvére. Ez egy újfajta intellektuális folyamat, melynek elsajá-
títása önmagában is nagyon hasznos. Ha kevesebben néznek is meg egy-egy videó-
absztraktot más videókhoz képest, akkor is sokkal többekhez jut el az információ,
mintha csak egy konferencia résztvevői férnének hozzá a kutatási eredményekhez.

Fennáll a veszélye azonban annak, hogy a videók alacsony technikai színvona-
la rossz fényt vethet a kutatásra, ezért fontos, hogy a kutatók megfelelő szakmai
segítséget kapjanak videóabsztraktjaik elkészítésében.

A jelenség új tendenciát generál a felsőoktatásban is, ahol egyre többször ké-
rik meg a diákokat arra, hogy tömör összefoglalókat írjanak az eredményeikről,
vagy Pecha Kucha (villámelőadás) stílusú prezentációt készítsenek. A maximáli-
san 20 képből álló prezentáció, amely szigorúan 20 másodpercig látható, kötelez
a dinamikus prezentálásra és az információ pontos összefoglalására. Ez a módszer
egyúttal rávilágít a jól összefoglalt, vizuálisan is értékelhető tartalom erejére. 177

177	 Berkowitz, Jacob: Video abstracts, the latest trend in scientific publishing: Will “publish
or perish” soon include “video or vanish”? University Affairs, 2013.02.06. https://www​
.universityaffairs.ca/features/feature-article/video-abstracts-the-latest-trend-in-scientific​
-publishing/ [2017.12.28.]

https://www.universityaffairs.ca/features/feature-article/video-abstracts-the-latest-trend-in-scientific-publishing/
https://www.universityaffairs.ca/features/feature-article/video-abstracts-the-latest-trend-in-scientific-publishing/
https://www.universityaffairs.ca/features/feature-article/video-abstracts-the-latest-trend-in-scientific-publishing/

245

Népszerű Tudomány Video Workshop

Egyszerűbb animációkhoz egyszerű módszerek is elegendőek, amelyekre meg
lehet tanítani nemcsak a tudósokat és a hallgatókat, de akár a középiskolásokat
is. Ezzel olyan eszközre tehetnek szert, amely segíti őket az önkifejezésben és az
információalkotásban.

A videóabsztraktok négy nagy kategóriára oszthatók:
•	 egy kamerával készített felvétel, a szerző előadásában vagy interjú formá-

jában
•	 animáció
•	 dokumentumfilm
•	 állóképek vetítéséből álló bemutatók

Az egy kamerával felvett, és az állóképek vetítéséből álló videóabsztraktok
készítése nem feltétlenül igényel nagy felkészültséget és professzionális technikai
hátteret.

A Népszerű Tudomány Video Workshop178 erre a felismerésre építette egyna-
pos képzési programját, mely forgatókönyvírást, videórögzítést, vágást és az elké-
szített tartalom megosztását tanítja meg a résztvevőknek. Nagyon hasznos lenne
ilyen képzést szervezni a könyvtárosoknak és a pedagógusoknak is, minden bi-
zonnyal lenne rá érdeklődés. Ha a pedagógus, a könyvtárostanár és a könyvtáros
együtt vesz részt egy képzésen, kapcsolatokat építenek, amelyek megalapozhatják
a további együttműködést.

A könyvtárosok, együttműködve a pedagógusokkal kulcsszerepet vállalhatnak
a médiaműveltség fejlesztésében. Nemcsak a médiához való könyvtári hozzáférést
biztosíthatják, hanem a tartalom előállításában is segíthetnek, ha megfelelő szintű
a digitális írástudásuk. A diákok segítése révén szerepet vállalhatnak a médiamű-
veltség és ezzel együtt a kritikai szemlélet formálásában, és az etikus forráshasz-
nálatra is megtaníthatják az olvasókat. A fenti okokból hasznos lehet a Popular
Sience Video Workshop megszervezése könyvtárosok és könyvtárostanárok szá-
mára is.

178	 Plank, Margret ‒ Molnár Attila Dávid ‒ Marín-Arraiza, Paloma: Extending Media
Literacy Education : The Popular Science Video Workshop. Paper presented at: IFLA WLIC 2017.
Wrocław, Poland : Libraries, Solidarity, Society. in Session 242. 2017. http://library.ifla.org​
/1776/1/242-plank-en.pdf, [2017.12.28.]

http://library.ifla.org/1776/1/242-plank-en.pdf
http://library.ifla.org/1776/1/242-plank-en.pdf

246

Turn on Literature – egy digitális versíró könyvtári program

A digitális irodalom olyan digitálisan létrehozott szöveg, mely tudatosan hasz-
nál új mediális platformot és eszközöket, dinamikus és interaktív, nyelvközpontú
kortárs irodalmi alkotás. Ezen alkotásnak innovatív bemutatkozási lehetőségre,
kiállítási helyszínre van szüksége ahhoz, hogy elérje az erre nyitott közönséget.

Ma már szinte minden irodalmi alkotás elektronikus formában jön létre.
Az elektronikusan létrehozott alkotások a kiadás útján válnak nyomtatott doku-
mentumokká, s jutnak el az olvasókhoz.

Az irodalmi művek egy része pedig mindig digitális formában marad, nem
válik nyomtatott művé. Ezek az irodalmi alkotások új megjelenési formákban,
képvers, hipertext fikcióként érhetőek el. A nyomtatott forma tehát csak egy meg-
jelenési módja a ma irodalmának.

A digitális fejlődéssel és új műfajok megjelenésével a könyvtárak új kihívások-
kal és lehetőségekkel találják szembe magukat. A szerzők digitális médiát hasz-
nálnak ahhoz, hogy új irányba tereljék az irodalmat. Felmerül a kérdés, hogy
a könyvtárak hogyan közvetítsék azokat az új tartalmakat, amelyek túllépnek a
nyomtatott könyvek kategóriáján.

A digitális irodalmi trendek megjelenése új lehetőségeket teremt a könyvtáro-
sok számára, hogy új szerepben: kiadóként, facilitátorként és kurátorként jelen-
jenek meg. Az EU finanszírozásának köszönhetően létrejött egy nemzetközi pro-
jekt, amelyben írók, könyvtárak, informatikai szakemberek és egyetemi kutatók
vettek részt.

A Turn on Literature projekt három részből állt:
•	 Az olvasók számára megadták a digitális versalkotás és megosztás lehető-

ségét.
•	 A művek bemutatására alkalmas installációkat készítettek kreatív works-

hop keretében, a potenciális közönség bevonásával. A közösen szervezett
kiállítások által a tradicionálisabb szemléletű olvasókhoz is eljutott a digi-
tális irodalom.

•	 Utolsó elem a tudásmegosztás: a workshopok módszertanát, webes tartal-
mat, videókat és nyomtatott anyagokat osztottak meg a szakemberekkel.

A projekt első fázisában költeménygenerálásra alkalmas elektronikus eszközt,
„költőgépet” hoztak létre, melyhez elismert írók írtak szövegeket. A „költőgép”
bevonta a felhasználókat a digitális alkotófolyamatba, ráadásul könyvtári környe-
zetben tette ezt.179

179	 Volhoj, Alex Thomsen: Turn on literature. Paper presented at: IFLA WLIC 2017.
Wrocław, Poland : Libraries, Solidarity, Society. 2017.
http://library.ifla.org/1837/1/187-volhoej-en.pdf [2017. 11. 30.]

http://library.ifla.org/1837/1/187-volhoej-en.pdf

247

A játékszerű alkalmazással a felhasználók verset generálnak a meglévő szöve-
gekből, amelyet aztán kinyomtatnak egy könyvtári cédulára. Ezzel egy időben az
elkészített költeményt kivetítik egy partner könyvtárban, egy másik országban,
így az alkotás folyamata nemzetközivé válik. Az eszköz a magányos írói tevékeny-
séget közösségi és nemzetközi alkotássá változtatja, hiszen egyszerre három ország
három helyszínén kapcsolódhatnak be az olvasók a versírásba. Az elektronikus
költemény interaktív és a nyomtatás által kézzelfoghatóvá is válik. A költőgépeket
különféle könyvtárakban mutatják be és digitális írástudás workshopok alkalmá-
val a fiatalok ki is próbálhatják.

A projekt eredményeként neves szerzők sorait az olvasók kreativitása formálja
verssé digitális platform segítségével, ezáltal az innováció és az európai irodalom
az olvasókkal kézen fogva halad a jövő felé.180

Az iskolai könyvtári tapasztalatok megerősítik azt, hogy a diákok nyitottak
a kreativitást igénylő és fejlesztő tevékenységekre. Abban az esetben, amikor az
általuk használt technikai eszközöket is integrálja az alkotói folyamat, még moti-
váltabbak és hatékonyabbak.

5.4.6.	 A könyvtárak átalakulása a „digimodern” érában

Lean-gondolkodás a könyvtárak hatékonyságának növelése érdekében

Ha könyvtárak átalakulásában (és átalakításában) gondolkodunk, érdemes
megfontolnunk a lean (karcsú) gondolkodás átvételét. Ez egy üzleti modell, ame-
lyet néhány közintézményre is sikeresen adaptáltak. A legfontosabb elve az, hogy
a felesleges tevékenységeket leépítik az értékteremtés jegyében. Néhány könyvtár
is átvette ezt a modellt, és lean-elvek szerint szervezte át a működését. A finn
Vantaa közösségi könyvtára példáján keresztül kaphatunk képet egy könyvtár le-
an-típusú átszervezésre.

Maga az üzleti módszer és menedzsmentfilozófia a Toyotánál, Japánban ala-
kult ki. Lényege a részfolyamatok átvilágítása annak érdekében, hogy ki lehessen
iktatni mindent, ami sok ráfordítást igényel, de kevés értéket termel. A cél az,
hogy ugyanazt a munkát hatékonyabban lehessen elvégezni, és az így keletkező
kapacitást másra lehessen fordítani. Nem a létszámleépítés, hanem a termelés és a
szolgáltatások folyamatos javítása a cél.

A lean-működés célja a felhasználói elégedettség növelése a felesleges tevé-
kenységek kiküszöbölésével. Az átalakítás kezdetén meg kell fogalmazni egy ki-

180	 A projekt weboldala:
http://www.turnonliterature.eu/index.php/2016/09/13/what-is-digital-literature/ [2018.12.27.]

http://www.turnonliterature.eu/index.php/2016/09/13/what-is-digital-literature/

248

emelt stratégiai célt, amely meghatározza az átalakítás irányát. A fenti könyvtár
esetében a komplex digitális írástudás és műveltségfejlesztés volt a stratégiai cél.

John Huber 2011-ben publikált Lean Library Management című művében181
hangsúlyozza azt, hogy a könyvtáraknak érzékelniük kell, hogy olyan informá-
ciószolgáltatókkal kell megküzdeniük a felhasználók figyelmének az elnyerésé-
ért, mint az Amazon.com és a Netflix. Ebből fakadóan a könyvtárakat is ezek-
hez hasonlóan kell irányítani. Természetesen figyelembe kell venni azt, hogy
a könyvtárak nem üzleti alapú vállalkozások, hanem az adófizetők pénzéből
finanszírozott közösségi szolgáltatók. Fontos kérdés az is, hogy a könyvtárhasz-
nálók mennyit hajlandóak fizetni az elérhető szolgáltatásokért. Az említett finn
városban a közkönyvtár költségei olvasónként 123 Euróba kerülnek, ugyanak-
kor a legnagyobb médiaszolgáltató évi 118 Euróért biztosítja az e-bookhoz való
korlátlan hozzáférést.

A könyvtáraknak tudatosítaniuk kell azt, hogy erős versenytársaik vannak,
ezért minden egyes olvasóért meg kell küzdeniük. Az állandóan változó kulturális
környezetben folyamatosan korszerűsíteni kell a szolgáltatásokat.

A könyvtári folyamatok állandó fejlesztése az új könyvtár legfontosabb pillére,
ahol a felesleges tevékenységek kiiktatásra kerülnek a felhasználói igényekhez iga-
zodó szemlélet hatására. A cél a megfelelő tevékenység végzése a megfelelő időben
és megfelelő mennyiségben, s ennek érdekében kiiktatni mindent, ami nem segíti
a cél elérését, mert nem eléggé felhasználóbarát, lassú és elavult.

Huber szerint a könyvtárak akkor tudnak fennmaradni, ha megtanulják a
felhasználókat a leghatékonyabban szolgálni, a legrövidebb időn belül, a lehető
legolcsóbban. A könyvtári részlegek költségvetésének ismerete helyett a szolgál-
tatáslánc költségeit kellene tudatosítani a könyvtárosokban, azt, hogy egy könyv
eljuttatása az olvasóhoz mennyibe kerül összesen.

A teljesítmény mérése, a dokumentumok forgásának a mérése által a könyv-
tárak fel tudják mérni azt, hogy mennyi felesleges dolgot végeznek, és azt is, hogy
hogyan válhatnak hatékonyabbá. Ez az üzleti modellre épülő szemlélet ebben a
formában meglehetősen idegen az európai könyvtárkultúra és hagyomány számá-
ra, ugyanakkor bizonyos elemei átgondolásra méltóak lehetnek.

A felesleg beazonosításához arra van szükség, hogy a könyvtárosok kritiku-
san viszonyuljanak a saját tevékenységükhöz. A változással való szembenállás-
nak többször az az oka, hogy a dolgozók nem értik, hogy a változtatások milyen
módon hatnak majd a munkájukra. A folyamatok átlátásának hiánya gyakran
akadályozhatja a szolgáltatás fejlesztését. A lean-gondolkodás egyik eleme a vesz-
teség 7 lépcsős azonosítása, mely a következő lépéseket tartalmazza: túltermelés/

181	 Huber, John J. : Lean Library Management: Eleven Strategies for Reducing Costs and
Improving Services. New York : ALA Neal-Schuman, 2011. 197. p.

http://Amazon.com

249

túlmunka; felesleg, felesleges tevékenység, felesleges anyagmozgatás, várakozás,
hiány, felesleges munka vagy a munkaerő kihasználatlansága.

A lean-gondolkodást a vizsgálni kívánt szervezet specifikus tulajdonságaihoz
kellett igazítani, ezek alapján az alábbi a veszteség 7 formáját az alábbi területeken
sikerült beazonosítani a Vantaa könyvtáraiban:

•	 Többször nem sikerül pontosan megtudni, hogy az olvasónak mire van
szüksége, ilyenkor a könyvtáros többletmunkát végez és szükségtelen in-
formációt szolgáltat az olvasó számára.

•	 A katalogizálás kiváltható előfizetett szolgáltatások használatával.
•	 A pénzkezelés csökkenthető a tranzakciók online felületekre terelésével.
•	 A felesleges anyagmozgatást ki lehet küszöbölni lebegő gyűjtemény segít-

ségével.
•	 A kifejlesztett „Zsebkönyvtár” applikáció segíti az olvasót a kölcsönzés-

ben, előjegyzésben, kedvencek összegyűjtésében, de ezen keresztül ajánló-
kat is kapnak az olvasók.

•	 A lebegő gyűjtemény segítségével a fiókkönyvtáraknak nem kell maguk-
nak beszerezni többletpéldányokat, hanem a központi gyűjteményből
közvetítik az olvasó számára, aki előjegyzés után a megfelelő helyszínen,
lakóhelye közelében akár pick-up lockerből, (zárható rekeszekből) is átve-
heti a kívánt dokumentumot.

A „Zsebkönyvtár” és a pick-up lockerek használata felgyorsította az olvasók
hozzáférését a dokumentumokhoz, ezáltal a felesleges várakozási idő is csökkent.
Ez az applikáció a könyvtár legfontosabb fejlesztése, mely a kölcsönzést teljes-
séggel megkönnyíti, nagyon népszerű a városlakók körében, folyamatosan nő az
applikációt használó felhasználók köre.182

Az olvasói visszajelzések kiemelten fontosak a szolgáltatásbővítés szempontjá-
ból, így a hiány mint a veszteség hatodik formája minimalizálható.

Az utolsó fontos lépés olyan könnyen átalakítható könyvtári terek kialakítása,
amelyek irodaként és a szabadidő eltöltésére alkalmas igényes gyűjteménnyel ren-
delkező térként is funkcionálhatnak, az olvasói igényekhez igazodva. Az új könyv-
tári terek kialakításába igyekeznek bevonni az olvasókat is. A funkcionalitás, az
olvasói igények figyelembevétele által csökkenthető a veszteség hetedik összetevő-
je, a könyvtár kihasználatlansága is.

A munkahelyi kultúra megváltoztatásához szükség van arra, hogy minden
érintett fél aktív résztvevője legyen a változás kidolgozásának. A vezetőknek szem

182	 Pocket Library webhelye: http://www.helmet.fi/en-US/eLibrary/Pocket_Library/Pocket​
_Library(5378) [2018.12.27.]

http://www.helmet.fi/en-US/eLibrary/Pocket_Library/Pocket_Library(5378)
http://www.helmet.fi/en-US/eLibrary/Pocket_Library/Pocket_Library(5378)

250

előtt kell tartaniuk, hogy az alkalmazottak támogatása nélkül semmilyen változ-
tatás nem lehet sikeres.

Érthető, hogy az emberek tartanak a változástól akkor, ha nem értik, hogy az
hogyan érinti a munkájukat. A vezetőknek kell irányt mutatniuk és biztosítaniuk
a folyamat működését, de a folyamat megvalósítását a résztvevőkre kell bízniuk.

A sikeres változáshoz arra van szükség, hogy a szervezet minden alkalmazott-
ja számára érthető legyen a változás folyamata. A lean-gondolkodás abban segít,
hogy a folyamat átláthatóvá tételével csökkenti a változással szembeni ellenállást.
A vezetésnek kell megnyernie a megfelelő számú alkalmazottat a változás elindítá-
sához, és addig kell megismételni a változtatást, amíg a lehető legtöbb alkalmazott
érintett nem lesz benne.

A bizalom és tisztelet fontos velejárói a lean-gondolkodásnak, fontos megbíz-
ni az alkalmazottakban és hagyni kell azt is, hogy hibázzanak, hiszen a hibákból
tanulhatunk a legtöbbet. Nem minden változtatás lesz feltétlenül sikeres, hiszen a
lean-gondolkodásnak az az alapja, hogy „Próbáljuk ki, majd meglátjuk, mi lesz”.
Ezért felül kell vizsgálni, hogy az egyes változtatás mennyiben segítette a stratégiai
cél megvalósítását. Amennyiben valami nem vált be, azt el kell hagyni, ehhez na-
gyon fontos a flexibilis és professzionális munkaerő, hiszen minden jó változásnak
kulcsa, hogy a megfelelő szakember legyen a megfelelő helyen.183

A lean céljainak megvalósításában kiemelt szerepe van az elkötelezett és fej-
lesztésekbe bevont munkavállalóknak, a dolgozók tapasztalataira és tudására építő
rendszer több szempontból eltér a hagyományos felfogástól.

A lean-gondolkodással szemben többször megfogalmazzák, hogy a fejleszté-
si törekvéseknek, a pazarlások felszámolásának a munkavállalók „fizetik meg” az
árát, pedig a cél az, hogy az értékteremtő tevékenységek mennyisége növekedjen.
A pazarló tevékenységek megszüntetése csupán az értékteremtést fokozza. A te-
vékenységekben lévő felesleges elemek megszüntetése azonban, ha nem is nehe-
zebb, de minden bizonnyal intenzívebb munkához vezet. Fontos alapelv, hogy
a fejlesztési programok nem eredményezhetik munkahelyek elvesztését, mert a
munkavállaló nem „fejlesztheti ki” magát a szervezetből, ezért szükség esetén más
munkakört kell keresni a számára.184

Figyelemre méltó változást jelenthet, ha a rutinmunka helyett a könyvtárosok
tevékenysége a kreatívabb tevékenységek irányába tud elmozdulni. Jó lenne to-
vábbi sikeres lean-átalakulásról idehaza is hallani.
183	 Nyberg, Ritva: Lean Knowledge Management at Vantaa City Library. IFLA WLIC Wrocław,
2017 aug 19-25. http://library.ifla.org/1653/; http://library.ifla.org/1653/1/230-nyberg-en.pdf
[2018.12.27.]
184	 Losonci Dávid: Bevezetés a Lean menedzsmentbe – a lean stratégiai alapjai. Budapesti
Corvinus Egyetem Vállalatgazdaságtani Intézet Műhelytanulmányok, 119. (2010), 18–20. p.
http://unipub.lib.uni-corvinus.hu/161/1/Losonci119.pdf [2017.11.30.]

http://library.ifla.org/1653/
http://library.ifla.org/1653/1/230-nyberg-en.pdf
http://unipub.lib.uni-corvinus.hu/161/1/Losonci119.pdf

251

A „digimodern” éra olvasója, könyvtárosa és könyvtára

Alan Kirby angolszász irodalmár 2009-ben kezdte használni a digimodern
kifejezést. Szerinte a posztmodern meghaladása a digimodernizmus. Ez korunk
domináns kifejezésmódja, mely a számítástechnika fejlődése által generált kul-
turális változásokat értelmezi. A változások nemcsak a kulturális életben, ha-
nem a tömegkommunikáció mindennapi életre való hatásában is érzékelhetőek.
A digimodernizmus a Web 2.0 elterjedésétől a Wikipédia megjelenésén át a
blogszerkesztés és a közösségi média térnyerésében öltött testet a 21. század első
évtizedében.185

A digimodernizmus hatása a könyvtárakra

Ideális esetben a könyvtári rendszer a társadalmi változásokhoz igazodva ér-
zékenyen és lehetőségeihez mérten gyorsan követi az új információs igényeket,
együtt változik a társadalommal. Az utolsó évtized gyors változását azonban nehéz
a könyvtár hagyományos keretein belül értelmezni, mert nemcsak a technikai
eszközök és az információmegosztás alakult át, hanem a kultúra és a mindezeket
magába foglaló filozófia is.

A könyvtári rendszer átalakulását a digimodern korban három fő tényező ha-
tározza meg:

A digitális fordulat, amely a digitális technika alkalmazását jelenti az összes
könyvtári folyamatban. Létrejöttét az információs társadalmat mélyen átható
technikai-technológiai fejlődés és az internet meghatározó jelentősége váltotta ki.

A könyvtárak fejlődésének uralkodó iránya a folyamatos információmegosztás
lett a globális infrastrukturális hálózaton keresztül. A könyvtárakkal szemben erős
elvárás az, hogy digitalizált állományokkal legyenek jelen a digitális világban.

A könyvtárosok és az olvasók szerepének átalakulása ösztönözte a kommuni-
kációs fordulatot, melynek középpontjában a könyvtáros és a felhasználó hatalmi
helyzetének változása áll.

A fenti változások és a hagyományos feladatok velük párhuzamos fennmara-
dása következtében napjaink könyvtára a régi és az új kreatív keveréke, a nyomta-
tott és az elektronikus dokumentumok elegye, melyben a szakemberek szaktudása
egy folyton változó, megújuló rendszerbe rendeződik. Ezt a rendszert, napjaink
könyvtárát hibrid könyvtárnak is nevezik.

A mai könyvtár sokak számára megszűnt elsődleges információszolgáltató in-
tézményként létezni. Az információkeresés jelentős részét a felhasználók a Google

185	 Kirby, Alan: Digimodernism : How New Technologies Dismantle the Postmodern and
Reconfigure Our Culture. New York : Bloomsbury,2009. 288 p.

252

segítségével bonyolítják le, és a hagyományos információs intézményeken kívül is
számos szabadon hozzáférhető tartalomszolgáltatót érnek el. A könyvtáros szere-
pét leértékeli ez a tendencia, mely előreláthatóan nem fog alábbhagyni, inkább az
erősödésére lehet számítani, többek között azért, mert a felhasználók egyre inkább
szakértőnek tartják magukat az információkeresésben.

A rohamosan növekvő információmennyiség megőrzésének és kezelésének
megoldásában azonban meghatározó szerep várhat a könyvtárosokra, de való-
színűleg új rendszert kell erre kitalálni, mert a hierarchikus osztályozási rendszer
nem teljesen kompatibilis a mai információkereső gondolkodásmódjával.

Az olvasók változó igényei

A digitális fordulat olyan aktív használókat nevelt ki, akik a tartalom felügye-
letét és olykor a formálását is szeretnék a kezükben tartani, szeretnek értékelni, ke-
reséseket megosztani, kulcsszavakat adni. Szinte gyermekkoruktól hozzá vannak
szokva az online kereséshez, de a minőségi információkereséssel már hadilábon
állnak. A könyvtári adatbázisokkal pedig kifejezetten nehezen boldogulnak. Prob-
lémát okoz számukra a csonkolás, a keresés kiterjesztése vagy szűkítése, kihívást
jelent a tematikus keresés is. A könyvtárosok által alkalmazott Boole-operátorok
inkább bosszantják, mint segítik őket. Kimutatták, hogy a digitális nemzetként
ismert észt, de az európai népesség nagy része is túlértékeli saját információke-
resési képességét. Könnyen találnak valamilyen információt, de nehezen tudják
értékelni azt.

A diákok úgy érzékelik, hogy a könyvtári adatbázisok használata több tudást
igényel, mint az internetes keresés. Amikor a magukat túlértékelő használók nem
találják meg a szükséges tudományos tartalmakat a könyvtári adatbázisok segítsé-
gével, akkor gyakran frusztrációt és csalódottságot éreznek a könyvtári szolgáltatá-
sokkal szemben. Ellentmondásos helyzetet teremt, amikor informatikában jártas
olvasók sem tudnak tájékozódni a könyvtári adatbázisokban.

Ezért a helyzetért maguk a könyvtárak is felelősek, amikor a bevált rendsze-
rezési elveket akarják alkalmaztatni az olvasóval az adatbázisaikban való tájéko-
zódáshoz. A Google-ban való kereséshez elegendő a jó nyelvérzék, a fogalmi ka-
tegorizálás képessége. A könyvtári adatbázisok kötött tárgyszavai megnehezítik az
olvasó számára a sikeres keresést, s ez egyfajta kommunikációs felsőbbrendűséget
közvetít az olvasó felé.

A könyvtári kultúrának olyan szemléletváltásra van szüksége, amely egyrészt
megőrzi a hagyományos könyvtári információrendszerezés és -szolgáltatás értéke-
it, de a gyűjtemény és a digitalizált dokumentumok adatbázisainak kereshetőségét
a felhasználók szokásaihoz igazítja. Nem kényszeríti bele a rugalmas információ-

253

keresési szokásokkal rendelkező olvasót egy kötött rendszerű, soklépcsős keresési
folyamatba, hanem felgyorsítja a könyvtári adatbázisokban való keresést olyan
opciókkal, amelyek igazodnak a felhasználók keresési tapasztalataihoz.

A könyvtári szolgáltatásoknak kapcsán a kritikai gondolkodás fejlesztése fon-
tosabb feladat, mint például az ETO sulykolása. A mai olvasók nagyjából tisz-
tában vannak az információkereséssel, de nagy hiányosságaik vannak a kritikai
gondolkodásban és az információ minőségének és valóságtartalmának megítélé-
sében, ezért a könyvtárosok jelentős szerephez juthatnak az olvasók információs
műveltségének fejlesztésében.

A könyvtárak tekintélye megmarad a minőségi információ és a webes források
megbízhatóságának megítélésében, ugyanakkor szembe kell nézni azzal, hogy az
olvasó információs igényének más források is megfelelnek, mint amit a könyvtá-
rosok javasolnak. Összességében a könyvtáraknak segíteniük kell az eligazodást az
információrengetegben, és továbbra is minőséget kell szolgáltatniuk, de az eddigi-
nél hasznosabb és hatékonyabb módon.

A könyvtárosi küldetés újraértelmezése

A könyvtáros szakmának rugalmasan kell követnie a társadalmi változásokat,
az olvasók igényeihez kell igazítania a szolgáltatásokat. Együtt kell haladni a vál-
tozásokkal, ugyanakkor ki kell állni a szakma hagyományos értékei mellett is.
A könyvtáros utastárs és nem idegenvezető, tanulótárs, nem oktató, felfedező, s
nem szakértő, közember, nem pedig pap az információs társadalomban.

A mai könyvtáros küldetése a minőségi információhoz való korlátlan hozzáfé-
rés biztosítása az olvasás és a kutatás, a tanulás és a tanítás, valamint a társadalmi
művelődés érdekében. A könyvtárak kulturális központtá alakulására is egyre na-
gyobb társadalmi igény mutatkozik. A könyvtárak információs intézményi funk-
ciója csökken, de a társadalmi, kulturális intézményi szerepe növekszik.

A könyvtárosok információs műveltsége, segítő hozzáállása a digimodern vi-
lág nyertesévé teheti őket akkor, ha elfogadják azt, hogy információs szakemberi
tekintélyüket valamilyen mértékben meg kell osztaniuk az olvasókkal. A meg-
osztott tekintély kultúrateremtő és kultúrairányító erővel bír. A könyvtárak szi-
gorú rendszere többször kerül összeütközésbe az olvasók által javasolt „lazább”
eljárásokkal, viszont, ha bizalmat szavazunk a felhasználóknak, akkor azt is el
kell fogadnunk, amivel ők akarnak hozzájárulni a folyamatokhoz. Valószínűleg
érdemes lenne a könyvtári keresőrendszereket Google-szerűen kényelmessé ala-
kítani, s igazodni az olvasók által használt keresőkérdésekhez, beépíteni azokat az
adatbázisokba, ily módon az olvasók intelligenciájával, strukturált ismeretével is
gazdagítani lehet a szolgáltatásokat és a felhasználói élményt.

254

Összegzésképpen megállapítható, hogy a digimodern könyvtár egy hibrid
intézmény, mely új technikákat és kommunikációs csatornákat használ a rend-
szerezett információ különféle platformokon való hozzáférhetővé tételéhez. A fel-
használók által formált könyvtár szerepet ad az olvasóinak a fejlesztési irányok
meghatározásában, ezáltal szorosabb partneri viszonyba kerül a könyvtár és a fel-
használó. A digimodern könyvtár és könyvtárosa hagyományos szolgáltatások és
az új olvasói igények értelmes egyesítése által működik.186

A Z generáció az iskolai könyvtárban

Egyre gyakrabban lehet találkozni azzal, hogy a diákok őszintén megfogal-
mazzák, hogy nem is értik, hogy mire való a könyvtár akkor, amikor „minden
fönt van a neten”. Az általuk ismert és használt elsődleges információforrás a
Wikipédia, a könyvtárak tartalomszolgáltató tevékenységéről nem hallottak és
a katalógusok használata is sokszor kihívást jelent azoknak a fiataloknak, akik
egyébként villámgyorsan keresnek, s találnak választ a felmerülő kérdéseikre az in-
terneten. Egy-egy iskolai könyvtár elavult állománya hosszú távon befolyásolhatja
azt a képet, amelyet a diákok a könyvtárról alkotnak. Hiába van jól felszerelt köz-
könyvtár valahol, az iskolai könyvtár helyben van, így először onnan szeretnének
dokumentumokhoz jutni a diákok.

Milyen lenne az a könyvtár, ahova szívesen jönnek a fiatalok, nemcsak infor-
mációkeresés miatt, hanem azért is, hogy kikapcsolódjanak és otthonosan érezzék
magukat?

Ha a tanulmányomat a manierizmus néhány kiemelkedő alkotójának meg-
idézésével kezdtem, akkor miért ne zárjam gondolataimat egy, a jelen és jövő
könyvtárát ábrázoló, színes vízióval?

A fentiek ismeretében egy dologban lehetünk biztosak, hogy szép lassan min-
den átalakul körülöttünk, egy új korszakban, az információs korban élünk, ahol
megváltozott az olvasnivaló és vele együtt az olvasó is.

Ha közoktatást segítő szolgáltatásokban gondolkodunk, akkor hangsúlyozni
kell az iskolai könyvtár és a közkönyvtár együttműködésének jelentőségét, ami
bizonyára nem merülhet ki abban, hogy a tanár és a könyvtárostanár elviszi a köz-
könyvtár programjaira a diákokat. A közkönyvtáraknak ifjúsági könyvtári részle-
get kellene kialakítaniuk, és az iskolai könyvtáraknak is ifjúsági könyvtárszerűvé
kellene alakulniuk, akár egységes dizájn, új tájékoztatóeszközök, piktogramok és
esetleg hasonló berendezések és bútorok használatával. Kis médialaborokkal kel-
lene felszerelni mindkét könyvtártípust, ahol megtalálhatók a videók készítéséhez
186	 Einasto, Olga: “Time is out of joint“ : The impact of digimodernism on the transformation of
librarian’s role. Paper presented at: IFLA WLIC 2017. Wrocław, Poland : Libraries, Solidarity,
Society. in Session 187. 2017. http://library.ifla.org/1834/1/187-einasto-en.pdf [2017.12.28.]

http://library.ifla.org/1834/1/187-einasto-en.pdf

255

szükséges technikai eszközök és szoftverek is, s az ott dolgozó szakember a por-
tugál példát követve segíteni tudja a diákokat a videók elkészítésében. A digitális
alkotófolyamatban a könyvtáros és a könyvtárostanár a diák társa lehet könyv-tra-
ilerek készítésében, könyvtárat népszerűsítő videók, de rövid kutatást vagy kísér-
letet bemutató filmek készítésében is. Digitális versíró alkalmazást is ki lehetne
fejleszteni a kortárs írók népszerűsítésére.

Ha most varázspálcával kialakíthatnék egy olyan könyvtárat, ami a lehető leg-
több szempontból pozitív választ ad a kor kihívásaira, akkor egy CUBIT-szerű
könyvtárat hoznék létre, amelynek a működését a cornwalli központi szolgáltatá-
sok segítik. A hatékonyság növelésére és a felesleges, nem értékteremtő munkafo-
lyamatok leépítéséhez a lean-gondolkodást hívnám segítségül.

Az iskolai könyvtárak egyik alapvető problémája az, hogy túl sok és túl régi
dokumentumból áll az állományuk. Ezért fontos lenne a feleslegtől való meg-
szabadulás érdekében az állománytisztítás, a nemzetközi szabványokhoz igazított
dokumentumarány megközelítése, az elavult dokumentumok selejtezése. Ebben
nagy segítség lehetne az egyszemélyes iskolai könyvtárak számára, ha a cornwalli
példa alapján néhány napra kikölcsönözhetnének könyvtári szakembereket, akik
a profiltisztítás adminisztrációjában és a felesleges dokumentumok elszállításában
is segíthetnének.

Az iskolai könyvtár tereit a diákok bevonásával multifunkcionálissá lehetne
fejleszteni, több teret nyújtani a szabadidős tevékenységhez, az órák közti kikap-
csolódáshoz.

Hasznos lenne, ha például a kortárs ifjúsági irodalmat nagy példányszámban
kéthavonta cserélve juttatnák el az iskolai könyvtárakba. Az új könyvek bevonz-
zák az olvasókat, és jobban támogatják az élményszerző olvasást, mint az 1970-es
évekből hátramaradt megsárgult kötetek.

Érdekes lenne egy könyv-trailer versenyt is meghirdetni a könyvtárakba eljut-
tatott népszerű ifjúsági irodalmi művekhez kapcsolódóan. A korosztályos ajánlás
több fiatalt buzdíthat az olvasásra.

Sok jó példa vesz körül bennünket, és a könyvtárosok többségére jellemző
a fejlődni akarás, a haladó szellem. A változáshoz mégsem elég a könyvtárosok
szemléletváltása, a fenntartó kultúratámogató szemlélete nélkül nehéz bármilyen
jó gyakorlatot meghonosítani, haladni a korral. Minél később lépünk, annál in-
kább lemaradunk a digimodern vonatról, ami fénysebességgel távolodik tőlünk.

256

5.4.7.	 Felhasznált irodalom

Atlantic Europe Publishing: Curriculum Visions. Oxfordshire, 1999–2017.
https://www.curriculumvisions.com/# [2017. 12. 30.]

Bognárné Lovász Katalin: Társadalmiasítás: közösségi részvétel és a tizenévesek:
A Z generáció bevonása a könyvtárak életébe. Könyvtári Figyelő, 63. (2017) Kü-
lönszám, 47-55. p. http://epa.oszk.hu/00100/00143/00347/pdf/EPA00143​
_konyvtari_figyelo_2017_ksz_047-055.pdf [2018.09.08.]

Berkowitz, Jacob: Video abstracts, the latest trend in scientific publishing: Will
„publish or perish” soon include „video or vanish”? University Affairs, 2013.02.06.
https://www.universityaffairs.ca/features/feature-article/video-abstracts-the​
-latest-trend-in-scientific-publishing/ [2017.12.28.]

Center for Media Literacy (CML), Media Literacy: A Definition and More, ac-
cessed May 2017 http://www.medialit.org/media-literacy-definition-and-more
[2017. 12. 29.]

Comission of the european communities: The Key Competences for Lifelong
Learning – A European Framework is an annex of a Recommendation of the
European Parliament and of the Council of 18 December 2006 on key compe-
tences for lifelong learning. Official Journal of the European Union, 30 Decem-
ber 2006. /L394.
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2006.394​
.01.0010.01.ENG&toc=OJ:L:2006:394:TOC [2017.12.28.] [2017.12.28.]

Cornwall Council: Education Library Service, Cornwall.gov.uk, 2017 https://​
www.cornwall.gov.uk/education-and-learning/education-library-service/
[2017.12.29.]

Cubit se convierte en la primera biblioteca para jóvenes de España y marca la tenden-
cia de las bibliotecas del futuro. Fundación Bertelsmann : Zona de prensa. Biblio-
tecas Públicas, 2010.
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona​
-de-prensa/notas-de-prensa/2010/cubit-se-convierte-en-la-primera-biblioteca​
-para-jovenes-de-espana-y-marca-la-tendencia-de-las-bibliotecas-del-futuro/
[2017.12.20.]

https://www.curriculumvisions.com/#
http://epa.oszk.hu/00100/00143/00347/pdf/EPA00143_konyvtari_figyelo_2017_ksz_047-055.pdf
http://epa.oszk.hu/00100/00143/00347/pdf/EPA00143_konyvtari_figyelo_2017_ksz_047-055.pdf
https://www.universityaffairs.ca/features/feature-article/video-abstracts-the-latest-trend-in-scientific-publishing/
https://www.universityaffairs.ca/features/feature-article/video-abstracts-the-latest-trend-in-scientific-publishing/
http://www.medialit.org/media-literacy-definition-and-more
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2006.394.01.0010.01.ENG&toc=OJ:L:2006:394:TOC
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2006.394.01.0010.01.ENG&toc=OJ:L:2006:394:TOC
http://Cornwall.gov.uk
https://www.cornwall.gov.uk/education-and-learning/education-library-service/
https://www.cornwall.gov.uk/education-and-learning/education-library-service/
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2010/cubit-se-convierte-en-la-primera-biblioteca-para-jovenes-de-espana-y-marca-la-tendencia-de-las-bibliotecas-del-futuro/
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2010/cubit-se-convierte-en-la-primera-biblioteca-para-jovenes-de-espana-y-marca-la-tendencia-de-las-bibliotecas-del-futuro/
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2010/cubit-se-convierte-en-la-primera-biblioteca-para-jovenes-de-espana-y-marca-la-tendencia-de-las-bibliotecas-del-futuro/

257

Clark, C. ‒ Teravainen, A.: Children’s and Young People’s Reading in 2016. Na-
tional Literacy Trust, 2017. https://literacytrust.org.uk/research-services/research​
-reports/childrens-and-young-peoples-reading-in-2016-findings-from-our​
-annual-literacy-survey-2016/ [2018.09.11.]

Eduline: Évente legalább 50 könyvet kellene elolvasniuk a brit diákoknak. Eduline,
2011.03.26.
http://eduline.hu/kozoktatas/2011/3/26/20110326_konyv_olvass_kampany​
_brit_iskola [2017.12.27.]

Einasto, Olga: „Time is out of joint“ : The impact of digimodernism on the trans-
formation of librarian’s role. Paper presented at: IFLA WLIC 2017. Wrocław, Po-
land : Libraries, Solidarity, Society. in Session 187. 2017.
http://library.ifla.org/1834/1/187-einasto-en.pdf [2017.12.28.]

Fehér Péter ‒ Hornyák Judit: Mítosz vagy valóság? A netgeneráció jellemzői Ma-
gyarországon. VIII. Pedagógiai Értékelési Konferencia. Szeged, 2010. ápr. 16–17.
http://edu.u-szeged.hu/pek2010/downloads/PEK_konferenciakotet_2010.pdf
(kivonat) [2018.12.27.]

Gamón, Alberto: Biblioteca para jóvenes CUBIT. Gamonadas.Blogspot.HU :
2010.07.06. https://vimeo.com/99914535 [2017.12.29.]

Greenfield, Susan: Az identitás a XXI. században. Budapest : HVG Kiadó,
2009. 51. p.

Huber, John J.: Lean Library Management: Eleven Strategies for Reducing Costs
and Improving Services. New York : ALA Neal-Schuman, 2011. 197 p.

Kirby, Alan: Digimodernism : How New Technologies Dismantle the Postmodern
and Reconfigure Our Culture. New York : Bloomsbury, 2009. 288 p.

Koltay Tibor: Médiaműveltség, digitális bennszülöttek: a mítoszok vége? Iskolakul-
túra, 26. (2016) 1. 102‒109. p.

Krolikowski Dávid: Jack Kerouac: Úton. Eredeti tekercs. Budapest : Európa Ki-
adó, 2013.
https://www.youtube.com/watch?v=YZA6FqcrSXs&index=4&list=PLKehE​
_nWT5NmEmqXqxRcO3eFbCpiswvSm [2017.12.30.]

https://literacytrust.org.uk/research-services/research-reports/childrens-and-young-peoples-reading-in-2016-findings-from-our-annual-literacy-survey-2016/
https://literacytrust.org.uk/research-services/research-reports/childrens-and-young-peoples-reading-in-2016-findings-from-our-annual-literacy-survey-2016/
https://literacytrust.org.uk/research-services/research-reports/childrens-and-young-peoples-reading-in-2016-findings-from-our-annual-literacy-survey-2016/
http://eduline.hu/kozoktatas/2011/3/26/20110326_konyv_olvass_kampany_brit_iskola
http://eduline.hu/kozoktatas/2011/3/26/20110326_konyv_olvass_kampany_brit_iskola
http://library.ifla.org/1834/1/187-einasto-en.pdf
http://edu.u-szeged.hu/pek2010/downloads/PEK_konferenciakotet_2010.pdf
http://Gamonadas.Blogspot.HU
https://vimeo.com/99914535
https://www.youtube.com/watch?v=YZA6FqcrSXs&index=4&list=PLKehE_nWT5NmEmqXqxRcO3eFbCpiswvSm
https://www.youtube.com/watch?v=YZA6FqcrSXs&index=4&list=PLKehE_nWT5NmEmqXqxRcO3eFbCpiswvSm

258

La Biblioteca para jóvenes de Zaragoza será un centro especializado en formación y
orientación laboral. Fundación Bertelsmann : Zona de prensa. Bibliotecas, 2005.
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de​
-prensa/notas-de-prensa/2005/la-biblioteca-para-jovenes-de-zaragoza-sera-un​
-centro-especializado-en-formacion-y-orientacion-laboral/ [2017.12.20.]

Losonci Dávid: Bevezetés a Lean menedzsmentbe – a lean stratégiai alapjai. Buda-
pesti Corvinus Egyetem Vállalatgazdaságtani Intézet Műhelytanulmányok, 119.
(2010), 18‒20. p.
http://unipub.lib.uni-corvinus.hu/161/1/Losonci119.pdf [2017.11.30.]

Marckó Luca: Hatice Meryem Csak egy hüvelyknyi férjem legyen. Budapest : Eu-
rópa Könyvkiadó, 2013.
https://www.youtube.com/watch?v=nC4JjXox6MU [2017. 12. 30.]

Mendinhos, Isabel: Advocacy through videos: Short movies on school libraries.
Paper presented at: IFLA WLIC 2017. Wrocław, Poland : Libraries, Solidarity,
Society. in Session 242. 2017.
http://library.ifla.org/1772/1/242-mendinhos-en.pdf [2017.12.28.]

Plank, Margret ‒ Molnár Attila Dávid ‒ Marín-Arraiza, Paloma: Extending
Media Literacy Education: The Popular Science Video Workshop. Paper presented
at: IFLA WLIC 2017. Wrocław, Poland : Libraries, Solidarity, Society. in Session
242. 2017.
http://library.ifla.org/1776/1/242-plank-en.pdf [2017.12.28.]

Rede de Bibliotecas Escolares: Eu Curto A Minha Biblioteca! 2016.
https://www.facebook.com/rbeportugal/videos/1108725545858107/
[2017. 12. 30.]

Renaissance Learning: Accelerated Reader. Oxfordshire, 2017.
http://www.renlearn.co.uk/accelerated-reader/ [2017. 12. 29.]

Tari Annamária: Z generáció. Budapest : Tericum Kiadó, 2011. 339 p.

The Reading Agency: Reading Hack. London, 2017.
http://readinghack.org.uk/hacks/426 [2017. 12. 30.]

http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2005/la-biblioteca-para-jovenes-de-zaragoza-sera-un-centro-especializado-en-formacion-y-orientacion-laboral/
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2005/la-biblioteca-para-jovenes-de-zaragoza-sera-un-centro-especializado-en-formacion-y-orientacion-laboral/
http://www.fundacionbertelsmann.org/de/home/zona-de-prensa-raiz/zona-de-prensa/notas-de-prensa/2005/la-biblioteca-para-jovenes-de-zaragoza-sera-un-centro-especializado-en-formacion-y-orientacion-laboral/
http://unipub.lib.uni-corvinus.hu/161/1/Losonci119.pdf
https://www.youtube.com/watch?v=nC4JjXox6MU
http://library.ifla.org/1772/1/242-mendinhos-en.pdf
ht﻿tp://library.ifla.org/1776/1/242-plank-en.pdf
https://www.facebook.com/rbeportugal/videos/1108725545858107/
http://www.renlearn.co.uk/accelerated-reader/
http://readinghack.org.uk/hacks/426

259

Tóth Balázs: Frédéric Beigbeder 2999 Ft. Budapest : Európa Könyvkiadó, 2013.
https://www.youtube.com/watch?v=qrE6jxcE5CQ [2017. 12. 30.]

 Trunk, Penelope: What generation Z will be like at work? Penelope Trunk Blog,
2009.
http://blog.penelopetrunk.com/2009/07/27/what-work-will-be-like-for​
-generation-z/ [2017.12.26.]

Turn on literature.
http://www.turnonliterature.eu/index.php/2016/09/13/what-is-digital​
-literature/ [2017. 11. 30.]

Volhoj, Alex Thomsen: Turn on literature. Paper presented at: IFLA WLIC 2017.
Wrocław, Poland : Libraries, Solidarity, Society. 2017.
http://library.ifla.org/1837/1/187-volhoej-en.pdf [2017. 11. 30.]

Wurzer, Jörg: Érzelmi intelligencia: Hasznos tudás mindenkinek 30 percben. Bu-
dapest : Kossuth Kiadó, 2017. 43‒45. p.

https://www.youtube.com/watch?v=qrE6jxcE5CQ
http://blog.penelopetrunk.com/2009/07/27/what-work-will-be-like-for-generation-z/
http://blog.penelopetrunk.com/2009/07/27/what-work-will-be-like-for-generation-z/
http://www.turnonliterature.eu/index.php/2016/09/13/what-is-digital-literature/
http://www.turnonliterature.eu/index.php/2016/09/13/what-is-digital-literature/
http://library.ifla.org/1837/1/187-volhoej-en.pdf

260

5.5.	 Varga Katalin: Az információs műveltség
és a digitális írástudás helye és szerepe
a könyvtári munkában

5.5.1.	 Bevezetés

A tudástársadalomban a műveltség fogalma folyamatosan változik. Ide tarto-
zik a nemzeti kultúra alapjainak ismerete, a széles körű tájékozottság, a magatar-
táskultúra, és persze a tudáselemek alkalmazásának képessége is. Nem biztos, hogy
csak az művelt, aki fejből mond verseket, évszámokat, vagy ismeri nagy személyi-
ségek életútját. A művelt ember sokat tud, mert sok információval találkozott, és
ezeket megszűrve, rendszerezve, átformálva alakította ki a tudását. A megszerzett
információt tudja hasznosítani, mobilizálni. A műveltség tehát nem kizárólag ta-
nultságot és olvasottságot jelent, hanem azt a képességet is, hogy valaki válogatni
tud a körülötte burjánzó információk tömegéből, és kezelni is tudja azokat.

Az ember nap mint nap szembesül a sokszínű információválasztékkal – tanul-
mányai során, munkájában és magánéletében egyaránt. Információt szolgáltatnak
a könyvtárak, a szakmai szervezetek, a média és az internet. Az információ egyre
növekvő mennyiségben, szűrés nélkül áramlik felénk, magával hozva az elfogad-
hatóság, az érvényesség és a megbízhatóság problémáit. Ráadásul sokféle közve-
títőn keresztül érhető el, grafikus, képi, hangzó és szöveges formában, ez pedig
újabb nehézségek elé állítja az értékelni és értelmezni szándékozó embert.

David Shenk187 meghatározása szerint „információs szmog”-ban élünk, ahol
az információ sokszor már akadályozza az életünket. A szmog okai: túl sok in-
formáció, túl gyors információáramlás, a gyors döntések kényszere, valamint az
a félelem, hogy úgy kell döntéseket hoznunk, hogy nem vagyunk birtokában va-
lamennyi szükséges információnak. Az információs szmogban csak az informáci-
ós műveltség segíthet eligazodni. Ez teszi lehetővé, hogy felismerjük, mikor van
szükségünk több információra, hol és hogyan szerezhetjük meg azt a lehető legha-
tékonyabban. Felvértez bennünket azzal a technikai tudással, amelynek birtoká-
ban hasznosítani tudjuk például a modern könyvtári forrásokat, továbbá képessé
tesz arra, hogy elemezzük és értékeljük a talált információkat. Így szerezhetjük
meg a döntéshozatalhoz szükséges magabiztosságot.

187	 Shenk, David: Data Smog: Surviving the information glut. San Francisco : Harper, 1997.
250 p.

261

5.5.2.	 �Az információs műveltséghez és a digitális írástudáshoz
köthető fogalmak és kapcsolataik értelmezése

Az életünket meghatározó információs dömping azt követeli, hogy tanuljuk
meg értékelni és igazolni a felénk áramló információk megbízhatóságát. Az in-
formáció vagy az informáltság azonban önmagában még nem tesz műveltté.
A műveltség többet jelent, annak a képességét, hogy a megszerzett információt
kritikusan vagyunk képesek értékelni, belőle az adott feladat szükségei szerint vá-
logatni, azt oly módon hasznosítani, hogy új, az eddiginél magasabb szintű tudás
keletkezzék. Az információs műveltség a 21. század alapműveltsége. Összefoglaló
néven tartalmazza mindazokat a kompetenciákat és tudáselemeket, amelyek ah-
hoz szükségesek, hogy az állampolgár eligazodjék az információs, avagy tudás-
társadalomban, felelősen és értően tudjon válogatni és új információt előállítani.
Olyan készségeket foglal magában, amelyek az élet minden területén fontosak, a
tanulásban, a kutatómunkában, a termelőmunkában és az egyén jóllétét szolgáló
tevékenységeknél egyaránt. Egységesen, ugyanakkor erősen differenciáltan is kell
kezelnünk az élet különböző területein szükséges információs műveltséget.

A legelemibb műveltség, az írni-olvasni tudás (literacy) minden tevékenység és
munkavállalás alapfeltétele, hiszen aki nem tudja elolvasni és megérteni az utasí-
tásokat, illetve értelmezni a jelzéseket, az nem tud semmiféle munkahelyen sem
boldogulni. Az írni-olvasni tudás azonban nem azonos az információs műveltség-
gel. Kutatások igazolják, hogy az elmúlt húsz évben, miközben hatalmas forradal-
mi változások zajlottak le a digitális információ világában, az alapvető írástudás
követelményei a munkahelyeken nem változtak,188 a munkafolyamatok azonban
igen. Ma már a dolgozók nemcsak végrehajtók, hanem részei a tudás-előállítás
folyamatainak, ezért hatékonyan csak információs műveltség birtokában tudnak
részt venni a munkaerőpiacon.

Az információs műveltség több műveltségfajtából építkezik, de nem azonos
egyikkel sem. A fogalom értelmezése és meghatározása körül bizonytalanságot
tapasztalunk. Sokan úgy vélik, hogy ennek az összetett kompetenciának egyes ele-
mei megtalálhatók más fogalmak alatt (pl. információkeresési készségek, szövegér-
telmezési készségek, problémamegoldás, kreativitás stb.), így nem látják értelmét
ennek az új kifejezésnek. Mások úgy gondolják, hogy az információs műveltséget
csak a következőkben meghatározásra kerülő digitális írástudás különbözteti meg
az általános műveltségtől. Lássuk a különbségeket:

188	 Catts, R.: Indicators of adult information literacy. Journal of Information Literacy, (2012)
6. 4–18. p.

262

•	 Digitális írástudás
Azoknak az ismereteknek és készségeknek a halmaza, amelyek nél-

külözhetetlenek az információs és kommunikációs technológiák (IKT)
megértéséhez és használatához, ide értve a hardverekre, a szoftverekre, a
rendszerekre, a hálózatokra, az Internetre és az egyéb számítástechnikai és
telekommunikációs összetevőkre vonatkozó tudásokat.

A digitális írástudásnak (műveltségnek, digitális kompetenciának)
számos eltérő definíciója létezik. Tekintsük kiindulásnak egyrészt az
UNESCO meghatározását. Az UNESCO a digitális műveltséget három
fő alkotóelemre bontja189:

•	 Az IKT alkalmazásához szükséges készségek.
•	 Az elektronikus ügyintézéshez és az üzleti tevékenységhez kap-

csolódó készségek.
•	 Azok a professzionális készségek, melyek szükségesek az IKT-hez

kapcsolódó fejlesztési, üzemeltetési, irányítási feladatok ellátásához.
A meghatározás másik alapforrása az Európai Bizottságnak a digitális

kompetenciáról szóló irányelvei.190 Az európai dokumentum öt területre
bontja a szükséges kompetenciákat:

•	 A digitális információk elérése és feldolgozása.
•	 A digitális környezetben való kommunikáció.
•	 A digitális tartalmak előállítása.
•	 A biztonsági és adatvédelmi kompetenciák.
•	 A digitális eszközökhöz és forrásokhoz kapcsolódó problémák

megoldása.
•	 Médiaműveltség (médiatudatosság, média-írástudás, médiaértés)

Azoknak az ismeretek és készségeknek az összessége, amelyek nél-
külözhetetlenek ahhoz, hogy megértsük, milyen médiumokban és for-
mákban jelenhetnek meg az adatok, az információk és a tudás, hogyan
keletkeznek ezek, hogyan tárolhatók, hogyan továbbíthatók, és hogyan
prezentálhatók (pl. sajtó, rádió, televízió, CD-ROM, DVD, mobiltele-
fon, PDF, JPEG stb.).

Korszerűbb értelmezések szerint „a médiatudatosság általánosságban
olyan képességek kialakítása, amelyek lehetővé teszik a médiához való

189	 UNESCO Institute of Information Technologies in Education: Digital literacy in
education. 2011.
http://unesdoc.unesco.org/images/0021/002144/214485e.pdf [2017.10.18.]
190	 European Commission: A common EuropeanDigital Competence Framework for Citizens
2014. http://www.ecvet-info.de/_media/DIGCOMP_brochure_2014_.pdf [2017.10.18.]

http://unesdoc.unesco.org/images/0021/002144/214485e.pdf
http://www.ecvet-info.de/_media/DIGCOMP_brochure_2014_.pdf

263

hozzáférést, a médiatartalmak és –színterek elemzését, értelmezését és ér-
tékelését, valamint produktív tevékenységeket alapoznak meg.”191

Az információs műveltség összetett fogalom, amely a fentieket is magába foglalja.
Azoknak a kompetenciáknak az összessége, amelyek segítségével az egyén felismeri
az információs szükségletet, és képes a szükséges információt megtalálni, értékelni,
valamint hatékonyan alkalmazni,192 beleértve természetesen a digitális technológia
és a média használatát is. Ezek a kompetenciák egyre fontosabbak a gyorsan vál-
tozó technikai körülmények és az exponenciálisan növekvő információs terhelés
szorításában. Az információs műveltség szorosan kötődik az információtechnikai
készségekhez, alkalmazási területei azonban sokkal bővebbek. A digitális írástudás
képessé teszi az egyént a számítógép, az alkalmazói szoftverek, az adatbázisok és más
technológiák használatára. Az információs műveltség megszerzése során szükségsze-
rűen kialakulnak ezek a technikai készségek, szorosan összefonódnak az információs
műveltséggel, és erősítik azt. A digitális írástudás a speciális hardverek és szoftverek
készségszintű alkalmazását jelenti, arra koncentrál, hogy milyen elméleti alapokra
épülnek a technikai megoldások, milyen problémamegoldó és gondolkodási mű-
veletek szükségesek az információs technológia hasznosításához. Az információs
műveltség esetében a hangsúly a tartalmon, a közlésen, az elemzésen, az informá-
ciókeresésen és az értékelésen van, a technikai tudás pedig a technológia mélyebb
megértését, használatának fokozatos készségszintű elsajátítását jelenti.193

A legfrissebb szakirodalomban új fogalmak is felbukkannak az információs
műveltséggel kapcsolatban, mint pl. a metaliteracy (metaműveltség) és a transli-
teracy fogalma.194 Az előbbi az információs műveltség metakognitív jellemzőire
fókuszál, vagyis a saját tudásunkról rendelkezésünkre álló tudásra, valamint arra,
hogy napjaink információs világában aktív szereplőként, résztvevőként kell je-
len lennünk, az információnak nemcsak fogyasztói, hanem előállítói is vagyunk.
A transliteracy elnevezés arra utal, hogy az információs műveltséghez hozzátarto-
zik a különböző információs platformok és formátumok közötti szabad mozgás,
azaz az információ folytonos átalakulása, átalakítása. Ezek a tendenciák azt mu-
191	 Aczél Petra: Médiaműveltség. In: Nagy-Király Vivien (szerk.): Médiatudatosság
az oktatásban. Budapest : OFI, 2013. 42. p.
192	 American Library Association: Presidential Committee on Information Literacy. Final
Report. Chicago : American Library Association, 1989.
193	 Being Fluent with Information Technology. Ed by National Research Council. Commission
on Physical Sciences, Mathematics, and Applications. Committee on Information Technology
Literacy, Computer Science and Telecommunications Board. Washington, D.C. : National
Academy Press, 1999.
http://www.nap.edu/books/030906399X/html/ [2017.10.18.]
194	 Karvalics László, Z.: Információs kultúra, információs műveltség – egy fogalomcsalád értelme,
terjedelme, tipológiája és történelme. Információs Társadalom, 12. (2012) 12. 7‒43. p.

http://www.nap.edu/books/030906399X/html/

264

tatják, hogy a fogalom tartalmi összetettsége sokféle szempontú alábontást kíván,
tekinthetünk rá úgy, mint ernyő- vagy küszöbfogalomra. Ernyőfogalomként alá
tartoznak mindazok a tudások, kompetenciák, amelyek egy információs problé-
ma megoldásához szükségesek, a hagyományos írástudástól a digitális írástudáson
és a könyvtárhasználati kompetenciákon át egészen a médiaműveltségig. Küszöb-
fogalomként úgy értelmezhető, mint azoknak az alapvető állításoknak az összessé-
ge, amelyek megértésével gyökeres szemléletváltás következik be az információhoz
való viszonyulásunkban. Ezek a küszöbök az alábbiak195:

•	 Az autoritás (szakmai tekintély) konstruált természetű és kontextuális fo-
galom.

•	 Az információ előállítása folyamat.
•	 Az információnak értéke van.
•	 A kutatás kérdezés.
•	 A tudomány párbeszéd.
•	 Az információkeresés stratégiai felfedezés.

Z. Karvalics László megfogalmazása szerint „a zavar forrása egyrészt az, hogy
az „információs írástudás” fogalmi ernyője alá már a kezdetek kezdetén homogén
minőségként kezelt, ám egymástól erősen eltérő elemi és magasabb szintű készsé-
geket és jártasságokat soroltak be, de a technológiai fejlődés, valamint a társadal-
mi adaptáció gyorsasága részleteiben és egészében is inadekváttá tette a homogén
meghatározásokat. Az információs írástudás tartalma egyszerre bővült és réteg-
ződött mélységében is, miközben az egyes ›rétegekhez‹ tartozó területek maguk
is fokozatosan gyarapodtak és bonyolódtak. A nehézségeket csak fokozták azok
a kísérletek, amelyek a transliteracy, a megaliteracy, a metaliteracy, a hyperliteracy
vagy a superliteracy fogalmával igyekeztek feloldani és megoldani a terminológiai
zűrzavart.”196 Ezeknek a tudásoknak, képességeknek, műveltségelemeknek egy-
séges rendszerben történő kezelése, oktatása, fejlesztése minőségileg mást jelent,
mintha egymástól függetlenül, elemenként foglalkoznánk velük. Nemcsak tudás-
ról és képességekről van itt szó, hanem szemléletről, hozzáállásról, attitűdökről is.

Koltay Tibor egyik legfrissebb tanulmányában197 az információs műveltség leg-
újabb értelmezéseit mutatja be. A fogalmat vizsgálhatjuk szociokulturális perspektí-
vából, az információs élmény szempontjából (fenomenografikus megközelítés) és a

195	 Framework for Information Literacy for Higher Education. Association of College and
Research Libraries, 2014. http://acrl.ala.org/ilstandards/wp-content/uploads/2014/11​
/Framework-for-IL-for-HE-draft-3.pdf [2017.10.18.]
196	 Karvalics László, Z.: Információs kultúra, információs műveltség – egy fogalomcsalád értelme,
terjedelme, tipológiája és történelme. Információs Társadalom, 12. (2012) 12. 22. p.
197	 Koltay Tibor: Az információs műveltség szemléletének változásai. Könyvtári Figyelő, 64.
(2018) 2. 219–228. p.

http://acrl.ala.org/ilstandards/wp-content/uploads/2014/11/Framework-for-IL-for-HE-draft-3.pdf
http://acrl.ala.org/ilstandards/wp-content/uploads/2014/11/Framework-for-IL-for-HE-draft-3.pdf

265

diskurzuselemzés szempontjából is. Ezeknek az új megközelítéseknek a lényege, hogy
az elsajátítandó készségeken és kompetenciákon túl nagyobb hangsúlyt fektet a társa-
dalmi jelenségekre, az egyén és a közösségek viszonyára, az információs közegben zaj-
ló tevékenységekre, élményekre. Úgy tekinthetünk az információs műveltségre mint
az egyén önálló tanulását, életének hatékony irányítását elősegítő tudásra.

