
WARSZTAT PRACY

INFOBROKERA –
SEMINARIUM

EDYCJA I

06.06.2016 KRAKÓW

JAK BYĆ NA BIEŻĄCO

CZYLI APLIKACJE I NARZĘDZIA

DO ZARZĄDZANIA CZASEM

MARTA DZIENKIEWICZ

SŁOWA KLUCZOWE

aplikacje i narzędzia, selekcja informacji, szum informacyjny, zarządzanie czasem

ABSTRAKT

Internet jest podstawowym narzędziem pracy dla wielu profesji. Jest przebogatym źródłem

informacji, ale też miejscem, w którym użytkownikiem coraz trudniej się poruszać. Nadmiar

informacji i lawinowy ich przyrost prowadzi do szumu informacyjnego. Niezwykle istotne

w tym kontekście jest nauczenie się selektywnego odbioru napływających treści. Pomóc tym

mogą zaprezentowane w tym artykule narzędzia i aplikacje.

Marta Dzienkiewicz

Jak być na bieżąco czyli aplikacje i narzędzia do zarządzania czasem
1

Wstęp

Infobroker buduje przewagę nad zwykłym internautą tym, że wie jak i gdzie znaleźć

potrzebne informacje. Dzięki wiedzy, jaką posiada robi wszystko zdecydowanie szybciej.

A dzisiaj – wiadomo – czas ma dla wszystkich niebagatelne znaczenie. Czas liczy się zwłaszcza

dla klienta infobrokera, którego gonią kontrakty, okazje, projekty czy rynek. Klient nie ma

czasu na wyszukiwanie informacji, nie daje też długich terminów brokerowi informacji,

zwykle prosząc o informacje na „za 3 dni”. W ten sposób, chcąc – nie chcąc, infobroker na co

dzień gra z czasem, wykorzystując bądź odkrywając sposoby na to, by pozyskiwać potrzebne

informacje bardzo szybko. Sprawne działanie w branży infobrokerskiej jest związane – oprócz

wiedzy i zasobów – także z „byciem na bieżąco”, „trzymaniem ręki na pulsie”. Nie jest to zresztą

specyfika tylko tej branży, bo każdy specjalista w danej dziedzinie powinien śledzić

informacje, odkrycia lub nowości w swojej dziedzinie. Broker informacji jednak oprócz tego,

że powinien śledzić informacje z własnej branży, musi jeszcze monitorować rynek swoich

klientów, nierzadko z zupełnie innej tematyki i często nie będący jednorazową akcją, ale

cyklicznym działaniem.

Internet jest podstawowym narzędziem dla wielu profesji. To przebogate źródło

informacji z jednej strony, ale z drugiej to miejsce gdzie mamy do czynienia z szumem

informacyjnym. „Coraz częściej coraz więcej ludzi odnosi wrażenie, że wszystkiego w kulturze

zachodniej robi się za dużo. Wyborów za dużo, tożsamości za dużo, impulsów informacyjnych

za dużo, nierówności za dużo, kryzysów za dużo, polityki za dużo, religii za dużo, bezbożności

za dużo, pracy za dużo, bezrobocia za dużo, mobilności za dużo, słów za dużo, edukacji za

dużo, regulacji za dużo, a i bezhołowia nazbyt wiele. Przedmiotów za dużo i za dużo miejsc,

gdzie się te przedmioty przetrzymuje, wystawia i zużywa. Za dużo jest też seksu

w przestrzeniach wszelakich, za dużo ludzkich ciał i za dużo samotności. Za dużo

rozbieżnych komentarzy, zbyt wiele źródeł wiedzy i prawideł mody, a w każdym z tych

obszarów mnożą się i mnożą kolejne wybory. Idee, produkty, programy, interfejsy i twarze

pączkują, a w ich mnogości coraz trudniej nawigować, coraz trudniej wybrać.”

(Szlendak,2013). Wiele pisze się i mówi o tym, że przyrost treści rośnie wprost proporcjonalnie

do zagubienia odbiorców w tej masie informacji.

