
Дорогие коллеги!
Приглашаю Вас ознакомиться с данной статьей и обсудить ее на нашем следующем РМО.

Иванова, Е. В. Школьные библиотеки: Былое и думы /Е.Иванова //Библиотека в школе. – 2011. - № 9. – С.20
БЫЛОЕ…

Новейшей историей развития школьных библиотек можно считать время с конца 80-х гг. XX века до наших дней. Совсем коротко, буквально несколькими штрихами, обозначим основные этапы этого периода.

Конец 1980-х – начало 1990-х гг. В это время школьные библиотекари за рубежом были в авангарде технологической революции – с точки зрения автоматизации библиотек. Это продолжилось и с появлением новых носителей информации (таких, как CD-ROM), ростом цифровых ресурсов. Мы тоже примерно в эти годы впервые услышали и стали осмысливать слово «автоматизация» применительно к работе библиотек.

Середина/конец 1990-х гг. Библиотекари всё чаще сталкиваются с информацией в цифровом формате. Начав использовать её, библиотечные работники оценили открывающиеся возможности и последствия цифровых технологий для школ, для образования.

Всё активнее сотрудники библиотек всех типов стали осваивать мир веба (который сегодня принято называть Веб 1.0). Он рассматривался библиотекарями как мощный шаг вперёд в предоставлении библиотечных ресурсов и информационных услуг.

Те же процессы происходили и у нас в стране, правда, с некоторой задержкой. АИБС появляются в школьных библиотеках в конце 1990-х (в некоторых, наиболее продвинутых школах – в середине 90-х гг.). Одновременно с освоением автоматизированных систем школьные библиотеки начинают работать с видеоресурсами, компакт-дисками.

Наиболее «продвинутые» школьные библиотеки, почувствовав вкус первых технологических изменений, зачастую оказывались в центре обще​школьных перемен. Их деятельность была связана с построением школьных сетей и организацией интернет-доступа, освоением поиска необходимой образовательной информации в онлайне.

Эти годы стали началом присутствия школьных библиотек в веб-среде: появлялись первые сайты. Чаще это были сайты школ со страничкой, посвящённой библиотеке, реже – собственно сайты школьных библиотек.

За рубежом получает развитие идея трансформации традиционной школьной библиотеки в подразделение школы, которое занимается оказанием информационных услуг и возглавляется заместителем директора школы по информационным технологиям. У нас в этой связи активно обсуждались вопросы создания в школах медиатек – чаще всего вместо библиотек. Нравилось новое слово, несущее, как казалось, новые смыслы и содержание, обновление и модернизацию всей деятельности. Сказывалась и общешкольная увлечённость технологиями. Медиатеки появились, причём в ряде школ действительно произошли существенные перемены и были созданы новые структурные подразделения. Но в большинстве случаев это стало больше сменой вывески, чем существенным преобразованием форм, функций и методов работы учебной библиотеки.

Первое десятилетие XXI века. Технологические новшества захватили мир. Они стали частью нашей повседневной жизни. В своём Ежегодном докладе Конференции «Крым–2011» Я.Л.Шрайберг отмечает: «С 2000 года началось то, что известный американский учёный Томас Фридман назвал “глобализацией 3.0”. <…> Томас Фридман справедливо отмечал, что “никогда за всю историю существования нашей планеты такое количество людей не имело возможности совершенно самостоятельно находить информацию в таком объёме”»
.

В эти годы информационные технологии внедрялись в библиотеках с той или иной степенью активности и энтузиазма персонала. В том же докладе Я.Л.Шрайберг приводит Топ 25 технологий минувшего десятилетия, выделенных аналитиками известной лаборатории «e-WEEK Labs»
. Среди них уже знакомые школьным библиотекарям по повседневной работе сервисы электронной почты, социальные сети, Твиттер, Skype… Мы осваивали содержание термина и сервисы Веб 2.0. Мы становились блоггерами и активными пользователями социальных сетей, перенося туда значительную долю профессионального (да и личного!) общения, взаимодействия, обсуждений.

И ДУМЫ…

Давайте рассмотрим школу, в которой мы работаем. Какая она сегодня?

Обучение во всём мире находится в процессе эволюции: всё более очевиден переход от традиционной бумажной формы работы к цифровой и далее – к сетевой. Природа обучения в корне меняется, и школы продвигаются (с большей или меньшей скоростью) в направлении отказа от тотальной бумажной учебной практики и принятия, использования преимуществ новых цифровых и мобильных технологий. Конечно, есть пока значительное количество школ, где большинство учителей (в том числе на руководящих должностях), всё ещё работают в традиционных бумажных режимах, так, как это было 30–40 лет назад.

Безусловно, наши профессиональные библиотечные изменения определяются процессами, происходящими в образовании. А здесь, как известно, модернизация, новые стандарты, обновлённое содержание, новый статус и особые требования. Модернизация образования и развитие библиотечной сферы не оставляют школьным библиотекарям выбора. Мы должны осваивать новые услуги, предложения, технологии – для того, чтобы с их помощью подчеркнуть, показать, высветить собственную значимость как профессионалов, специалистов по работе с информацией.

Это необходимо еще и потому, что с наступлением технологий «по всем фронтам» всё чаще и отчётливее стали звучать заявления: профессия библиотекаря (в том числе и школьного) теряет свои позиции, время библиотечных специалистов прошло. Аргументы в пользу этого тезиса примерно таковы: сегодня всё доступно в Интернете, новое поколение с рождения обладает навыками поиска информации, с помощью Google можно найти всё, что душе угодно, – без библиотекаря. Развитие информационных технологий делает ненужным многое из той деятельности, которая совсем недавно составляла основную часть работы библиотекарей, всё доступно и без их участия: поиск – в Интернете, журналы – в электронном формате в режиме онлайн, общение и обмен информацией – в социальных сетях. Всё это до боли напоминает популярное высказывание начала XX века, связанное с появлением синематографа: «Театр умер!»
Да, технологические нововведения меняют нашу жизнь. И молодое поколение активно использует современные цифровые технологии. Но при этом оно в значительной мере безграмотно – в том, что касается знаний и умений находить, оценивать, анализировать полученную информацию. И ему, как никогда ранее, нужен специалист по работе с информацией.

Кроме того, вся история технологического прогресса доказала возрастающую ценность человека, уникальность, раритетность его интеллектуального продукта. Сегодня исследователи утверждают, что образование будущего разделится на два вида: «компьютерное» – и оно будет относительно дешёвым, и «человеческое» – оно будет дорогим, возможность учиться «лицом к лицу» будет дорогим удовольствием. Полагаю, мы с вами ещё застанем это время.

Технологии меняются быстрее, чем мы успеваем проанализировать их развитие и влияние на образование. И всё же попробуем это сделать…

Обозначим тенденции развития, связанные с внедрением технологий в среднем образовании. Их пять, и определены они экспертами международного сообщества (на период с 2010 по 2015 год)
:

· Технологии – это средство расширения возможностей обучения, метод общения и социализации, а также повседневная и «прозрачная» часть жизни. Технологии считаются основным способом «оставаться на связи» и взять «под контроль» своё собственное обучение.

· Технологии оказывают серьёзное воздействие на то, как люди работают, играют, учатся, общаются и сотрудничают. Всё чаще технические навыки становятся крайне важными для успеха практически во всех сферах жизнедеятельности.

· Увеличивается ценность инноваций и творчества. Инновации должны быть приняты и внедрены в школах – тогда ученики этой школы добьются успеха.

· Растёт интерес к альтернативным, неформальным направлениям образования (в том числе к онлайн-обучению). У школ есть возможность пересмотреть свой опыт работы в этом направлении.

· Меняется само понимание образовательной среды школы, которая традиционно рассматривалась как физическое пространство. Сегодня «пространств», в которых школьники учатся, значительно больше. В том числе это и междисциплинарные сообщества, поддерживаемые технологиями, где занимаются, общаются и сотрудничают (делая это в том числе и виртуально) ученики и педагоги.

Чуть подробнее об этом. В последнее десятилетие учебные заведения, выстраивая единую образовательную среду, стремятся к интеграции, к гармоничному соединению информации, технологий и обучения. Сила такой модели – в акценте: он делается в первую очередь на «обучении», а не на «технологиях».

Для построения такой универсальной информационно-образова​тельной среды школы должны смело сочетать и «перемешивать» средства, технологии, людей, ресурсы. Подчеркнём, что школам необходимо предусмотреть способы сочетания ВСЕХ ресурсов, в том числе и человеческих: «смешивание» в рамках повседневной работы библиотечно-информационных, педагогических и технологических сотрудников. Цель – через сближение всех членов команды сближать информацию, технологии, знания.

Центральным объектом такой среды может стать библиотека. В этом случае школьная библиотека становится единой точкой доступа к знаниям, в которой сходятся, пересекаются (при этом влияют, дополняют, обогащают друг друга) информация, технологии, образовательные и педагогические потребности, учебные программы, педагогические практики, внеклассная деятельность и социальная активность. Школьники, учителя, директор, родители могут посетить одно «сервисное окно» школы – библиотеку – и получить доступ ко всем необходимым им ресурсам/услугам. Для этого достаточно зайти в библиотеку. Можно зайти и на её сайт, где предоставлено библиотечное онлайн-обслуживание. Принятие школой принципа «одного окна» будет основано на информационной, технической и административной поддержке одного физического центра – библиотеки.

(Возможно, этот термин – принцип «одного окна» – покажется вам знакомым. В последние годы он связан с реализацией концепции «электронного правительства» в нашей стране. Внедрение обслуживания по принципу «одного окна» позволяет проще, быстрее, комфортнее, качественнее предоставить государственные услуги гражданам.)

Библиотека как единая точка доступа – это очень мощная концепция, которая интегрирует разрозненные сегодня библиотеки и ИКТ-работу в школе, но самое главное – утверждает педагога-библиотекаря как лидера в области информации, учебных программ и технологий. Школам будут всё больше нужны специалисты, способные собирать, обобщать и предоставлять соответствующую учебную информацию на регулярной основе. То есть речь идёт о лидерской роли библиотекаря в школе, которая утверждается через обучение информационной грамотности, формирование в школе комплексной информационной политики и управление знаниями.

Всё описанное выше по большей части – наше будущее, идеальное состояние… А что происходит на самом деле? С одной стороны, каждый из нас может смело утверждать: в библиотеках изменилось довольно многое. С другой стороны, часто в своих школах мы всё ещё воюем на тех же «полях сражений», что и 10–20 лет назад. Мы доказываем, объясняем, отстаиваем очевидные для библиотекарей вещи. При этом сетуем, что в школьном сообществе нет понимания истинной роли школьной библиотеки, преобладает традиционное восприятие функций библиотекаря.

Но разве в этом виновато только наше школьное окружение? А мы, что готовы делать мы, чтобы показать себя «во всей красе» профессионализма? Работают ли школьные библиотекари как партнёры педагогов, совершенствуя содержание и методы обучения? Или как школьные лидеры по интеграции технологий для информационного обогащения учебных планов и программ? Скажем честно: чаще всего мы привычно опираемся на идеологию предоставления информации и информационных услуг и не торопимся направить свои усилия в сторону более активного участия в обучении. А сегодня этого явно недостаточно, особенно в условиях введения нового статуса школьного библиотекаря – «педагог-библиотекарь».

Именно этот новый статус, как мне кажется, привёл коллег в некоторое замешательство. А что мы должны делать конкретно? Как изменить свою повседневную работу, чтобы соответствовать новому статусу, чтобы оставаться не только востребованными, но и абсолютно необходимыми в школе? Какие функции мы выполняем в этом технологически изменённом «ландшафте»?

Мы будем искать ответы на все эти вопросы. Но сначала назовём те изменения, которые мы ощущаем и замечаем уже сегодня. И попробуем глубоко и чётко определить собственную позицию и отношение к ним.

ЧТЕНИЕ. Как театр начинается с вешалки, так библиотека начинается с книг, с чтения. А что, собственно, сегодня из себя представляет чтение, что значит быть грамотным, как меняется работа библиотекарей, связанная с чтением? Предлагаю вашему вниманию мнения коллег, высказанные в зарубежных библиотечных блогах:

«…Когда меня спросили в Твиттере: "Что ты читаешь?”, я автоматически подумал: "Книгу", несмотря на то что в течение часа я читал сообщения в блоге, Твиттере, изучал карты Google, просматривал в Интернете New York Times».

«…Мы всё глубже продвигаемся в среду мгновенной и бесконечно разнообразной информации. В этой среде для учеников стало менее важно знать, запоминать или вспоминать информацию. Для них важнее уметь найти эту информацию, отсортировать и проанализировать её, обсудить и покритиковать её с другими пользователями и создать на базе этой свою – уникальную, авторскую – информацию. Таким образом, учащиеся должны перейти от просто знающего, осведомлённого человека к тому, который будет в состоянии знать. …Старая модель работы библиотекаря с детьми была примерно такая: “Сиди, веди себя тихо и спокойно, бери то, что я тебе даю”. Новые медиа изменяют наше профессиональное пространство, нашу культуру и наши отношения с пользователями. Роль библиотекаря сегодня – помогать ученикам соединяться с информацией, собирать и организовывать её, обмениваться ею, вести совместную работу и публиковаться. Нам необходимо формировать пользователей, которые “будут в состоянии знать”»
.
ПЕДАГОГИЧЕСКАЯ РАБОТА. Введение нового статуса «педагог-библиотекарь» заставляет каждого из нас задуматься над педагогической составляющей своей работы. Озабочены этим и наши зарубежные коллеги. Педагогическая роль школьного библиотекаря рассмотрена в статье J.Valenza «Скажи мне, что делает тебя учителем?», и проявляется она в следующем.

1. Мы учим школьников работать с информацией для реализации учебных и личных запросов, требований, для ведения исследований.

То есть учим:

· определять информационную потребность;

· формулировать значимые вопросы;

· как определить диапазон возможных ресурсов и отобрать необходимые инструменты для исследования;

· эффективно искать и использовать информацию;

· искать информацию внутри и вне физического пространства библиотеки;

· эффективно передавать информацию, выявляя и используя различные каналы оповещения;

· отбирать и организовывать информацию во всех форматах;

· создавать личный информационный портал;

· анализировать и синтезировать отобранную информацию;

· развивать тезисы, обозначать и аргументировать позицию.

2. Учим оценивать ресурсы для их последующего использования.

Они узнают:

· как оценить достоверность, релевантность информации во всех форматах и средах предоставления: в книгах, журналах, газетах, медиа, сайтах, блогах, Твиттере, вики…

· как найти и сделать выводы из высказываний, тезисов различных людей;

· что такое научная, учебная, популярная литература;

· что такое первоисточники, что такое онлайновые источники информации;

· какие источники нужно использовать в различных ситуациях;

· кто может стать экспертом в области оценки информации, к кому обращаться в случае затруднений;

· как построить медиасообщение в соответствии с поставленными задачами.

3. Учим работе в цифровой среде, то есть формируем членов цифрового общества.

Мы вместе со школьниками разбираемся:

· что такое интеллектуальная собственность и уважительное отношение к ней;

· что такое creative commons;

· что такое Fear use;

· что такое право доступа к информации и коммуникационным медиаинструментам и уважение интеллектуальной свободы;

· как эффективно и безопасно сотрудничать, обмениваться данными в социальных сетях;

· а также учим осознавать, что творческие усилия учеников – это их вклад в мир коммуникаций.

4. Учим реализовывать творческие способности и вести совместную работу, то есть знать:

· какие инструменты помогут организовать взаимодействие с информацией для получения новых знаний и обмена ими;

· как эффективно взаимодействовать с аудиторией, для которой вы работаете;

· как, используя традиционные и новые медиа, создавать и продвигать свой авторский продукт;

· как объединить исследования, знания с миром реальных потребностей.

ИНФОРМАЦИОННАЯ ГРАМОТНОСТЬ. Да, почти каждый из нас вёл уроки информационной грамотности, информационной культуры. Но стремительное продвижение технологий вносит и здесь свои коррективы. Снова представлю некоторые размышления по этому вопросу, высказанные в профессиональных библиотечных изданиях:

«…Грамотность сегодня – это не только чтение и письмо. Этот термин развивается, и развивается он быстрее, чем мы себе представляем. Почти в каждой области возникает своя собственная “грамотность”, например, цифровая, финансовая и т.д. грамотность».

«…Если смотреть на этот термин – грамотность – в более широком контексте (который, собственно, и должен быть сегодня), центральной темой становится конструирование из информации смысла. Подумайте о нашем времени. Мы засыпаны изображениями, словами, звуками. Чтобы получить от них пользу, мы должны извлечь из них смысл. Это и есть то, что называют грамотностью двадцать первого века».

«…Что такое грамотность двадцать первого века? Это трансграмотность. В определениях этого термина речь идёт:

· об умении читать, писать, общаться с использованием целого ряда платформ, инструментов и средств, различных медиа;

· об отображении смысла (значения) различными средствами;

· об обучении текстовой, визуальной, цифровой грамотности не в изоляции друг от друга, а в комплексе, во взаимодействии между всеми этими видами грамотности»
.
Сегодня существует достаточно устойчивое убеждение широкой общественности, что все учащиеся должны быть опытными пользователями технологий. При этом большинство людей имеют весьма смутное представление о том, что на самом деле это означает. Можно ли считать информационно и технологически грамотным человека, который много времени проводит время за компьютерными играми, пишет письма по электронной почте или просматривает сайты в Интернете? Ответ очевиден – конечно, нет.

Как библиотекарю полно и эффективно реализовать свою главную педагогическую ипостась – обучение информационной грамотности?

Международные образовательные ассоциации выступают за глубокое, осмысленное использование технологий в школах, обозначая необходимость интеграции технологических навыков в содержательные области обучения. Признано, что технологические навыки не должны преподаваться в изоляции. Исследования подтвердили, что существующие в школах компьютерные классы не решают основную задачу: ученики не применяют технологические навыки в содержательной сфере обучения. Поэтому укрепляется понимание: конечным результатом технологической грамотности должно быть использование технологий в качестве инструментов для обучения, коммуникации, исследовательской деятельности, решения проблем. Это пересмотренное понимание технологий как инструментов – важный сдвиг в концептуальных образовательных подходах и педагогических акцентах.

Те же выводы делаются и относительно развития информационных навыков. Последние 30 лет библиотечно-информационные специалисты приложили немало усилий для того, чтобы перейти от обучения изолированным библиотечным умениям/навыкам к преподаванию интегрированных информационных навыков. Обнаружилось, что информационные навыки тогда эффективно включаются в процесс обучения, когда они:

· непосредственно связаны с содержанием учебных программ и учебными заданиями,

· связаны между собой в логическую и системную модель информационного процесса.

Школы, которые стремятся уйти от обучения изолированным навыкам в области информационных технологий, сосредоточили своё внимание именно на этих двух требованиях. Есть и ещё одно обязательное условие: для эффективности этой работы необходима повседневная командная работа всей школы. Успешно интегрировать программы развития информационных навыков в содержательные области обучения можно только через регулярное совместное планирование деятельности учителей и библиотечно-информационных специалистов.

Единая учебная программа информационной грамотности – это не длинный список, включающий перечень изолированных навыков и сведений, таких, как знание частей компьютера, описание возможностей текстового редактора или виды информации в Интернете. Хотя, безусловно, конкретные, специфические навыки важны. Но существующие отдельно, без связи с конкретными задачами обучения, они не обеспечивают учеников адекватной моделью практического применения информационного навыка – от ситуации к ситуации.

Сегодня в школах более всего обращают внимание на то, «КАК» использовать технологии, но редко объясняют «КОГДА» или «ПОЧЕМУ». Школьники могут освоить отдельные навыки и инструменты, но у них всё равно будет отсутствовать понимание того, как эти различные навыки надо сочетать друг с другом для выполнения конкретных задач.

Сильные школы опираются на модели обучения, которые включают информационную и ИКТ-грамотность в контекст изучаемых предметных полей.

Школьные библиотекари как педагоги должны принимать участие в создании учебных программ, в предметные поля которых включены задания по развитию информационной грамотности. И в этой связи одна важная ремарка: глубина, степень вовлечения в образовательный процесс потенциала библиотеки (ресурсов, людей, техники, помещения) должна стать одной из характеристик при оценке работы педагогов.

РАБОТА ШКОЛЬНОГО БИБЛИОТЕКАРЯ

в технологически изменённом «ландшафте»

Пришло время рассмотреть себя и свою работу в новом, технологически изменённом мире. Перечислим то новое, что появляется в привычных направлениях нашей работы с использованием ИКТ. Только давайте договоримся: если мы выполняем только то, что уже делали 30 лет назад – мы в этой новой реальности, в этом ландшафте уже не существуем. Мы из него выпали. И ещё одна ремарка: про традиционные формы и методы работы не пишем, – всё это известно, знакомо, отработано.

Продвижение чтения. Продвижение библиотек. Как профессионалам, нам известно, что в мире цифровой информации ценность чтения возрастает. И потому:

· Мы ищем новые способы популяризации/продвижения чтения, предлагаем учащимся книги в разных форматах (аудио-, е-книги).

· Мы обмениваемся с учениками опытом использования приложений для чтения е-книг (для iPhone, iPad, других мобильных устройств).

· Мы обмениваемся с учениками, педагогами впечатлениями о книгах в специальных – «книжных» – социальных сетях (например, рекомендательные сети http://imhonet.ru/; http://my-lib.ru/; http://bookmix.ru/; http://www.livelib.ru/ и др.)

· Мы предлагаем нашим ученикам оставлять свои рекомендации, мнения, рецензии о прочитанных книгах в блогах, Твиттере, социальных сетях.

· Заставки на нашем рабочем столе продвигают чтение, а не технологии.

· Мы собираем ссылки на бесплатные коллекции электронных книг. В том числе с использованием таких инструментов, как социальные закладки (например, http://www.bobrdobr.ru; http://moemesto.ru; http://zakladok.net).

· Мы обмениваемся опытом с коллегами по продвижению чтения в вики, блогах.

· Мы делаем обзоры и продвигаем книги в собственных блогах и вики.

· Мы представляем рассказы о книгах на нашем сайте (сайте школы) для поощрения чтения.

· Мы создаём в сети вместе с учениками клубы любителей чтения, литера​турные объединения, дискуссионные площадки, др.

· Мы используем телеконференционные инструменты (например, Skype) как способ открыть библиотеку для авторов, экспертов, для ведения книжных дискуссий и многого другого.

· Мы нацелены на активную пропаганду своих ресурсов и услуг: не только в ходе реального общения, но и в виртуальной среде. Мы можем предложить педагогам совместно вести блог, посвящённый различным наукам, областям знаний (физика, химия и пр.). При этом у библиотекаря в блоге особая миссия – он продвигает и пропагандирует библиотечный контент. Ещё одно значение блога – с его помощью можно узнать, что думают в школе о работе библиотеки. Можно обсуждать преимущества и недостатки использования цифровых библиотек и онлайн-информации.

Предоставление информации. Используя новые информационные и коммуникационные инструменты, мы в первую очередь нацелены выискивать «образовательные смыслы». И потому:

· Мы знаем, что поиск в различных областях сети требует различных инструментов. Мы их знаем и умеем ими пользоваться.

· Мы знакомим учеников с меняющейся стратегией сбора и оценки информации. Мы рассказываем о тегах, расширенном и уточнённом поиске, о работе с базами данных, об особенностях информации в зависимости от формата её представления.

· Мы формируем информационно-образовательное пространство школы, используя сеть и отбирая ссылки на специализированные веб-ресурсы: учебные – для школьников, образовательные – для педагогов. Мы умеем найти эти ресурсы, собрать их воедино и систематизировать, вести их текущее обновление для удовлетворения конкретных информационных потребностей нашего образовательного сообщества. Это позволяет формировать электронную библиотеку школы.

· Мы знаем, как наши ученики и учителя могут получить доступ к базам данных, порталам, сайтам, блогам, видеоматериалам и другим медиа, ориентированным на среднее образование, на учебные программы.

· Мы помогаем ученикам и учителям формировать своё личное информационное пространство, свои собственные информационные зоны в сети для поддержки исследований и обучения. Для этого используются разные веб-сервисы: блоги, вики, закладки, работа с различными поисковыми системами, архивами презентаций, фотографий, видеозаписей. Мы учим создавать личные страницы, знакомя с такими сервисами, как iGoogle. Мы показываем пример создания личных информационных пространств: наши личные страницы отражают наш профессионализм и интеллект, содержат советы, рекомендации, ссылки.

· Мы поддерживаем ведение онлайн-исследований. Для этого мы помогаем ученикам и учителям не только искать информацию, но и использовать инструменты упорядочения и систематизации своей работы: Google Docs, электронные таблицы, презентации, календари.

· Мы знакомим школьников и педагогов с вопросами безопасного и этичного использования ресурсов и сервисов сети. Мы учим нормам и надлежащему поведению в вики и блогах, уважению к интеллектуальной собственности. Мы рассказываем об авторском праве, корректном цитировании, открытых ресурсах.

· Мы размещаем виджеты/гаджеты библиотеки (виджеты – мини-про​граммы с графическим интерфейсом, вынесенные на рабочий стол компьютера, на личную страницу в сети или на экран телефона. – Е.И.) в те места сети, где «тусуются», учатся, играют наши школьники, таким образом находясь всегда «у них под рукой» и напоминая о себе. Так можно продвигать поиск по библиотечному каталогу или обращение к справочной службе библиотеки.

· Мы выносим интерактивные функции веба на сайт нашей библиотеки/школы. Здесь размещается календарь Google, RSS-канал, закладки, галереи фотографий, онлайн-презентации, опросы, голосования.

· Мы считаем iPod, iPhone, iPad учебными средствами, устройствами хранения данных и справочной информации. Мы устанавливаем в библиотеке принципы и нормы их использования в течение учебного дня.

· Мы не боремся с социальными сетями, не блокируем их. Мы планируем способы/пути включения учеников (и себя) в социальные сети для достижения целей обучения.

· Мы знаем, что наша задача сводится не только к предоставлению информации, но и к обеспечению условий для информационных коммуникаций и обмена информацией. Вспомним, какая схема работы ранее была принята в библиотеках? При организации работы с читателями подразумевалось, что информация направляется от библиотекаря к пользователю. Сегодня движение информации и коммуникации идут от одного пользователя к другому, от пользователя к библиотекарю, от библиотеки к библиотеке. Эта схема информационного взаимодействия должна не только учитываться, но и реализовываться на практике как новое направление нашей работы. Поэтому наша задача – создать условия для обмена информацией: для физических посетителей библиотеки – в ее стенах, для виртуальных пользователей – в сети.

Развитие фондов. Мы расширяем наше представление о фондах библиотеки, которые сегодня должны включать в себя (кроме привычных печатных ресурсов) электронные книги, аудиокниги, открытое программное обеспечение, потоковые мультимедиа, диски, цифровое видео и многое другое. И потому:

· Наши библиотеки – это место доступа к электронным ресурсам: и тем, которые приобретены в собственность библиотеки, и тем, которые находятся в свободном доступе.

· Мы ищем пути обеспечения доступа к этим форматам и платформам.

· Мы привлекаем школьное сообщество к формированию фондов, используя регулярную совместную работу лицом к лицу и онлайн, интерактивные опросы, анкетирование.

· Мы понимаем, что библиотека не просто место, где можно получить информацию и материалы. Библиотека становится местом, где создают информацию и материалы и обмениваются ими. Поэтому наши фонды содержат работы учеников и педагогов (полные тексты или ссылки).

Профессиональное развитие. Мы постоянно учимся, обмениваемся опытом с коллегами. И потому:

· Мы рассказываем друг другу о новых инструментах поиска, о полезной информации, найденной в блогах, вики, о ссылках на изображения, информацию научного/учебного содержания.

· Мы ищем и создаём свои собственные сети в поддержку персонального/профессионального развития с помощью социальных сетей. Мы помогаем коллегам, учителям в аналогичной работе.

· Мы читаем не только печатные издания, но и электронные публикации, посвящённые библиотечному развитию, образовательным технологиям.

· Мы изучаем профессиональные мнения экспертов, озвученные в блогах.

· Мы используем Твиттер, чтобы в реальном времени поговорить о ваших профессиональных интересах.

· Мы учимся, участвуем в вебинарах, видеоконференциях. Мы посещаем архивы веб-трансляций, веб-конференций – на которых не могли присутствовать.

· Мы обмениваемся своими знаниями, используя инструменты социальных закладок.

· Мы чётко представляем, что мы можем сделать такого, чего не может, например, Google. Мы знаем, какие индивидуальные услуги и рекомендации мы можем предложить своим пользователям.

…Мы анализируем, подводим итоги, составляем прогнозы. И если данное обстоятельство – тенденция, стоит вспомнить известные слова из Библии: «Время разрушать и время строить... Время разбрасывать камни и время собирать камни» (Ек. 3, 3, 5). Мы с вами, похоже, нацелены «собирать камни»? Значит не все так уж плохо в профессии, в стране, да и в жизни – в целом!

С уважением и любовью – Е.Иванова

Использованные источники:

… о технологиях в школе и библиотеке

Hay L. Shift happens. It's time to rethink, rebuild and rebrand http://www.asla.org.au/pubs/access/commentary-24042010.htm
Feature: Harness the power of technology

http://www.iste.org/learn/publications/learning-and-leading/issues/Feature_Harness_the_power_of_technology.aspx
Teacher librarians and the networked school community: the opportunities

http://www2.curriculum.edu.au/scis/connections/teacher_librarians_and_the_networked_school.html
Valenza J. K. Manifesto for 21st Century School Librarians

 http://www.voya.com/2010/09/15/tag-team-tech-october-2010/
… об информационной грамотности

M. Eisenberg, D.Johnson, B. Berkowitz. Information, Communications, and Technology (ICT) Skills Curriculum Based on the Big6 Skills, // LMS, май-июнь 2010

http://www.big6.com/go/wp-content/2010/02/LMC_Big6-ICT_Curriculum_LMC_MayJune2010.pdf
Valenza J. Tell Me, What Do You Teach? // Neverending search on The School Library Journal, 26 мая, 2011
 http://blog.schoollibraryjournal.com/neverendingsearch/2011/05/26/if-they-come-for-you-what-will-you-do/
…о новой грамотности, трансграмотности (transliteracy)

Ipri T. Introducing transliteracy: What does it mean to academic libraries? // College & Research Libraries News, November 2010

http://crln.acrl.org/content/71/10/532.full.pdf+html
Блог «Libraries and Transliteracy»

http://librariesandtransliteracy.wordpress.com
…о будущем библиотек и библиотекарей

Godin S. The future of the library , блог, 16 мая, 2011 http://sethgodin.typepad.com/seths_blog/2011/05/the-future-of-the-library.html
Jackson S. Librarians are Teachers, Too: Why Schools Need Librarians Now More than Ever // Spotlight on Digital Media & Learning. May 24, 2011

http://spotlight.macfound.org/blog/entry/librarians-are-teachers-too-why-schools-need-librarians-now-more-than-ever/
Newman B. Seth Godin Misses the Point on Libraries Again Librarian by Day. 16 мая, 2011 http://librarianbyday.net/2011/05/16/seth-godin-misses-the-point-on-libraries-again/
Wesch M. From Knowledgeable to Knowledge-Able, TEDxKC, октябрь 2010 http://www.youtube.com/watch?v=LeaAHv4UTI8&feature=youtu.be

�	 Шрайберг Я.Л. Электронная информация, библиотеки и общество: что нам ждать от нового десятилетия информационного века? : Ежегодный доклад Конференции «Крым», год 2011-й. – С. 4.

�	 Там же, с. 28.

�	 The Horizon Report 2010 г. http://www.nmc.org/pdf/2010-Horizon-Report.pdf.

�	 Wesch M. From Knowledgeable to Knowledge-Able, TEDxKC, октябрь 2010 � HYPERLINK "http://www.youtube.com/watch?v=LeaAHv4UTI8&feature=youtu.be"��http://www.youtube.com/watch?v=LeaAHv4UTI8&feature=youtu.be�

�	 Ipri T. Introducing transliteracy: What does it mean to academic libraries? College & Research Libraries News, November 2010 � HYPERLINK "http://crln.acrl.org/content/71/10/532.full.pdf+html"��http://crln.acrl.org/content/71/10/532.full.pdf+html�

