

Edukacja w archiwum, archiwum w edukacji

Archiwa to nie tylko instytucje dla profesjonalnych historyków, lecz także dla dydaktyków historii. W jaki sposób więc archiwa mogą wspierać, uzupełniać i uatrakcyjnić proces nauczania i uczenia się historii?

Archiwa są jednym z najważniejszych elementów warsztatu badawczego historyka. Instytucje te gromadzą, przechowują, zabezpieczają, opracowują, udostępniają materiały archiwalne, a także prowadzą działalność naukową i wydawniczą. Jednocześnie archiwa, kształtując zasób archiwalny, kreują kształt przyszłej bazy źródłowej. Czy placówki te mogą służyć wyłącznie nauce? Czy mogą być wykorzystywane na niwie edukacji? Czy są one wyłącznie częścią warsztatu historyka-badacza czy także historyka-nauczyciela?

Zanim postaram się odpowiedzieć na to pytanie, warto podać kilka ogólnych informacji na temat archiwów, zwłaszcza że są to instytucje wciąż słabo znane ogółowi społeczeństwa, wokół których narosło szereg mitów i stereotypów.

Archiwa państwowe

Sieć archiwów państwowych tworzą podległe Naczelnej Dyrekcji Archiwów Państwowych trzy archiwa centralne: **Archiwum Główne Akt Dawnych** (przechowuje akta instytucji centralnych powstałe do 1918 r.), **Archiwum Akt Nowych** (przechowuje i gromadzi akta instytucji centralnych powstałe po 1918 r.) oraz **Narodowe Archiwum Cyfrowe**, a także mających charakter regionalny **30 archiwów państwowych** w poszczególnych miastach kraju wraz z podległymi im **41 oddziałami zamiejscowymi** (zob. tabela 1.).

Ponadto w Polsce funkcjonują **archiwa wyodrębnione** (np. archiwa: Ministerstwa Spraw Zagranicznych, Ministerstwa Spraw Wewnętrznych, Sejmu, Senatu, Kancelarii Prezydenta, Centralne Archiwum Wojskowe oraz Instytutu Pamięci Narodowej), **archiwa z powierzonym zasobem** (przede wszystkim archiwa szkół wyższych i instytucji naukowych, np. Polskiej Akademii Nauk), **archiwa zakładowe** (m.in. w organach administracji państwowej, samorządowej, instytucjach wymiaru sprawiedliwości, zakładach przemysłowych itp.), **archiwa partii politycznych, związków zawodowych, stowarzyszeń i organizacji społecznych oraz archiwa kościelne** (parafialne, diecezjalne, archidiecezjalne i klasztorne). Przedmiotem artykułu są archiwa państwowe.

Zasób wszystkich 30 archiwów państwowych i trzech archiwów centralnych to 94 317 zespoły archiwalne¹, na które składa się **ponad 44 miliony jednostek archiwalnych**² o łącznym metrażu ponad 325 kilometrów bieżących³. To przechowywana wieczyście dokumentacja: aktowa, techniczna, kartograficzna, fotograficzna, audiowizualna, a także dokumenty pergaminowe i pieczęcie. Są to materiały archiwalne powstałe **od średniowiecza do czasów współczesnych**, spisane w różnych językach (poza polskim głównie rosyjskim, niemieckim i łacińskim) i pod względem rzeczowym obejmujące całokształt życia społecznego. Nie licząc trzech archiwów centralnych, zasób archiwów państwowych ma charakter regionalny i z powodzeniem może służyć nauczaniu i uczeniu się historii lokalnej i regionalnej. Archiwalia obok zbiorów bibliotecznych i muzealnych to część polskiego **dziedzictwa kulturowego**.

Działalność nie tylko naukowa

Archiwa państwowe od wielu dekad prowadziły tzw. prace kulturalno-oświatowe oraz działalność popularyzatorską. Współcześnie obszar ten coraz częściej określa się mianem **działalności edukacyjnej** archiwów, którą rozumieć należy jako „działalność mającą na celu edukowanie społeczeństwa, czyli rozpowszechnianie wiedzy o archiwum, jego zasobie, szerzącą w społeczeństwie kulturę archiwalną i świadomość historyczną, będącą pracą publiczną archiwów”. W ramach tego pojęcia można wydzielić działalność oświatową, której adresatem są uczniowie i nauczyciele.

Formy edukacyjne

Do najważniejszych form edukacyjnych w praktyce archiwalnej należą **wystawy**. Wśród nich zdecydowanie przeważają przedsięwzięcia o charakterze rocznicowym. Np. w 2013 r. tematem powszechnie obecnym w wystawach archiwalnych było powstanie styczniowe. Wystawy archiwalne są bardzo ważnym elementem popularyzacji dziedzictwa kulturowego, które pozwalają na budowanie narracji na podstawie materiałów archiwalnych. Rzadsze w działalności archiwów są wystawy plenerowe, choć ich skala oddziaływania jest znacznie większa niż w przypadku ekspozycji w siedzibach archiwów.

Tabela 1. Archiwa państwowe w Polsce

Archiwum Państwowe	Oddziały
Białystok	Łomża
Bydgoszcz	Inowrocław
Gdańsk	Gdynia
Katowice	Bielsko-Biała, Cieszyn, Gliwice, Pszczyna, Racibórz,
Kielce	Sandomierz
Koszalin	Słupsk, Szczecinek
Kraków (Archiwum Narodowe)	Bochnia, Nowy Sącz, Tarnów
Lublin	Chełm, Kraśnik, Radzyń Podlaski,
Łódź	Sieradz
Olsztyn	Nidzica
Piotrków Trybunalski	Tomaszów Mazowiecki
Płock	Kutno, Łęczyca
Poznań	Gniezno, Konin, Piła
Rzeszów	Sanok
Suwałki	Ełk
Szczecin	Międzyzdroje, Stargard Szczeciński
Toruń	Włocławek
Warszawa	Grodzisk Mazowiecki, Łowicz, Mława, Otwock, Pułtusk
Wrocław	Bolesławiec, Jelenia Góra, Kamieniec Ząbkowicki, Legnica

Fragment wystawy plenerowej AP w Warszawie – „Pamięć Świata – Pamięć Warszawy” 13.06.2014 r.

Źródło: <http://www.warszawa.ap.gov.pl/galeria,art,275,pamiec-swiata-pamiec-warszawy-wystawa-13062014>.

W ostatnim czasie bardzo popularnym narzędziem edukacyjnym są **wystawy wirtualne**. Np. Archiwum Państwowe (dalej: AP) w Łodzi na swym portalu prezentuje 23 wystawy wirtualne poświęcone głównie Łodzi („Łódź miasto wielu wyznań”, „Najstarsze łódzkie parki”, „Łódzcy fabrykanci”). Na stronie AP w Białymstoku znajdziemy ekspozycję „Wybory Czerwcowe 1989 r. na Ziemi Łomżyńskiej”. Wirtualne wystawy archiwalne mają pewną przewagę nad tradycyjnymi formami edukacyjnymi, mimo że nie zapewniają kontaktu z oryginalnymi materiałami archiwalnymi. Przede wszystkim dają możliwość dotarcia do ogromnej liczby odbiorców, przy stosunkowo niskich kosztach, w bardzo krótkim czasie i bez ograniczeń terytorialnych. Można z nich korzystać w domu, w szkole na lekcji czy w podróży.

Większość archiwów ma też swoje strony na portalu społecznościowym Facebook, gdzie są publikowane interesujące nie tylko merytorycznie, ale przede wszystkim zewnętrznymi i estetycznie materiały archiwalne z zasobu archiwalnego danej placówki, które można wykorzystać w pracy lekcyjnej.

Archiwa przyjmują także **wycieczki** szkolne. Zwiedzający mają możliwość obejrzeć na co dzień niedostępne dla ogółu pomieszczenia archiwum, takie jak magazyny, pracownie konserwacji, digitalizacji. Celem wycieczki może być wysłuchanie wykładu, odczytu lub udział w lekcji archiwalnej, a najczęściej obejrzenie wystawy. Dzięki możliwości poznania dziedzictwa kulturowego regionu w postaci archiwaliów wycieczki te stanowią atrakcyjną formę zdobywania wiedzy historycznej. Poza zapewnieniem bezpośredniego kontaktu z oryginalnymi dokumentami zaznajamiają zwiedzających z archiwum jako całością, z jego funkcjami i zadaniami.

Atrakcyjną formą upowszechniania wiedzy o archiwach i historii regionu, propagowania lokalnego dziedzictwa kulturowego są **konkursy**. Np. AP w Płocku organizuje Rejonowy Konkurs Historyczny: „Źródła

¹ Zespół archiwalny jest to grupa akt wytworzona i zgromadzona przez danego aktotwórcę. W uproszczeniu są to akta danej instytucji.

² Jednostka archiwalna – odrębna fizyczna jednostka materiałów archiwalnych (dokument, księga, poszyt, plik, wiązka, teczka, mapa lub jej arkusz, rysunek lub jego arkusz, fotografia, krążek taśmy magnetofonowej lub filmowej, płyta gramofonowa itp.).

³ Metr bieżący – ilość akt, która mieści się na jednym metrze bieżącym półki, przy ułożeniu dokumentacji ściśle przy sobie systemem bibliotecznym.

Schemat sieci archiwów państwowych w Polsce

historyczne bogactwem kulturowym narodu” w celu popularyzacji wiedzy dotyczącej dokumentów, a także roli archiwów, ich historii i funkcjonowania. Wieleletnie tradycje w organizacji konkursu „Ad fontes! Odkrywamy tajemnice Kalisza i regionu kaliskiego” ma AP w Kaliszu. Jego główną ideą jest zachęcenie uczestników do samodzielnych poszukiwań materiałów. W ramach multimedialnego projektu edukacyjnego „Jak odwiedzić archiwum nie wychodząc z domu?” AP w Olsztynie przygotowało konkurs dla młodzieży szkolnej. Na podstawie wiedzy i umiejętności zdobytych podczas udziału w projekcie uczniowie tworzyli własne archiwa rodzinne, a zebrane przez uczestników konkursu materiały archiwalne zostały zaprezentowane na wystawie „Moje archiwum”.

Niezwykle popularnymi i ostatnio powszechnymi archiwalnymi formami edukacyjnymi są też **lekcje archiwalne**. W ofercie archiwów znajduje się ponad 300 tematów lekcji, które w znacznej części są poświęcone historii regionalnej, zwłaszcza lokalnej. Dominują lekcje dotyczące określonych ośrodków miejskich. Najczęściej spotykane są tematy typu „dzieje miasta w dokumencie/źródle archiwalnym”. Drugą znaczną grupą lekcji w tej kategorii są zajęcia traktujące o konkretnych regionach. Zasadniczym celem tego typu zajęć jest poznanie określonego wycinka dziejów „małej ojczyzny”. Niespełna ¼ zajęć w archiwach odnosi się do szeroko rozumianych zagadnień archiwalnych. Dzięki nim

uczeń czerpie wiedzę „o samej instytucji, jej genezie, strukturze i funkcjach, czyli o archiwum jako ważnym składniku dziedzictwa kulturowego”. Niemal każde archiwum oferuje też zajęcia lekcyjne z zakresu genealogii, dzięki którym uczniowie nie tylko zaznajamiają się z metodologią i podstawą źródłową badań genealogicznych, ale mają szansę dowiedzieć się, że każdy człowiek jest twórcą materiałów archiwalnych, więc też twórcą części dziedzictwa kulturowego. Zajęcia takie umożliwiają kontakt, często także pracę z najważniejszymi i najciekawszymi archiwaliaми dotyczącymi danego zagadnienia.

Obcowanie z archiwaliaми może też silnie działać na emocje uczniów, co nawiązuje do strategii uczenia przez przeżywanie.

Do pionierskich przedsięwzięć należy inicjatywa AP w Kielcach zatytułowana **lekcje archiwalne on-line** bazująca na wzorcach brytyjskiego The National Archives. Na każdą lekcję składają się krótkie wprowadzenie, moduły zawierające zdigitalizowane materiały archiwalne dobrane do tematu lekcji, obudowa metodyczna umożliwiająca przeprowadzenie analizy źródeł (opis źródła, słowniczki, zestaw pytań i poleceń, klucz poprawnych odpowiedzi). Wirtualne lekcje stwarzają uczniowi możliwość pracy ze źródłami historycznymi. Dają znacznie większy dostęp do dóbr kultury, jakimi są archiwalia, niż tradycyjne formy edukacyjne. Na podobną inicjatywę zdobyło się jedynie AP w Szczecinie, opracowując lekcje on-line „Wybory 4 czerwca 1989 roku”.

Niektóre archiwa państwowe organizują też **gry miejskie** (np. AP w Szczecinie – „Archiwiści na rowerach – skarb droższy niż życie ...”, AP w Malborku – „Malbork oczami przeszłości”, AP w Toruniu wspólnie z UMK – „Wszystkie drogi prowadzą do archiwum. Zaginiony rękopis Mikołaja Kopernika” i „Kapsuła czasu”) i **happeningi** (AP Opolo – „Wieża, która nie miała runąć”). Ich istotą jest aktywne poznawanie dziejów miasta rozwiązywanie zadań i zagadek, odkrywanie tajemnic z wykorzystaniem archiwaliów.

Korzyści edukacji archiwalnej

Bez wątpienia największą korzyścią płynącą ze współpracy archiwów ze szkołami w zakresie edukacji jest **obcowanie uczniów z oryginalnymi dokumentami**, a często stworzenie jedynej możliwości pracy z nimi. Zajęcia w archiwum mogą zapoznawać dzieci i młodzież z warsztatem badawczym historyka, co jest osadzone zarówno w podstawie programowej, jak i strategii nauczania / uczenia się przez organizowanie pracy badawczej ucznia. Ważne jest więc, aby dzieci i młodzież otrzymały pensum wiedzy na temat archiwów ich zadań, funkcji, a przede wszystkim zasobu. Nabywaniu wiadomości musi towarzyszyć kształtowanie umiejętności wyszukiwania informacji, od-

Uczestnicy gry miejskiej „Malbork oczami przeszłości” w AP w Malborku
Źródło: <http://www.elblag.ap.gov.pl/art,1,iv-edycja-zabawy-miejskiej-malbork-oczami-przeszlosci>.

Wizyta młodzieży w ramach projektu „Skarby przeszłości” w AP w Poznaniu Oddział w Gnieźnie
Źródło: <http://www.poznan.ap.gov.pl/>.

czytania różnych tekstów kultury – źródeł i tekstów historycznych, elementów dziedzictwa kulturowego oraz przekazów ikonicznych.

W ślad za tym powinno iść **oddziaływanie na postawy** – przygotowanie wrażliwych odbiorców dóbr kultury, rozbudzanie lub pogłębianie świadomości historycznej ucznia, zainteresowania historią w ogóle, w szczególności dziejami regionu i własnej rodziny, a także kształtowanie kultury archiwalnej i kultury dokumentacyjnej. Ważne, by uczestnik zajęć w archiwum dostrzegł **własny udział w tworzeniu historii**. Rzecz jasna, należy też wpływać na uczniów w ten sposób, by wypracować w nich postawę poszanowania dla materiałów archiwalnych i traktowania archiwum nie jako niedostępnej i hermetycznej instytucji, ale swoistej „skarbnicy” wiedzy historycznej i źródła przekazu kulturowego niezbędnego w konstrukcji procesu dziejowego.

Nie bez znaczenia pozostaje także **sfera emocjonalna** związana z kontaktem z archiwaliami. Poszczególne formy edukacyjne stosowane przez archiwa zapewniają transmisję wybranych fragmentów dziejów regionu do praktyki szkolnej, co stwarza możliwość wykorzystania go w edukacji regionalnej i lokalnej.

Współpraca z archiwami może także odegrać znaczącą rolę w **doskonaleniu warsztatu nauczyciela historii** i kształtowaniu jego kultury źródłoznawczej. Dzięki niemu nauczyciele mają szansę nie tylko pogłębiać swoją wiedzę o historii regionu, lecz także urozmaicać lekcje pod względem dydaktycznym, wprowadzając do procesu nauczania nowe, atrakcyjne metody i środki dydaktyczne. Archiwa z powodzeniem mogą

wspierać, uzupełniać i uatrakcyjnić proces nauczania i uczenia się historii.

Każde archiwalne przedsięwzięcie edukacyjne może w sposób niekonwencjonalny ugruntowywać, uzupełniać wiedzę ucznia zdobytą w szkole lub wyposażać w nowe wiadomości i kształtować umiejętność obserwacji, krytycznego myślenia i naukowej docieklivości oraz wpływać na postawy. Warto, aby nauczyciele historii, dyrektorzy szkół, doradcy metodyczni, dydaktycy historii dostrzegli w archiwach edukacyjny potencjał, co skutkować powinno nawiązaniem ścisłej z tymi placówkami współpracy.

LITERATURA

- Mazur H., *Archiwum Państwowe w Kielcach – historia – zadania – zasób jako przykład lekcji archiwalnej*, „Wiadomości Historyczne”, r. LIV, 2011, nr 6, s. 18–24.
- Mazur H., *Edukacja historyczna w archiwach – bilans, perspektywy, postulaty*, [w:] *Kierunki badań dydaktycznych. Kierunki zmian edukacji historycznej*, „Toruńskie Spotkania Dydaktyczne”, t. X, red. S. Roszak, M. Strzelecka, A. Wieczorek, Ł. Wróbel, Toruń 2013, s. 298–309.
- Mazur H., *Lekcje archiwalne on-line Archiwum Państwowego w Kielcach*, „Wiadomości Historyczne”, r. LXVI, 2013, nr 5, s. 13–19.
- Mazur H., *Lekcje archiwalne w archiwach państwowych w świetle konspektów i scenariuszy w Strefie Edukacyjnej Naczelnej Dyrekcji Archiwów Państwowych*, „Archiwista Polski”, r. XIX, 2014, nr 4, s. 39–58.
- Mazur H., *Multimedia a edukacyjna funkcja archiwów. Przypadek kielecki*, [w:] *Multimedia a źródła historyczne w nauczaniu i badaniach*, red. M. Ausz, M. Szabaciuk, Lublin 2015, s. 213–234.
- Rosa A., *Funkcja edukacyjna archiwów*, Warszawa 2012.
- Rosa A., *Funkcja edukacyjna archiwów. Pojęcie i zakres*, [w:] *Muzea i archiwa w edukacji historycznej*, „Toruńskie Spotkania Dydaktyczne”, t. IV, red. S. Roszak, M. Strzelecka, Toruń 2007, s. 15–20.
- Roszak S., *Nauczyciel historii w archiwum – archiwista w szkole. Czy istnieją pola współpracy?*, [w:] *Archiwa w nowoczesnym społeczeństwie. Pamiętnik V Zjazdu Archiwistów Polskich Olsztyn 6–8 września 2007*, red. J. Poraziński, K. Strykowski, Warszawa 2008, s. 441–448.
- Szczepaniak M., Tyrchan G., *Przykłady nowych form edukacyjnych realizowanych przez Archiwum Państwowe*, [w:] *Zatrzymać przeszłość, dogonić przyszłość. Pamiętnik VI Powszechnego Zjazdu Archiwistów Polskich, Wrocław 5–7 września 2012 r.*, red. W. Chorażyczewski, K. Strykowski, s. 493–500.
- Szczepaniak M., Tyrchan G., *Rozszerzanie oferty edukacyjnej archiwów państwowych. Nowy kierunek i wymóg czasu*, „Poznański Rocznik Archiwalno-Historyczny”, r. XVI, 2013, s. 81–94.
- Urbaniak V., *„Czego się Jaś nie nauczył...” – czyli o miejscu i roli archiwów w procesie edukacji*, „Archeion”, t. CXII, 2011, s. 235–252.

Portale internetowe

- <http://www.archiwa.gov.pl/>
- <http://edukacjaarchiwalna.pl/>
- http://archiwalna.archiwa.gov.pl/pl/aktualnoci-edu.html?template=archiwa_edu

Education in archive, archive in education

In Poland the network of archives exists on a few levels. Network of state archives is created by three central archives: AGAD (Central Archives of Historical Record), AAN (The Archives of Modern Records) NAC (National Digital Archives), thirty regional archives located in different cities and forty-one affiliates. Moreover, there are other archives of different type, for example of political parties, trade unions, etc. Altogether it makes Polish archival resources significant. Archival materials, together with library and museum collections, constitute part of Polish cultural heritage, and can be used in education, in many ways, and with numerous benefits. It is necessary to emphasize that participation in exhibitions, competitions or urban games organized by archives helps students in many ways, mainly it provides them unique contact with original documents and influences their attitudes. It also helps teachers to improve their professional workshop.

Źródło: Magdalena Śnieć