Information overload (przeciążenie informacyjne, przeładowanie informacjami) jest

terminem odnoszącym się do zjawiska lawinowego wzrostu treści i informacji. W psychologii

nawet został zdiagnozowany syndrom zmęczenia informacją (został opisany przez dr Davida

Lewisa z międzynarodowego stowarzyszenia ISMA). Pojawiło się też określenie FOMO - Fear

of missing out – odnoszące się do choroby cywilizacyjnej XXI wieku, którą definiuje się jako

Marta Dzienkiewicz

Jak być na bieżąco czyli aplikacje i narzędzia do zarządzania czasem
2

strach przed wypadnięciem z obiegu, potrzebę bycia cały czas na bieżąco. Dotyczy to

zarówno sfery zawodowej internatów, jak i prywatnej. Osoby z FOMO mają problemy

z koncentracją, obsesyjnie sprawdzają wiadomości mailowe, powiadomienia na profilach

społecznościowych, chcą uczestniczyć w każdym spotkaniu i każdym wydarzeniu z obawy,

że może się w ich trakcie wydarzyć coś ważnego, czego nie będą świadkami. „Okazuje się, że

do sprawnego funkcjonowania w otaczającej nas rzeczywistości już nie wystarczy

odpowiednia ilość informacji (w myśl zasady: im więcej, tym lepiej), ale ważne jest przede

wszystkim nauczenie się selektywnego odbioru napływających do nas treści, posiadanie

odpowiednich narzędzi i filtrów, za pomocą których będziemy mogli lepiej radzić sobie ze

zbyt dużą ilością danych, które do nas docierają.” (Igor Rotberg, 2014)

W selekcji informacji i dokonywaniu wyborów mogą nam pomóc na co dzień

narzędzia, które pomagają nie tylko w szybkim dotarciu do interesujących nas danych, ale

także wpływają na niesamowitą oszczędność czasu. Oto 10 prostych - i w większość

darmowych - serwisów, agregatorów, programów czy aplikacji, dzięki którym praca, a także

czas wolny spędzany w Internecie, staną się efektywniejsze.

Narzędzia RSS

Narzędzia RSS służą do czytania nowych wiadomości z prasy, portal internetowych

czy blogów. W zależności od ustawień i naszych wyborów mogą stać się głównym źródłem

branżowej wiedzy. Ich działanie polega na tym, że wczytują nagłówki wiadomości

publikowanych w różnych kanałach informacyjnych. Nagłówek zwykle zawiera tytuł, zwięzły

opis lub początek artykułu oraz link odsyłający do bardziej szczegółowych informacji,

znajdujących się w serwisie macierzystym. Narzędzia RSS pozwalają śledzić kilka kanałów

jednocześnie oraz zorientować się w wiadomościach na nich umieszczanych.

Jednym z takich narzędzi jest Feedly http://feedly.com/, dostępny na wszystkie

platformy mobilne. Pozwala nam przeglądać kanały RSS oraz gromadzić w jednym miejscu

nowe źródła treści. Ich przeglądanie jest bardzo wygodne, mamy możliwość ustawienia

wyglądu naszej aplikacji oraz przeglądania treści w kilku różnych formatach: od

minimalistycznych do bogatych w oprawę wizualną. Umożliwia także wyszukiwanie po

słowach kluczowych. Wszystkie serwisy czy miejsca segregujemy w odpowiednie foldery,

możemy także zapisywać ulubione artykuły oraz bezpośrednio z poziomu serwisu dzielić się

nimi w prosty sposób w mediach społecznościowych. Wybrane przez nas kategorie

przeglądamy wszystkie na raz lub zapoznajemy się tylko z wybranymi działami.

Marta Dzienkiewicz

Jak być na bieżąco czyli aplikacje i narzędzia do zarządzania czasem
3

 Na podobnej zasadzie działa Flipboard https://flipboard.com/, także dostępny na

wszystkie popularne platformy mobilne. Konsumpcja treści przypomina wertowanie

codziennej gazety, czego świetnym przykładem jest efekt przewracanej kartki papieru. Dzięki

Flipboardowi można tworzyć własne kanały, którymi następnie możemy dzielić

z pozostałymi użytkownikami aplikacji. Tu też możemy bezpośrednio udostępniać ciekawe

treści w mediach społecznościowych. Na podstawie wybieranych przez nas artykułów czy

oznaczanych jako polubione treści, serwis będzie nam sam proponował nowe treści, które

będąc w pokrewnych tematach mogą stać się dla nas interesujące.

Przeglądając codziennie newsy z wybranych serwisów często omija nas szereg

ciekawych informacji, które redaktorzy uznają za mało wartościowe. Zamykamy się w ten

sposób na własne życzenie w swoistej szklanej kuli i otrzymujemy tylko wieści, które chcemy

otrzymać – nic mniej, nic więcej. Ten problem eliminuje narzędzie News360

https://news360.com/. Serwis ten w całości opiera się na naszych zainteresowaniach,

których określenie jest podstawowym warunkiem efektywnego używania serwisu. Możemy

w tym celu wykorzystać mechanizm integracji z serwisami społecznościowymi. Aplikacja

na podstawie otrzymanych w ten sposób danych może bowiem automatycznie wybrać

określone dziedziny życia, jako te, które mogą nas zaciekawić. Trzeba tutaj zaznaczyć,