Az információs műveltség fogalma a könyvtári világból érkezett, ahol évtize-
dek óta vezető feladat a használók képzése. A felhasználók, könyvtárlátogatók fel-
készítése a könyvtárban őrzött információk hatékony megtalálására mára túlnőtt
a könyvtár falain. Az új kihívás az információs sztrádán való eligazodás. A felké-
szítés feladata is megoszlik a könyvtárak, a közoktatási intézmények és a felsőokta-
tási intézmények között. A szabatos meghatározáson évek óta sokan munkálkod-
nak, elsősorban könyvtárosok és könyvtárakban dolgozó szakemberek. A létező
definíciók között több a hasonlóság, mint az eltérés, általában a könyvtárak korai
használóképzéseihez nyúlnak vissza. Míg a könyvtárhasználati oktatás a könyvtári
anyagok megtalálására fókuszál, az információs műveltség inkább az információ
megkereséséhez és hasznosításához szükséges kompetenciákat helyezi előtérbe.
Az információ felhasználása lép a bibliográfiai készségek helyébe, ami azt jelenti,
hogy a diákoknak információs kompetenciákkal kell rendelkezniük ahhoz, hogy
hatékonyan tudjanak tanulni.

David Bawden szemléletesen definiálja a könyvtárosok által oktatott ismere-
teket az információs műveltség szempontjából: „Az egyszerű írni és olvasni tudá-
son túlmenő írástudásokat készségalapú írástudásoknak is szokták nevezni. Ezek
sorába tartozik a könyvtári írástudás, amelynek két jelentése van. Az egyik (vitat-
hatóan) az információs írástudás elődje. A könyvtárak használatára vonatkozik,
és különösen hangsúlyozza az információforrások kritikus kezelésének fontossá-
gát. A másik a könyvtárak hagyományos értelemben vett felhasználóképzésére
vonatkozik. Ebben az értelemben van némi rossz hangzása, mivel túlságosan, sőt
kizárólag könyvtári forrásokra koncentrál. A könyvtári írástudásnak több szaka-
sza említhető a könyvtári írástudatlanságtól, amikor segítség nélkül nem tud az
olvasó a polcon könyveket megtalálni, egészen a gördülékeny írástudásig, amely
feltételezi a kommunikáció és publikáció jellemzőinek ismeretét és a keresési stra-
tégiák általánosításának és módosításának képességét. E kettő között helyezkedik
el a fél-írástudás, amelynek legfontosabb eleme a katalógushasználat képessége, a
könyvtári írástudás, amely már azt jelenti, hogy az olvasó rendszerszerűen képes
keresési stratégiák kialakítására és a talált információ értékelésére...”198

198	 Bawden, David: Információs és digitális írástudás: a fogalmak áttekintése. Könyvtári Figyelő,
48. (2002) 1−2. 157–163. p. http://www.epa.oszk.hu/00100/00143/00041/bawden.html
[2017. 09. 10.]

http://www.epa.oszk.hu/00100/00143/00041/bawden.html

266

A 21. század eleji oktatáselméletet meghatározó konstruktivista megközelí-
tés szerint az információ megtalálásának és elérésének könyvtári képessége nem
azonos azokkal a magasabb szintű gondolkodási készségekkel, amelyek ahhoz
kellenek, hogy értékelni, értelmezni és hasznosítani tudjuk az információkat.
A konstruktivista tanuláselmélet szerint a tanulóknak maguknak kell megtalálni-
uk a problémák megoldásának módjait az információk segítségével, aktív kutatás
és gondolkodás során új meggyőződésekre kell jutniuk, és ez fontosabb, mint a
tanórákon hallott tények és adatok memorizálása. Egy ilyen pedagógiai megkö-
zelítés mellett a diákok képzett tanulókká válhatnak. Az információs műveltséget
másrészt a forrásalapú tanulásra, az önálló felfedezésekre, valamint a probléma-
megoldó tanulásra kell alapozni. Mindez nagyfokú pedagógiai kifinomultságot
igényel, ahol a tanulók annyiféle tanulási stílussal ismerkednek meg, amennyivel
csak reálisan lehetséges. Az információs műveltség az egész életen át tartó tanulás
alapját képezi. Egyaránt fontos valamennyi tudományterületen, minden tanulási
környezetben. Képessé teszi a tanuló embert, hogy magas szinten kezelje a tar-
talmat, kutasson, önállóbbá váljék, és nagyobb kontrollt tudjon gyakorolni saját
tanulása felett.

A szükséges képességek, készségek felől nézve az információs műveltséggel
bíró egyén:

•	 meg tudja határozni információs igényét,
•	 hatékonyan és eredményesen képes megszerezni a szükséges információ-

kat,
•	 kritikusan tudja értékelni az információt és annak forrásait,
•	 be tudja építeni a kiválasztott információt saját tudásbázisába,
•	 hatékonyan alkalmazza az információt konkrét célok megvalósítása érde-

kében,
•	 képes értelmezni az információhasználatot körülvevő gazdasági, jogi és

szociális problémákat, képes az információt jogszerűen és etikusan elérni
és használni.

Ezek az elemek nem lineárisan épülnek egymásra, hanem hálózatszerűen kap-
csolódnak. Elképzelhető, hogy valaki információhoz jut, felismeri annak hasznát,
hasznosítja is, és csak később értékeli az információ forrását. Fontos, hogy lássuk,
egy egységes építmény egymással szoros kapcsolatban álló elemeiről van itt szó.

267

5.5.3.	 �Az információs műveltség elemei és mérési,
értékelési módszerei

Az információs műveltség kiinduló eleme, hogy az egyén legyen képes azo-
nosítani, meghatározni saját információhiányát, az ebből fakadó szükségletet és
igényt. Ez azt jelenti, hogy az illető tisztában van vele, hogy az új információk
és ismeretek folyamatosan termelődnek, tehát a tanulás soha nem befejezett fo-
lyamat, mindig van újabb és újabb tanulnivaló. Az információs műveltség azt
is jelenti, hogy a tanulás az illető szokásává, mindennapi tevékenységévé válik,
amelynek során aktívan keresi az újabb információkat. Fontos megérteni, hogy új
ötletek és lehetőségek csak akkor keletkeznek, ha birtokában vagyunk a legújabb
információknak, amelyek nagyon széles skálán mozoghatnak.

Mit jelent részleteiben az, hogy valaki tisztában van az információs igényével:
•	 Annak felismerése, hogy információra van szükség.
•	 Annak megértése, hogy miért van szükség információra, mennyi és mi-

lyen információ kívánatos, milyen további befolyásoló tényezőket kell fi-
gyelembe venni (pl. idő, formátum, időszerűség, elérhetőség).

•	 Annak ismerete, hogy az információ különféle formátumokban, többféle
földrajzi és virtuális helyen is megtalálható.

•	 Kiemelt jelentősége van a megfelelő kérdésfeltevés képességének, valamint
a keresési stratégia kialakításában való jártasságnak.

Az információs műveltség része, hogy az egyén képes egy adott szakterületen
felismerni a tudásában meglévő hiányosságokat, vagyis mindig tudnunk kell, mi
az, amit nem tudunk. Ennek alapján lehet meghatározni keresési problémákat,
keresőkérdéseket, illetve az információkereséshez alkalmazandó terminológiát.
Döntéseink, cselekedeteink, véleményünk kimondása előtt meg kell vizsgálni, va-
jon birtokában vagyunk-e minden szükséges információnak, és az, amit tudunk,
elegendő-e a probléma megoldásához. Csak ezután következhet annak eldöntése,
keresünk-e további információt, hol és hogyan. Az információkeresés az a terü-
let, ahol talán a legkidolgozottabb oktatási programokkal találkozhatunk, de ezek
többsége inkább csak a keresési technikákra koncentrál. A válogatás és az értékelés
elsikkad. Hiányzik az a szemléletmód, amely lehetővé teszi, hogy mindig egyben,
teljes összetettségében lássuk a folyamatokat, az információs igény felmerülésétől
egészen az új információ előállításáig. Elmarad az, hogy minden ponton megvizs-
gáljuk, vajon hogy állunk az eredeti információs igényhez viszonyítva, és nagy
szükség volna az olyan a szemléletre is, amelyre alapozva az egész információkere-
sési és értékelési tevékenységet annak érdekében végezzük, hogy a végén új tudás
keletkezzen.

268

A könyvtárosok és információs szakemberek legfőbb célja, hogy a lehetősé-
gekhez mérten maximálisan kiszolgálják célközönségük információs igényeit. Eh-
hez azonban elengedhetetlenül szükséges, hogy behatóan ismerjük az emberek
információkezeléssel kapcsolatos szokásait. Az információs pszichológia az em-
berek információval kapcsolatos viselkedését vizsgálja a pszichológia eszközeivel,
tehát hasznos segítséget nyújthat az információs szakemberek munkájához.199 Fel-
adata, hogy értelmezze az egyén különböző csoportokon belül betöltött szerepét,
az egyes szerepekből vonjon le olyan következtetéseket, amelyek az információs
alkalmazások fejlesztését szolgálják. Mindenki, aki csoportban cselekszik valamit,
elfoglal a csoporton belül egy meghatározott szerepet. Ez a szerep határozza meg,
hogy az illető milyen információs igényekkel rendelkezik. Más információra van
szüksége a szülőnek, az igazgatónak vagy a munkanélkülinek.

Az egyén viselkedését a szerepek mellett nagyban meghatározzák következők is:
•	 A kulturális környezet: a nyelv, az értékrendszer, az iskolázottság, a törté-

neti háttér, a közösségek.
•	 A fizikai környezet pl. a földrajzi elhelyezkedés, az éghajlat stb.
•	 A politikai környezet: a kormányzati struktúra és a kormányzást alátá-

masztó értékrendszer.
•	 A jogi környezet.
•	 A gazdasági környezet.
•	 A technikai környezet: a számítógépes és telekommunikációs hálózatok

kiépítettsége.
•	 Az információs politika: a szerzői jogi viszonyok, az adatbiztonság, a cen-

zúra, a biztonság, az információhoz való jog stb.

Az információs igények helyes és alapos felmérése, megfogalmazása a kulcsa a
további lépéseknek. Erre épülnek az információs rendszerek és szolgáltatások, és
erre építi fel az egyén is a saját információkeresési stratégiáját.

Az információval foglalkozó szakmák (köztük a könyvtáros szakma) alapja
a rendszer, amely elemekből és a közöttük fennálló relációkból épül fel. Rend-
nek és rendszernek kell lenni a fejünkben, a gyűjteményben, a katalógusokban,
a szolgáltatásokban, mindenhol. Ez a rendszer teremti meg a feltételét annak a
biztonságnak, nyugalomnak, megbízhatóságnak és hitelességnek, ami miatt az
emberek szeretnek könyvtárba járni. És többek között ezért tudnak a könyvtárak
az internethez képest többlet-szolgáltatásokat nyújtani.

199	 Grover, R. – Greer, R. – Agada, J.: Assessing Information Needs : Managing
Transformative Library Services. [e-book] Libraries Unlimited, 2010. http://lib.ui.ac.id/file?file=​
pdf/abstrak-20333577.pdf; https://www.amazon.com/Assessing-Information-Needs-Managing​
-Transformative/dp/1591587972 [2018.12.27.]

http://lib.ui.ac.id/file?file=pdf/abstrak-20333577.pdf
http://lib.ui.ac.id/file?file=pdf/abstrak-20333577.pdf
https://www.amazon.com/Assessing-Information-Needs-Managing-Transformative/dp/1591587972
https://www.amazon.com/Assessing-Information-Needs-Managing-Transformative/dp/1591587972

269

Az információs rendszer alapjai évszázadok óta nem változtak, legfeljebb csak
formájuk, megjelenési módjuk fejlődik a technika fejlődésével. Ennek megfelelő-
en a következők változását figyelhetjük meg:

•	 Az információs bázis: A könyvtárak esetében ez a gyűjtemény (hagyomá-
nyos és elektronikus), egyéb információs rendszereknél pedig mindaz az
információs alap, amelyre a szolgáltatások épülnek. Tudományos infor-
mációs rendszerek esetében a tudomány elméletét és gyakorlatát egyaránt
szolgáló teljes információs bázis felépítésére kell törekedni. Napjainkban
ez egyre több kihívást jelent az információs rendszerek számára, hiszen
igen nagy és változatos információkínálatból kell megfelelő válogatással
előállítani az adott célt maximálisan szolgálni tudó bázist.

•	 Az információs igények: Az információs rendszerek abban is különböznek
egymástól, hogy más és más információs igényt hivatottak kielégíteni.
Minél sokszínűbb a célközönség, minél sokrétűbbek az igények, annál
differenciáltabb információs bázist és szolgáltatási struktúrát kell kiépíte-
ni. Soha nem szabad megfeledkeznünk arról, hogy ugyanaz az informá-
ció minden információs rendszerben másként jelenik meg, más értéket
képvisel, másképpen kell szolgáltatni. Ezért nem igazolható az a gyakran
felszínre kerülő – főként gazdasági megfontolásokon alapuló – érvelés,
miszerint minimalizálni kell az azonosságokat a gyűjteményekben.

•	 Az intézmények és szolgáltatások: Az összetett rendszerek alrendszerekből
épülnek fel. Esetünkben elsősorban intézményi és szolgáltatási alrend-
szerekből. Egy adott tudományhoz vagy feladathoz kötődő információs
rendszer ritkán marad egyetlen intézmény ügye, kapcsolatokon és együtt-
működéseken keresztül kell felépíteni azt az intézményi és szolgáltatási
rendszert, amely a hatékony információszolgáltatás alapja. Így kell mű-
ködnie a könyvtári rendszer egészének, bármely kisebb alrendszerének, és
az egyes tudományágak, szakmák munkáját támogató információs rend-
szereknek is.

•	 A disszemináció: Az elmúlt évtizedek technikailag minden feltételt meg-
teremtettek az információ széleskörű terjesztéshez. Sokkal nagyobb prob-
léma, hogy el lehessen igazodni az információtömegben, azaz, hogy a
disszemináció gyors és hatékony legyen, hogy a különböző információ-
források között létrejöjjön a kompatibilitás. A terjesztés feladatai közé
tartozik ma már a minőségi válogatás is. A terjesztő-közvetítő rendszer-
nek kell gondoskodnia arról is, hogy az igények eljussanak az információs
rendszerhez.

270

A keresett információ megszerzésére az egyénnek számtalan lehetősége van.
Használhat információkereső rendszereket, amelyek könyvtárakban vagy távol-
ról elérhető online adatbázisokban találhatók meg. Mások a jelenség közvetlen
megfigyelése révén vizsgálódnak. Az orvosok, régészek, csillagászok például folya-
matosan fizikai vizsgálatokat végeznek, hogy bizonyos jelenségeket felfedezzenek,
illetve megértsenek. A matematikusok, vegyészek, fizikusok gyakran olyan tech-
nológiákat alkalmaznak, mint a statisztikai szoftverek vagy szimulátorok, amelyek
mesterséges körülményeket teremtenek a jelenségek interakciójának megfigyelé-
séhez és elemzéséhez. Ahogy a tanulók előrehaladnak tanulmányaik során, újra
meg újra alkalmat kell kapniuk, hogy információkat keressenek, értékeljenek és
kezeljenek, amelyeket különböző forrásokból tudományterületükhöz kötődő ku-
tatási módszerekkel gyűjtenek össze.

Az információkeresés nem tudomány, inkább művészet, a szó pozitív és ne-
gatív értelmében egyaránt. Hatalmas mennyiségű szakirodalom foglalkozik azok-
kal az ismeretekkel, tudásokkal, módszerekkel és technikákkal, amelyek ennek a
művészetnek a sikeres műveléséhez szükségesek. A mai szóhasználatban az infor-
mációkeresést főként online, internetes környezetben szokták csak vizsgálni és
értelmezni, holott maga a fogalom ennél jóval tágabb kontextusban helyezkedik
el. Minden olyan tevékenység, amely valamely információs igény vagy szükséglet
kielégítését, megválaszolását célozza meg, információkeresésnek minősül, akár ha-
gyományos eszközökkel (nyomtatott információforrások, mutatók, kézikönyvek,
katalógusok stb.), akár személyes interakciók (beszélgetés, interjú, konferencia
stb.), akár az internet és a számítógépes technológia segítségével oldjuk meg.

A keresés eredményessége alapjában három fő faktortól függ:
•	 A kérdés, illetve az információs igény: Minden kérdés más, tartalmában és

formájában egyaránt. Minden kérdésnek megvan a maga megoldási, meg-
válaszolási stratégiája. Ha a választott stratégia nem illeszkedik a kérdés
természetéhez, a keresés nem lesz eredményes.

•	 A keresőrendszer: Az információt tároló és a visszakeresést biztosító rend-
szerek mindegyike különböző előnyökkel és hátrányokkal rendelkezik.
Az eredményes kereséshez mélységeiben kell ismerni a rendszer minden
tulajdonságát. A keresőnek tisztában kell lennie a keresőrendszer szolgál-
tatásaival, legfőképpen:

•	 a lefedett témakörökkel
•	 a struktúrával
•	 a kereshető elemeket tartalmazó indexekkel
•	 a keresési opciókkal
•	 a rendelkezésre álló segítségekkel

271

•	 A kereső személye: Ez a legfontosabb tényező. Azt is kijelenthetjük, hogy a
siker a legnagyobb mértékben a kereső személyiségén, tudásán és képes-
ségein múlik. Neki kell megértenie, értelmeznie a kérdést, kiválasztani a
megfelelő forrásokat, ismernie és készségszinten használnia a keresőrend-
szer szolgáltatásait. Ez tudomány. Önmagában azonban nem elég. A ke-
resőnek kell megtalálnia, megterveznie és felépítenie azt a stratégiát, amit
meg tud valósítani, és ami eredményre vezeti. Ez pedig már nem tudo-
mány, hanem művészet.

Az információkeresés magas szintű intellektuális, problémamegoldó tevé-
kenység. Két részből tevődik össze: az információkereső stratégia felépítéséből és
a megfelelő taktikák megválasztásából. A stratégia felépítése egy cél elérése érde-
kében történő átfogó tervezési folyamat, míg a taktika a stratégiai cél eléréséhez
szükséges lépések, heurisztikus döntések sorozata. Gyönyörű és tökéletes stratégi-
ákat építhetünk, amelyekben minden szempontra odafigyelünk, és a végrehajtás
során akár már az első pillanatokban történhet valami, ami az egész tervet meg-
változtatja. Ilyenkor van szükség a heurisztikus gondolkodásra, a váratlan ese-
ményekre való eredményes reagálás képességére. Taktikázni kell, amikor a kereső
előzetes elvárásai nem igazolódnak be a keresés folyamán. A heurisztikus gondol-
kodás olyan szabályokat, mentális műveleteket, viselkedésformákat és attitűdöket
jelent, amelyek egy problémamegoldó helyzetben közelebb visznek az eredmény-
hez, a sikerhez. A heurisztikus gondolkodás soha nem határozott és rigorózus
szabályokat jelent, inkább gondolkodásmódot, megérzéseket. Az információke-
resésnél alkalmazható heurisztikus gondolkodásmód elemeit az alábbiak szerint
csoportosíthatjuk:

•	 Filozófiai megközelítés: A kereső személyiségétől függ, mennyire képes kre-
atívan, de rugalmasan kezelni a feladatot, mindig szem előtt tartva, hogy
több oldalról kell minden kérdést megközelíteni. A kapott eredményeket
folyamatosan értékelni szükséges, a stratégiát és taktikát pedig folyamato-
san módosítani az értékelésnek megfelelően. A jó kereső kellően szkepti-
kus az eredményekkel kapcsolatban, legfőképpen pedig a látszólagos ered-
ménytelenséggel kapcsolatban.

•	 Nyelvi megközelítés: Az információkereséssel kapcsolatos nyelvi problémák
igen összetettek és bonyolultak. A legfontosabb kiindulópont természete-
sen a megfelelő keresőelemek, terminusok megválasztása. Ezen a területen
is nagy hasznát vehetjük a heurisztikus gondolkodásnak. Önmagában a
kontrollált szótárak, tárgyszójegyzékek, tezauruszok, ellenőrzött indexek
nem garantálják a megfelelő eredményt, hiszen ezeket is emberek készítik
– még ha szigorú szabályok mentén is –, és emberek alkalmazzák. Tö-

272

kéletes indexelés nem létezik. A keresőnek nagy szüksége van a logikus
gondolkodásra, amelynek segítségével például rendszerezni tudja kereső-
kifejezéseit a bennük kifejezett specifikussági szintek szerint.

•	 Rekord- és fájlszerkezet: Az információkereső rendszerek szerkezeti elemeit
az adatbázisok előállítói és szolgáltatói határozzák meg. A kereső ezt nem
befolyásolhatja, de az ő feladata, hogy a szerkezetet értelmezni és értékelni
tudja, a kereshető adatmezők és a keresési lehetőségek kombinációjával
sikeresen tudjon operálni.

•	 Fogalommeghatározás: A keresési stratégia sarokpontja a megfelelő fogal-
mak beazonosítása és meghatározása. Ez az információs igény felmérésé-
vel kezdődik, amikor az információs problémát először fogalmakba kell
öntenünk. A kiinduló fogalmak azonban nagyon gyakran nem visznek el
az eredményes találatokhoz, ezért keresés közben folyamatosan újra kell
fogalmaznunk a terminusokat. Ezen a ponton sok kereső elbukik, ha nem
szentel elegendő figyelmet a megfelelő fogalomhasználatnak. Könnyen
jutunk el oda, hogy az adott problémának nincs megfelelő megoldása,
vagy nincs elegendő találat, holott a probléma a kiinduló fogalmaknál
keresendő.

•	 Teljesség és pontosság: Az egyik legnagyobb kihívás az információkeresésben
az eredmények értékelése. Ennek alapján tudjuk stratégiánkat és taktiká-
inkat módosítani, újraformálni, csak ennek segítségével lehet a tökéle-
tességhez közelíteni. A keresés eredményességét a teljesség és a pontosság
mutatóival ítélhetjük meg. E két mutató legfőbb sajátossága, hogy nem
tudunk hozzájuk soha abszolút eredményt társítani. Mivel a teljesség (ami
megmutatja, hogy a lehetséges releváns találatok mekkora hányadát talál-
tuk meg) és a pontosság (amely azt mutatja meg, hogy a találati halma-
zunk milyen arányban tartalmaz releváns és nem releváns találatokat) egy-
mással fordított arányosságban álló két tényező, a keresés eredményességét
a két mutató egyidejű változtatásával befolyásolhatjuk. Ez a nagyon sok
egzakt tudást igénylő játék az igazi művészi része az információkeresésnek.
Mindenekelőtt a keresőnek tisztában kell lennie azzal, mi a releváns találat
a kérdésnek megfelelően, sőt messzebbre gondolva: mi a releváns a valósá-
gos igényhez viszonyítva.

•	 Hatékonyság: A keresés hatékonyságának kérdését vizsgálhatjuk a költsé-
gek szempontjából, ma már azonban összetettebben kell kezelni ezt a kri-

273

tériumot. Napjaink információbőséggel küzdő világában talán az idővel
való hatékony gazdálkodás jelenti a legnagyobb kihívást. Sok jó taktika
segíti a hatékonyságot: egyszerűsített keresési technikák, csonkolás, auto-
matizált eljárások stb. Néha az is megoldás lehet, ha az internetes keresés
helyett hagyományosabb, nyomtatott forrásokhoz fordulunk, van, amikor
ez a hatékonyabb.

Az információkeresés témakörében végzett kutatások, vizsgálatok azt bizo-
nyítják, hogy ugyanarra a kérdésre több hatékony keresési stratégiával és rengeteg
heurisztikus taktikával meg lehet találni a választ. Ahogy az mondani szokták,
nincs királyi út. Tefko Saracevic 1991-ben végzett felmérésében 40 kérdésre 39
kereső kereste a választ. Összesen 360 keresést folytattak le. A találatok 50%-a
volt releváns. Minden kérdést 5 különböző kereső oldott meg, egymástól függet-
lenül. A kereséshez használt fogalmak kiválasztásában a keresők között mindössze
27% volt az átfedés. Ez azt igazolja, hogy a keresés minden csínját-bínját jól értő
profik is rendkívül eltérő módon gondolkodnak. Ettől szép az információkeresés!

Mitől lesz tehát valaki eredményes az információkeresésben? A fenti vizsgálat-
ban a keresők gondolkodásmódját is felmérték. Eredményesebbnek bizonyultak
azok, akik az absztrakciós gondolkodást részesítették előnyben a konkrétumokra
alapozó tanulással szemben. Akik jók a fogalmi asszociációkban, azok határozot-
tan több releváns találatra lelnek kereséseik során. Az egyik lényeges elem tehát az
absztrakt gondolkodásra való képesség. Ez azt jelenti, hogy az oktatásban megha-
tározó szerepe van a matematikának és a logikus gondolkodásnak.

Vannak olyan kereső-személyiségek, akik a keresési folyamat során a műve-
leteket részesítik előnyben. Ők ragaszkodnak a keresés kezdetén meghatározott
fogalmakhoz, és a módosításaikat kizárólag a keresési műveletek változtatásaival
végzik (pl. szűkítés, bővítés, ugyanazon fogalmak keresése a szabad szövegben és
kontrollált szótárban stb.). A másik típus a fogalmi változtatásokat kedveli in-
kább, tehát ha nem elégedett az eredménnyel, új terminusokat választ. Mindkét
módszer lehet eredményes, de leginkább a kérdéstől függ, viszont az a legjobb,
ha kiegyensúlyozottan alkalmazzuk mindkettőt. Ha például a pontosságot sze-
retnénk növelni, és ennek érdekében csökkenteni a találati halmaz méretét, azt
megtehetjük valamilyen szűkítési művelettel (pl. súlyozás), vagy specifikusabb
fogalom használatával (fogalmi változtatás). Az első eset akkor fog működni, ha
a téma kellően konkrét, jól leírható, a keresőrendszer pedig lehetővé teszi a szű-
kítéseket. A szűkítő műveletekkel gyorsan tudjuk csökkenteni a találati halmaz
méretét, ugyanakkor azonban nagyon sok releváns találatot is elveszíthetünk
egy pillanat alatt. Bonyolultabb témáknál célravezetőbb lehet, ha több fogalmat

274

alkalmazunk a keresésben, és inkább a Boole-operátorokkal kapcsoljuk össze
ezeket.

Érdemes megnéznünk, hogy mi jellemzi a fiatal generációk tipikus keresési
szokásait a digitális környezetben200:

•	 Horizontális információkeresés: Az elektronikus folyóiratok használóinak
60%-a nem néz meg 2-3 oldalnál többet a folyóiratból, és 65%-uk soha
nem tér vissza.

•	 Navigáció: A virtuális könyvtárakban az emberek sokkal több időt tölte-
nek el azzal, hogy eligazodjanak, mint a tényleges kereséssel és a találatok
értékelésével.

•	 Olvasás: Az elektronikus források olvasására fordított idő nagyon rövid,
átlagosan 4–8 perc. Az olvasás új formái vannak terjedőben, a címek, tar-
talomjegyzékek és referátumok pásztázó áttekintésével nyerik a legtöbb
információt. Az online keresés egyben az olvasástól való menekülés egyik
formája is.

•	 Gyűjtögetés: A tudományos célú felhasználók ragaszkodnak a szokásaik-
hoz, tehát a számukra érdekes forrásokat letöltik és kinyomtatják. Arról
nincsenek megbízható kutatási eredmények, hogy az összegyűjtött és le-
töltött anyagok hány százalékát olvassák el ténylegesen.

•	 Eltérő keresési szokások: A log fájlok elemzése azt mutatja, hogy a keresők
nagyon különbözőek, földrajzi elhelyezkedés, életkor, nem, munkahely,
státus egyaránt befolyásolják a keresési szokásokat.

•	 Ellenőrzés: A felhasználók másodpercek alatt értékelik a forrásokat a saját
szempontjaik szerint. Elsősorban az általuk megbízhatónak tekintett már-
kákban bíznak (pl. Google).

Az információkeresés módszerei és technikái megtanulhatók, a hozzá társuló
és nélkülözhetetlen heurisztikus gondolkodást azonban kinek-kinek magában kell
kialakítania. Ezért kulcsfontosságú a gondolkodás fejlesztése, a sikerorientált hoz-
záállás, a kellő kitartás és a kritikus szemléletmód.

Az internet ma már az információszerzés leggyakrabban használt eszköze, vi-
lágképünk, attitűdjeink és meggyőződéseink legfőbb formálója. Egy 2009-es brit
felmérés szerint201 az emberek 91%-a keres adatokat az interneten, 90%-uk a saját
érdeklődésének megfelelő témákat is, 71% pedig szavak jelentését. Csaknem 250
millió weboldal és 150 millió blog közül válogathatunk. Az elmúlt évben keletke-

200	 The Google generation: information behaviour of the researcher of the future. Ed. by: Ian
Rowlands et al. In: Aslib Proceedings, 60. (2008) 4, 290–310. p.
201	 Miller, C. ‒ Bartlett, J.: ‘Digital fluency’: towards young people’s critical use of the internet.
Journal of Information Literacy, (2012) 6. 35−55. p.

275

zett online tartalmak mennyisége több milliószorosa annak az információmen�-
nyiségnek, amelyet valaha könyvekben leírt az emberiség.

Ezeknek a tartalmaknak nagy része megbízható és pontos információ. Ugyan-
akkor nagy részük tartalmaz kisebb-nagyobb hibákat, félreértéseket, elütéseket,
vagy szándékos félrevezetést. Az interneten való közlekedés egyik kulcstényezője
a helyes értékelés: az igazság és hazugság megkülönböztetése, a sorok mögötti tar-
talmak felismerése, a vélemények helyes megítélése. Az internet – természeténél
fogva – különösen megnehezíti ezeket a döntéseket, a megbízható és megbízha-
tatlan információ megkülönböztetését.

Az interneten a vélemények többsége névtelen. Nem bízhatunk a kimondott
szó mögött álló személyiségben, még a névhez köthető megnyilvánulások sem
mindig megbízhatóak. A nyomtatott világban segítettek bennünket a kiadói lek-
torok, az engedélyezett tankönyvek, és egy sor olyan eszköz, amely az informá-
ció minőségét garantálja. Az internetes világban ezek szinte teljesen eltűnnek, a
web 2.0 pedig kifejezetten arra ösztönöz, hogy mindenki kontroll nélkül tudjon
véleményt nyilvánítani. Ilyen körülmények között nagyon nehéz megtanítani a
gyermekeinknek, hogyan találják meg a megbízható információkhoz vezető biz-
tos utakat.

Az internet világában dominálnak a képi információk. A képek a legmanipulál-
hatóbb információforrások, amelyek nagyon hatékony propagandaerőt tudnak ki-
fejteni. Sokan elbódulnak egy-egy jól megtervezett és kivitelezett weboldal láttán, és
észre sem veszik, hogy a tetszetős külső mögött esetleg félrevezető tartalom lakozik.
A fiatalok különösen hajlamosak a vizuális információk alapján tájékozódni.

Az internet az asszociatív gondolkodást támogatja a lineáris helyett. Az informá-
cióknak nem megyünk a mélyére, csak felületesen pásztázzuk az oldalakat, ugrálunk
egyikről a másikra. Ez az olvasási kultúra szembe megy azzal az igénnyel, hogy meg-
alapozott, érvekkel alaposan alátámasztott döntéseket tudjunk hozni. És mivel nem
is igazán törekszünk arra, hogy elválasszuk a minőségi információt a silánytól, ezzel
a silány információ mennyiségi növekedésének és terjedésének kedvezünk.

Az információs műveltség egyik fontos eleme a – már korábban említett –
kritikai gondolkodás képessége. Az összetett kompetenciarendszeren belül ide
tartozik, hogy az egyén képes elemezni, értékelni, ítéletet hozni, előítéleteket ér-
telmezni. Mindezt természetesen a digitális információk világában.

Az IFLA (Könyvtáros Egyesületek Nemzetközi Szervezete) 2006-ban elké-
szítette javaslatát azokra a nemzetközi standardokra, amelyekből minden ország
válogathat, amelyekre felépítheti saját információs műveltségi programját202.

202	 Guidelines on information literacy for lifelong learning. Final draft by Jesús Lau. México :
Boca del Rio, 2006. 16−17. p. http://www.ifla.org/VII/s42/pub/IL-Guidelines2006.pdf [2017.
09. 10.]

http://www.ifla.org/VII/s42/pub/IL-Guidelines2006.pdf

276

A követelményrendszernek három alapeleme van: a hozzáférés, az értékelés és a
hasznosítás. Ez a három alapvető cél megtalálható valamennyi nagyobb könyvtá-
ri szervezet dokumentumaiban (AASL, ACRL, SCONUL, Australian and New
Zealand Institute for Information Literacy).

A. �Hozzáférés – A használó hatékonyan és eredményesen jut hozzá az informáci-
óhoz
1.	 Az információs igény meghatározása.

•	 Felismeri és meghatározza az információszükségletet.
•	 Eldönti, hogy kell-e tennie valamit az információhoz jutás érdeké-

ben.
•	 Ki tudja fejezni az információs igényt.
•	 Elkezdi a keresési folyamatot.

2.	 Az információ megtalálása
•	 Azonosítja és értékeli a potenciális információforrásokat.
•	 Keresési stratégiákat alakít ki.
•	 Eljut a kiválasztott információforrásokhoz.
•	 Kiválogatja és letölti a megtalált információkat.

B. Értékelés – Kritikusan és kompetensen értékeli az információt.
1.	 Az információ értékelése

•	 Elemzi, vizsgálja és kivonatolja az információt.
•	 Általánosítja és értelmezi az információt.
•	 Szelektál és szintetizál.
•	 Értékeli a megtalált információ pontosságát és relevanciáját.

2.	 Az információ szervezése
•	 Elrendezi és kategorizálja az információkat.
•	 Csoportosítja és rendszerezi a megtalált információt.
•	 Meghatározza, hogy melyik a legjobb és leghasznosabb információ.

C.	 Használat – Pontosan és kreatívan hasznosítja az információt.
1.	 Az információ felhasználása

•	 Képes újszerű módon kommunikálni, bemutatni és használni az
információkat.

•	 A megtalált információt alkalmazni tudja.
•	 Saját tudásába integrálja az információkat.
•	 Prezentálni tudja az információs terméket.

2.	 Az információ kommunikálása és etikus felhasználása
•	 Tisztában van vele, hogy mit jelent az információ etikus felhaszná-

lása.
•	 Tiszteletben tartja az információ használatának legális szabályait.

277

•	 A szerzői jogi szabályok figyelembe vételével hasznosítja az infor-
mációs termékeket.

•	 Betartja a megfelelő stílusbeli követelményeket.

Az IFLA standardjai alkalmazhatók a könyvtárakban, illetve más információ-
szolgáltató rendszerekben, de ugyanúgy az oktatás valamennyi szintjén is. Jól tük-
rözik, hogy mit jelent komplexitásban gondolkodni ezekről a követelményekről,
és mennyire nem jó, ha elválasztjuk őket egymástól, és különböző elvek szerint,
külön-külön fejlesztjük őket.

Az információs műveltséget dinamikus jelenségként kell értelmezni, kommu-
nikatív interakciók folyamataként, amely különböző felek, a használók és a tech-
nológiai fejlődés által vezérelt gyorsan változó környezet között zajlik. Egy egysé-
ges, nemzetközileg elfogadott és adaptálható indikátorrendszer203 segíthet abban,
hogy az országok felismerjék az információs műveltség fejlődésének elősegítésére
irányuló politikájuk hatásait, és hogy megtudják, állampolgáraik milyen mérték-
ben képesek részt venni egy tudásalapú társadalomban. A mérhetőség érdekében
nemzetközi szinten jobban nyomon kell követni az információs műveltség folya-
matait, országonként és regionálisan egyaránt.

Az indikátorok sokfélék lehetnek:
•	 Különböző forrásokból (kérdőíves felmérésekből, statisztikákból stb.)

származó kvantitatív adatok.
•	 Az adatok kvalitatív szakértői elemzése.
•	 Matematikai algoritmusok szerint kombinált egyszerű indikátorok.

Az indikátorok nem egyformán alkalmasak az információs műveltség méré-
sére minden országban, illetve néha egy országon belül sem. Mást kell mérni a
gyerekeknél és a felnőtteknél, mást a többnyelvű, többnemzetiségű népcsopor-
toknál stb. Ezért nagyon körültekintőnek kell lennünk, amikor a következtetése-
ket vonunk le, illetve az információs műveltség elvárt szintjeit határozzuk meg.
Az információs műveltség kívánt szintje a felhasználási terület és az egyéntől elvárt
teljesítmény szintjének függvénye.

Az általános iskolai hatékony teljesítmény eléréséhez szükséges információs
műveltség szintje különbözik a felnőtt- és felsőoktatásban elvárt szinttől.

Más szintű készségek várhatók el egy újságírótól, egy közügyekkel, egészség-
üggyel foglalkozó vagy a jóléti szektorban dolgozó állampolgártól, illetve a kuta-
tásban támogatóként részt vevő személyektől.

203	 Towards media and information literacy indicators. Prepared by Susan Moeller, Ammu
Joseph, Jesús Lau, Toni Carbo. Paris : UNESCO, 2011.

278

Az információs műveltségi készségek elvárt szintjét meghatározza az a kontex-
tus, melyben az információt fel kell használni.

Az információs műveltséget a készségek folytonosságaként kell értelmezni.
Lehetővé kell tenni az egyes országok számára, hogy az információs műveltségi

készségekhez tartozó foglalkoztatási, oktatási és társadalmi célkitűzéseket maguk
határozzák meg, és hogy ezeket a célokat szükség szerint időnként módosítsák.

Egymástól teljesen eltérő helyzetekben, környezetben egységes információs
műveltségi kritériumrendszert kell alkalmazni.

Az UNESCO által kialakított tervezetet adaptálhatjuk a magyarországi viszo-
nyokhoz, és így körvonalazódik egy keretrendszer, amelyre majd fel lehet építeni
az információs műveltség mérésének indikátorait:

1. �Politikai és kulturális kontextus, amelyben az információs műveltség szintjét
mérni kívánjuk:
•	 A fogalom jelenléte a közoktatási jogszabályokban.
•	 A fogalom és a hozzá tartozó szemlélet megjelenése a közoktatás tanterve-

iben, normatív dokumentumaiban.
•	 A fogalom és a hozzá tartozó szemlélet jelenléte a közoktatás tankönyve-

iben.
•	 Az információs műveltség szemléletmódjának megjelenése az oktatás-

módszertanban.
•	 Az információs műveltség követelményeinek és szemléletmódjának jelen-

léte a szakképzésben.
•	 Az információs műveltség oktatását támogató felsőfokú képzések.
•	 Az információs műveltség jelenléte a pedagógusképzésben.
•	 Az információs műveltség fogalmának megjelenése a könyvtári és közmű-

velődési jogszabályokban.
•	 A témához kapcsolódó országos és nemzetközi konferenciák.
•	 Létezik-e központi szervezet vagy bizottság az országban, amelynek felvál-

lalt feladata az információs műveltség terjesztése?
•	 Az üggyel foglalkozó civil szervezetek száma és aktivitása.
•	 Jelen van-e a fogalom és a szemléletmód a médiát szabályozó jogszabá-

lyokban?
•	 Érvényesül-e az információ és az információhoz való hozzáférés szabadsá-

ga az alaptörvényekben?
•	 Az információs műveltséghez köthető kutatók, kutatócsoportok száma,

aktivitása.

279

•	 A kormány, a civil szféra, a média és az iskolák által támogatott kutatások
száma.

2. Az információhoz való hozzáférés indikátorai
•	 Tudományos és ismeretterjesztő folyóiratok száma a lakosság számához

viszonyítva.
•	 Rádiós és televíziós tartalmak, elsősorban a hírek és az ismeretterjesztő

műsorok aránya.
•	 Az online média elterjedtsége és tartalma.
•	 A könyvtárak száma és az állományok nagysága.

•	 A nemzeti könyvtár állományának nagysága.
•	 1000 hallgatóra jutó kötetek százalékos aránya a felsőoktatási

könyvtárakban.
•	 1000 hallgatóra jutó tudományos kötetek százalékos aránya.
•	 1000 tanulóra jutó iskolai könyvtárak száma.
•	 Az iskolai könyvtárakban található kötetek százalékos aránya.
•	 Közkönyvtári szolgáltatóhelyek száma.
•	 A közkönyvtári állományok nagysága.

•	 A könyvkiadás tendenciái, prioritásai.
•	 1000 lakosra jutó címek száma.
•	 1000 lakosra jutó könyvesboltok százalékos aránya.

•	 A filmek szerepe az információszolgáltatásban.
•	 Az újságírók száma a lakosság számához viszonyítva.
•	 Az internetelérés tendenciái.
•	 A közösségi média szerepe az információszolgáltatásban.
•	 A weboldalak száma és megoszlása
•	 A PC-k száma, elterjedtsége.

3. Az információ befogadását mérő indikátorok
•	 Újságolvasás
•	 Rádióhallgatás
•	 Televíziónézés
•	 Az online média használata
•	 Könyvtárhasználat

280

4. Egyéni kompetenciákat mérő indikátorok:
•	 Az információs szükséglet meghatározása és kifejezése.

•	 Az információszükséglet felismerése.
•	 Az információszükséglet meghatározása.
•	 Annak felismerése, hogy a különböző információk és médiumok

más-más célt szolgálnak.
•	 A probléma felismerése, a megoldás keresése a médián és az infor-

mációkon keresztül.
•	 Keresési stratégiák kialakítása, keresések lebonyolítása.
•	 A célnak megfelelő média és információ tartalmának és formájának

meghatározása.
•	 A lehetséges információforrások értékelése.

•	 Az információ megkeresése és lehívása.
•	 A megfelelő média és információforrások kiválasztása.
•	 Hozzáférés a kiválasztott forrásokhoz.
•	 Az információk kiválasztása és lehívása.

•	 Az információ és a média értékelése.
•	 A releváns információ és média vizsgálata, elemzése és kivonatolása.
•	 A tudományos és a kereskedelmi tartalmak, a tények és a fikció

különválasztása.
•	 Annak felismerése, hogy a média a különböző célcsoportok figyel-

mét más-más célból akarja felkelteni.
•	 A média és az információ interpretálása.
•	 A média és az információ társadalomban betöltött különböző célja-

inak és funkcióinak felismerése és megértése.
•	 A média és az információ környezeti, tulajdonjogi, szabályozási,

gazdasági, jogi, biztonsági tényezőinek értelmezése.
•	 A sokszínűség és a különbözőségek fontosságának felismerése a mé-

dia és az információk világában, különös tekintettel az emberekre,
helyekre, eszmékre és fogalmakra.

•	 A média és az információ időszerűségének, relevanciájának, pon-
tosságának és minőségének megítélése.

•	 A média és az információ szociális és politikai vonatkozásainak fel-
ismerése, és hogy ebből gyakran keletkeznek ügyek.

•	 A média és az információ kiválogatása és szintetizálása.
•	 A média és az információ szervezése

•	 A legjobb és a leghasznosabb média és információ kiválasztása.
•	 A média és az információ megfelelő és releváns hasznosításának

meghatározása.

281

•	 A megtalált információ csoportosítása és szervezése.
•	 A média és az információ rendezése, elmentése, tárolása, megőrzése

és törlése.
•	 Új tudás létrehozása

•	 Az információ beépítése a személyes tudásba
•	 A média és az információ megfelelő helyzetben és célközönség szá-

mára történő alkalmazása.
•	 A tudás hasznosságának megítélése.

•	 A média és az információ kommunikációja és etikus felhasználása
•	 Az adott üzenetnek az adott célcsoport számára megfelelő formá-

ban történő kommunikációja.
•	 Az információ etikus használata.
•	 A személyes adatok védelme.
•	 A médiát és az információt szabályozó testületek ismerete, velük

kapcsolattartás.
•	 A megszerzett ismeretek továbbadása a szerzői jogok figyelembe vé-

telével.
•	 A stíluskövetelmények releváns alkalmazása.

Ezeknek az indikátoroknak nagy részéhez rendelkezésünkre állnak adatok,
különféle országos vizsgálatok, mérések alapján. Az oktatás- és kultúrpolitika
meghatározó normatív dokumentumainak elemzését el kell végezni, a Központi
Statisztikai Hivatal és a Nemzeti Média és Hírközlési Hatóság rendszeres felméré-
sei szolgáltatják a statisztikai adatokat az információ szolgáltatásának és az infor-
máció hasznosításának dokumentálására. Az egyéni készségek méréséhez ki kell
dolgozni a megfelelő mérőeszközöket.

5.5.4.	 �Az információs műveltség és a digitális írástudás
oktatásának helyzete, különös tekintettel a könyvtárak
oktatási szerepére

A különböző kultúrákban mindenütt nagy fontosságot tulajdonítanak az in-
formációs társadalom követelményeihez igazodó kompetenciáknak, eltérő szin-
ten, más-más hangsúlyokkal. Az elmúlt évtizedben az UNESCO elkezdte erő-
teljesen támogatni az információs társadalmak kialakulását a hátrányos helyzetű
térségekben is, ezen belül hangsúlyos helyet foglal el az információs műveltség
ügye. Az információs műveltség hozzásegíti az állampolgárokat, hogy érettebb,
kritikusabb döntéseket hozzanak, ezáltal aktívan befolyásolják országuk politikai
és gazdasági fejlődését. Legfrissebb kiadványaiban az UNESCO már nem is csak

282

információs műveltségről, hanem média- és információs műveltségről (Media and
Information Literacy = MIL) beszél, ezzel is hangsúlyozva a két terület szoros kap-
csolatát és a téma stratégiai jelentőségét.204

A válságban lévő és ezért változások után kiáltó oktatásügy világszerte tar-
talmi és módszertani átalakításokon, reformokon megy keresztül. Ahogy egyre
mélyebbre hatolunk az információs társadalomban, újabb és újabb utak nyílnak
az információhoz. A média, az internet, a web 2.0 (sőt 3.0), a közösségi oldalak
teljesen átalakítják az informálódási szokásokat. A legfrissebb híreket nem az újsá-
gokból, hanem blogokból és kommentekből szerzik a fiatalok, a véleményformá-
lás legmeghatározóbb forrásai a fórumok, ahol számunkra ismeretlen emberekkel
bocsátkozhatunk sokszor nagyon is mély vitákba. Megdöbbentő az a gyorsaság,
hogy egy-egy eseményt, programot mondhatni pillanatok alatt lehet megszervez-
ni a hálózat segítségével, bulit, adománygyűjtést és forradalmat egyaránt. Az is
meglepő, hogy mennyire ellenőrizetlen ez az információ, és mennyi hamis vagy
félinformáció fészkeli be magát az agyakba. Ezek az egyébként jó és hasznos esz-
közök teljesen átalakítják a kommunikáció stílusát, sajnos nagyon erős romboló
hatással vannak a nyelvre, és érezhetően felerősítik az agressziót is. Sürgős straté-
giára van szükség a probléma kezeléséhez, különben ma még nem is sejtett, belát-
hatatlan következményei lehetnek a gyors és ellenőrizetlen információra alapozott
döntéseknek.

Az emberek túlnyomó többsége az internethez fordul először, ha információra
van szüksége. Ez csak akkor baj, ha nem megfelelő stratégiával és tudatossággal
teszi ezt. Az interneten mindenről azonnal kaphatunk információt, nem is keve-
set. A források azonban szinte teljesen egyenrangúak, sorrendjüket nem az érték,
hanem egészen más szempontok határozzák meg. A válogatás és értékelés pedig
olyan készségeket, tudást és értékrendszert tesz szükségessé, amelynek az elsajá-
títása nem könnyű feladat. Közös társadalmi felelősségünk, hogy gyermekeink
megkapják-e ezeket a készségeket.

A gyermekek és a fiatalok információs műveltségét vizsgáló hazai és nemzet-
közi kutatások figyelemre méltó jelenségekre hívják fel a figyelmünket. Az in-
formációs technológiához való szélesebb és gyorsabb hozzáféréssel nem javult a
fiatalok információs műveltsége, sőt, a könnyebb hozzáférés újabb problémákat
is felvet. A fiatalok internetes keresési sebessége arra enged következtetni, hogy
egyre kevesebb időt töltenek a megszerzett információ relevanciájának, pontossá-
gának és megbízhatóságának értékelésével. Nincsenek tisztában saját információs
szükségleteikkel, ezért nehézséget okoz számukra a megfelelően hatékony keresési
stratégia megtalálása. Egyértelműen azt szeretik, ha természetes nyelven fejezhetik
204	 Media and information literacy: policy and strategy guidelines. Ed. by: Grizzle, Alton; Moore,
Penny; Dezuanni, Michael; Asthana, Sanjay; Wilson, Carolyn; Banda, Fackson; Onumah,
Chido. Paris : UNESCO, 2013. 196 p.

283

ki magukat, nem fordítanak energiát a kérdés elemzésére és a megfelelő kulcssza-
vak megtalálására. Hosszú találati listák esetén nem tudnak dönteni a relevanciá-
ról, gyakran futó pillantások alapján nyomtatnak ki oldalakat. A fiatalok fejében
létező mentális térkép az internetről nem mindig teszi számukra egyértelművé,
hogy itt különböző szolgáltatóktól származó hálózati források gyűjteményéről van
szó. A keresőmotorokat (Yahoo, Google) azonosítják az internettel. Sok fiatal a
könyvtárak által közvetített forrásokat nem találja eléggé érdekesnek, ezért jobban
kedvelik azt, amit a Google vagy más keresők nyújtanak. Számukra ez meghit-
tebb, egyszerűbb tanulási környezet.

A mai oktatásügy egyik legnagyobb kihívása, hogy miként tanítsuk meg a
gyermekeket az információ és a technika által vezérelt világban való sikeres bol-
dogulásra. Fontos, hogy szem előtt tartsuk, a gyermekeink számára a technika és
a modern eszközök használata sokkal természetesebb, mint számunkra. Teljesen
más logikával fognak hozzá a feladatok megoldásához. Gondolkodni azonban
meg kell tanítanunk őket. Az internet világa ugyanis leszoktat a gondolkodásról,
arra ösztönöz mindenkit, hogy a kész megoldásokból válogasson. Az informáci-
ós műveltség oktatásának egyik legnagyobb kihívása, hogy miként szorítsuk rá a
digitális bennszülötteket a gondolkodásra, a tervezésre, a céltudatos munkára, az
értő válogatásra, az értékelésre és a kritikára.

Fontos lenne például, hogy megtanítsuk, miért nem ugyanolyan vagy jobb a
Google keresője, mint egy könyvtári katalógus. Csak néhány érv:

•	 Nem lehetséges meghatározni, hogy milyen típusú adatot keresek (szerző,
cím stb.).

•	 A keresőelemek esetlegesek, nincsenek indexek, ahol beazonosíthatjuk,
hogy mit hogyan keressünk.

•	 Senki sem tudja, mi alapján dönti el a kereső, hogy mik a számomra leg-
jobb találatok.

•	 Az egyszerűség a minőség rovására megy.
•	 A szűrőbuborékok helyettem döntik el, hogy mire van szükségem, nincs

esélyem válogatni.

Az információs műveltségről ma még inkább csak az ismeretek és készségek
szintjén szoktunk beszélni, holott legalább ilyen fontos lenne arról is szót ejteni,
milyen szemléletváltást igényel ennek a műveltségnek az elsajátítása. A szemlélet-
váltás azt jelenti, hogy sokkal nagyobb tisztelettel, alázattal fordulunk az informá-
ció felé. Számításba vesszük, hogy van hasznos és haszontalan, jó és rossz informá-
ció. Van szükségtelen és szükséges, és olyan is, aminek a birtoklásával magunknak
vagy másnak árthatunk. Meg kell tanulnunk értékén kezelni az információkat,

284

sokkal erőteljesebben, mint ahogy ezt most teszi az emberiség. A hangsúlynak az
információ birtoklásáról annak értékelésére kell áthelyeződnie.

Az oktatás valamennyi területét át kellene hatnia az információs műveltség
szemléletének, és igazán akkor mondhatnánk, hogy már jó úton járunk, ha gyer-
mekeink észrevétlenül válnának információsan műveltté. Ehelyett azonban azt
látjuk, hogy egyre felszínesebbek. A műveltség minden szinten folyamatosan ve-
szít az értékéből, nem az a sikeres ember, aki tájékozott és művelt, hanem aki-
nek jó kapcsolatai vannak, és gyorsan meg tudja oldani a problémás helyzeteket.
A megoldás mikéntje, etikája vagy minősége gyakran másodlagos.

Az egész folyamatot általában hajlamosak vagyunk csak a tudományos infor-
mációszerzésre alkalmazni. Pedig az élet minden területére kellene. Az Egyesült
Államokban tömegesen találni olyan oktatási programokat, ahol a mindennapi
élet eseményein, például egy vásárlási projekten vagy egy palánta felnevelésén ke-
resztül vezetik le és tanítják meg az információszerzés és -hasznosítás lépéseit. De
ugyanígy kellene felhívnunk a gyermekek, fiatalok figyelmét arra, hogy egy blog-
bejegyzés vagy komment megírása előtt is vegyék számba, birtokában vannak-e
minden szükséges információnak, el tudják-e dönteni, hogy mi igaz és mi hamis,
és hogy amit leírnak, az megfelel-e az elemi etikai normáknak. Például nem sért-e
más embereket, vagy nem terjeszt-e rémhíreket vagy álhíreket. A szemléletváltás
azt jelenti, hogy ezt a gondolkodásmódot kiterjesztjük az élet minden területére.

Nem azt állítom, hogy az oktatás szereplői nincsenek mindennek tudatában,
de tény, hogy gondolkodásmódjukat döntően még nem ez a szemlélet határozza
meg. Így aztán a tanulókban sem alakul ki már egészen kicsi kortól kezdve annak
a tudata, hogy minden, amit tanulnak az iskolában, valami fontos és gyakorlati
célt szolgál, van értelme tanulni, olvasni, van értelme új információkat keresni,
és van értelme értékelni minden információt. Valami ilyesmi lenne a kompeten-
ciaelvű oktatás célkitűzése, ám ennek gyakorlati megvalósulásai sajnos még nem
igazán manifesztálódtak.

A nem hagyományos ismeretszerzési források előtérbe helyeződésével növek-
szik a non-formális és informális tanulás szerepe. Ki tudja ma már megmondani,
hogy egy felnőtt ember tudásának mekkora hányadát teszik ki az iskolában ta-
nultak, és mennyit tanul a tapasztalataiból, a körülötte történő eseményekből,
az ismerőseitől vagy a médiából. És vajon ez a sokféle forrásból származó tudás
hogyan válik egységgé? Mi más, ha nem az információs műveltség által?

A legfontosabb szerepe természetesen a közoktatásnak van, de a felsőoktatásra
sem hárul kisebb feladat. Elcsépelt közhely, hogy a hallgatók nagyon szerény ál-
talános műveltséggel kerülnek a felsőoktatásba, és gyakran alapműveltségi elemek
elsajátítását kell a szakmai oktatás mellett az egyetemeknek megoldaniuk. A fel-
sőoktatásra is igaz a szemléletváltás szükségessége. Nagyon nehéz a hallgatókkal
megértetni, sőt, elsajátíttatni azt a képességet, hogy a tanultakat összefüggéseik-

285

ben lássák, kurzusok és tantárgyak között átívelő szintézisekre legyenek képesek.
Pedig minden problémamegoldásnak és hatékony munkavégzésnek ez az alapja.
Ha jobban megnézzük, ez is az információs műveltség része: a megszerzett tudás,
információ megfelelő szervezése, hasznosítása, továbbépítése. A kulcs természete-
sen a tanároknál, oktatóknál van. Nekik kellene az új szemléletmódot hangsúlyo-
sabbá tenni, és saját kurzusaikban is érvényesíteni.

A Nemzeti Alaptantervben az Informatika műveltségi területhez kerültek a
könyvtárhasználati ismeretek, és ahol még van rá valami kis órakeret, ott is legin-
kább csak a könyvtári dokumentumok és feltáró eszközök használatának az alap-
jait tudják lerakni a pedagógusok. Kevés szó esik az információk értékeléséről,
az igények elemzéséről, esetleg az információk továbbhasznosításáról. A kritikai
gondolkodás és elemzés készségeinek oktatása sem jellemző egyelőre a magyar
oktatásra. Az információs műveltség egyes elemei megjelennek a NAT-ban és a
kerettantervekben, de az egységben való gondolkodás, a komplex készségfejlesztés
szemlélete teljesen hiányzik. Amiben erősek vagyunk, az a digitális írástudás és a
médiaműveltség oktatása.

A feladat felerősödik a felsőoktatásban és a felnőttképzésben. A használókép-
zés egyre divatosabb téma a közkönyvtárakban és a felsőoktatási könyvtárakban
egyaránt, de ez ma még nagyon messze van a modern információs műveltség kész-
ségeitől. Az egyik legnagyobb probléma, hogy nem nagyon van, aki ezeket a kész-
ségeket, képességeket tanítani tudná akár a közoktatásban, akár a felsőoktatásban.
A magyar pedagógusok nagy részének magának is gondot okoz az információk
megtalálása és átalakítása, sokszor a tanítványok sok tekintetben előbbre járnak
ezen a téren mestereiknél. Ez pedig eleve megakadályozza, hogy a legfontosabb
tudást, az értékelés, a kritikus megítélés képességét oktatni tudják. Minél tovább
késlekedünk, annál veszélyesebb helyzetet idézünk elő, hiszen a jövőnk egy mani-
pulálható és manipulált generáció kezébe fog kerülni.

Ugyanakkor ki kell emelni a magyar iskolai könyvtárak és könyvtárostanárok
lelkes és elkötelezett munkáját ezen a területen. A tehetséggondozást többek kö-
zött országos tanulmányi verseny támogatja (Bod Péter Könyvtárhasználati Ver-
seny), amely néhány éve zászlajára tűzte az információs műveltség ügyét, felada-
tai a komplex készségek fejlesztését és mérését célozzák. Az iskolai könyvtárosok,
könyvtárostanárok módszertani munkája is példamutató. Egyre több formális és
non-formális oktatási program, ötlet és jó gyakorlat jelenik meg, amelyek mind a
pedagógusoknak, mind a könyvtárosoknak segítséget jelenthetnek.

A demokratikus társadalmak elvárása, hogy a polgárok felkészüljenek a mun-
kára, az állampolgári kötelességeikre és a napi életvitelre egyaránt. Mindhárom
esetben máshol vannak a hangsúlyok:

•	 A munkára való felkészüléshez ismerni kell a különböző szakmák tech-
nológiai követelményeit és általánosságban a 21. század munkakultúráját.

286

•	 A felkészült állampolgári magatartás megkívánja az önálló vitakultúrán
alapuló döntéshozatalt, a felelősségvállalást, a közösségi magatartásformák
modern változatainak alapos ismeretét.

•	 A napi életvitelhez szükség van kreativitásra, érdeklődésre, nyitottságra,
sokoldalúságra.

Mindehhez az szükséges, hogy a tanulók folyamatosan szembesüljenek az in-
formációforrásokkal és a bennük található információkkal, és ily módon köze-
lítsék meg a problémákat, keressék a megoldásokat. Ideális esetben az oktatás
minden szintjét áthatja ez a szemlélet, vagyis nem külön tantárgyak keretében
történik a szükséges készségek kialakítása és fejlesztése, hanem valamennyi tan-
tárgy tananyagában és módszertanában megjelennek az információs műveltség
elemei. Elsősorban a módszertan az, ahol ez a feladat nagyobb hangsúlyt kaphat.

Az információs műveltség megszerzése megsokszorozza a tanulók lehetőségeit
az önálló tanulásban, tudásuk növelése érdekében az információforrások széles
körét használják, okos kérdéseket tesznek fel, élesedik a kritikai gondolkodá-
suk, önállóbbakká válnak. Fontos, hogy megértsük, ezek az új képességek nem
a tananyagon kívül helyezkednek el, hanem szervesen belefonódnak a tanterv
tartalmába, szerkezetébe és sorrendiségébe. A tantervi integráció egyben sok le-
hetőséget is ad, hogy erősítsük az olyan oktatási módszerek alkalmazását, mint a
problémaalapú tanulás, a bizonyítékokra alapozott tanulás és a kérdezve tanulás.
A problémaalapú megközelítésnél a tanulók mélyebb szinten tudnak érvelni az
adott témáról, mint a csupán előadásra és tankönyvre építő oktatásnál. Ahhoz,
hogy ennek minden előnyét kihasználjuk, a tanulóknak olyan gondolkodásmó-
dot kell követniük, amelynek szerves része a különböző helyeken és formákban
létező információforrások készségszintű használata. Ezáltal a saját tanulásukért
érzett felelősség is növekszik.

A pedagógusok jól érzékelik a problémákat és a hiányosságokat, ahhoz azon-
ban, hogy valamiféle előremozdulás történjék, segítségre szorulnak. Külső és belső
segítségre egyaránt. A segítség sokfelől érkezhet, például a könyvtárakból, hiszen
az információs műveltség mozgalom tulajdonképpen a könyvtárak felhaszná-
ló-képzéseiből indult el és növekedett össztársadalmi mozgalommá. Rendkívül
fontos feladat lenne, hogy a mindennapi pedagógiában, a köznevelés és közok-
tatás valamennyi szintjén is kialakuljon az a szolgáltatási és intézményrendszer,
amely hatékonyan támogathatja a pedagógusok munkáját ezen a téren is.

A Német Információtudományi Társaság (Deutsche Gesellschaft für Information
und Wissen, DGI) 2011-ben kiadott memoranduma205 javaslatokat tesz azokra a

205	 A Német Információtudományi Társaság memoranduma: az információs műveltség
oktatásügyben megvalósítandó támogatásáról. Könyv és Nevelés, 13. (2011) 1. 81−85. p.

287

fejlesztésekre, amelyekkel az oktatáspolitika, illetve a könyvtárügy támogathatja
a közoktatást. Ezeknek a javaslatoknak nagy része nem kötődik szorosan a német
nyelvterülethez, hazánk számára is hasznosíthatók, sőt hasznosítandók:

•	 Az információs műveltség oktatásához kapcsolódó internetes portál ki-
alakítása. Jó lenne, ha egyetlen platformon lennének hozzáférhetőek az
információk, az oktatási anyagok, az e-learning lehetőségek stb.

•	 Az információs műveltségre vonatkozó iskolai tantervek és tananyagok
kritikus vizsgálata és kiegészítése szükséges. A jelenlegi tananyagot szak-
mai szempontból meg kell vizsgálni és az információs műveltség iskolai
modelljének kialakítása érdekében ki kell egészíteni. Fontos, hogy ez a
modell a médiapedagógiai párbeszédek tárgyát is képezze.

•	 Figyelembe kell venni a különböző iskolai szintekhez köthető elvárásokat,
követelményeket:

•	 Az alapfokú oktatás 1. szintjén az olvasási kedv növelése, illetve
az iskolai és közkönyvtárakhoz, valamint az életkornak megfelelő
információs szolgáltatásokhoz való hozzászoktatás.

•	 Az alapfokú oktatás 2. szintjén/a középfokú oktatás alsó szintjén
az információ „fogalmába” történő bevezetés, az információkeresés
szisztematikus előkészítése, az információszolgáltatások megfelelő
kiválasztása és az eredmények kritikus értékelése.

•	 A középfokú oktatás felső szintjén az információs műveltség tény-
leges kialakítása az iskolai, tudományos és szakmai feladatokkal
kapcsolatban, valamint az információszerzés professzionális mód-
szereinek elsajátítása.

•	 A tantervek elkészítésében és alkalmazásában részt vevő szakembe-
reknek megállapodásra kell jutniuk az információs szakemberekkel
és a könyvtárosokkal.

•	 A közoktatási intézmények és a közgyűjtemények közötti kapcsolatok szo-
rosabbá tételével a pedagógusok olyan szakemberektől is kaphatnak segít-
séget, akiknek jóval nagyobb gyakorlatuk van az információs műveltség
fejlesztésében.

•	 Lényeges a könyvtárakban és az iskolákban az információs szakemberek
által kínált szolgáltatások és továbbképzések folyamatos biztosítása. Eze-
ket a módszertani fejlesztés érdekében ingyenesen kellene a tanárok, illet-
ve az iskolák rendelkezésére bocsátani.

288

•	 Az információs műveltség oktatásához kapcsolódó kommunikációs kam-
pányok egyaránt szükségesek a politikában, az oktatásirányításban és a
szociokulturális környezetben.

•	 A meglévő tantervi koncepciók alapján a középfokú oktatás szintjén és a
felnőttoktatásban is el lehet gondolkodni egy, az információs műveltség
megszerzését támogató elektronikus tanulási modul kialakításán. Itt azon-
ban figyelembe kell venni, hogy az információs műveltség közvetítését
mindig konkrét tanulmányi vagy kutatási tartalmakhoz kell kötni.

5.5.5.	 �Az információs műveltség mint a könyvtári munkát
meghatározó szemléletmód

Az információs és tudástársadalomban a könyvtárak szerepe alapvetően meg-
változik. Fő feladatuk már nem a tudás és az ismeretek felhalmozása és megőrzése,
hanem annak közvetítése, hozzáférhetővé tétele minél szélesebb körben. Egyre
fontosabb szerepük van továbbá a digitális és információs kompetenciák fejleszté-
sében. Az 1997. évi CXL. törvény a muzeális intézményekről, a nyilvános könyv-
tári ellátásról és a közművelődésről a nyilvános könyvtár alapfeladataként jelöli
meg, hogy az segítse a könyvtárhasználókat a digitális írástudás, az információs
műveltség elsajátításában, valamint az egész életen át tartó tanulás folyamatában.
A könyvtári szakma területén dolgozók a bőrükön érzik ezeket a változásokat, fo-
lyamatosan készülnek a stratégiai tervek arra vonatkozóan, hogyan alkalmazkod-
janak a könyvtárak a megváltozott igényekhez és szokásokhoz. A statisztikák nem
a könyvtárak halálát mutatják, csupán arra hívják fel a figyelmet, hogy változnia
kell. A projektben végzett felmérések és egyéb kutatások alapján kimutatható,
hogy kevesebb a személyes könyvtárhasználó, ugyanakkor azonban sokkal válto-
zatosabbak az igények, és nagyságrendekkel növekedik a könyvtári szolgáltatások
távoli igénybe vétele. Összességében a könyvtárhasználók száma nem csökken.

A könyvtárakban összegyűjtött, rendszerezett, sokoldalúan feldolgozott, ezért
könnyen hozzáférhető információk nagy segítséget tudnak jelenteni a tanulásban
és a munkában egyaránt. Ha valaki azonban nem ismeri a lehetőségeket és nem
tud velük élni, akkor az ő számára inkább elborzasztó, nehézkes és unalmas hely
a könyvtár. A könyvtárak valamennyi szolgáltatásukkal az információs műveltség
fejlesztését hivatottak elősegíteni. Itt is fontos az erőteljes szemléletváltás, amely
a könyvtári munka valamennyi területén tudatossá teszi, hogy az ott dolgozók az
információs műveltséget szolgálják. És talán még ennél is hangsúlyosabb feladat

289

lenne, hogy maguk a könyvtárosok tisztában legyenek saját információs művelt-
ségükkel, e téren tapasztalható hiányosságaikkal, illetve a fejlődési lehetőségekkel.

A könyvtáros szakma alapvető követelménye a szakmai tudás mellett az át-
lagosnál nagyobb általános műveltség. Nincs kiábrándítóbb egy műveletlen
könyvtárosnál! A műveltség fogalma sokrétű és szerteágazó, nehezen definiálha-
tó. A képzés igazán egyetlen úton tudja támogatni a könyvtárosokat a műveltség
megszerzésében, ha hozzásegíti őket a műveltséget jelentő információk közötti
professzionális eligazodáshoz. Ráadásul van a műveltségek között egy olyan speci-
ális terület, amelyen a könyvtárosoknak mindenkinél előbb kell járniuk. Ez pedig
éppen az információs műveltség, vagyis azon kompetenciák összessége, amelyek
segítségével valaki a lehető legrövidebb és leghatékonyabb úton tud eljutni az in-
formációs igény felismerésétől a megszerzett információk kreatív újratermeléséig.
Könnyen gondolhatnánk, hogy ha van valami, amihez egy könyvtáros ért, hát ez
az. Éppen ezért a szakirodalom is inkább csak azzal foglalkozik, hogy miben tudja
támogatni a könyvtár ennek a kompetenciacsomagnak a megszerzését és fejleszté-
sét, arról kevésbé olvashatunk, hogy magának a könyvtárosnak milyen informáci-
ós műveltségre van szüksége, és hogy napi munkája során mikor és hogyan tudja
hasznosítani ezt a műveltségét.

Tegyük fel magunknak őszintén a kérdést: napi, rutinszerű, sokszor favágás-
nak érzett munkavégzésünk során hányszor tudatosodik bennünk ez a hivatás?
Amikor fárasztó és nehézkes, esetleg értetlennek tűnő ügyféllel van dolgunk, ér-
dekel-e minket az ő valóságos információs szükséglete, amelynek esetleg ő maga
nincs is tudatában. Az információs és könyvtáros szakma jövője ezen a felisme-
résen nyugszik. Ha engedjük, hogy pusztán technikai segítőnek és felügyelőnek,
rendfenntartónak, esetleg útbaigazítónak tekintsenek minket, akkor szakmánk
erre a szintre fog süllyedni. Valóban ruhatárossá fogunk válni, és hamarosan
meg fog jelenni egy új szakma, mondjuk, hívjuk úgy, hogy információs men-
tor (az IT mentor mintájára!), akire mindenki megmentőként fog tekinteni.
A könyvtáraknak vissza kell szerezniük – természetesen megújított formában
– azt a régi szerepüket, hogy az oda betérő a kultúra fellegvárában érezhesse
magát. Ma már ez nem azt jelenti, mint a középkortól a 20. század közepéig
terjedő korszakokban, hogy a könyvtáros minden tudások őrzője, és tőle függ,
hogy kihez jut el az információ. Nem. Azt kell elérnünk, hogy az emberek azért
menjenek el a könyvtárakba, mert ott valódi segítséget kapnak ahhoz, hogy a
szabadon hozzáférhető, globális tudásvagyonból hogyan válogassák ki a haszno-
sat és az értékeset.

Szemléletváltásra van szükség a könyvtári tevékenység minden területén. Nem
csak az olvasószolgálatban. A szemléletváltás minőségi fejlődést fog eredményez-
ni, amelynek természetes következménye lesz a szakma presztízsének növekedése.
Íme, előttünk áll az új (vagy nem is olyan új?) könyvtáros életpálya-modell.

290

5.5.6.	 Az információs műveltség-központú könyvtár jellemzői

A könyvtári feladatok között vissza kell állítani a régi (eredeti) hangsúlyokat.
A legalapvetőbb: egy meghatározott felhasználói kör információs igényei szerinti
gyűjtemény folyamatos építése, fenntartása és szolgáltatása. Ezt a feladatkört lehet
kiegészíteni, illetve megtámogatni a modern technika kínálta új lehetőségekkel,
a könyvtár 2.0 szolgáltatásaival, a technikai eszközök biztosításával, a távolról is
elérhető szolgáltatásokkal stb. A hangulatos közösségi tér, a „harmadik hely”, a
rendezvények csak ezután jönnek, nem vehetik át az elsődleges szerepet a felada-
tok között. Nem az fogja felemelni a könyvtárakat, hogy minél több új, kiegészítő
tevékenységet vállalnak magukra, hanem az, hogy minden időben, az adott kor-
szak igényei szerint tudnak hozzájárulni az információs műveltség mint szemlélet
elsajátításához. Mindezt persze a legmodernebb, legkreatívabb és legizgalmasabb
eszközökkel kell elvégezniük. Az említett kiegészítő tevékenységek persze nagyon
fontosak, hiszen új utakat kell nyitni a könyvtár létező és potenciális használói
felé. De csak úgy van ezeknek is létjogosultságuk, ha hozzájárulnak az információs
műveltség terjesztéséhez. Nagyon jó, hogy könyvtárainkban egyre több kiállítás,
koncert, irodalmi est stb. van. A szemléletváltás abban áll, hogy ezeket összhang-
ba kell hozni a könyvtár gyűjteményére és szolgáltatásaira alapozott információs
műveltségi gondolkodásmóddal.

A gyűjtemény maga (legyen az nyomtatott, elektronikus vagy virtuális) az
elődleges út az információs műveltség megszerzéséhez. A könyvtár arra vállal-
kozik, hogy egy bizonyos szempont szerint válogatja és fejleszti, szükség szerint
apasztja gyűjteményét, amelyben meghatározott információs igényekre megfelelő
válaszokat lehet találni. A gyűjtemény egyben segíti maguknak az igényeknek az
alakulását is, és lehetőséget ad az értő válogatásra. Az utóbbi időkben könyvtá-
raink a gazdasági lehetőségek beszűkülése, a takarékossági követelmények miatt
kevesebbet tudnak törődni a valódi gyűjteményfejlesztéssel. Ezért nagyon fontos
lenne, hogy a szemléletváltás a fenntartóknál is megtörténjen.

A könyvtár feladata, hogy gyűjteményét feldolgozottan és rendszerezetten te-
gye hozzáférhetővé. Az információs műveltség alapja, hogy legyen hol keresni az
információt, és meglegyenek a kereséshez szükséges megfelelő eszközök. Az igé-
nyes és hozzáértő információkeresés csak akkor tud megvalósulni, ha megbízható,
pontos, könnyen és gyorsan használható, a válogatást is támogató katalógusok
és adatbázisok állnak rendelkezésre. A Google-lal szembeni versenyt úgy tudjuk
megnyerni, ha valóban minőségi többletet tudunk nyújtani. Ezért érdemes lenne
az új kor igényei szerint újra átgondolni a könyvtári feldolgozó munka céljait és
feladatait. Ma két véglet látszik uralkodni: Az egyik a régi, maximalista álláspont,
amely szerint a feltárás legfontosabb célja a pontosság és a minden részletre ki-

291

terjedő alaposság. E nézet képviselői nem foglalkoznak azzal, mit ért meg a fel-
használó a feldolgozásból, tulajdonképpen önmaguknak és egymásnak gyártják a
leírásokat. A másik véglet képviselői a gyorsaságot és egyszerűséget helyezik a kö-
zéppontba. Véleményük szerint csupán annyi adatot kell szolgáltatni, amennyire
az olvasónak feltétlenül szüksége van. Így azonban gyakorlatilag a feldolgozás az
igénytelenség oltárán elég, és azoknak ad igazat, akik szerint nincs is szükség rá.

Ezzel szemben a feldolgozás középpontjába is az információs műveltség szol-
gálatát kellene állítani. A könyvtárban készülő metaadatok segítségével az infor-
mációt kereső minél könnyebben és egyszerűbben, és egyben biztonsággal válo-
gathatja ki a nagy tömegű, rendezetlen információhalmazból a neki szükséges
elemeket. A feldolgozás során tehát arra kell felhívni a figyelmet, hogy melyek
az adott információforrásban található legfontosabb információk, hol van ben-
ne egyediség és újdonság, illetve kiknek a számára lehet hasznos. A feldolgozás
adattartalmát az határozza meg, hogy az egyes adatelemek, vagy azok összessége
képes-e valamilyen valós vagy potenciális információs igényt kielégíteni. Amelyik
nem, az fölösleges adat, nem kell vele terhelni a leírást. Amelyik viszont gyakoribb
igényt elégít ki, arra hangsúlyosabban kell a figyelmet felhívni. Az online könyvtá-
ri katalógusok ma már általában nem az ISBD formátumában közlik az adatokat,
hanem címkézett, az olvasó számára is értelmezhető formában. Miért ne lehetne
az adatok sorrendjét és címkéit úgy alakítani, hogy az a valós információs igénye-
ket, vagyis az információs műveltséget szolgálja? (Pl. a szögletes zárójel alkalma-
zása a könyvtáros kivételével senkinek nem mond semmit. Elég, ha a könyvtár a
saját szükségleteire rögzíti, hogy az adat milyen forrásból származik, de az olvasót
ezzel nem lenne szükséges terhelni. Mindjárt könnyebb lenne a visszakeresés is.)

Még hangsúlyosabban fogalmazódik meg ez az igény a tartalmi feltárással
kapcsolatban. Nagyon kevés esetben figyelnek például a könyvtárak arra, hogy
a tartalmat leíró tárgyszavak informatívak legyenek, többet mondjanak, mint
a cím, és sorrendjük tükrözze valamilyen módon egymáshoz való viszonyukat,
vagyis a tényleges összefüggéseket. A szemléletváltás abban nyilvánulhatna meg,
hogy odafigyelünk az alapelvre: az olvasó, ha elolvassa a tárgyszavakat, kapjon
képet arról, hogy miről szól a dokumentum. Érezhesse a tartalmi hangsúlyokat,
lássa azonnal, hogy az információs igényére van-e válasz a talált dokumentumban.
A szakmai fejlesztések nagy részét arra kellene fordítani, hogy az információs mű-
veltség részét képező értékelést és válogatást támogató bibliográfiai leírások, szur-
rogátumok készüljenek a könyvtárakban, és olvasóink tudjanak is élni ezeknek a
leírásoknak a többletinformációt adó szolgáltatásaival.

A könyvtári tevékenységrendszer harmadik nagy területe az információszol-
gáltatás. Talán itt a legegyértelműbb a kapcsolat az információs műveltséggel.
Nem árt azonban a szolgáltatásban közreműködő könyvtárosokban tudatosítani,
hogy segítő munkájuk az egész folyamatra kiterjed, az információs igény felisme-

292

résétől a megszerzett információ újrahasznosításáig. Jelenleg ugyanis a könyvtárak
kizárólag az információ megszerzésében nyújtanak segítséget olvasóiknak. Előfor-
dul persze az is, hogy a könyvtáros segít egy bibliográfia szakszerű összeállításá-
ban, vagy a szövegszerkesztő használatában. Az általam preferált szemléletváltás új
minőségű szolgáltatásokat jelentene. Nem kellene hozzá plusz finanszírozás, sem
további munkaerő, csupán szemléletváltás.

El tudnám például képzelni, hogy a tájékoztató könyvtáros egyfajta algorit-
mus mentén kezelné a tájékoztatási kérdéseket, az információs műveltség egy-
másra épülő elemei szerint. Rögzítené az információs igényt, minden részletre
kiterjedően. Feltérképezné a szóba jöhető információforrásokat, az ezekben való
keresés menetét. Mindezt persze az ügyféllel együtt, hagyva, hogy ki-ki igényei
és tudása szerint önállóan végezze a munkát. A könyvtáros csak akkor lép közbe,
ha szükség van a segítségére. Ilyenkor azonban segítség lehet, ha észreveszi, hogy
kimaradt egy lépés, vagy nem történt meg az információ megfelelő szempontok
szerinti válogatása. Adhatna tanácsokat, javaslatokat, és elmagyarázhatná, miért
fontos minden lépés. Így észrevétlenül oktatná az információs műveltség elemeit,
a szolgáltatás keretein belül. Csupán szemléletváltás és tudatosság.

A könyvtárakat az különbözteti meg a kiadói adatbázisoktól, hogy nem ke-
reskedelmi célok vezérlik őket, hanem a szolgáltatói szemlélet. Ideális esetben
az információs műveltség szolgálata. A valóságban azonban sajnos nem mindig
beszélhetünk ideális esetről, hiszen a gazdaság és a politika azt várja el a könyv-
tártól, hogy érték-haszon elven igazolja létét. Könnyen belátható, hogy a könyv-
tár munkájának valódi hasznosulása sokszor csak generációkkal később mérhető.
Azokban az országokban, ahol magas színvonalú a könyvtári ellátás, beleértve az
iskolai könyvtárakat is, mérhetően jobb az emberek információs műveltsége is.
Ez lemérhető a politikai kultúrától kezdve az olvasási szokásokon át a digitális
kompetenciákig nagyon sok területen. Összességében ezekről az országokról a fej-
lettebb demokrácia képe szokott kialakulni bennünk (lásd pl. Finnország, Dánia,
Norvégia).

Egyértelmű, hogy ha a szolgáltatásközpontú könyvtár eszméjét kiegészítjük,
vagy lecseréljük az információs műveltség-központú könyvtár eszméjére, akkor a
gazdasági hasznosulást az oktatás hasznosulásához hasonlóan kell igazolni. Innen
már nincs messze, hogy a PISA-vizsgálatokhoz hasonlóan, esetleg azok keretein
belül legyen mérhető a lakosság információs műveltsége, illetve az ehhez tartozó
kompetenciák is. (Köztudott, hogy a PISA-vizsgálatoknak létezik felnőtt kompe-
tenciákat mérő változata is.)

293

5.5.7.	 Összegzés

Az információs műveltség a 21. század tudástársadalmának egyik legfonto-
sabb kulcskompetenciája. Ameddig nem ismerjük fel, hogy a fogalom sokkal töb-
bet jelent, mint csupán a digitális írástudást, nem fogja tudni betölteni a valódi
feladatát. Az információs társadalom polgárait fel kell fegyverezni a megfelelő
készségekkel, hogy le tudják győzni az információs túlterhelést és a manipuláció-
kat. Az információs műveltséggel bíró egyén tudja, hogyan kell tanulni, miként
szerveződik a tudás, hogyan kell megtalálni, rendezni és hasznosítani az informá-
ciókat. A téma nem új, különösen nem a könyvtáros szakma számára. Kelet-Kö-
zép-Európa országaiban azonban nem igazán van jelen sem a közoktatásban, sem
a felsőoktatásban. Az oktatáspolitika számára csak a digitális írástudás proble-
matikája ismert, nem akarják felismerni, hogy sokkal átfogóbb és összetettebb
kompetenciákra van szükség a 21. századi túléléshez.

5.5.8.	 Felhasznált irodalom

Aczél Petra: Médiaműveltség. In: Nagy-Király Vivien (szerk.): Médiatudatosság
az oktatásban. Budapest : OFI, 2013. 41‒44. p.

Bawden, David: Információs és digitális írástudás: a fogalmak áttekintése. Könyvtá-
ri Figyelő, 48. (2002) 1−2. 157−163. p.

Catts, R.: Indicators of adult information literacy. Journal of Information Literacy,
(2012) 6. 4−18. p.

Catts, Ralph ‒ Lau, Jesus: Az információs műveltség indikátorai felé. Fogalmi
keretrendszer tanulmány. Párizs : UNESCO, 2008. Könyv és Nevelés, 2010.
Különszám. 50 p. https://docplayer.hu/2765017-Az-informacios-muveltseg-
indikatorai-fele.html [2018.12.27.]

Csík Tibor (szerk.): Információs műveltség és oktatásügy. Nemzetközi szemle. Bp.:
OPKM, 2006. http://www.opkm.hu/download/ImOk.pdf [2017. 09. 08.]

Dömsödy Andrea: Az információs műveltségről alkotott nézetek. Könyvtári Figyelő,
57. (2011) 1. 40‒58. p.

Egervári Dóra: Információs kompetenciáink. In: Sipos Anna Magdolna, Zalay
Szabolcs, Mészárosné Szentirányi Zita (szerk.): A kultúra anatómiája, a kul-

https://docplayer.hu/2765017-Az-informacios-muveltseg-
http://www.opkm.hu/download/ImOk.pdf

294

túra anatómusa: Tanulmánykötet a 65 éves Agárdi Péter tiszteletére. Pécs : PTE
FEEK, 2011. 50−61. p.

European Commission: A common EuropeanDigital Competence Framework for
Citizens 2014.
http://www.ecvet-info.de/_media/DIGCOMP_brochure_2014_.pdf [2017.05.11.]

The Google generation: information behaviour of the researcher of the future. Ed. by:
Ian Rowlands et al. In: Aslib Proceedings, 60. (2008) 4. 290–310. p.

Grover, R. − Greer, R. – Agada, J.: Assessing Information Needs: Managing
Transformative Library Services. [e-book] Libraries Unlimited, 2010.
http://lib.ui.ac.id/file?file=pdf/abstrak-20333577.pdf;
https://www.amazon.com/Assessing-Information-Needs-Managing​
-Transformative/dp/1591587972 [2018.12.27.]

Guidelines on information literacy for lifelong learning. Final draft by Jesús Lau.
México : Boca del Rio, 2006.
http://www.ifla.org/VII/s42/pub/IL-Guidelines2006.pdf [2017. 09. 10.]

Information literacy: An international state-of-the-art report. Second draft. Unesco,
May 2007.

Karvalics László, Z.: Információs kultúra, információs műveltség – egy fogalom-
család értelme, terjedelme, tipológiája és történelme. Információs Társadalom, 12.
(2012) 12. 7‒43. p.

Koltay Tibor: Információs műveltség. Adalékok egy sokarcú fogalom fejlődéstörténe-
téhez. Könyv és Nevelés, 12. (2011) 2. 70−76. p.

Koltay Tibor: Az információs műveltség szemléletének változásai. Könyvtári Figye-
lő, 64. (2018) 2. 219‒228. p.

Media and information literacy: policy and strategy guidelines. Ed. by: Grizzle, Al-
ton; Moore, Penny; Dezuanni, Michael; Asthana, Sanjay; Wilson, Carolyn; Ban-
da, Fackson; Onumah, Chido. Paris : UNESCO, 2013. 196 p.

Miller, C. ‒ Bartlett, J.: ‘Digital fluency’: towards young people’s critical use of the
internet. Journal of Information Literacy, (2012) 6. 35−55. p.

http://www.ecvet-info.de/_media/DIGCOMP_brochure_2014_.pdf
ht﻿tp://lib.ui.ac.id/file?file=pdf/abstrak-20333577.pdf
https://www.amazon.com/Assessing-Information-Needs-Managing-Transformative/dp/1591587972
https://www.amazon.com/Assessing-Information-Needs-Managing-Transformative/dp/1591587972
http://www.ifla.org/VII/s42/pub/IL-Guidelines2006.pdf

295

A Német Információtudományi Társaság memoranduma: az infomációs művelt-
ség oktatásügyben megvalósítandó támogatásáról. Könyv és Nevelés, 12. (2011) 1.
81−85. p.

Az országos pedagógiai információs rendszer: Tanulmányterv: Rövidített változat. /
[készítette Budai Tamás, Horváth Tibor]; [közr. az] Országos Pedagógiai Könyv-
tár és Múzeum. Bp.: OPKM, 1984.

Saracevic, Tefko ‒ Kantor, Paul: Online searching: still an imprecise art. Library
Journal, 1991. October, 47−51. p.

Shenk, David: Data Smog. San Francisco : Harper, 1997.

Towards media and information literacy indicators. Prepared by Susan Moeller,
Ammu Joseph, Jesús Lau, Toni Carbo. Paris : UNESCO, 2011.

UNESCO Institute of Information Technologies in Education: Digital literacy in
education. 2011.
http://unesdoc.unesco.org/images/0021/002144/214485e.pdf
[2017. 05.11.]

Varga Katalin (szerk.): A 21. század műveltsége: E-könyv az információs műveltség-
ről. Pécs : PTE FEEK Könyvtártudományi Intézet, 2008.
http://mek.oszk.hu/06300/06355 [2017. 05.11.]

Varga Katalin: Az információs műveltség mint szemléletmód. In: Sipos Anna Mag-
dolna – Zalay Szabolcs – Szentirányi Zita (szerk.): A kultúra anatómiája, a kul-
túra anatómusa : Tanulmánykötet a 65 éves Agárdi Péter tiszteletére. Pécs : PTE
Felnőttképzési és Emberi Erőforrás Fejlesztési Kar, 2011.

Varga Katalin: Az információtól a műveltségig : Az információs műveltség alapjai.
Budapest : L’Harmattan, 2013. 139 p.

http://unesdoc.unesco.org/images/0021/002144/214485e.pdf
http://mek.oszk.hu/06300/06355

296

6.	�DIGITAL COMPETENCE DEVELOPMENT
IN THE LIBRARY

My Library is a project primarily designed to develop library services in support
of public education so that libraries remain vital background institutions and
information bases for learning and education in the 21st century. We want to
make the library system more efficient in serving quality education, developing
reading, comprehension and digital competences, and offering genuine sources
of information. In this spirit, we collected a number of papers from four profes-
sional workshops that provide a number of guidelines for achieving our goals and
a change of attitude.

1. Mária Eszenyiné Borbély: 21st century librarian competences in public li-
braries: digital competence

This paper seeks an answer to two questions. First, what role can librarians of
public libraries possibly play in providing library services that support learning,
primarily in the development of digital and information literacy? Second, do
librarians have the digital competence and other skills required for these tasks?

The author argues that 21st century public libraries are development and
learning centres that continue to function as gates and hence provide access to
reliable information. To this end, librarians should play an active role in informa-
tion and digital literacy. The paper reports on an empirical study conducted in
2017 to provide a picture of Hungarian librarians in terms of digital competence.

2. Brigitta Jávorka: Gamification in a library setting

This paper popularises the application of gamification in libraries. After a theo-
retical review and a presentation of best practices from Hungary and abroad, it
encourages librarians to use the method. Gamification is an approach which is
not only about play but also about being open, capable of renewal, and impetus.
Each of these qualities is one that should be adopted by libraries in the future.

3. István Márföldi: Digital content provision in libraries

This paper presents the domestic and international situation of libraries in terms
of providing digital contents to support education. Special mention is made of
the ways in which libraries are adopting a new role in knowledge transfer, re-
mote use is catching on, and libraries are being turned “from the repositories of

297

cultural heritage to the primary authoritative sources and distributors of cultural
heritage”.

The paper gives a detailed presentation of international and domestic strate-
gies that determine the tasks, expectations and objectives of digital content pro-
vision in this age.

Marianna Edit Pataki: Readers, libraries and librarians in the modern digital age

Today’s libraries are facing several challenges. Generation Z has unique IT skills
and high intelligence but little patience for processing information. It is our re-
sponsibility to actively engage them with meaningful activities in the digital era.
There are several creative ways to promote media literacy from video contests of
promoting school libraries to book trailers. There is a high demand for a new
partnership between users and libraries.

This paper gives some insight into the operation of model libraries and servic-
es to encourage librarians to adopt best practices.

4. Katalin Varga: The place and role of information and digital literacy in
library work

This paper compares the diverse interpretations of the concepts of digital literacy
and information literacy and the related problems in and outside Hungary, ad-
dresses some key components and the required basis for their development, and
makes special mention of the implications of information literacy for education
and libraries.

299

A
Aczél Petra 66, 263, 293
Agada, J. 268, 294
Arany Zsuzsanna 31, 143
Asthana, Sanjay 282, 294

B
Banda, Fackson 282, 294
Bartle, Richard A. 146
Bartlett, J. 274, 294
Bawden, David 89, 265, 293
Berkowitz, Jacob 244, 256
Bognárné Lovász Katalin 237, 256
Buckland, Michael 180, 221

C
Carbo, Toni 277, 295
Catts, Ralph 293
Chou, Yu-kai 26
Clark, C. 230, 257

D
Dezuanni, Michael 282, 294
Drótos László 181, 192, 221

E
Egervári Dóra 31, 42, 47, 82, 83, 99, 140,

143, 175, 293
Egri Krisztina 171
Einasto, Olga 254, 257
Elliott, J. 109, 111, 139
Eszenyiné Borbély Mária 2, 34, 42, 79, 81,

82, 99, 101, 112, 115, 116, 134

F
Farkas Bertalan Péter 63, 161, 162, 163
Fehér Péter 227, 257
Folmar, David 143, 144, 146
Fromann Richárd 149, 150, 151

G
Gamón, Alberto 235, 257
Greenfield, Susan 228, 230, 257
Greer, R. 268, 294
Grizzle, Alton 282, 294
Grover, R. 268, 294

H
Hamada 103
Hornyák Judit 227, 257
Hrčková, Andrea 167
Huber, John J. 248, 257
Hunter, Dan 144

J
Jansen, Barbara 19
Jávorka Brigitta 2, 46, 66, 74, 88, 141
Joseph, Ammu 277, 295

K
Karvalics László, Z. 263, 264, 294
Kirby, Alan 251, 257
Kodama, Christie 21
Koltay Tibor 2, 37, 41, 44, 45, 48, 49, 53, 64,

69, 82, 83, 90, 180, 181, 182, 222, 257,
264, 294

Krolikowski Dávid 240, 257

L
Laesecke, A. 16
Latour, Marie 158
Lau, Jesús 275, 277, 294, 295
Losonci Dávid 250, 258

M
Mader Béla 182, 222
Marckó Luca 240, 258
Márföldi István 2, 37, 55, 76, 178
Marín-Arraiza, Paloma 245, 258
Martzoukou, K. 109, 111
Mayer, Brian 24

NÉVMUTATÓ

300

Mendinhos, Isabel 242, 258
Merrien, Delphine 158, 176
Miller, C. 274, 294
Moeller, Susan 277, 295
Moldován István 192, 206, 221
Molnár Attila Dávid 245, 258
Moore, Penny 282, 294

N
Nyberg, Ritva 250

O
Onumah, Chido 282, 294

P
Pataki Marianna Edit 2, 224
Pintér Tibor, M. 110, 139
Plank, Margret 245, 258

R
Rab Árpád 38, 148, 149
Rajchel, Jen 165, 176
Ian Rowlands 274, 294

S
Shenk, David 260, 295
Sipos Anna Magdolna 72, 73, 76, 82, 83, 87,

99, 293, 295
Snyder, Theresa R. 165
Stavridi 103
St. Jean, Beth 21
Subramaniam, Mega 21

T
Tang, Truman 153
Tari Annamária 227, 228, 258
Taylor, Natalie 21
Teravainen, A. 230, 257
Todd, Ross 22
Tóth Balázs 240, 259
Tóth Máté 57, 77, 111, 197, 198, 199, 200,

223
Tóvári Judit 180, 223
Trunk, Penelope 228, 259

V
Valenza, Joyce 21
Van Grove, Jennifer 144
Varga Katalin 2, 42, 43, 57, 60, 71, 72, 73, 82,

83, 99, 140, 260, 295
Volhoj, Alex Thomsen 246, 259

W
Werbach, Kevin 144
Wilson, Carolyn 282, 294
Wurzer, Jörg 31, 259

Z
Zichermann, Gabe 141, 144, 145, 152, 153

301

A
applikáció 142, 155, 167, 249, 305

D
digimodernizmus 30, 224, 251, 308
digitális befogadás 30, 108
digitális írástudás 3, 4, 8, 9, 10, 11, 12, 21,

30, 38, 48, 53, 64, 67, 70, 76, 77, 99,
100, 108, 109, 110, 111, 112, 113, 137,
138, 241, 243, 247, 248, 260, 261, 263,
265, 281, 285, 288, 293, 303, 304, 308

digitális irodalom 30, 246
digitális kompetencia 5, 10, 24, 49, 50, 56,

61, 62, 63, 64, 65, 66, 67, 84, 87, 88,
90, 92, 99, 110, 113, 131, 135, 160,
161, 304

digitális könyvtár 37, 38, 40, 41, 56, 57, 58,
59, 94, 180, 181

Digitális Magna Carta 30
digitális személyazonosság 31
digitális tartalomszolgáltatás 4
digitális technikák 12, 303

E
érzelmi intelligencia 31, 162

F
fiatalok 12, 13, 14, 15, 16, 17, 18, 21, 37, 41,

49, 56, 57, 58, 60, 72, 82, 156, 179,
185, 225, 227, 228, 230, 231, 232, 233,
234, 236, 237, 247, 254, 275, 282, 283,
284, 303, 307

G
gamification 26, 31, 141, 142, 143, 144, 146,

151, 154, 158, 160, 166, 174, 175, 177,
297

I
ifjúsági könyvtár 231, 232, 234, 235, 307
információkeresés 31, 37, 39, 42, 45, 46, 47,

54, 55, 57, 63, 65, 66, 70, 74, 80, 81,
82, 83, 84, 90, 97, 119, 252, 254, 264,
267, 270, 271, 273, 274, 287, 290

információs műveltség 4, 8, 10, 11, 31, 34,
35, 36, 37, 38, 39, 40, 41, 42, 43, 44,
45, 46, 47, 48, 49, 50, 51, 52, 53, 54,
55, 56, 57, 58, 60, 61, 62, 63, 64, 65,
66, 67, 68, 69, 70, 71, 72, 73, 74, 75,
76, 77, 78, 79, 80, 81, 82, 83, 84, 85,
86, 87, 88, 89, 90, 91, 92, 93, 94, 95,
96, 97, 98, 99, 100, 102, 108, 113, 118,
137, 138, 143, 158, 161, 175, 243, 260,
261, 263, 264, 265, 266, 267, 275, 277,
278, 281, 283, 284, 285, 286, 287, 288,
289, 290, 291, 292, 293, 294, 295, 308

J
játék 23, 24, 25, 26, 27, 28, 31, 39, 60, 69, 76,

80, 82, 83, 86, 88, 143, 146, 147, 148,
149, 150, 151, 152, 154, 155, 156, 157,
158, 159, 160, 163, 164, 165, 166, 167,
168, 169, 170, 171, 172, 173, 174, 176,
272, 304, 305

játékosítás 26, 31, 141, 143, 144, 145, 146,
152, 153, 154, 174, 177

K
könyvtárhasználat 34, 35, 36, 38, 41, 42, 43,

45, 46, 54, 57, 60, 66, 67, 68, 70, 74,
76, 78, 82, 83, 241

könyvtárhasználati szokások 43
könyvtáros 4, 5, 6, 10, 11, 14, 23, 43, 44, 48,

52, 55, 60, 75, 76, 78, 81, 89, 94, 99,
100, 102, 103, 105, 109, 111, 114, 118,
120, 121, 134, 135, 140, 142, 157, 158,
159, 171, 179, 204, 218, 220, 221, 245,
249, 251, 252, 253, 255, 268, 289, 291,
292, 293, 304

könyvtáros kompetenciák 99, 100, 304
könyv-trailer 32, 255
közkönyvtár 12, 137, 156, 248, 254
közoktatás 4, 7, 8, 10, 11, 44, 48, 70, 73, 75,

92, 278, 286, 303

TÁRGYMUTATÓ

302

kritikai gondolkodás 22, 32, 37, 69, 167, 218,
241, 253, 275, 285

kutatás 21, 22, 25, 37, 46, 48, 50, 64, 70, 71,
72, 76, 82, 87, 90, 99, 109, 111, 149,
159, 160, 168, 175, 227, 244, 253, 264,
266, 303, 305

M
médiahasználat 33, 47, 220, 230
médiahasználati készség 18
média írástudás 32
médiaműveltség 32, 40, 47, 48, 49, 52, 53,

55, 57, 61, 69, 70, 72, 74, 83, 85, 89,
91, 93, 94, 95, 97, 217, 241, 243, 245,
285, 307

O
oktatás 3, 22, 44, 47, 48, 49, 50, 60, 63, 72,

75, 76, 81, 83, 89, 100, 173, 184, 185,
186, 204, 225, 265, 277, 281, 284, 286,
287, 288, 292

olvasási játék 164, 305
olvasásnépszerűsítő applikáció 142, 167, 305
online etikett 32

P
photo voice 32

R
robotika 23, 24, 33

S
szerepjáték 156, 169, 305

T
társasjáték 25, 158, 159, 305
Teaching with Primary Sources 33
tudatos médiahasználat 33, 47, 220

V
videóabsztrakt 33, 244, 307
videóverseny 33

Z
Z generáció 33, 55, 225, 226, 227, 228, 230,

232, 237, 254, 256, 258, 307, 308

303

TARTALOMJEGYZÉK
1.	 Bevezetés...3

1.1.	� SWOT-analízis... 4
1.1.1.	Általános helyzetkép... 4
1.1.2.	Könyvtáros digitális kompetenciák.. 5
1.1.3.	Digitális tartalomszolgáltatás a könyvtárakban.......................... 6
1.1.4.	A közoktatás szereplőinek digitális írástudása............................ 7

1.2.	 Problémafa és célfa... 8
2.	 Általános módszertani javaslatok..12

2.1.	 A digitális írástudás fejlesztése partnerségben – módszerek................ 12
2.1.1.	� A digitális technikák tudatos használatának növelése és a

digitális fogyasztók digitális alkotókká változtatása.................. 12
2.1.2.	 Iskolai osztály Top10... 14
2.1.3.	Tanulni és játszani... 14
2.1.4.	Menj programozni a helyi könyvtáradba................................. 14
2.1.5.	� Hogyan fejleszthetik a könyvtárak a fiatalok

digitális készségeit?.. 16
2.1.6.	A FINNA segíti a médiahasználati készségek fejlesztését.......... 18
2.1.7.	„Fotóhang”... 18
2.1.8.	Könyvtárhasználati szokások megismerésének

vizuális-digitális módszere Kaliforniából 18
2.1.9.	 Információszerző olvasás: Kincskereső technika alkalmazása a

jegyzetelésnél (3–12. évfolyam)... 19
2.1.10.	Organikus kertészkedés kutatási projekt................................. 20
2.1.11.	Egy ijesztő pasas van a Google másik oldalán! Középiskolás

diákok rajzban kifejezett elképzelései a Google-ról.................. 21
2.1.12.	A keresés kutatása: Webkeresés a webkeresőkről 21
2.1.13.	Irányított kutatás.. 22

2.2.	 Robotika a könyvtárban... 22
2.2.1.	Kids LEGO Robotics Club (The Westport Library)................ 23
2.2.2.	The BiBli Robot (Longmont Public Library)........................... 24

2.3.	 Játékok a könyvtárban.. 24
2.3.1.	Társasjátékokkal az információs műveltségért.......................... 24
2.3.2.	Tanulj szöveget szerkeszteni játékkal.. 26
2.3.3.	Néha egy egyszerű flash játék is elég.. 27
2.3.4.	Kincskeresés a könyvtárban – jelszó: kreatív anyuka................ 28

3.	 A fejlesztési terület alapfogalmai...30
4.	� A fejlesztési terület válogatott szakirodalma..34

304

5.	 Tanulmányok..99
5.1.	Eszenyiné Borbély Mária: A 21. századi könyvtáros

kompetenciák a közkönyvtárakban: a digitális kompetencia.............. 99
5.1.1.	Bevezetés.. 99
5.1.2.	A 21. század közkönyvtárai: készségek és igények.................. 100
5.1.3.	A könyvtárosok és a digitális írástudás................................... 108
5.1.4.	A magyar könyvtárosok digitális kompetenciái...................... 112
5.1.5.	Összefoglalás... 137
5.1.6.	Felhasznált irodalom... 138

5.2.	 Jávorka Brigitta: Gamification könyvtári környezetben................... 141
5.2.1.	Bevezetés.. 141
5.2.2.	Gamification... 143
5.2.3.	Kooperatív könyvtár-társasjáték.. 158
5.2.4.	A kutatás játéka.. 159
5.2.5.	A DQ Project... 160
5.2.6.	Nyári olvasási játék Michiganben.. 164
5.2.7.	A 18. századi rejtély megelevenedik a könyvtárban................ 165
5.2.8.	Booga – a szlovák olvasásnépszerűsítő applikáció.................. 167
5.2.9.	LibraryCraft, a retro szerepjáték ... 169
5.2.10.	Őrült tudósok az Állatorvos-tudományi Egyetemen............. 171
5.2.11.	A megfelelő segítséggel…... 172
5.2.12.	Összefoglalás.. 174
5.2.13.	Felhasznált irodalom.. 175

5.3.	 Márföldi István: Digitális tartalomszolgáltatás a könyvtárakban...... 178
5.3.1.	Bevezetés.. 178
5.3.2.	Fogalmak, elnevezések.. 180
5.3.3.	Európai és hazai digitalizálási programok, stratégiák.............. 182
5.3.4.	Hazai stratégiák.. 183
5.3.5.	Nemzetközi és hazai digitális könyvtárak............................... 190
5.3.6.	Tartalomfejlesztés, digitalizálás a könyvtárakban................... 197
5.3.7.	Helyzetelemzés és jövőkép.. 205
5.3.8.	A digitális gyűjtemények használata az oktatásban................. 215
5.3.9.	Vízió a könyvtárak jövőjéről.. 220
5.3.10.	Felhasznált irodalom.. 221

5.4.	Pataki Marianna Edit: Olvasók, könyvtárak és könyvtárosok a
digimodern korban... 224
5.4.1.	Bevezetés.. 224
5.4.2.	Mit tudunk a Z generációról?... 226
5.4.3.	� Egy ifjúsági könyvtár, melyben a Z generációs

fiatalok is otthon érzik magukat.. 231

305

5.4.4.	� Közoktatást segítő központi szolgáltatások
Nagy-Britanniában... 237

5.4.5.	� A „digimodern” éra körvonalai – hasznos példák
gyűjteménye az IFLA 83. konferenciájáról............................ 241

5.4.6.	A könyvtárak átalakulása a „digimodern” érában................... 247
5.4.7.	Felhasznált irodalom... 256

5.5.	Varga Katalin: Az információs műveltség és a digitális írástudás
helye és szerepe a könyvtári munkában.. 260
5.5.1.	Bevezetés.. 260
5.5.2.	� Az információs műveltséghez és a digitális írástudáshoz

köthető fogalmak és kapcsolataik értelmezése........................ 261
5.5.3.	� Az információs műveltség elemei és mérési,

értékelési módszerei.. 267
5.5.4.	� Az információs műveltség és a digitális írástudás oktatásának

helyzete, különös tekintettel a könyvtárak oktatási szerepére.... 281
5.5.5.	� Az információs műveltség mint a könyvtári munkát

meghatározó szemléletmód... 288
5.5.6.	Az információs műveltség-központú könyvtár jellemzői........ 290
5.5.7.	Összegzés.. 293
5.5.8.	Felhasznált irodalom... 293

6.	� Digital competence development in the library...................................296
Névmutató... 299
Tárgymutató... 301

Jegyzetek:

Jegyzetek:

Jegyzetek:

Jegyzetek:

Jegyzetek:

Jegyzetek:

Jegyzetek:

