Міністерство культури і туризму України

Національна парламентська бібліотека України

Примірна тематика семінарів

працівників районних

і міських бібліотек

Вип. 3

Україна – шлях до Європи

Київ 2006

Третій випуск «Примірної тематики районних і міських семінарів працівників бібліотек» присвячено актуальній проблемі нашого часу – інтеграції України в європейський простір та Європейському Союзу в цілому.

У виданні узагальнено напрацьовані матеріали бібліотек України щодо питань євроінтеграції. У ньому міститься програма проведення семінару «Україна – шлях до Європи», консультації, різноманітні форми роботи з користувачами, вебліографія, які можна використати у подальшій роботі.
Адресовано спеціалістам бібліотечних установ та всім, кого цікавить дане питання.

Матеріал підготувала С. Кравченко
Відповідальний редактор І. Цуріна

Редактор Н. Маслова-Зоріна
Відповідальна за випуск Т. Вилегжаніна
Висловлюємо подяку Л. Пєскіній, завідувачці бібліотеки ім. М. Костомарова ЦБС Шевченківського району м. Києва, за надання практичної допомоги в апробації окремих форм роботи.

© Національна парламентська

бібліотека України, 2006

Передмова

Ідея створення єдиної Європи має багатовікову історію. Однак реальну основу для європейської інтеграції створили Друга світова війна та її руйнівні наслідки. Уроки війни привели до відродження ідей пацифізму і розуміння необхідності недопущення росту націоналізму у повоєнному світі. Іншою реальністю, що заклала основу процесу європейської інтеграції, стало стремління країн Західної Європи відновити економічні позиції, що були втрачені внаслідок війни.

Результатом цих прагнень стало створення Європейської Спільноти (з 1993 р. – Європейський Союз, ЄС) – об’єднання держав на принципах свободи, демократії, верховенства закону, поваги до прав людини та головних свобод. Ці принципи є загальними для всіх країн-членів як запорука тривалого миру і добробуту на континенті й спрямовані на економічний розвиток європейських держав. Сьогодні ЄС відіграє велику політичну роль на світовій арені.

Українська держава одним із пріоритетів свого розвитку визначила інтеграцію в європейське співтовариство. Публічні бібліотеки не можуть залишатись осторонь процесів, що відбуваються у суспільстві. Завдання фахівців допомогти пересічному громадянину розібратися із принципами функціонування, напрямами роботи ЄС, політикою взаємовідносин між країнами-учасницями.

Тому ми мусимо, зобов’язані бути обізнаними з основними питаннями діяльності Європейського Союзу, тенденціями розвитку держав-членів, щоб привернути увагу читачів до даної проблеми і показати її у різних аспектах.

СЕМІНАР

 «Україна – ШЛЯХ ДО єВРОПИ»

Мета: Налагодження ефективної системи поширення інформації про Європейський Союз та відносин України з цією організацією, підвищення рівня інформованості бібліотечних працівників з питань розвитку і діяльності ЄС.

План проведення

1. Лекція «Європейський Союз: шляхи інтеграції»
2. Консультація «Європейське бачення публічної бібліотеки»
3. Мультимедійна презентація «Віртуальна подорож публічними бібліотеками країн-уча​сниць ЄС»
4. Консультація «Форми та методи роботи публічних бібліотек з популяризації матеріалів щодо ЄС та євроінтеграції України»
5. Сторінка бібліографа «Питання євроінтеграції – інформаційне забезпечення.
6. Практичні заняття.
7. Підведення підсумків семінару
Лекція

Європа – що найперше згадується, коли ми чуємо це слово, котре майже однаково звучить кожною мовою? Як багато асоціацій викликає воно. Потужний агропромисловий комплекс, розвинута наука, древня і багата культура, захоплюючі туристичні подорожі.

Європа – арена найважливіших історичних подій протягом тисячоліть. На карті вона розділена на десятки різнокольорових клаптиків-країн. Але майже 50 років тому Європа вперше відчула себе цілісною, об’єднавшись в Європейську Спільноту (організація – попередник Європейського Союзу).

Процес європейського єднання розпочався власне у 1952 році, коли було засновано Європейське об’єднання вугілля та сталі. А Європейську Спільноту було створено на основі Римського договору, підписаного 25 березня 1957 року Бельгією, Італією, Люксембургом, Нідерландами, Німеччиною та Францією, до яких поступово приєднувались інші країни. Сьогодні загальна кількість членів Євросоюзу становить 25 держав [окрім вищеназваних, це Данія, Ірландія та Великобританія (з 1973 р.), Греція (з 1981 р.), Іспанія та Португалія (з 1986 р.), Австрія, Фінляндія та Швеція (з 1995 р.) Естонія, Латвія, Литва, Польща, Словаччина, Словенія, Угорщина, Чеська Республіка, Мальта, Кіпр (з 2004 р.)].

Головний органом ЄС є Європейська Рада (Рада, Рада Міністрів). На її засіданні, що відбулося 9-10 грудня 1991 року в Маастрихті, глави держав і урядів ЄС уклали угоди про політичний союз і про економічний та монетарний союз, які разом становлять Договір про Європейський Союз (набув чинності з 1 листопада 1993 р. після ратифікації усіма сторонами).

Відповідно до структури Договору, Європейська Рада визначає спільну стратегію, що втілюється Європейським Союзом у питаннях, які становлять інтерес для країн-членів. Рада реалізує її, зокрема, через спільну діяльність та вироблення спільних позицій. Ці рішення приймаються кваліфікованою більшістю, проте існує положення, згідно з яким країна-член може займати позицію «конструктивного утримання від голосування». Це відбувається у тих випадках, коли та чи інша країна не бажає брати участь у прийнятті рішення, але й не перешкоджає його прийняттю іншими державами. З іншого боку, якщо рішення торкається важливих аспектів національної політики певної країни, вона має право блокувати голосування кваліфікованою більшістю, залишаючи за іншими державами-членами можливість оскаржити таку свою дію перед Європейською Радою.

Роль Європейського Союзу в міжнародних відносинах є надзвичайно вагомою. Це стосується, перш за все, питань спільної зовнішньої політики та політики безпеки. Принципи діяльності у цій сфері максимально відповідають усім іншим аспектам політики ЄС, що мають зовнішній характер. За узгодженість загальної зовнішньої діяльності Союзу з принципами зовнішніх відносин, безпеки, економічної політики та політики розвитку відповідають, в межах своїх повноважень, як Рада Міністрів, так і виконавчий орган ЄС – Європейська Комісія. Одним із прикладів діяльності Євросоюзу у вказаному напрямі є фінансування міжнародних зусиль, спрямованих на створення умов для тривалого миру в колишній Югославії. Це перший приклад міжнародної акції, здійсненої спільно Європейським Союзом та Організацією Об'єднаних Націй (1992).

ЄС – виробляє одну четверту валового національного продукту світу. Це ще й найбільший суб'єкт світової торгівлі (його частка складає 20% в загальному обсязі). Він також є найбільшим фінансовим донором для країн, що розвиваються, надає допомогу у розвитку різних галузей економіки. Частка ЄС в усьому обсязі світової допомоги іншим країнам становить 55%.
Роль ЄС у зовнішніх відносинах ще більше посилилась після створення Європейського економічного і монетарного союзу та введення єдиної валюти євро.

Складові успіху країн Європейського Союзу

· Розвиток галузей, що визначають науково-технічний прогрес (освіта, наука, машинобудування, зв’язок).

· Висока кваліфікація і організованість трудових ресурсів.

· Раціональність виробництва, наявність енергозберігаючих технологій.

· Створення умов для залучення іноземних інвестицій в економіку країни.

· Інвестування коштів в інші країни світу, створення власних виробництв за межами своєї країни.

· Гнучкість виробництва, постійне оновлення продукції і пристосування до умов ринку.

· Значна частка приватних підприємств (70% національного продукту). Приватна власність на засоби виробництва.

· Високий рівень розвитку інфраструктури (банків, бірж, страхових компаній, супермаркетів).

· Високий рівень розвитку агропромислового комплексу.

Функціонування Європейського Союзу забезпечує ряд органів, основними з яких є:

1. Європейський Парламент (обирається народами держав-членів).

2. Рада Європейського Союзу (представляє уряди держав-членів).

3. Європейська Комісія (рушійна сила та виконавчий орган).

4. Суд ЄС (забезпечує законність).

5. Європейський Суд аудиторів (контролює управління фінансами).

Європейський Парламент (European Parliament) – асамблея представників майже 500-мільйонного населення країн – членів ЄС.

Виконує такі основні функції:

· разом з Радою, бере участь у законодавчому процесі через численні процедури;

· контролює діяльність інституцій Союзу, затверджує склад Єврокомісії;

· поділяє з Радою бюджетні повноваження, а саме: ухвалює річний бюджет та контролює його виконання.

Європарламент також призначає омбудсмена, уповноваженого розглядати скарги від громадян Союзу з приводу порушень у діяльності інституцій та органів Спільноти. Парламент може створювати тимчасові комітети з розслідування, чиї повноваження не обмежуються вивченням діяльності інституцій Спільноти, а можуть поширюватись і на дії членів.

Загалом Європарламент налічує 732 члени. Найбільше представництво має Німеччина – 99 місць, найменше – країни, що недавно приєднались до Євросоюзу і мають по 6 мандатів – Естонія, Кіпр, Люксембург та ін., 5 – Мальта
.
Рада Європейського Союзу (Council of the European Union) – головний орган ухвалювання рішень в ЄС. До її складу входять по одному міністрові від кожної країни Союзу.

Залежно від порядку денного, збираються міністри закордонних справ (Рада з загальних справ та зовнішніх відносин), економіки й фінансів (Екофін), сільського господарства тощо – загалом 9 конфігурацій Ради. Кількість засідань протягом року залежить від масштабів та інтенсивності законодавчого процесу в ЄС і політичних рушіїв того чи іншого особливого питання. Деякі конфігурації Ради збираються раз на місяць; інші – раз на півроку. Попри те, що склад Ради Міністрів змінюється, це єдина інституція.

Керівництво в Раді здійснює країна-президент, яка змінюється кожні півроку. Над підготовкою рішень працюють близько 250 робочих груп і комітетів; вони виконують технічну роботу і передають документи в Комітет постійних представників, який здійснює політичну підготовку рішень. Організаційну роботу виконує генеральний секретаріат на чолі з генеральним секретарем Ради.

Рішення в Раді ухвалюються голосуванням міністрів з держав-членів. Залежно від питання, що розглядається, застосовується один із трьох видів голосування: проста більшість (для процедурних питань); кваліфікована більшість (коли кожна країна має визначену «вагу» голосу) – застосовується при розгляді питань внутрішнього ринку, економічних справ і торгівлі; одностайне рішення – застосовується, зокрема, при розгляді питань щодо вступу нових членів, оподаткування, правосуддя та внутрішніх справ.

Європейська Комісія (European Commission) – унікальна інституція Європейського Союзу, що не має аналогів у національних системах урядування.

Європейську Комісію (Комісію) часто представляють як вико​навчий орган ЄС, хоч насправді вона має обмежені повноваження та можливості втілювати політику Союзу. Точніше роль Комісії відбиває неформальна назва – «двигун європейської інтеграції». І не лише тому, що в рамках своїх повноважень вона має майже виняткове право на законодавчу ініціативу, але також завдяки її історії, складу й радше європейському, ніж національному світогляду. Крім того, Комісія наглядає за тим, щоб не порушувались угоди, і традиційно захищає інтереси малих держав-членів. Відповідно до записаного в угодах, Комісія має:

· розробляти і пропонувати законодавчі акти;

· керувати запровадженням політики Спільноти;

· розпоряджатися бюджетом;

· підтримувати зовнішні відносини;

· наглядати за дотриманням законів Спільноти;

· вказувати шляхи та перспективи розвитку.

Комісія складається з двадцяти п’яти незалежних членів (по одному від кожної країни-члена), разом з президентом і п’ятьма віце-президентами. Комісію призначають на п’ятирічний термін за згодою країн-членів. Рішення про її призначення ухвалює Європейський Парламент, а допомагає в роботі – адміністрація, до якої входять генеральні директорати та генеральний секретаріат.

Правила, які виробляються Комісією, схвалюються Радою Міністрів та Європарламентом і є предметом тлумачення Суду ЄС. Вони розподіляються за такими категоріями:

· постанови, що безпосередньо стосуються усіх держав-членів;

· директиви, які зобов’язують держави-члени забезпечити застосування законів і вжиття інших необоротних заходів, щоб гарантувати виконання завдань, визначених в директиві;

· рішення, котрі обов’язкові для тих, кому вони адресовані: для держав-учасниць, комерційних підприємств або ж окремих осіб;

· рекомендації та думки, які не мають примусової сили, натомість показують в якому напрямі «дме вітер» у Брюсселі, Страсбурзі та Люксембурзі.

Суд Європейських Спільнот (Court of Justice of the European Communities) – найвища судова інстанція ЄС, рішення якої не оскаржуються.

До складу Суду входять по одному судді від кожної держави-члена (після останнього розширення – 25), яким допомагають вісім генеральних адвокатів. Суддів і адвокатів призначають за загальної згоди держав-членів на шестирічний термін. Суд може засідати в палатах або збиратися на пленарні засідання для розгляду особливо важливих чи складних справ та на вимогу держав-членів.

Він виконує дві основні функції:

· перевіряє на відповідність договорам документи, видані європейськими інституціями та урядами;

· тлумачить право Спільноти на запит національних судів.

Суд Європейських Спільнот – єдиний орган, уповноважений тлумачити базові угоди ЄС, а також законодавчі акти, розроблені в Комісії та ухвалені Радою Міністрів і Європейським Парламентом. Він засідає в Люксембурзі. Подати до нього справу на розгляд може Рада, Комісія або будь-яка інша установа Союзу, а також компанії, громадяни і держави ЄС. Рішення Суду обов’язкові для виконання в усіх державах-членах, а угода 1991 року надала йому додаткове право – стягувати штрафи як з держав-членів, так і з компаній та громадян.

Європейський Суд аудиторів (European Court of Auditors; Рахункова палата) – інституція, яка перевіряє законність та правильність прибутків і видатків Європейського Союзу згідно з бюджетом, а також оцінює управління фінансами. Всі інституції ЄС і будь-які установи, які оперують коштами від його імені, а також державні ревізійні органи чи урядові відомства мусять надавати документи на запит Суду аудиторів.

Результати своїх досліджень він оприлюднює у вигляді звітів – регулярних річних та спеціальних тематичних. Крім того, за законом, перш ніж ухвалювати фінансові й антишахрайські законодавчі акти, Рада ЄС запитує думку Суду аудиторів.

Європейський Суд аудиторів включає по одному представнику від кожної держави-члена, яких призначає на шість років Рада ЄС, порадившись з Європейським Парламентом.

Суд аудиторів заснований 1977 р. Розташований у Люксембурзі, персонал нараховує близько 550 працівників.

Також до інституцій Європейського Союзу відносять і такі установи, як: Європейський інвестиційний банк (фінансова установа ЄС, створена з метою фінансування проектів, що сприяють європейській інтеграції, збалансованому розвитку, економічному й соціальному вирівнюванню та розвитку інноваційної економіки); Європейський соціально-економічний комітет (дорадчий орган ЄС, створений щоб забезпечити представництво інтересів різних економічних і соціальних груп); Європейський центральний банк (для єдиної європейської валюти – євро, головним завданням є цінова стабільність у зоні євро); Європейська Рада (регулярні зустрічі глав держав та урядів країн ЄС; формально не належить до інституцій ЄС, однак лишається «останньою інстанцією» ухвалення багатьох рішень і уособлює міждержавну складову ЄС) та Комітет регіонів (консультативний орган ЄС, що висловлює думку місцевих і регіональних органів влади).

Для Європейського Союзу характерні тенденції до розширення. Розроблено стратегію стосовно країн-кандидатів з Центральної Європи, країн Середземномор’я, Росії на етапі підготовки до членства.

ЄС веде постійний діалог з країнами Африки, Карибського й Тихоокеанського басейнів, також активно співпрацює з країнами Південної Америки. Зі Сполученими Штатами Америки ЄС підтримує постійний діалог з політичних і економічних проблем, що стосуються спільних інтересів, та прямі переговори з питань торгівлі й інвестицій у контексті Генеральної угоди про тарифи і торгівлю (ГАТТ) та Плану дій ЄС – США.

У 2003 році Євросоюзом було започатковано ініціативу «Ширша Європа», яка пізніше трансформувалась в Європейську політику сусідства (ЄПС), що охоплює країни Східної Європи, Північного Середземномор'я, Близького Сходу та Південного Кавказу (з 2004 р.).

До сфери застосування цієї політики належить і Україна. В рамках ЄПС у лютому 2005 року було підписано План дій «Україна – Європейський Союз» на 2005-2007 роки.

Сьогодні Європейський Союз та Україна мають спільний кордон і, як безпосередні сусіди, посилюють свою політичну та економічну взаємопов'язаність.

ЄС є найбільшим партнером України, на торговий оборот з нею припадає близько 33%.

Євросоюз залишається джерелом інвестицій для України. Наша держава, зокрема, отримує від нього значні асигнування на ліквідацію наслідків Чорнобильської катастрофи, працює проект ЄС-ТАСІС «Надання підтримки малим і середнім підприємствам на селі», завдяки якому розвивається діяльність кредитних спілок в Україні.

На виконання умов для вступу до ЄС, Україна встановила безвізовий режим для громадян держав – членів Євросоюзу. Розроблено домовленості про співпрацю у різних галузях.

Сучасне законодавство України розробляється з урахуванням досвіду держав – членів ЄС. У правовій сфері передбачається реформування правоохоронних органів відповідно до європейських стандартів, приведення кримінального законодавства, кримінального судо​чинс​т​ва у відповідність із стандартами і рекомендаціями Євросоюзу.

У документах, прийнятих останнім часом, Україна підтвердила курс на європейську інтеграцію з перспективою вступу до ЄС. Визнано за необхідне неухильне виконання Плану дій «Україна – ЄС», невідкладний початок переговорів щодо створення зони вільної торгівлі між нашою країною та Європейським Союзом.

Україна зробила свій вибір. Її стратегічне завдання – здійснення комплексу системних перетворень та створення реальних (внутрішніх) передумов для вступу до Європейського Союзу.

Щоб вступити до Євросоюзу, країни-кандидати повинні відповідати «Копенгагенським критеріям», згідно з якими майбутній член ЄС має:

· бути стабільною демократичною країною, що поважає права людей, бути правовою державою, захищати права меншин;

· мати ринкову економіку, що діє;

· приймати загальні правила, стандарти і політичні рішення, котрі складають основу законодавства ЄС;

· підпорядковувати адміністративну систему вимогам законодавства Європейського Союзу таким чином, щоб положення законодавства могли бути включені до національного законодавства.

Членство в Європейському Союзі забезпечує доступ до його внутрішнього ринку, участь у його програмах, співпрацю у сфері транспортних і енергетичних мереж тощо.

Євроінтеграція передбачає створення реального європейського рівня життя, що на сьогодні є дуже актуальним для кожного українця.

Список використаної літератури

1. Вульф Р. Європа і народи без історії / Пер. з англ. І. По​шива​й​ла. – К.: КМ Академія, 2004. – 535 с.

2. Європейська інтеграція: Крок за кроком: Посіб. для журналістів. – К., 2001. – 216 с. – (Роль ЗМІ у сприянні європ. інтеграції України).

3. Копійка В.В., Шинкаренко Т.І. Європейський Союз: заснування і етапи становлення: Навч. посіб. для студ. вищих навч. закладів. – К.: ІнЮре, 2001. – 448 с.

4. Проді Р. Задум Об’єднаної Європи / Пер. з італ. К. Тищенка. – К.: К.І.С., 2002. – 140 с.

5. Тоді Ф. Нарис історії Європейського Союзу / Пер. з англ.
М. Марченко. – К.: Аналітико-дослід. центр «АНОД»: К.І.С., 2001. – 136 с.

6. Хоффман М. Україна на шляху до Європи. – К.: Фенікс, 2001. – 342 с.

7. Як працює Європейський Союз: Довідник інституцій ЄС. – К., 2005. – 50 с.

 Консультація

Зразкове суспільство небаченого рівня соціальної зладнаності, що будується в Європі, має два пріоритети: забезпечення економічного зростання країн-учасниць, їхній сталий розвиток в інших сферах життя. В реалізації цих двох пріоритетів значне місце посідає європейська культурна спадщина.

Політика ЄС у галузі культури (включає мову, літературу, виконавські види мистецтва, образотворче мистецтво, архітектуру, ремесла, кіно і телебачення, радіомовлення) базується на повазі до культурної ідентичності й розмаїття, а її мета – зберегти і підтримувати це розмаїття та зробити його доступним для всіх. Звичайно, економічний і культурний рівень країн Союзу мають вплив на визначення системи культурних цінностей, розвиток рідної мови, видавничої справи, здатність протистояти натиску продукції низького освітнього і культурного рівня.

Розвиток публічних бібліотек (ПБ) в європейських країнах сьогодні визначається двома взаємопов’язаними складовими: соціальним замовленням суспільства, що базується на європейських соціальних програмах, та сучасними інформаційними технологіями, котрі використовуються для впровадження нових бібліотечних послуг.

Європейська спільнота визначає такі основні функції публічної бібліотеки: освіта – інформація – дозвілля.

Про популярність публічних бібліотек серед населення країн Європи красномовно свідчить той факт, що загальна кількість зареєстрованих користувачів нині нараховує понад 190 млн. осіб. Саме ПБ є інформаційними посередниками між владою і населенням, займаючи активну позицію щодо розвитку громадянського демократичного суспільства.

Бібліотеку заслужено називають «громадською вітальнею», адже тут гуртується спільнота, відбувається спілкування між людьми, надається допомога тим, хто здобуває освіту чи шукає роботу, хоче культурно відпочити. Важливими для публічних бібліотек є питання етнічної, культурної, мовної і релігійної різноманітності, культурного самовизначення та самобутності, а також соціальної інтеграції.

Публічна бібліотека не стоїть осторонь громадського життя території, на якій знаходиться, слідкує, щоб її інтереси та інтереси культури взагалі були відображені у місцевих програмах розвитку регіону.

Значна увага приділяється налагодженню партнерських стосунків з представниками місцевого ділового співтовариства і організаціями, що займаються інформаційним обслуговуванням.

Бібліотека, як лакмусовий папірець, реагує на всі зміни у суспільстві. Так, при найменших змінах економічного характеру у регіоні – як то ліквідація чи перепрофілювання виробництва, відкриття нових підприємств, бібліотека активно включається і починає працювати у цьому напрямі: надає інформацію користувачам про можливу зайнятість, добирає літературу для перекваліфікації чи її підвищення. Тобто при втраті роботи або її отриманні людина приходить до публічної бібліотеки з переконанням, що тут їй у будь-якому випадку допоможуть.

Мікроклімат публічної бібліотеки, її оформлення, наявність технічних засобів сприяють залученню сюди користувачів, виникненню у них бажання проводити тут свій вільний час. Надання бібліотекою у користування своїх приміщень для культурних заходів також позитивно позначається на її іміджі. Місцева спільнота об’єднується навколо бібліотеки, яка в умовах світової глобалізації підтримує інтерес до історії рідного краю, його традицій і звичаїв, родоводів його мешканців.

Проте стан бібліотек (і не лише публічних) визначається рядом факторів. Зокрема, це рівень заможності країни, напрями розвитку економіки, система освіти та культурні цінності. Як результат цього – кожна країна має свою специфіку, тому всі зауваження і порівняння мусять бути дуже обережними.

Високий рівень довіри до публічних бібліотек серед населення та влади характерний для таких держав – учасниць ЄС, як Данія, Фінляндія, Німеччина. Слід відзначити, що бібліотеки у цих країнах мають значні напрацювання і багаторічний досвід та традиції. Те, що було «посіяно» у другій половині ХІХ ст. при створенні публічних бібліотек, дає сьогодні високі показники кількості користувачів – 60% серед дорослих і 80% серед дітей. Це було, в першу чергу, досягнуто багатолітніми напрацюваннями в одній зі складових діяльності успішної публічної бібліотеки – забезпечення можливості отримання освіти всім бажаючим протягом життя.
Освіта у будь якому віці – для Європи це норма життя кожного. За словами одного із комісарів Європейської Комісії: «Освіта не припиняється після закінчення школи або університету. Ми живемо в еру інформаційних технологій, коли реалії швидко змінюються. Наші робітники повинні бути впевненими у тому, що мають відповідну кваліфікацію, якої вимагає глобалізоване оточення. Оскільки європейське суспільство старішає, ще важливіше, ніж будь-коли, щоб дорослі оволодівали новими кваліфікаціями або оновлювали набуті знання»
.

З цією метою ЄС працює у багатьох напрямах. Зокрема, розробляється і фінансується ряд програм для покращення якості й доступності освіти для дорослих, посилення європейської кооперації у цій сфері. Йдеться не тільки про освіту в межах формальних освітніх закладів, але й про низку неформальних установ – таких, як бібліотеки, музеї тощо.

Завдання публічної бібліотеки – проанонсувати такі програми, надати наявну інформацію потенційним учасникам, допомогти знайти альтернативні джерела інформації, звернути увагу користувачів на можливість навчатися за кордоном тощо.

Публічна бібліотека намагається закласти у свідомість громадян, владних структур, що надання освіти протягом життя всім бажаючим є прерогативою саме бібліотечних закладів.
Сьогодні в європейських країнах особливу увагу звернено на суттєве підвищення якості бібліотечних послуг. Це у першу чергу стосується тієї частини населення, яка знаходиться у зоні ризику соціального або цифрового виключення, зокрема, задоволення потреб інвалідів, підлітків, людей похилого віку, непрацездатних громадян і населення, що проживає у сільській місцевості. Продовжується наполеглива робота із залучення нових користувачів, збільшення читацької активності.

Акцент робиться на віддаленого користувача, і саме публічна бібліотека стає центром доступу до цифрових ресурсів, надаючи можливість навчання роботи з ними. Так, європейські бібліотеки – це найбільш задіяні пункти публічного доступу до Інтернету.

Наразі в Європі широко розглядаються проблеми, пов’язані з інформаційним суспільством, питання створення єдиного інформаційного простору. Але працювати відокремлено і кожному «вигадувати велосипед» недоцільно й економічно невигідно. Тому було прийнято рішення про створення єдиної Інтернет-бібліотеки на матеріалах публічних бібліотек європейських країн. У 2005 році лідери шести держав Євросоюзу – Франції, Німеччини, Італії, Польщі, Угорщини, Іспанії – підписали спільну заяву про об’єднання оцифрованих документів публічних бібліотек в одну систему, яку, на їхню думку, можна було б назвати «Єдиною цифровою бібліотекою».

Загальноєвропейські тенденції розвитку публічних бібліотек визначилися досить давно. Європа має певний досвід роботи за окремими проектами. Так, широкого резонансу набув проект «PULMAN», зокрема програма «Електронна Європа». Цей проект схвалили політики, керівники, працівники бібліотек із 36 європейських країн, включаючи країни – учасниці ЄС, країни-кандидати і держави, які готуються стати кандидатами.

Кінцевою метою таких проектів є: об’єднання зусиль європейських бібліотек для визначення стратегії розвитку у сфері цифрових технологій; створення єдиних стандартів послуг; розробка програм заходів, що передбачають розвиток і лобіювання нових видів послуг для населення.

Хто володіє інформацією, володіє світом – цей вислів найчастіше вживається, коли треба підкреслити значення бібліотеки у сучасному суспільстві. Це не просто фраза, а реальність, і багато інвесторів розуміють, що у бібліотеки вигідно вкладати гроші, такі витрати окупляться через деякий час сповна. Щоправда, головним інвестором виступає все-таки держава.

На сьогодні концепція культури, що розвивається у загальноєвропейському руслі, така: культура не повинна бути центричною, тобто обмеженою рамками одного етносу, вона має бути полікультурною – враховувати взаємозв’язок з багатьма іншими культурами. Саме таке бачення допоможе культурі, як окремої держави, так і Європи в цілому, не втратити своєї привабливості. Такий підхід сприятиме взаємозбагаченню різних культур і даватиме імпульс їхньому розвитку.

Кожна бібліотека має забезпечувати права людини на вільний доступ до інформації, якнайповніше і найефективніше задовольняти потреби користувачів, працювати відповідно до стандартів сучасної публічної бібліотеки.

Україна задекларувала свій курс на євроінтеграцію, своє прагнення стати членом Європейського Союзу. І вітчизняні бібліотеки мають робити свій внесок у реалізацію цієї політики. Справа фахівців донести до пересічного громадянина інформацію про основні напрями розвитку ЄС, переваги для його членів, особливості взаємовідносин України з цією організацією. Це головне завдання публічної бібліотеки у роботі з популяризації знань з європейської тематики.

Проте бібліотекарям слід чітко уяснити – їхня робота у цьому напрямі не повинна мати характер політичного замовлення і залежати від будь-яких політичних уподобань. Завдання публічної бібліотеки – просвітництво, а отже слід висвітлювати різні точки зору, представляти матеріали у всьому їхньому розмаїтті (книги, періодику, веб-ресурси тощо). Разом з тим, потрібно щораз наголошувати, що українці – європейська нація з багатовіковою культурою. І публічна бібліотека покликана розкривати багатство та неповторність цієї культурної самобутності, з одного боку, а з іншого – підкреслювати тісний історичний взаємозв’язок національної культури з культурами інших європейських країн та загальноєвропейськими культурними традиціями.

Для українських студентів та викладачів відкрито ряд програм ЄС: Темпус (Транс-Європейська програма мобільності для студентів ВНЗ), Еразмус Мундус (програма стипендій для студентів-випускників та дослідників) та Жан Моне (програма грантів для надання допомоги академічним закладам у реалізації проектів європейської інтеграції).

ЄС підтримує низку різних акцій та програм із вивчення та викладання іноземних мов. Наприклад, через програми Socrates i Leonardo da Vinci Єврокомісія виділяє понад 30 млн. євро щороку на практичні проекти, які стимулюють ентузіазм тих, хто вивчає мови, та їхніх учителів. Допомога включає обмін школярами, асистування, тренінги з педагогами та новітні методики викладання.

Великі асигнування йдуть через Молодіжну програму, партнерські програми для міст-побратимів. Це намагання виховати новий підхід до вивчення мов, покращення медіа- та Інтернет-спілкування, поліпшення методів і навчальних можливостей. Так, програму «Молодь» було започатковано Європейською Комісією, Європарламентом та державами – членами ЄС для задоволення інтересів молоді через сприяння в організації міжнародних проектів молодіжним організаціям та ініціативним групам, можливість стати волонтером в одній із країн Євросоюзу.

Мультимедійна презентація

Консультація

Стратегічна мета нашої держави – входження до Європейського Союзу. Про це неодноразово наголошували лідери України. Тема непроста, адже думки пересічних громадян дуже полярні. Можливо, така ситуація склалася через брак інформації.

Перш ніж розпочати роботу з популяризації інформації про ЄС нам потрібно дати відповідь на декілька запитань: Наскільки ми як спеціалісти-бібліотекарі обізнані з проблемою? Наскільки наші користувачі знають цей матеріал? Які ресурси є у розпорядженні бібліотеки? Як зробити роботу в цьому напрямі не заштампованою і цікавою? Відповіді не будуть однозначними. Це зрозуміло, адже хтось ще не замислювався над вказаними проблемами, хтось має значні напрацювання, а дехто зацікавився лише зараз.

Для забезпечення інформування населення створено Всеукраїнський консорціум центрів євроінтеграції. Його учасниками є регіональні громадські організації та обласні бібліотеки. Всього планується створити 12 «віконець у ЄС». Їхнім завданням буде:

· збирання, оброблення, зберігання, надання відкритого доступу та можливості розповсюджувати матеріали з питань євроінтеграції;

· забезпечення доступу користувачам до спеціалізованої електронної бази даних, яку буде надано Міжнародним фондом «Відродження» на електронному носії;

1 Готується бібліотекою, що організує семінар.
· створення електронних баз даних на основі матеріалів, що містяться в інформаційному центрі, надання доступу до них через Інтернет;

· організація роботи консультанта інформаційного центру, який працюватиме з відвідувачами та надаватиме телефонні консультації;

· підготовка та здійснення заходів, спрямованих на привернення уваги громадськості регіону до інформаційного центру (прес-конфе​ре​н​ції для журналістів, круглі столи з питань європейської інтеграції тощо).

Консорціум є відкритим для участі інших бібліотек. Безпосередньо спільною метою всіх його учасників є налагодження стабільної ефективної роботи мережі центрів європейської інформації по всій Україні.

Одним із перших такий центр було створено при Донецькій ОУНБ ім. Н.К. Крупської. Серед його послуг:

· надання можливості користування літературою про Європейський Союз та євроінтеграцію;

· доступ до спеціалізованої електронної бази даних щодо євроінтеграції;

· можливість одержання відповідної інформації з Інтернету, сайту бібліотеки, користування вебліографічними списками, спеціалізованою веб-сторінкою «Донеччина і євроінтеграція»;

· надання телефонних та усних консультацій щодо євроінтеграції.

 Важливу роль у підвищенні ефективності діяльності центру відіграли прес-конференції для журналістів з питань євроінтеграції, а також самого проекту та його реалізації; семінари: «Процеси євроінтеграції в галузі культури» – для працівників культури, «Процеси євроінтеграції в галузі освіти» – для працівників освіти; круглий стіл «Процеси євроінтеграції на Донеччині».

Метою Центру європейської інформації, створеного Закарпатською ОУНБ, є підвищення рівня обізнаності громадськості з євроінтеграційними процесами через надання широкого доступу до відповідних інформаційних ресурсів. В організації цієї роботи обов’язково враховуються і постійно вивчаються думки користувачів (додаток 1).

Заходи з висвітлення проблем євроінтеграції України передбачаються і на базі центральних районних та міських бібліотек.

Окремі ОУНБ країни, районні бібліотеки дедалі частіше стають рівноправними партнерами громадських організацій, установ, міжнародних фондів при організації просвітницької роботи з європейської тематики.

Щоб читачі завжди могли віднайти потрібні матеріали на вказану тему, у бібліотеці варто організувати інформаційний куточок «Європейський Союз – наш сусід». Тут можна запропонувати аналітичні матеріали, періодичні видання інформаційного характеру, представити інформаційний калейдоскоп «Як навчатися в Європі», інформаційний дайджест «Запрошуємо вас в Європу»; інформаційний вернісаж «Панорама культурного життя Італії (Франції і т. ін.)» під силу і невеликій книгозбірні. В інформаційному куточку також збираються матеріали із періодичних видань, паперові копії електронних документів та ін. про кожну країну Євросоюзу, а також персоналії історичних та політичних діячів.

Теза «Почувайся європейцем не тільки географічно» може стати девізом під час проведення бібліотеками днів інформації: «Об’єд​нана Європа і Україна – колективна безпека», «Інтеграція в європейський освітній простір», «Кроки до спілкування. Країнознавча інформація про держави ЄС», «Україна та Європейський Союз – перспективи інтеграції», «Україна і ЄС – разом у майбутнє», «День Європи».

Незалежно від того, де мешкає людина – у столиці, малому місті чи навіть віддаленому селі, вона має не тільки рівне право на доступ до інформації, а й право висловити свою позицію щодо п п п ппппроцесів, які істотно впливають на життя громадян. Зважаючи на це, у публічній бібліотеці доцільно провести круглий стіл на тему «Проблеми та тенденції входження України в ЄС», на якому обговорити полемічні статті, гострі питання. До таких форм можна залучати студентів ВНЗ, вчителів.

Під час круглого столу «Україна – ЄС – НАТО: “за” і “проти”» доречно розглянути такі теми:

· вплив міфів і стереотипів на ставлення українців до ЄС і трансформованої НАТО;

· інтеграція до ЄС та НАТО як процес досягнення високої якості життя;

· молодь про ЄС та НАТО.

При підготовці таких заходів доцільно влаштувати інформаційні години «ЗМІ: погляд на євроінтеграцію», «Європейські університети», виставку-діалог «Люди та влада: діалог через медіа»; виставку-дискусію «Євросоюз – новий старт для України?», «Політики – “за”, політики – “проти”», тематичні виставки: «Україна – європейська держава», «Європа стає ближчою», «Європа: історична спадщина і сучасність», «Європа – це більше, ніж ми думаємо».

Цікаво можна організувати роботу з популяризації культурної спадщини Європи, сучасних мистецьких напрямів.

Потрібно обов’язково зробити акцент на літературі. Для цього варто організувати книжкові виставки: «Шедеври європейського письменництва в українських перекладах», «Ліричні мотиви європейської поезії», «Бібліотека сучасного німецького (французького) роману» тощо.

Для популяризації європейської культури стануть доречними перегляди літератури «Знайомтесь: європейська література», огляди «На чому виховувалась Європа: письменники-класики». Такі заходи варто супроводити класичною музикою, по закінченні – продемонструвати художній фільм за одним із творів і т. ін.

Знайомство з мистецькою спадщиною можна розпочати з ілюстрованого перегляду «Західноєвропейський живопис у музеях України», продовжити виставкою-панорамою «Великі музеї Європи».

Добре було б організувати цикл виставок, присвячених окремим країнам, які входять до Європейського Союзу: «Наші сусіди – новий погляд. Душа Польщі в її традиціях»; «Швейцарія – країна озер та банків»; «Моду диктує Париж»; «Англія знайома і незнайома» тощо.

Цікавою формою популяризації може бути фотовиставка, наприклад, «Несподівана Британія: мистецтво бачити».

Обов’язково потрібно звернути увагу на зв’язки України з Європою. Адже культура українського народу розвивалася в руслі загальноєвропейських і загальнолюдських цінностей. Наші предки свято берегли успадковані надбання, накопичували знання, практику взаємин з природою, у суспільстві.

Пропонуємо організувати низку різнопланових книжкових виставок: «Історія України в європейському контексті» (додаток 2), «Королі і королеви європейських престолів – українці».

Активізувати використання наявної літератури у фондах бібліотеки допоможуть виставки однієї книги. Так, презентуючи видання
С. Геника «150 великих українців»
, варто більше розказати про героїв книги, життя яких певною мірою було пов’язано з Європою. Це, наприклад, В. Вернадський, В. Винниченко, С. Крушельницька, І. Мечніков, О. Мурашко, Є. Патон та ін. Щоб повніше представити осіб, про яких пише автор, треба використати максимум матеріалів, наявних у бібліотеці. Цікавою може стати виставка «Українська пісня – джерело натхнення і духовності» за книгою Г. Нудьги «Українська пісня в світі»
, презентацію якої варто супроводити музичними творами, про які згадується у виданні.
Можна підготувати і цикл виставок «Ці знайомі європейці», супроводжуючи кожну з них презентацією, де представити видатних діячів Європи, яких знає кожен українець.

Пропонуємо також провести цикл заходів «Українці – співтворці європейської культури», в рамках якого організувати вікторину «Чим славна наша Україна?» (додаток 3)

Становитиме інтерес і літературна акція «Книжкові мости» (Україна – Польща, Україна – Німеччина тощо). На ці заходи можна запросити членів національних культурних товариств, учнів шкіл з поглибленим вивченням мов.

Підвищенню професійного потенціалу бібліотекарів та значному покращанню інформаційного обслуговування користувачів сприятиме співробітництво з різними установами. Для організації інформаційної роботи дуже корисною була б співпраця з туристичними агенціями. Вони мають рекламний матеріал, в їхніх штатах працюють кваліфіковані спеціалісти, які можуть дати вичерпну інформацію про певну країну. Таке співробітництво може бути взаємовигідним і плідним. Одним із спільних заходів може стати, наприклад, літературно-туристична акція «Європа без кордонів». При можливості, доцільною є співпраця з посольствами, консульствами різних країн.

До новорічних свят можна провести цикл заходів «Новорічні свята в Європі»: «Адвентцайт. Традиції Німеччини перед Різдвом»; «Дід Мороз і його брати (Франція – Пер Ноель, Італія – Бабо Натале, Чеська Республіка – Мікулаш, Кіпр – Василь, Фінляндія – Йолупуккі)».
Сьогодні в Україні стають традиційними свята, що відзначаються людьми у багатьох країнах світу. До них можна підготувати такі заходи, як «День святого Валентина – європейське свято» (14 лютого); свято класичної музики «Мова, яку розуміють усі» до Міжнародного дня музики (1 жовтня) і т. ін.

Багато бібліотек проводять тижні окремих країн, наприклад, Тиждень Греції, Тиждень Великої Британії, Тиждень Литви тощо. Це комплексний захід, котрий до того ж можна приурочити до якоїсь дати (як то рік держави в Україні, певна річниця тощо).

Сьогодні багато бібліотек почали працювати за цільовими програмами, що сприяють розвитку цих установ як центрів відпочинку, спілкування, проведення дозвілля. Значна увага приділяється саме роботі з дітьми, адже це наші реальні і потенційні користувачі. Так, публічні бібліотеки розробляють програми «Дитина в бібліотеці», «Канікули з книгою», «Почитай мені, батьку!» тощо.

Готуючи такі програми, важливо звернути увагу на доробок європейських казкарів, адже з цієї скарбниці духовності черпало натхнення не одне покоління. Ці автори завжди актуальні і, що найголовніше, їхні твори має кожна публічна бібліотека. Приверніть увагу дітей до казок братів Грімм, Г. Х. Андерсена, Ш. Перро, Дж. Родарі та ін.

Діти залюбки беруть участь у різних змаганнях та конкурсах. Тому можна провести конкурс малюнка «Тут живуть герої казки…», конкурси малюнків на асфальті, конкурс есе, статей європейської тематики, літературну гру-вікторину (наприклад, «По слідах героїв Андерсена»).

Для дітей старшого віку деякі публічні бібліотеки розробляють комплексну країнознавчу програму «Світ стає ближчим». В її рамках варто організувати книжкову виставку «ЄвроЛітераТур», провести гру-подорож «Віртуальна мапа», конкурс-гру «Чи знаєш ти європейські країни?», вікторину «Що ти знаєш про Європейський Союз» (додаток 3).

Програма літніх читань «Канікули з книгою» може включати модуль «Читаємо англійською…» (французькою, німецькою).

Для дітей варто організувати заочні зустрічі: «Я родом із мого дитинства: Антуан де Сент-Екзюпері», «З героями Марка Твена»; години допитливих «А що у вас?».

Сьогодні вже стає нормою активна участь школярів у євроклубах. Це одна з найбільш ефективних форм позакласної роботи. Євроклуб, як об’єднання за інтересами, передбачає проведення різних конкурсів, вікторин, олімпіад, круглих столів, ділових ігор, інтерактивного спілкування, що допомагає учням дізнатися більше про життя, науку, культурне надбання, традиції та звичаї народів Європи. Це розвиває у школярів вміння працювати з інформацією, використовувати її, діяти в команді. Євроклуби набувають поширення у школах, але, за бажанням, їх можна організувати при публічній бібліотеці. Так, при Національній бібліотеці України для дітей працює клуб «МІДЕС», що вивчає історичне, культурне та політичне життя країн – членів Євросоюзу, шляхи інтеграції до європейської спільноти. Уявні подорожі до Франції, Великобританії, Іспанії, Фінляндії – це не тільки захоплюючі свята, а ще й пошук інформації у різних джерелах, активна робота з книгою, це довгі години, проведені у бібліотеці.

Пізнавальними можуть бути конкурси «Ми – українці» та «Куди б я хотів поїхати на канікули» (додаток 4)

Також для школярів можна провести цікаву гру «Європейська культурна спадщина» (додаток 5) та ділову гру «Перспективи входження України до Європейського Союзу» (додаток 6).

До цих заходів доцільно організувати виставку малюнка «Європа очима наших читачів».

Вивченню інтеграційних процесів приділяють багато уваги не тільки в Україні. Значну роботу у цьому напрямі проводить Росія, Азербайджан та ін. країни. У Болгарії, наприклад, розроблено нав​ча​ль​ну програму «Європейські уроки» як компонент гро​ма​дя​н​ської освіти. Їхні теми можуть бути цікавими і для нас (додаток 7).

1 травня 2004 року Польща офіційно вступила до Європейського Союзу. Країна стала поруч з державами, які мають значно вищі економічні показники, рівень розвитку демократичних інститутів, зрілості громадянського суспільства (адже громадянське суспільство в ряді європейських країн будувалося протягом багатьох десятиліть і навіть століть).

Національна бібліотека Польщі організувала конференцію «Бібліотеки були в Європі завжди». Ця тема стала початком акції «Тиждень бібліотек», у якій взяли участь практично всі бібліотечні установи країни. В рамках акції найчастіше проводилися дні відкритих дверей, розпродажі книг, конкурси для дітей та дорослих, виставки, лекції та зустрічі з літераторами. Багато з них присвячувалися таким питанням, як:

· місце Польщі (зокрема окремих її регіонів) та поляків в історії Європи;

· бібліотечне обслуговування в країнах Європи;

· знайомство читачів з бібліотечними фондами та Інтернет-ре​сур​сами про Європейський Союз та його членів.

 Проводилися і конкурси серед бібліотекарів з літературної творчості, публіцистики, живопису.

Акція «Тиждень бібліотек» відіграла величезне значення у популяризації послуг книгозбірень, їхніх багатих зібрань, а також у формуванні у свідомості поляків позитивного іміджу цих установ як партнерів, помічників місцевої спільноти і невід’ємної складової демократичного суспільства, без котрої неможливе повноцінне зростання економіки і національного добробуту.

Список використаної літератури

1. Бицюра Ю. та ін. Європейські студії: Метод. рек. для учителів інтегрованого курсу / Ю. Бицюра, О. Васильєва, Ю. Комаров та ін. – К., 2004.

2. Богза Н. Обласна бібліотека і міжнародні організації: співпраця заради користувачів // Бібл. планета. – 2005. – № 3. – С. 9-10.

3. Вітенко В. Європейські стратегії розвитку культури: б-ки Німеччини // Професійне досьє бібліотекаря: Інформ.-метод. бюл. № 2 (13). – Тернопіль, 2005. – С. 23-28.

4. Kołodziejska J. Przyszłość bibliotek polskich w Unii Europejskiej [Майбутнє польських бібліотек в Європейському Союзі] // Bibliotekarz. – 2004. – Nr. 7/8. – S. 5-10.

5. Паращенко Л. Як організувати шкільний євроклуб: Метод. рек. з організації позаклас. роботи в рамках інтегрованого навч. курсу «Європ. студії» / Міжнар. фонд «Відродження». – К., 2004. – 23 с. // www.euro.lecos.org

 Сторінка бібліографа
Важливою проблемою у загальному комплексі питань, пов’язаних з інтеграцією України до Європи, є мала інформованість населення нашої держави про критерії і стандарти європейського життя, переваги вступу до ЄС.

 Інформування користувачів публічної бібліотеки у сучасній соціально-економічній ситуації можливе лише на основі створення відповідного довідково-бібліографічного апарату та фактографічної інформації.

Всім добре відоме правило бібліотечної роботи – як тільки-но з’являється нова тема, що цікава користувачам, починається вивчення документів, котрі є в наявності у бібліотеці і відстеження нових матеріалів. Для забезпечення оперативного інформування надзвичайно важливо працювати з періодичними виданнями.

Щоб найповніше висвітлити тему, необхідно виділити відповідні рубрики у систематичному каталозі та систематичній картотеці статей (СКС).

 У картотеці особливу увагу рекомендуємо звернути на такий тематичний комплекс, як «Країнознавство», де відображатимуться усі наявні у фондах бібліотеки документи про країни світу. У межах окремої країни бібліографічні записи доцільно систематизувати таким чином: загальні матеріали, історія, економіка, політика і право, культурні традиції, відносини з Україною. Це дозволить досягти повноти та всебічного представлення матеріалів щодо конкретних країн. Особливістю СКС є те, що в ній, окрім бібліографічних описів статей з періодичних видань та збірників, є й аналітичні описи частин книг (розділів, глав, окремих фрагментів). Значний обсяг документів буде міститися у розділах, присвячених питанням діяльності Європейського Союзу та праву ЄС.

Також можна організувати тематичну картотеку «Весь світ», розмістивши матеріали за частинами світу – Австралія, Азія, Америка, Африка, Європа. Всередині розділу матеріал систематизувати за алфавітом країн, у межах країни – виділити географію, політику, економіку, історію, освіту, культуру. Для зручності користування картотекою можна застосувати різнокольорові роздільники.

На основі використання документів на паперових носіях та електронних документів бібліотекою створюється система вторинних документів: бібліографічні списки та дайджести. Останні розраховані, зокрема, на допомогу вивченню шкільної програми (серія «За сторінками підручника ХХІ століття»), а також на задоволення запитів учителів та вихователів молоді. Виданню посібників має передувати робота з вивчення потреб користувачів бібліотеки для конкретизації найбільш актуальних тем, зокрема з проблем євроінтеграції.

Доцільно підготувати вебліографію навчальних, пошукових та ін. сайтів в Інтернеті й документів на електронних носіях.

(Бібліограф бази проведення семінару має показати розроблені картотеки, енциклопедії, довідкові видання, продемонструвати періодику, де можна знайти інформацію з питань ЄС та євроінтеграції).

Практичні заняття

· виділити у систематичному каталозі та СКС розділ, присвячений Євросоюзу; розробити примірні рубрики тематичної картотеки;

· скласти план/програму роботи з питань євроінтеграції;

· провести моніторинг організацій та фондів, що опікуються питаннями інформування про ЄС, з подальшим використанням їхніх матеріалів у інформаційній роботі з населенням.
Підведення підсумків семінару

Питання для обговорення

· наскільки актуальна тема семінару для користувачів вашої бібліотеки; з якими запитаннями вони звертаються найчастіше; які категорії користувачів;

· які періодичні видання можна використовувати як джерела об’єктивної інформації;

· кого можна залучити до бібліотеки для консультування з даного питання, з якими організаціями слід співпрацювати насамперед.

Додаток 1

Експрес-опитування «Україна – Європейський Союз»

З досвіду Закарпатської ОУНБ

І. Чи підтримуєте Ви вступ України до ЄС?

1. Так 2. Ні 3. Не знаю

ІІ. На Вашу думку, коли це можливо?

1. 5-10 років 2. 10-15 років 3. 20-25 років

ІІІ. Ви підтримуєте (чи не підтримуєте) вступ до ЄС, тому що це:

· логічний крок вперед у розвитку України;

· запорука підвищення якості життя;

· забезпечить більш цивілізований спосіб життя.

Якщо не підтримуєте – чому?

IV. Що очікуєте від цього особисто для себе?

· відкритості кордонів;

· покращення соціального захисту;

· зростання правової культури.

V. На Вашу думку, які головні перешкоди вступу України до ЄС?

· законодавча база України;

· політична нестабільність та страхи політиків;

· низький економічний рівень;

· висока злочинність;

· відсутність свободи слова.

Додаток 2

Виставка «Історія України в європейському контексті»
Розробка бібліотеки ім. М. Костомарова

Шевченківської ЦБС м. Києва
Ми не спізнилися, ми тільки під ударами історії

на хвильку зупинилися, бо ж живемо на грані світів

і нам дано творити нове життя

Р. Драган

Розділи виставки:

1. «Подорож до загадкової Скіфії»

2. «Доньки Ярослава на престолах Європи»

3. «Трипільська культура – колиска праслов’ян»

4. «Запорізьке козацтво – феномен світової історії»

І розділ. Подорож до загадкової Скіфії

1. Братко-Кутинський О. Феномен України. – К., 1996. – 301с.

2. Геродот із Галікарнасу. Скіфія: Найстаріший опис України з V ст. перед Христом. – К., 1992.
3. Грушевський М.С. Історія України-Руси: В 11 т., 12 кн. – Репринт. вид. – К.: Наук. думка, 1994-2000 – (Пам’ятки іст. думки України).

Т. 1: До початку ХІ віка. – 1994. – 648 с.

4. Давня історія України: Навч. посіб. для студентів вузів: У 2 кн. – К.: Либідь, 1994– 1995.

Кн. 1. – 1994. – 235 с

Кн. 2. – 1995. – 219 с.

5. Денисов О., Ведейко М. Онуки Зевса і Борисфена. – 2: Історія скіфів // Голос України. – 2004. – 15 черв. – С. 20-21.

6. Донцов Д. Дух нашої давнини. – Мюнхен; Монреаль: Б. в., 1951. – 341 с. – (Життя і чин; Ч. 2).
7. Знойко О.П. Міфи Київської землі та події старовинні. – 2-ге вид. – К.: Молодь, 2004. – 335 с.: іл.

8. Канигин Ю. Шлях аріїв: Україна в духов. історії людства: Роман-есе. – К.: Україна, 1997. –324 с.
9. Костенко Л. Скіфська Одіссея // Вибране. – К., 1989. – 417 с.

10. Костомаров М. Эллины Тавриды: Ист. драма // Твори:
В 2 т. – К., 1967. – 333 с.

11. Петрук В. Велика Скіфія – Україна. – К.: Спалах, 2001. – 430 с.
12. Чемерис В. Ольвія. – К.: Укр. центр. духов. культури, 1993. – 383 с.
13. Шелухін С. Україна. – Дрогобич, 1992.

ІІ розділ. Доньки Ярослава на престолах Європи

1. Грушевський М.С. Історія України-Руси: В 11 т., 12 кн. – Репринт. вид. – К.: Наук. думка, 1994-2000 – (Пам’ятки іст. думки України).

Т. 1: До початку ХІ віка – 1994. – 648 с.

2. Джаксон Т. Исландские королевские саги о Восточной Европе (с древнейших времен до 1000 г.): Тексты, перевод, коммента-
рий. – М.: Наука, 1993. – 302 c.– (Древнейшие источники по истории народов Восточ. Европы).
3. Загребельний П. Євпраксія: Роман. – Х.: Фоліо, 2004. – 349 с. – (Література).

4. Копнуть историю: 10 археол. находок // Корреспондент. – 2006. – № 8. – С. 42.

5. Котляр М.Ф. Історія України в особах: Давньорус. держава. – К.: Україна, 1996. – 238 с.
6. Луговий Ол. (Овруцький-Швабе О.) Визначне жіноцтво України: Іст. життєписи. – К.: Дніпро, 1994. – 334 с.
7. Назаренко А. Древняя Русь на международных путях. – М., 2001.

8. Назаренко А. О династических связях сыновей Ярослава Мудрого // Отечеств. история. – 1994. – № 4-5.

9. Никитенко Н. Русь и Византия в монументальном комплексе Софии Киевской: Ист. проблематика / Киев. гос. ун-т культуры и искусств, НАН Украины. Ин-т укр. археографии и источниковедения им. М.С. Грушевского. – К., 1999. – 291 с.
10. Повість минулих літ / [Переказ В. Близнеця]. – К.: Україна, 1996. – 283 [1] с.
11. Скільки століть слов’янській цивілізації? // Укр. культура. – 2005. – № 3-4.

12. Слабошпицький М. З голосу нашої Кліо. – К.: Махаон – Україна, 2000. – 222 с. – (Події і люди укр. історії).
13. Толочко П.П. Володимир Святий; Ярослав Мудрий. – К.: АртЕк, 1996. – 213 с.
14. Шилов Ю. А. Истоки славянской цивилизации / Межрегион. акад. упр. персоналом (МАУП). – 3-е изд. – К., 2004. – 699 с.
15. Шилов Ю.А. Прародина ариев: история, обряды и мифы. – К.: СИНТО, 1995. – 739 с.
ІІІ розділ. Трипільська культура – колиска праслов’ян

або: Трипільська культура – одне з найяскравіших явищ в історії Європи

1. Археологія Української РСР: У 3 т. – К.: Наук. думка, 1971–1975.
 Т. 1. Первісна археологія, 1971. – 451 с.
2. Будівництво і живопис Трипілля // Крвавич Д. і ін. Українське мистецтво. Ч. 1. – Л., Світ, 2003. – С. 58-79.

3. Бунятян К. Давнє населення України: Навч. посіб. для студ. іст. спец. вищ. навч. закл. – К.: Либідь, 2003. – 229 с.
4. Денисів О. Трипільська цивілізація // Голос України. – 2003. – 4 листоп. – С. 1–9.
5. До одаяної сонцем країни: (Трипіл. культура) // Укр. культура. – 2003. – № 10. – С. 23.
6. Мисик В. Хто заснував Трипільську культуру? // Укр. культура. – 2002. – № 2. – С. 32.
7. Новиченко І., Жабка С. Загадки трипільської культури // Духовна велич України: Наук.-публіцист. зб. – К.: Вид. центр «Просвіта», 2004. – С. 114-126.
8. Питома культура рідної землі: (Трипіл. цивілізація) // Укр. культура. – 2004. – № 4. – С. 26.
9. Середа С. Антропологічний склад населення трипільської культури // Укр. культура. – 2005. – № 3 – 4. – С. 28.
10. Трипільська доба // Лозко Г.С. Українське народознавство. – К.: Зодіак-ЕКО, 1995. – С. 9-11.
11. Трипільці: хто вони // Залізняк Л. Від склавинів до української нації. ​– К.: Б-ка українця, 1997. – С. 39-63.
ІV розділ. Запорізьке козацтво – феномен світової історії

або: Козацтво – своєрідний прояв європейського лицарства в Україні

1. Боженко В. Міждержавне зближення Запорозької Січі з Кримським ханством у 20-30 роках 18 ст. // Історія України. – 1998. – № 11. – С. 4.

2. Горобець В. Українська зовнішня політика після Переяслава: стратегічні цілі та фактичний відступ другої половини 1655 р. // Укр. іст. журн. – 2000. – № 1. – С. 32.

3. Грушевський М.С. Історія України-Руси: В 11 т., 12 кн. – Репринт. вид. – К.: Наук. думка, 1994-2000 – (Пам’ятки іст. думки України).
Т. 7: Козацькі часи – до року 1625, 1995. – 624 с.

Т. 8: [В 3 ч.]: Роки 1626 – 1650, 1995. – 335, 224, 288 с.

4. З-під булави – під корону: Друга половина XVIII ст.: Збір-ник. – К.: Україна, 2002. – 381 с. – (Історія України в прозових творах та документах).
5. Переяславська рада: іст. значення та політ. наслідки: Матеріали наук.-практ. конф.– К.: Вид. центр «Просвіта», 2003. – 168 с.
6. Пріцак Л. Основні міжнародні договори Богдана Хмельницького, 1648-1657 рр. – Х.: Акта, 2003. – 492 с.
7. Струкевич О. Пакти і конституції законів та вольностей війська запорозького // Історія України. – 2005. – № 12-13. – С. 1-5.

8. Станіславський В. Політичні відносини Запорозької Січі з Річчю Посполитою та Правобережною Україною // Укр. іст. журн. – 1998. – № 6. – С. 6-12; 1999. – № 1. – С. 18.

9. Українське козацтво: Мала енцикл. – К: Генеза; Запоріжжя: Прем’єр, 2002. – 567 c.

10. Чухліб Т. В. Гетьмани і монархи: Укр. держава в міжнар. відносинах 1648-1714 рр. – К.; Нью-Йорк, 2003. — 517 с.

11. Щербак В.О. Українське козацтво: формування соціал. стану: Друга половина XV – середина XVII ст. – [К.: Вид. дім «КМ Academia», 2000]. – 295 с.
12. Яворницький Д.І. Вольності запорозьких козаків / [Пер. з рос. Т.С. Завгородньої]. – Д.: Січ, 2002. – 359 с.
13. Яворницький Д. І. До історії степової України. – Д.: Січ, 2004. – 443 с.
14. Яворницький Д. Історія запорозьких козаків. – Л., 1995.

15. Яковлєва Т.Г. Кримсько-турецький фактор у політиці гетьманів України у 60-ті роки 17 ст. // Укр. іст. журн. – 2003. –№ 2. –
С. 14.

Додаток 3

ВІКТОРИНИ

Чим славна наша Україна?

1. У 1875 р. у Катеринославі відбулося відкриття Теософічного Товариства, яке вплинуло на світогляд родини Реріхів (М. Реріх,
О. Реріх, С. Реріх), К. Ціолковського, М. Волошина та ін. Хто його засновник? (О. Блаватська)

2. Ця жінка колись врятувала від провалу оперу Дж. Пуччіні «Мадам Батерфляй», її голос лунав однаково прекрасно українською, російською, польською, німецькою, англійською, італійською, іспанською мовами. Її ім’я носить Театр опери та балету у м. Львові
(С. Крушельницька)
3. Де знаходяться найвищі сходи у Європі? (Потьомкінські сходи в м. Одесі; висота споруди – 24 м, довжина – 142 м, має 142 кам’яні сходинки і 10 майданчиків)

4. Кому з видатних діячів української культури належать слова: «Я – вірменин, сидів у російській в’язниці за український націоналізм»? (С. Параджанов)
5. Де створено єдиний в Україні і найбільший у Європі Інститут геронтології, що працює над проблемою старіння і активного довголіття (Київ)
6. Третьою за довжиною і площею басейну річкою Європи є...
(Дніпро, після Волги і Дунаю)

7. Цей видатний вітчизняний вчений врятував життя Джузеппе Гарібальді, він також заснував першу в Україні бактеріологічну станцію в Одесі. Про кого йдеться? (І. Мечников)
8. В Україні створено найбільшу в Європі астрофізичну обсерваторію. Де вона розташована? (У Криму)

9. Найбільший у світі літак, створений у Київському конструкторському бюро ім. Антонова, називається... («Мрія», АН-255)
10. Де і коли було засновано першу в Європі жіночу школу? (При київському Андріївському монастирі в 1086 році, її заснувала онука Ярослава Мудрого Анна)
11. Син молдавського господаря, учасник битви під Цецорою і Хотином, реформатор православної церкви, автор «Требника», ініціатор канонізації всіх печерських угодників, сам канонізований у
1996 р. Хто це? (П. Могила)
12. Хто з письменників-полемістів провів 40 років на горі Афон (Греція) і надіслав 20 послань братствам, єпископам, панам з докорами за знущання над українцями? (І. Вишенський)

13. Хто з українських письменників був автором українського правопису та переклав Біблію і твори В. Шекспіра? (П. Куліш)

14. У ХІХ ст. багата поміщиця з Поділля Евеліна Ганська, мріяла стати музою уславленого французького письменника. Вона розпочала з ним листування, яке тривало понад 15 років. Після смерті чоловіка Ганської вони одружилися. Хто цей письменник? (Оноре де Бальзак)
15. Який твір Т. Г. Шевченка найбільше перекладався і лише російською мовою мав 35 інтерпретацій? («Заповіт», перекладався 147-ма мовами світу)
16. Синові якого гетьмана України Л. ван Бетховен присвятив
7 Симфонію і три прелюдії? (Сину гетьмана К. Розумовського А. Розумовському)

* * *

Що ти знаєш про Європейський Союз?

1. Як виглядає Прапор ЄС? Скільки на ньому зірок? (На прапорі ЄС – коло з 12 золотих зірок на блакитному тлі. Це є символом єдності та ідентичності народів Європи. Коло означає солідарність та гармонію, а зірки – абсолютну досконалість, і в ніякому разі не число держав – членів Євросоюзу)

2. Який музичний твір було затверджено як гімн Європейського Союзу? (У 1972 році «Ода радості» – музика фіналу Дев’ятої симфонії Людвиґа ван Бетховена, стала офіційним гімном Ради Європи, а 1985 року глави держав та урядів Європейського Союзу затвердили «Оду радості» як гімн цієї організації. Він призначений не для того, щоб замінити національні гімни держав-членів, а швидше відзначити їхні спільні цінності та їхню єдність і різноманіття. До речі саме так звучить і девіз Євросоюзу «Єдність у різноманітності»).
3. Коли святкується День Європи? Коли і ким було запроваджено це свято? (День Європи відзначається 9 травня. Саме 9 травня 1950 року міністр закордонних справ Франції Роберт Шуман, виголосив у Парижі промову, в якій закликав Францію, Німеччину та інші народи Європи об’єднати своє виробництво вугілля та сталі й закласти таким чином основу Європейської Федерації. Метою цієї пропозиції було утворення співтовариства, члени якого б контролювали виробництво сталі й вугілля як елемент їх військової сили, з метою уникнення іншої війни. У 1985 році, коли проект ЄС був чітко накреслений, 10 держав-членів, які тоді утворювали Європейську Спільноту, вирішили оголосити 9 травня Днем Європи)
4. Коли був прийнятий Маастрихтський договір про Європейський Союз? (Підписаний в Маастрихті 7 лютого 1992 року, набрав чинності 1 листопада 1993 року)
5. Коли було введено спільну європейську валюту – євро? (У 1992 році було прийнято рішення запровадити в рамках ЄС єдину європейську валютну одиницю – євро, що була випущена в готівковий обіг 1 січня 2002 року. Знаком євро є грецька літера епсілон, яка виражає як зв’язок з колискою європейської цивілізації та демократії, так і першу літеру слова Європа. Дві чіткі паралельні лінії символізують стабільність євро)
6. Які головні керівні інституції Європейського Союзу? (В Європейському Союзі наразі п’ять інституцій: Європейський Парламент, Рада Європейського Союзу, Європейська Комісія, Суд ЄС, Європейський Суд аудиторів)
7. Чим Європейський Парламент відрізняється від Ради Європейського Союзу? (Європейський Парламент обирається народами держав-членів; Рада Європейського Союзу представляє уряди держав-членів)
8. Яку назву має виконавчий орган ЄС? (Європейська Комісія. До її складу входять 20 членів, що призначаються урядами країн – членів ЄС строком на 5 років)
9. В якому році відбулося найбільше розширення ЄС? (2004 р. П'яте розширення ЄС, до якого увійшли Чехія, Естонія, Кіпр, Латвія, Литва, Угорщина, Мальта, Польща, Словенія, Словаччина)
10. Яке місто було обрано культурною столицею Європи у 2006 році? (Патри – одне з найбільших і найважливіших грецьких міст, центр мистецького і духовного життя країни)
Додаток 4

КОНКУРСИ

Ми – українці

З досвіду роботи Полтавського євроклубу

На конкурс приймаються роботи, написані в жанрі літературного есе (історичні дослідження, роздуми, памфлети, нариси тощо) за темами:

· Історія України в європейському контексті: як вчити і вчитися історії? (Історія України – історія Європи: що ми знаємо про це?)

· Повернення України в Європу чи повернення Європи в Україну?

· Європейські цінності і українська молодь

· Україна в об’єднаній Європі – мрія чи мета?

· Європейські стандарти в політиці, економіці, правовій системі України

· Діалог культур і нові можливості української молоді

* * *

Куди я хотів би поїхати на канікули?

Мета – вивчення різних європейських країн за допомогою візуального матеріалу – з використанням сучасних технологій чи традиційних: підбір ілюстративних матеріалів у «портфоліо» певної країни, розробки усного журналу тощо.

Етапи участі в конкурсі:

I етап – виготовлення свого паспорта (ознайомлення з виглядом закордонного паспорта, символікою, призначенням тощо).

II етап – «пакування багажу» (визначення того, що і в якій кількості потрібно та можна брати – залежно від клімату, географічного розташування, місцевих традицій; яка валюта потрібна для цієї країни, як туди можна дістатися; який розмовник/словник потрібно придбати, які подарунки можна везти тощо).

III етап – опис подорожі.

IV етап – традиції і звичаї цієї країни.

V етап – подорожні замітки (кого зустріли і що побачили під час подорожі: цікаві місця, вигляд житла, підприємств, людей, їхнього одягу, сфери їхньої діяльності тощо).

VI етап – які сувеніри можна привезти з цієї країни.

VII етап – імпровізовані інтерв’ю з місцевими жителями.

Підведення підсумків конкурсу – оцінюються достовірність, проходження всіх етапів, наочність, оригінальність, глибина знань про країну.

Додаток 5

Гра для школярів

Європейська культурна спадщина
Учасники об’єднуються у групи. Гра відбувається у чотири раунди.

Раунд 1. Назвіть батьківщину видатних людей

1. Е. Гріг (Норвегія)
2. Ф. Шуберт (Австрія)
3. А. Нобель (Швеція)
4. А. Дюрер (Німеччина)
5. М. Білль (Швейцарія)
6. А. Міцкевич (Польща)
7. Ф. Гойя (Іспанія)
8. Дж. Байрон (Англія)
9. А. Дворжак (Чехія)

10. Ф. Ліст (Угорщина)

11. О. де Бальзак (Франція)

12. Б. Шоу (Ірландія)

13. Дж. Верді (Італія)
14. Х. Ван Рейн Рембрандт (Нідерланди)

15. Ф. Магеллан (Португалія)
Раунд 2. Визначте стиль споруди

1. Собор Паризької Богоматері (готика)

2. Башта Ейнштейна у Потсдамі (модернізм)
3. Собор у Вормсі (романський)
4. Палац Дожів у Венеції (готика)
5. Собор св. Петра у Ватикані (бароко)
6. Будинок Парламенту в Лондоні (псевдоготика)
7. Пантеон у Парижі (класицизм)
8. Собор Св. Віта у Празі (готика)
9. Пізанська вежа (романський)
10. Будинок ЮНЕСКО у Парижі (функціоналізм)

Раунд 3. «Автора!»

1. «Місячна соната» (Бетховен)

2. «Так говорив Заратустра» (Ніцше)

3. «Герніка» (Пікассо)

4. «Вісім з половиною» (Фелліні)

5. «Давид» (Мікеланджело)
6. «Декамерон» (Боккаччо)

7. «Сикстинська мадонна» (Рафаель)
8. «Ода радості» (Шіллер)

9. «Фауст» (Гете)

10. «Летючий Голландець» (Вагнер)
11. «Палаюча жирафа» (Далі)

12. «Повернення блудного сина» (Рембрандт)

13. «Мислитель» (Роден)

14. «Соляріс» (Лем)

15. «Кармен» (Бізе)
16. «Реквієм» (Моцарт)

17. «Соняшники» (Ван Гог)

18. «Свобода на барикадах» (Делакруа)

Раунд 4. Що, де, коли?

1. Які два уславлені письменники XVII ст. померли в один і той самий рік і день? (В. Шекспір і М. Сервантес)

2. Літературний псевдонім якого відомого письменника збігається з назвою великого європейського міста? (Дж. Лондон)

3. Кого називали «королем вальсу»? (І. Штраус)
4. Що являє собою Пакт Реріха? (Пакт про захист культурних цінностей)

5. Коли і хто завіз у Європу каву? (Турки, у 1453 р.)

6. Кому спочатку було присвячено «Героїчну симфонію» Бетховена? (Наполеону Бонапарту)

7. В якій країні з’явився танець «полька»? (Чехія)

8. Німецький художник, представник жорсткого реалізму, 260 його полотен були публічно спалені в 1939 р. нацистами? (О. Дікс)
9. Кому з високопоставлених осіб Великої Британії присуджено Нобелівську премію в галузі літератури у 1953 р.? (У. Черчілль)

10. Назвіть видатного датського дитячого письменника, день народження якого святкується як День дитячої книги (Г. Х. Андерсен)

11. Хто з французьких художників став родоначальником імпресіонізму? (Е. Мане)
12. Де з’явилися перші європейські театри? (У 600 р. до н.е. в Греції)

13. Який письменник отримав у 1905 р. Нобелівську премію за роман про перших християн в епоху Нерона і що це за роман? (Г. Сенкевич, «Камо грядеші»)

14. Яка з опер Бізе завершилася провалом при першому виконанні? («Кармен»)

15. З якої країни прийшли танці «мазурка» і «полонез»? (Польща)

16. Що таке «грецький хрест»? (Планування у вигляді рівнораменного хреста)
17. В яких містах Європи провадяться три найбільші кінофестивалі у світі? (Канни, Венеція, Берлін)
18. Діяльність якого видатного норвезького драматурга послужила початком міжнародного руху захисту прав жінок? Як називався цей рух? (Г. Ібсен, ібсенізм)

19. Після виходу у світ якого роману Жуля Верна французьке Географічне товариство запропонувало прийняти єдину систему виміру часу? («Навколо світу за 80 днів»)

20. Чиєю коханою була Беатріче Портинарі? (Данте Аліг’єрі)
21. Хто винайшов саксофон? (Бельгієць А. Сакс)
22. Який роман В. Гюго започаткував захоплення готичною архітектурою та історією Середньовіччя? («Собор Паризької Богоматері»)

23. В якій країні з’явився перший пожежний автомобіль? (Німеччина)

24. Коли в європейських державах святкують День Європи?
(9 травня)

Рекомендована література

1. Бжезінський З. Велика шахівниця. – Львів; Івано-Франківськ: Лілея-НВ, 2000. – 223 с.

2. Життя етносу: соціокультурні нариси: Навч. посіб. / Б. Попов та ін. – Київ, 1997. – 238 с.

3. Історія світової культури: Навч. посіб. / Кер. авт. колективу
Л. Т. Левчук. – К.: Либідь, 2000. – 366 с.

4. Історія української та зарубіжної культури: Навч. посіб. / За ред. С. М. Клапчука, В. Ф. Остафійчука. – К.: Знання-Прес, 2002. –
351 с.

5. Кондрацька Л. А. Світова художня культура: (Програма для вчителів шкіл різного типу і студ. мистец. навч. закладів України) / Тернопіл. держ. пед. ін-т та ін. – Тернопіль: [Тернопіль], 1994. – 29 с.
6. Левандовський В. «Захід» і «Схід» як опозиція в європейській соціальній філософії: концепт «орієнтального деспотизму» // Політол. читання. – 1995. – № 2.

7. Могильний А. П. Культура і особистість. – К.: Вища шк., 2002. – 302 с.

8. Олійник О. С. Світова культурна спадщина // Пед. газ. – 2000. – № 5.

9. Українська Радянська Енциклопедія: В 12 т. – 2-ге вид. – К.: Голов. ред. УРЕ, 1977–1985.
10. Харахаш Б. Культурно-цивілізаційна дискретність: філософія, геополітика, етноконфліктологія // Сучасність. – 1999. – № 3.

11. Що? Як? Чому?: Світ мистецтва: Популяр. дит. енцикл. – Х.: Синтекс, 2001. – 158 c.: кольор. іл.
 Журнали

12. Всесвіт: Журн. інозем. л-ри: Незалеж. літ.-мистец. та громад.-політ. місячник. – К.: Вид. дім „Всесвіт”, 1925 – . –
13. Вокруг света: Ежемесяч. науч.-популяр. журн. ​– М.: Вокруг света, 1861 – . ​– 12 раз в год.

14. Євробюлетень: Інформ. вид. Представництва Європ. Комісії в Україні, Молдові та Білорусі. – К.: ТОВ „Компанія ЛІК”, 2003 – . – 12 разів на рік.

15. Політика і культура: Всеукр. ілюстр. тижневик. – К.: ТОВ „Пік-принт”, 1999 – . – 1 раз на тиждень.

16. Сучасність: Література, наука, мистецтво, суспільне життя: Щомісяч. часопис укр. думки. – К.: Вид. група „Сучасність”, 1961 – . – 12 разів на рік.

Додаток 6

Ділова гра

Перспективи входження України

до Європейського Союзу

План проведення

· Розподіл ролей: представники Ради Європи в Україні; представники Уряду України

Представники Ради Європи в Україні

Завдання:

– Дати коротку економіко-географічну характеристику України.

– Розкрити і проаналізувати конкретні економічні показники та досягнення, що є підґрунтям успіху країн ЄС.

– Проаналізувати причини невдач України, надати практичні рекомендації Уряду України.

Представники Уряду України

Завдання:

– Висловити думку щодо висновків і зауважень представників Ради Європи.

– Окреслити шляхи економічного розвитку та зростання України.

– Поставити перспективні завдання, які необхідно виконати для подальшої інтеграції в ЄС.
· Виступи представників від обох сторін.

· Заключна частина: обговорення висновків і пропозицій.

Додаток 7

Європейські уроки

Теми
(Болгарія)

«Живемо разом в об’єднаній Європі: сьогоденне життя»

· казковий світ персонажів: комічні та казкові персонажі;

· реальний світ та ринок: професії, власність, гроші, сімейний бюджет;

· грошові одиниці Європи: національна валюта та євро;

· «Еврика!» – роль технологій у щоденному житті сучасного європейця (телефон, кіно, телебачення, автомобіль, ПК);

· європейці – рівні та різні (одяг, їжа, ігри, спорт, конкурси).

«Між поняттями “могти” та “бути змушеним”»

· житло та правила житла: гігієна, приватна власність;

· суспільство та його правила: громадянство, право, права дитини;

· об’єднана Європа: спільні права для різних європейців.

«Всі різні, Всі рівні: Культурна та природна спадщина об’єднаної Європи»

· у що вірять європейці: релігії та храми;

· як європейці розуміють один одного: мова та демографічна різноманітність Європи;

· різноманітність природи в Європі: клімат, ландшафт, рослини та тварини;

· відкриття: спільна європейська спадщина (географічна карта, друкований верстат, паровий двигун, електричний струм).

«Спільні пам’ятні дати: свята та способи святкування в об’єднаній Європі»

· як у сім’ї відзначаються сімейні свята та дні народження;

· держава та національні свята;

· релігійні свята та їхнє походження;

· що європейці святкують разом (День Європи, День прав людини, День спільної культурної спадщини).

 «Атрибути та атрибутика об’єднаної Європи: античність і середні віки, культурна спадщина»

· що значить розуміти і бути зрозумілим в Європі: універсальні мови та мовлення;

· європейські музеї та їхні відвідувачі: європейські пам’ятки.

Додаток 8

Вебліографія з питань євроінтеграції

http://eu-directory.ea-ua.info/ – Довідник з євроінтеграції

http://www.irf.kiev.ua/ua/activities/eurocentre – Центри європейської інформації

http://www.irf.kiev.ua/ua/programs/cs/eu – Європейська програма Міжнародного фонду «Відродження»

http://www.delukr.cec.eu.int – Представництво Європейської Комісії в Україні
http://www.ea-ua.info – сайт «Євроатлантична Україна»

http://ukraine-eu.mfa.gov.ua – Представництво України при Європейському Союзі

http://www.mcforum.vinnitsa.com – новини у сфері євроінтеграції на сайті Молодіжного центру «Форум» та бюлетень «Форум»

http://www.eurolib.kiev.ua/ – Віртуальна бібліотека з європейської інтеграції

http://www.europa.eu.int/ European Union Online – ЄС он-лайн

http://www.ueplac.kiev.ua/ – Українсько-Європейський консультативний центр з питань законодавства (UEPLAC)

http://www.eu-ukraine.kharkov.ua/ – Україна та ЄС – перспективи інтеграції
http://www.europexxi.kiev.ua/ – Фонд «Європа ХХІ»

http://www.dialog.lviv.ua/ed/ – громадська організація «Європейський діалог»
http://www.iu.org.ua/ – Інформаційна Україна

http://www.proeuropa.info/ – ПроEUROPA

http://www.euro.lecos.org/component/option,com_frontpage/Itemid,1/ –

Європейські студії

http://foreignpolicy.org.ua/ua/headlines/eurochoice/eu/archive.shtml –

Український монітор. Події та коментарі. Україна та ЄС

Список літератури
Офіційні документи

1. Україна. Закон. Про ратифікацію Угоди про партнерство та співробітництво між Україною і Європейськими Співтовариствами та їх державами-членами: Затв. 10 листоп. 1994 р. № 237/94-ВР // Голос України. – 1994. – 23 листоп.

2. Україна. Президент (2005–; В.А. Ющенко). Про встановлення безвізового режиму для громадян держав – членів Європейського Союзу, Швейцарської Конфедерації та Князівства Ліхтенштейн: Указ від 26 лип. 2005 р. № 1131/2005 // Уряд. кур'єр. – 2005. – 30 лип.

3. Україна. Президент (1999–; Л.Д. Кучма). Про Програму інтеграції України до Європейського Союзу // Офіц. вісн. України. – 2000. – № 39. – С. 2.

4. Україна. Президент (1999–; Л.Д. Кучма). Європейський вибір. Концептуальні засади стратегії економічного та соціального розвитку України на 2002-2011 роки: Послання Президента України до Верховної Ради України від 30.04.2002 // Уряд. кур'єр. – 2002. –
4 черв.
5. Угода про партнерство та співробітництво між Україною і Європейськими Співтовариствами та їх державами-членами // Офіц. вісн. України. – 2006. – № 24. – С. 203–228.

6. Універсал національної єдності // Уряд. кур’єр. – 2006. – 5 серп. – С. 5.

Питання Європейського Союзу

1. Антидемпінгова політика Європейського Союзу: Практ. посіб. для укр. виробників та експортерів / Антидемпінг. служба Європ. комісії і Представництво України при ЄС. – К.: Катран груп, 2001. – 149 с.: табл. – (Tacis).

2. Безпека споживачів та нагляд за ринком в ЄС: Навч. посіб. /
Ф. Маніє. – К.: [ІМВ КНУ ім. Т. Шевченка], 2004. – 112 с. – (Право ЄС; № 11). – (TACIS. Програма Європ. Союзу в Україні. Проект «Правничі студії в Україні: Київ та окремі регіони»).

3. Боршарт К. Абетка законодавства Європейського співтовариства / Пер. з англ. В. Мардак. – К.: Представництво Європ. Комісії, 2001. – 109 с.: іл. – (Європ. документація). – (Публікації ЄС укр. мовою).

4. Волес В., Волес Г. Творення політики в Європейському Союзі / В. Волес, Г. Волес; Пер. з англ. Р. Ткачук. – К.: ОСНОВИ, 2004. –
871 с.: іл., табл.

5. Директиви Європейського Союзу: Довідник / [Уклад.: І.Г. Оле​​сова та ін.; Пер.: І.В. Головачова, В.В. Латківський; За заг. ред. В.Л. Іванова]. – Л.: Леонорм, 1998. – 286 с. – (Ринок Європи).

6. Европейский Союз: Справочник-путеводитель / [М.Г. Абра​мова, К.С. Бенедиктов, Ю.А. Борко и др.] Под ред. О.В. Буториной (отв. ред.) и др.; Рос. акад. наук. Ин-т Европы, Ассоц. европ. исслед. – 2-е изд., перераб. и доп. – М.: Деловая лит., 2003. – 285, [1] с.: ил., табл.

7. Європейський Союз: Словник-довідник / [Ред.-упоряд. М. Ма​р​ченко]. – 2-ге вид., оновл. – К.: К.І.С.: Аналіт.-дослідн. центр «АНОД», 2005. – 140 с.: іл.

8. Ильин Ю.Д. Лекции по истории и праву Европейского Союза: [Учеб. пособие]. – Х.: Фирма «Консум», 1998. – 155с.

9. Ковальова О. О. Стратегії євроінтеграції: як реалізувати європ. вибір України / НАН України. Ін-т політ. і етнонац. дослідж. – К.: [Ін-т держави і права ім. В.М. Корецького], 2003. – 338 с.: табл.

10. Право Европейского Союза: В вопр. и ответах: Учеб. пособие / [С.Ю. Кашкин, А.О. Четвериков, П.А. Калиниченко и др.]; Отв. ред. С.Ю. Ка​шкин; Моск. гос. юрид. акад. – М.: Проспект: [ТК Велби],
2005. – 298, [1] с.

11. Регіональна політика в країнах Європи: Уроки для України /
[С. Ма​ксименко, Є. Кіш, М. Лендьел, І. Студенніков]; За ред. С. Максименка; Київ. центр Ін-ту Схід-Захід. – К.: Логос, 2000. – 69 с.: іл., табл.

12. Фонтейн П. Десять уроков Европы / В сотрудничестве с
Б. Дю​вьезар; Редкол.: Ю.А. Борко (отв. ред.) и др. – М.: Междунар. изд. группа «Право», 1994. – 71 с. – (Малая б-ка Европ. союза на рус. яз.). – (Европ. союз: прошлое, настоящее, будущее)

Європейська проблематика

1. Баткин Л.М. Европейский человек наедине с собой: Очерки о культ.-ист. основаниях и пределах личного самосознания. – М.: [Рос. гос. гуманитар. ун-т], 2000. – 1004, [1] с. – (История и память. Ист. чтение)

2. Европа: вчера, сегодня, завтра / [Н.П. Шмелев, Ю.И. Рубинский, А.А. Красиков и др.; Редкол.: Н.П. Шмелев (пред.) и др.]; Рос. акад. наук. Ин-т Европы. – М.: Экономика, 2002. – 822, [1] с.

3. Європа на шляху до інформаційного суспільства: Матеріали Європ. Коміс., 1994-1995 рр. / Держ. ком. зв’язку та інформатизації України; [Уклад.: В.М. Павлович, А.В. Цвігун]. – К., 2000. – 176 с.

4. Європа: Довід. автомоб. туриста / Страх. п-во «Галінстрах»; [Інформ. забезпечення і уклад. О. Кіясова та ін.]. – Л., 1997. – 200 с.: іл., табл.

5. Западноевропейская литература XVII века: Хрестоматия: [Учеб. пособие для вузов по спец. «Филология»] / Сост. Б.И. Пуришев. – 3-е изд., испр. – М.: Высш. шк., 2002. – 684, [1] c.: ил.

6. Западноевропейский театр от эпохи Возрождения до рубежа XIX – ХХ вв.: Очерки / [М.Ю. Давыдова, О.В. Егошина, С.М. Островский и др.; Отв. ред. М.Ю. Давыдова; Рос. гос. гуманитар. ун-т. Ист.-филол. фак.]. – М., 2001. – 435, [1] с.: ил.

7. История европейской культуры: Учеб. пособие / Авт.-сост. А.В. Пу​с​товит; Межрегион. Акад. упр. персоналом. – К., 2002. –
343 с.: ил., табл.

8. История культуры стран Западной Европы в эпоху Возрождения: [Учеб. для студентов вузов, обучающихся по гуманитар. спец.] / [Л.М. Брагина, О.И. Варьяш, В.М. Володарский и др.; Под ред. Л.М. Брагиной]. – М.: Высш. шк., 2001. – 478 с.: ил.

9. Іванова І.Л. та ін. Історія опери: Західна Європа. XVII – XIX ст.: Навч. посіб. / І.Л. Іванова, Г.В. Куколь, М.Р. Черкашина; За ред. М.Р. Черкашиної. – К.: Заповіт, 1998. – 383 с.: іл. – (Трансформація гуманіт. освіти в Україні. Програма / Міжнар. фонд «Відродження»)

10. Керни, Ричард. Диалоги о Европе: [22 беседы с представителями европ. интеллектуал. элиты] / [Пер. с англ.: В.Л. Алешиной и др.; Науч. ред. М.М. Федорова]. – М.: Весь мир, 2002. – 318, [1] c. – (Тема)

11. Культурная политика в Европе: выбор стратегии и ориентиры: Сб. материалов / [Сост.: Е.И. Кузьмин, В.Р. Фирсов]; Рос. нац. б-ка. – М.: [Либерея], 2002. – 237 с.: табл.

12. Роль ЗМІ у сприянні європейській інтеграції / Європ. Комісія; [Уклали: В. Зам’ятін, І. Підлуська; Ред. В. Зам’ятін]. – [К.]: Фонд «Європа XXI», 2001. – 88 с. – (До Європи: крок за кроком).

13. Самые красивые города Европы: Открытия. Путешествия. Отдых. История. Современность. – М.: [БММ АО], 2000. – 479 с.: ил.

14. Уланова С.І. Нариси історії європейської музичної освіти і виховання: Від античності до початку XIX ст. – К.: Знання України, 2002. – 325 с.

15. Художня культура світу: Європ. культ. регіон: Навч. посіб. для загальноосвіт. навч. закл. України / Н.Є. Миропольська, Е.В. Бєлкіна, Л.М. Масол, О.І. Оніщенко; [Ред. Н.В. Леонова]; Ін-т пробл. виховання АПН України. – К.: Вища шк., 2001. – 191 с.: іл.

16. Шедевры живописи: Из собр. лучших худож. галерей Европы: [Альбом] / [Авт. текста М. Мауджери; Пер. Е. Кузьменкова]. – [СПб.]: Славия; [Fiesole]: Nardini Editore, [1995].

17. Школы и вузы Европы и Америки: Справочник-дайджест: [Папам, мамам и детям] / [Авт.-сост.: Л.П. Богатырева, В.В. Иль​ина; Ред. А.А. Макарова]; Междунар. акад. информатизации. Гуманитар. отд-ние, Рос. гос. юнош. б-ка. – М.: Либерея, 1996. – 240 с.

18. Я пізнаю світ: Країни і народи: Європа: Дит. енцикл. / [Авт.-упоряд. Л.О. Багрова]. – К.: Школа, 2001. – 442, [1] с.: іл.

Країни-учасниці ЄС

Великобританія

В об’єктиві – Великобританія. – Б. в. д. – 48 с.: іл.

Жизнь и обучение в Великобритании: Справочник /
[Кларк Г.]. – К.: ООО “Интерсисервис”, 2000. – 111 с.: ил.

Лондон: Путеводитель / [Пер. Е. Мурашкинцева; Отв. ред.:
Г. Ли​хачева, В. Петров]. – [М.: Ингосстрах], 1996. – 145, [6] с.: ил., табл., карт. – (Le Petit Fute. Country guide)

Греція

Греция: Путеводитель / Пер.: Т. Тарновская, З. Ческис. – М.: Ингосстрах, 1996. – 276, [4] с.: ил., табл., карт. – (Le Petit Fute. Country guide)

Греческая кухня / [Авт.-сост. И.Н. Жукова]. – [Донецк]: Сталкер, 2001. – 272, [15] с.: ил., табл. – (Вкусные рецепты)

Данія

История Дании с древнейших времен до начала ХХ века / РАН. Ин-т всеобщ. истории. Центр истории и культуры Сев. Европы. – М.: Наука, 1996. – 502, [1] с.: фот.

Естонія

Рюйтель А. Эстония: возрождение будущего / Пер. с эст.
Т. Верхоустинской. – Таллинн: Ило, 2003. – 223 с.: фотоил.

Ірландія

Томахин, Г.Д. Соединенное Королевство Великобритании и Северной Ирландии: Лингвострановедч. слов.: [Св. 10 000 ст.: 61 тема] / [Завершение работы над слов. и ред. осуществлено Л.К. Гениной]. – М.: АСТ-ПРЕСС КНИГА, 2003. – 708 с. – (Культура России. Федерал. целевая программа. Подпрограмма «Поддержка полиграфии и книгоиздания России»)

Іспанія

Испания / Пер. с англ.: Е. Лебедева и др. – [Лондон; М.: Дорлинг Киндерсли Лимитед: Слово, 2001]. – 672 с.: ил., карты. – (Дорлинг Киндерсли. Путеводители). – (Города и страны – как на ладони)

Испания: Путеводитель / Пер.: А. Давыдов, Е. Васильева. – М.: Ингосстрах, 1996. – 154, [2] с.: ил., табл., карт. – (Le Petit Fute. Country guide)

Ортега и Гассет Хосе. Этюды об Испании: Пер. с исп. / [Сост. А. Ма​т​веева, И. Петровского]. – К.: Новый Круг: Пор-Рояль, 1994. – 317, [2] с.: ил.

Італія

Бек К. История Венеции / [Пер. с фр. Е.В. Морозовой; Ред.
Е.И. Солдаткина]. – М.: Весь мир, 2002. – 190, [1] c.: ил. – (Весь мир знаний. История)

Буркхардт Я. Культура Италии в эпоху Возрождения: Опыт / [Пер. с нем. и послесловие А.Е. Махнова]. – [2-е изд., испр.]. – М.: Интрада, 2001. – 543 с.: ил.

Варварцев М.М. Італійці в культурному просторі України (кінець XVIII – 20-ті pp. ХХ ст.): Іст.-біогр. дослідж. (Словник) / НАН України. Ін-т історії України, Італ. ін-т культури в Києві; Відп. ред. В.А. Смолій. – К., 2000. – 323 с.

Все об итальянской кухне / Сост. Р. Дзоно. – Донецк: Бао, 2000. – 221 с.

Италия: Путеводитель / Подгот.: К. Баррет и др.; Отв. ред. Л. Захарова. – [Сингапур]: АРА; [М.]: ЭКОМ-ПРЕСС, [1998]. – 370 с.: ил., табл., [2] л. рекламы. – (Окно в мир)

Латвія

Обзор экономического развития Латвии / О. Баранов, Р. Ре​месс, Г. Пиньке и др.; М-во экономики Латв. Респ. – Рига, 1998. – 156 с.: ил., табл.

Литва

Литва на шляху в XXI сторіччя / Пер. укр. Н. Непорожня. – Вільнюс: ЗАТ «Du Ka», 1998. – 38, [1] с.: фотоіл.

Литовское взморье: Клайпеда. Неринга. Паланга: Турист. путеводитель. – Вильнюс: Aiqimantas, 1998. – 96с.: ил.

Нідерланди

Бустен Э. Нидерланды: Путеводитель с мини-разговорником. – М.: Дубль В, 1996. – 96 с.: ил., табл., карт. – (Poliglott)

Німеччина

Крейг Гордон Э. Немцы / Пер. с англ. С.Л. Никольского. – М.: Науч.-изд. центр «Ладомир», 1999. – 378 с. – (TRANSLATION PRO​JECT. Программа. Центрально-Европейский Университет)

Німеччина про себе / Ред.-пер. Д. Криворучко. – Б. в. д. –
129 с., іл.

Німеччина у фактах / [Ред.: А. Капплер, Ш. Райхарт; Пер.:
Д. Кри​воручко]. – [Франкфурт-на-Майні]: Societats-Verlag, [1996]. – 544 c.

Португалія

Португалия: Путеводитель / Пер.: Т. Сикачева; Отв. ред.: Г. Лихачева, В. Петров. – М.: Ингосстрах, 1996. – 147, [5] с.: ил., табл., карт. – (Le Petit Fute. Country guide)

Франція

Барт Р. Система моды. Статьи по семиотике культуры / Сост., пер. с фр. и вступ. ст. С.Н. Зенкина. – М.: Изд-во им. Сабашниковых, 2003. – 511 с.: табл. – (Пушкин. Программа)

Знайомтесь: Франція. – Б. м.: Direction de la Presse и др., 1996. – 8 л.: цв. ил.

Париж: Путеводитель / Пер. Т. Сикачева. – М.: Ингосстрах, 1996. – 250 с.: ил., карт. – (Le Petit Fute. Country guide).

Підписано до друку 16.08.06. Формат 60х84/16. Папір друк.
Ум. друк. арк. 2,9. Умовн. фарбовідб. 2,9. Обл.-вид. арк. 3,1.

Тир. 150 пр. Зам. 80

01001, Київ-1, Грушевського, 1. Нац. парлам. б-ка України.

Тел. 278-85-12

Ротапринт НПБ України, 04070, Київ-70, Боричів узвіз, 13.

Нац. парлам. б-ка України. Тел. 425-31-76
На інформаційну дошку

Інституції ЄС

Що потрібно для вступу до Євросоюзу?

Що таке Європейський Союз

Європейське бачення публічної бібліотеки

Віртуальна подорож

 публічними бібліотеками країн – уча�сниць ЄС�

Форми та методи роботи публічних бібліотек

з популяризації матеріалів щодо ЄС

та євроінтеграції України

Особливості роботи з дітьми – читачами бібліотеки

З досвіду роботи бібліотек Польщі

Європейський Союз: шляхи інтеграції

Питання євроінтеграції: інформаційне забезпечення

� Докладніше див.: http://www.europa.dovidka.com.ua

� Дані взято на сайті: http://www.europarl.eu.int/

� Детальніше див.: Європейський Союз. Факти, коментарі, дати: [Мультимедійна презентація] // http://www.oda.lg.ua/euchoice

� Продовжуйте навчання // Євробюлетень. – 2005. – № 9. – С. 16.

� Ґеник С. 150 великих українців. – Івано-Франківськ: Лілея-НВ, �2000. – 297, [2] с.: іл., [1] арк. іл.

� Нудьга Г.А. Українська пісня в світі. – Івано-Франківськ: Лілея-НВ, 2001. – 300 с.

PAGE