że wśród tematów znajdziemy zarówno te bardziej ogólne – muzyka, film internet – jak

i bardziej sprecyzowane – Mozilla Firefox, Battlefield 3, iOS itp. Ciekawym rozwiązaniem jest

to, że znaczna część informacji będzie poparta więcej niż jednym źródłem - możemy zatem

przeczytać o zmianie wyglądu Gmaila na Washington Post, a potem sprawdzić co napisał

o tym, np. The Huffington Post czy ReadWriteWeb . Autorzy poszli jeszcze dalej i zintegrowali

serwis z Twitterem – w odrębnej zakładce znajdziemy listę wszystkich tweetów

z odpowiednim hashtagiem lub hasłem, związanym z czytanym przez nas aktualnie

artykułem, a także formularz pozwalający na samodzielne dodawanie własnych opinii na

interesujący temat. Każdy element w serwisie możemy zapisywać do przejrzenia na później.

Narzędzia do tworzenia zakładek

Korzystając z Internetu nie raz trafiamy na ciekawy tytuł czy link, którego akurat nie

mamy czasu przeczytać. Sposób zapisywania takich artykułów „na później” też – jak się

okazuje – można sobie ułatwić. Warto w tym wypadku skorzystać z aplikacji Pocket

https://getpocket.com, która pozwala na zapisanie artykułów, filmów i wszelkich innych treści

do późniejszego odczytania i powrót do nich nawet w trybie offline!

Marta Dzienkiewicz

Jak być na bieżąco czyli aplikacje i narzędzia do zarządzania czasem
4

Pocket pozwala dodawać treści do podręcznego schowka w jednym prostym celu:

jeżeli nie mamy teraz czasu czytać kolejnego artykułu, obejrzeć kolejnego filmu na Youtubie,

chcemy się daną treścią podzielić z kimś później lub zwyczajnie zachować dla siebie, to

możemy to zrobić jednym kliknięciem przycisku. A co najważniejsze każde takie zapisane

miejsce możemy przy tym tagować i kategoryzować, by potem łatwiej je odnaleźć i móc je

filtrować. Pocket przetwarza również dodane przez nas linki, przygotowując tym samym

wersję łatwą w czytaniu czyli oczyszczoną ze wszystkich zbędnych elementów interfejsu oraz

reklam. Gdyby nie Pocket, to do wielu ciekawych treści pewnie nigdy bym nie powróciła lub

po prostu o nich zapomniała, a przy tym jest to ciekawa alternatywa do zakładek, które

zapisujemy w swojej przeglądarce.

Narzędzia do tworzenia notatek

Pracując na urządzeniach mobilnych łatwiej gromadzić pomysły, notatki czy

spotkania już nie w papierowych zeszytach, ale w wykorzystywanych przez nas urządzeniach.

Plusem takiego rozwiązania jest możliwość łączenia w jednym miejscu najróżniejszych

formatów i sposobów zapisów, co przy wykorzystaniu narzędzi papierowych nie byłoby

możliwe.

Evernote https://evernote.com/intl/pl/ to doskonałe narzędzie do agregowania

notatek. Pozwala na zapisywanie treści w najróżniejszych formatach, stąd w jednym miejscu

można trzymać teksty, dokumenty, obrazy, pomysły, fragmenty książek, notatki, zdjęcia,

nagrania video, linki, fragmenty stron internetowych . Narzędzie pozwala także na dodawanie

załączników w postaci zrzutów ekranowych, plików PFD czy fotografii. Raz zapisana notatka

może być odczytana na wszystkich urządzeniach mobilnych. Program pozwala na

tworzenie zarówno szybkich i krótkich, jak i bardziej rozbudowanych notatek. Wszystkie

notatki można porządkować w kategorie oraz nadawać im tagi. Dzięki tej aplikacji stworzymy

wypunktowane listy, zapiszemy notatki pismem odręcznym, ustawimy przypomnienie czy

zapiszemy notatkę głosową. Evernote posiada także wbudowany czat - pracując z tą

aplikacją możemy zdalnie kontynuować pracę nad danym projektem i komunikować się ze

współpracownikami z poziomu wbudowanej zakładki „Work Chat”.

Równie przejrzysty, szybki i niemal tak samo rozbudowany, jak Evernote jest

OneNote https://www.onenote.com/ - multiplatformowe narzędzie, które dzięki obecności

na wielu typach urządzeń, oferuje płynną synchronizację notatek, co znacząco zwiększa

komfort pracy oraz jej efektywność. OneNote umożliwia tworzenie notatek oraz list,

dołączanie do nich fotografii, możliwość nagrywania notatek głosowych oraz pisania

Marta Dzienkiewicz

Jak być na bieżąco czyli aplikacje i narzędzia do zarządzania czasem
5

odręcznego, a także opcję dzielenia notatek ze współpracownikami, co pozwala na

efektywną pracę zdalną nad danymi projektami. Co wyróżnia nieco ten program, to większe

niż w przypadku konkurencji możliwości formatowania tekstu notatek, dzięki czemu mogą

one przyjąć bardziej spersonalizowaną formę. Oferuje świetne rozwiązanie pod względem

kategoryzacji notatek, które działa na zasadzie tworzenia podrzędnych notesów

i przypisywania im określonych kolorów, co w praktyce sprawdza się rewelacyjnie.

Narzędzia do planowania i organizacji pracy

Aplikacji i narzędzi do tworzenia listy zadań, które mamy do wykonania, jest bez liku.

Jednym wystarczy prosta usługa i możliwość zwykłego wypunktowania „rzeczy do zrobienia”.

Inni wolą narzędzia bardziej rozbudowane, z możliwością planowania pracy etapowej bądź

na dłuższe okresy czasu. Te proste narzędzia to np. Wunderlist, Todoist czy Remember The

Milk. Więcej możliwość dają aplikacje tj. Trello lub Nozbe.

Trello https://trello.com/ to proste narzędzie, dzięki któremu stworzysz przejrzystą

listę zadań. Przykładowo, możesz podzielić swoją listę na trzy kolumny – rzeczy do zrobienia,

zadania w trakcie zrobienia i zadania zrobione. Dodatkowo, możesz udostępniać zadania

innym użytkownikom, załączać pliki z Google Drive i Dropboxa oraz komentować

poszczególne aktywności. Aplikacja ta dostępna jest zarówno w formie webowej na

komputerach osobistych i desktopach, a także w wersji mobilnej na wszystkie popularne

platformy mobilne. Pozwala ona tworzyć dashboardy, w ramach których definiować możemy

własne tablice z zadaniami. To co znajdzie się na naszych kolumnach, ich układ oraz

kategoryzacja zadań zależy wyłącznie od nas i naszej wyobraźni. Trello to również nowy

sposób na komunikację w organizacjach, ponieważ pozwala ono tworzyć proste checklisty w

ramach zadań oraz wymianę plików pomiędzy użytkownikami. Mocną stroną są również

powiadomienia, które docierają do nas w postaci email lub powiadomień mobilnych. Za ich

pomocą na bieżąco informowani jesteśmy o aktywności w obserwowanych przez nas

dashboardach oraz w momencie, gdy ktoś wspomni o nas w komentarzu pod konkretną

kartą.

Nozbe https://nozbe.com/pl/ służy do zarządzania zadaniami. W najprostszej

odsłonie może być dla Ciebie po prostu listą zadań – gdy wpadnie Ci coś do głowy, wpisujesz

pomysł do swojej „Skrzynki spraw”. Każde zadanie może mieć przypisane datę wykonania

i czas wykonania. Możesz też zdecydować, czy jest to zadanie powtarzalne, tak aby co jakiś

czas nie wpisywać go na nowo. Można ustalać priorytety pojedynczym zadaniom lub

grupować je w większe projekty.

Marta Dzienkiewicz

Jak być na bieżąco czyli aplikacje i narzędzia do zarządzania czasem
6

Narzędzia do zarządzania treścią

Jedną z ważniejszych kwestii w e-biznesie jest automatyzacja najczęściej

wykonywanych zadań. Książki i publikacje dotyczące tej dziedziny uczą, że najlepszą metodą

na stworzenie skutecznego biznesu jest ograniczenie ingerencji w każde z wykonywanych

przez nas zadań. Chodzi tu dokładniej o stworzenie systemu / modelu, który pomoże

zarządzać czasem poprzez automatyczne wykonanie przez system pożądanej akcji (np.

sprawdzenie maila, dodanie posta na blogu, wpis na Twitterze itp.).

Otóż IFTTT (ifthisthenthat) https://ifttt.com/ jest aplikacją, dzięki której możesz w

prosty sposób powiązać wiele zadań i przypisać je do najbardziej powszechnych portali.

Możesz np. stworzyć akcję która będzie umieszczać wszystkie nowe wpisy z bloga

bezpośrednio na Facebooku. W ten sposób nie musisz kopiować całej wiadomości i wklejać

jej ponownie do serwisu społecznościowego. Takie rozwiązanie pozwala oszczędzić wiele

czasu i energii. Możemy także stworzyć zadanie, które będzie umieszczało zdjęcia

bezpośrednio w Dropbox’ie – bez naszej ingerencji. Dodatkowo możemy chociażby

otrzymywać informacje o nowych wiadomościach e-mail przez sms. Tak na prawdę

wykorzystanie IFTTT jest bardzo szerokie, ponieważ aplikacja działa w podobny sposób jak

wykorzystanie operatora IF/THEN w dowolnym języku programowania. Możliwości są (prawie)

nieograniczone, a twórcy sami podpowiadają możliwości oferując gotowe recepty. Recepty

to po prostu gotowe zadania (stworzone przez użytkowników), które możesz wykorzystać

także na własny użytek (nieznacznie je modyfikując)

„IFTTT nazywa swoje sekwencje receptami (ang. recipe). Składają się one zawsze

z dwóch elementów: wyzwalacza (ang. trigger) i akcji (ang. action). Na przykład: Jeśli jakieś

zdjęcie zostanie opublikowane w Instagramie (wyzwalacz), IFTTT automatycznie zapisze je w

Dropboksie (akcja).” (Komputer Świat, 2016).

Narzędzia do mierzenia efektywności

Każde narzędzie, które pomaga organizować czas pracy i zaoszczędzić czas

oczywiście wymaga zaangażowania samego użytkownika, który w sposób aktywny, ciągły

i efektywny korzysta z oferowanych możliwości. Żadne z rozwiązań nie wykonana przecież za

nas zadań. Tym, którzy mają problem ze skupieniem się na jednym konkretnym zadaniu

dedykuję dwa ostatnie narzędzia.

Dzięki RescueTime https://www.rescuetime.com/ możemy się dowiedzieć ile czasu

poświęcamy na różne aktywności w internecie. Ta aplikacja śledzi zakładki, które otwieramy

i czas, który przeznaczamy na przeglądanie poszczególnych witryn. Zawiera praktyczne

Marta Dzienkiewicz

Jak być na bieżąco czyli aplikacje i narzędzia do zarządzania czasem
7

opcje, takie jak tymczasowe blokowanie stron czy alarm z powiadomieniem, że dana

aktywność trwa dłużej niż chcieliśmy. Pomaga uświadomić sobie ile czasu spędzamy

bezproduktywnie i pomóc w tym, by czas ten zminimalizować.

A tym, którzy mają tylko problem ze skupieniem pomoże aplikacja Focus booster

https://www.focusboosterapp.com/, opierająca się na technice pomodoro (nazwa jej wywodzi

się od kształtu kuchennego czasomierza). Sztuczka polega na tym, aby przez określony czas

maksymalnie skupić się na konkretnej aktywności i niczym się nie rozproszyć. Stoper

odmierza czas naszej pracy, a narzędzia raportujące pomagają zwizualizować postęp.

Bibliografia

1. If This Then That – ten serwis część rzeczy zrobi za ciebie (2016).

http://www.komputerswiat.pl/poradniki/internet/przydatne-strony-www/2016/01/if-

this-then-that.aspx (dostęp: 23.09.2016).

2. Rodberg, Igor (2014). W morzu informacji. http://www.psychologia-

spoleczna.pl/porady/1506-w-morzu-informacji.html (dostęp: 23.09.2016).

3. Szlendak, Tomasz (2013). Kultura nadmiaru w czasach niedomiaru. Kultura

współczesna, nr 1, s. 7-26.

Marta Dzienkiewicz

Jak być na bieżąco czyli aplikacje i narzędzia do zarządzania czasem
8

Artykuł powstał na podstawie wystąpienia wygłoszonego podczas
Seminarium: Warsztat Pracy Infobrokera, które odbyło się 06.06.2016 r. w Krakowie

Organizatorzy: Stowarzyszenie Profesjonalistów Informacji oraz Instytut Informacji Naukowej

i Bibliotekoznawstwa Uniwersytetu Jagiellońskiego

Stowarzyszenie Profesjonalistów Informacji, Kraków 2017

ARTYKUŁ UDOSTĘPNIONY JEST NA LICENCJI CC BY-NC-SA 3.0 PL

Stowarzyszenie Profesjonalistów Informacji jest zrzeszeniem osób zawodowo

zajmujących się wyszukiwaniem, dostarczaniem i analizowaniem informacji. Powołane zostało w celu
promowania branży, integracji środowiska zawodowego oraz podnoszenia kompetencji

społeczeństwa w zakresie wyszukiwania, przetwarzania i wykorzystywania informacji.

http://www.spi.org.pl/

