Соціологічні дослідження в бібліотеках[image: image2.jpg]

МІНІСТЕРСТВО КУЛЬТУРИ І ТУРИЗМУ УКРАЇНИ

НАЦІОНАЛЬНА ПАРЛАМЕНТСЬКА БІБЛІОТЕКА УКРАЇНИ

Соціологічні дослідження в бібліотеках

Інформаційно-аналітичний бюлетень

Випуск 33

Виходить з 1992 р.

Київ 2008
Черговий, 33-й, випуск інформаційно-аналітичного бюлетеня присвячено 15-й річниці з часу виходу першого випуску цього видання. В одній із його статей аналізуються матеріали, опубліковані у бюлетені за цей період. Також розглядаються деякі проблеми науково-дослідної роботи в бібліотеках України.
Видання містить матеріали першого заняття «Школи соціолога».
Адресовано працівникам галузевих соціологічних служб, бібліотекарям, викладачам, аспірантам, студентам вищих навчальних закладів і училищ культури.

Укладач О. Мастіпан
Науковий редактор З. Савіна
© Національна парламентська

бібліотека України, 2008

Л. Любаренко

ІНФОРМАЦІЙНО-АНАЛІТИЧНОМУ БЮЛЕТЕНЮ
«СОЦІОЛОГІЧНІ ДОСЛІДЖЕННЯ В БІБЛІОТЕКАХ» – 15 РОКІВ
У 1989 році в Національній парламентській бібліотеці України (НПБУ) було створено соціологічну службу з вивчення читання. Це сприяло активізації республіканських соціологічних дослід​жень, участі в них обласних універсальних наукових бібліотек. Згодом розпочалося створення соціологічних служб і в цих установах, що стало поштовхом до більш активного проведення ними самостійних соціологічних вивчень – як локальних, так і регіональних. Пізніше до цієї роботи почали долучатися фахівці книгозбірень різних рівнів.

У 1992 році НПБУ започаткувала видання інформаційно-ана​лі​тичного бюлетеня «Соціологічні дослідження в бібліотеках». Як зазначалось у першому номері, його метою було всебічне та оперативне ознайомлення бібліотечної громадськості, викладачів, аспірантів та студентів інститутів і училищ культури із соціологічними дослідженнями, що проводяться в Україні.

З того часу минуло вже 15 років, і світ побачили 32 випуски бюлетеня. Укладачем перших із них була Л. Петрова – у 1989-1992 рр. керівник соціологічної служби з вивчення читання. Далі очолювала цю службу та займалася питаннями добору матеріалів, формування та укладання випусків В. Студенкова – головний бібліотекар науково-дослідницького відділу.

За цей період на сторінках видання було опубліковано понад 100 матеріалів (див. додаток). Їхніми авторами найчастіше виступали фахівці НПБУ, Донецької, Миколаївської, Тернопільської, Дніпропетровської, Івано-Франківської ОУНБ, Кримської республіканської універсальної наукової бібліотеки, Державної бібліотеки України для юнацтва, ЦМБ ім. Л. Українки м. Києва. Також вміщувалися статті спеціалістів з ОДНБ, ХДНБ, ДІБ України, Київської ОБД, 11 ОУНБ,
3 ЦМБ, 1 ЦБС і навіть Національної бібліотеки Білорусі.
Всі опубліковані матеріали можна умовно згрупувати у кілька розділів. Перш за все, це статті оглядового характеру, які розкривають питання розвитку та функціонування соціологічних служб, ролі соціологічних досліджень, проблематики науково-дослідної роботи національних бібліотек різних країн та ОУНБ тощо [1-9].
Заслуговують на увагу матеріали з історії соціологічних вивчень читача та читання у ІІ пол. ХІХ – на поч. ХХ ст. [10-13].
Знайшли своє місце на сторінках видання також проекти програм досліджень [14-16] та опис використання деяких методів, зокрема психологічних, у бібліотечних розвідках [17-18].
Але постійно та найбільш широко подавалися матеріали щодо конкретних соціологічних досліджень – як локальних, регіональних, так і загальнодержавних. Потрібно відзначити, що у перших випусках публікації мали здебільшого характер інформацій про хід та результати вивчень. З часом вони стали більш детальними та змістовними.

Щодо тематики розвідок, представлених у бюлетені, то вона досить широка. Та все ж таки можна виділити тематичні комплекси, що були предметами вивчення найчастіше.
Один із них стосується ролі, місця, авторитету, місії бібліотеки, послуг, які вона надає [19-27].
Другий, найоб’ємніший і, можна сказати, найбільш популярний серед бібліотекарів-дослідників – це комплекс, до якого входять усі питання та проблеми, що стосуються читача. Їхнє коло досить широке та різноманітне. Це і постать самого користувача бібліотеки, його соціально-демографічні характеристики, структура та особливості ок​ре​мих груп читачів, місце читання у структурі їхніх культурних потреб; і динаміка читацьких та інформаційних запитів, попит на літературу різних галузевих комплексів; і місце української літератури у запитах сучасного читача; і проблеми незадоволеного попиту та ін. [28-63].

Окремо хочеться виділити питання читацьких потреб та стану бібліотечного обслуговування національних груп [81-85]. У семи випусках бюлетеня було опубліковано цикл матеріалів про життя українців за кордоном [86-92].
Дуже тісно з вивченням потреб користувачів пов’язаний тематичний комплекс з вивчення фондів, їхнього формування та стану оновлення, повноти отримання обов’язкового примірника документів, комплектування та використання періодичних видань у бібліотеках України [64-75].
Оскільки в діяльності книгозбірень значне місце займає бібліотечне та історичне краєзнавство, предметом вивчення, звичайно, були фонди краєзнавчих документів та попит на них, стан зведених краєзнавчих каталогів і деякі аспекти видавничої діяльності бібліотек країни в галузі краєзнавчої бібліографії [76-80].
Цікавим є погляд на професію крізь призму соціології. Досліджувалися сучасний стан та перспективи бібліотечного фаху, психологічні особливості, професійні якості та читацькі інтереси бібліотечних фахівців, морально-психологічний клімат у колективі тощо [93-101].
В одному з випусків (16-му) розглядався зміст робіт, що одержали нагороди за підсумками першого конкурсу на кращу науково-дослідну роботу ОУНБ України, який проводився у 2005 році [14-16; 19-20; 33; 58; 76].
З 2000 року числа бюлетеню почали присвячуватися певним темам: бібліотечним ресурсам Донеччини (вип. 27), обов’язковому при​мірнику документів (вип. 30), питанням вивчення купівельного та читацького попиту населення України (вип. 29), результатам досліджень «Соціальний портрет бібліотекаря» (вип. 25, 26, 28), «Незадоволений читацький попит...» (вип. 31), «Комплектування фондів публічних бібліотек вітчизняними науковими та виробничо-практичними журналами у галузі економіки, права» (вип. 32).

Останнім часом кількість матеріалів, отриманих для публікації від інших бібліотек, дещо зменшилася. Очевидно, інколи це пов’язано з існуванням у цих установах аналогічних власних видань. Наприклад, На​ці​она​льною бібліотекою України для дітей з 1990 р. видається «Бюлетень соціологічної служби», а Тернопільською ОУНБ з 2003 р. – інформаційно-ана​лі​ти​чний бюлетень «Соціологічна думка». Можливо, інколи автори від​дають перевагу виданням, які є у списку ВАК або виплачують гонорари.

Природно, що виникло питання, а чи потрібен соцбюлетень сьогодні? Якщо так, то у якому вигляді? Напередодні п’ятнадцятиріччя видання ми провели опитування щодо думки колег про нього. Було дуже приємно дізнатися, що бюлетень потрібний практикам, які дали йому високі оцінки. Як видно з анкет, він, у першу чергу, корисний для підвищення кваліфікації, як джерело інформації про досвід проведення досліджень, теми та проблеми, що вивчають колеги, і водночас дає можливість оцінити діяльність своєї бібліотеки у порівнянні з іншими.

Потрібно зазначити, що структура випусків бюлетеня за всі роки його існування практично не змінювалася і мала досить сталий вигляд. Крім публікації безпосередньо матеріалів науково-дослід​ниць​ко​го характеру, традиційними стали рубрики «Події, факти», «Книжкова полиця соціолога».

Наразі постала потреба в оновленні, зміні структурування видання, актуалізації його змістовної частини, що засвідчили і результати проведеного анкетування. Воно показало, що, перш за все, фахівців цікавлять матеріали методологічного характеру: орієнтовні програми, опис різних методик та конкретного наукового інструментарію соціологічних вивчень. Ці побажання обов’язково будуть враховані ук​ла​дачами при підготовці наступних випусків бюлетеня. У цьому ж числі ми запроваджуємо рубрику «Школа соціолога» (з її матеріалами можна ознайомитися також на «Сторінці дослідника» методичного сайту НПБУ: http://profy.nplu.org/index.php?page=500).

Запрошуємо наших колег до співробітництва, адже публікація у бюлетені – це чудова можливість поділитися з іншими накопиченим досвідом та напрацюваннями у царині бібліотечної соціології.
Додаток

Матеріали, опубліковані в інформаційно-аналітичному бюлетені «Соціологічні дослідження в бібліотеках» у 1992-2007 рр.

Оглядові статті
1. Александрова О. К. До питання розвитку соціологічної служби по вивченню читання в бібліотеках України // Соціол. дослідж. в
б-ках. – 1994. – Вип. 8. – С. 5-10.

2. Александрова О. К. Науково-дослідна робота національних бібліотек різних країн у 1960-1980-х рр. // Соціол. дослідж. в б-ках. – 1993. – Вип. 6. – С. 4-14.

3. Багрянцева Л. М., Єрофеєва Г. М. Конкурс наукових робіт у ХДНБ ім. В. Г. Короленка // Соціол. дослідж. в б-ках. – 1997. –
Вип. 19-20. – С.18-24.

4. Виноградова О. Б. Результати експертної оцінки проблем роз​витку науково-методичної діяльності публічних бібліотек України // Соціол. дослідж. в б-ках. – 1997. – Вип. 21. – С. 3-9.

5. Горбач Л. С. Роль соціологічних досліджень в організації обслуговування читачів // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. – С. 10-13.

6. Корнієнко А. П. Наукові дослідження Державної бібліотеки України з питань соціології читання // Соціол. дослідж. в б-ках. – 1992. – Вип. 1. – С. 6-10.

7. Котова Т. В. Роль соціологічних досліджень у сучасному бібліотечному обслуговуванні читачів Білорусі // Соціол. дослідж. в
б-ках. – 1994. – Вип. 8. – С. 15-18.

8. Савіна З. І. Проблематика соціологічних досліджень обласних універсальних наукових бібліотек на початку 1990-х років // Соціол. дослідж. в б-ках. – 1993. – Вип. 5. – С. 4-6.

9. Побєдаш О. К. Основні напрямки вивчення читання юнацтва в Україні // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. – С. 13-15.

З історії соціологічних вивчень

10. Зворський С. Л. З історії вивчення українського читача
на початку ХХ століття: (Маловідомі сторінки соціол. дослідж., проведеного часописом «Засів» у 1912 р.) // Соціол. дослідж. в б-ках. – 1997. – Вип. 19-20. – С. 4-11

11. Зворський С. Л. Біля витоків вивчення українського читача-селянина: (Розвідки Б. Грінченка з питань соціології читання на сторінках книги «Перед широким світом») // Соціол. дослідж. в б-ках. – 1995. – Вип. 13. – С. 13-19.

12. Зворський С.Л. Вивчення читацької думки в київському
товаристві «Просвіта» (1907-1910 рр.) // Соціол. дослідж. в б-ках. – 1994. – Вип. 11. – С. 4-8.

13. Зворський С. Л., Гапченко П. Б. Початки бібліотечної
соціоло​гії в Україні: (З історії вивчення читача і читання в Києві в 1860-х рр.) // Соціол. дослідж. в б-ках. – 1992. – Вип. 3. – С. 4-8

Програми досліджень

14. Історія бібліотечної справи Дніпропетровщини (1834–1994 рр.): (Проект програми НДР) // Соціол. дослідж. в б-ках. – 1996. – Вип. 16. – С. 30-35.

15. Проблеми формування фонду обласної наукової бібліотеки українською книгою: (Проект програми 1-го етапу дослідж. "Україніка: проблеми формування, збереження і використання фондів") // Соціол. дослідж. в б-ках. – 1996. – Вип. 16. – С. 26-30.

16. Сім'я, школа, бібліотека: проблеми молодіж. читання: (Проект програми та методика соціол. дослідж.) // Соціол. дослідж. в
б-ках. – 1996. – Вип. 16. – С. 35-38.

Методологія
17. Ловка О. В. Використання психологічних методів в бібліотечних дослідженнях // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. –
С. 43-45.

18. Лозова О. М. Досвід тестування київських бібліотекарів за методикою психологічного малюнка // Соціол. дослідж. в б-ках. – 1995. – Вип. 14. – С. 11-18.

Конкретні соціологічні дослідження

Бібліотека

(місце і роль, імідж, бібліотечні послуги)
19. Бібліотеки міста та читацькі потреби миколаївців: (Підсумки соціол. дослідж.) // Соціол. дослідж. в б-ках. – 1996. – Вип. 16. –
С. 22-26.

20. Жителі села і культура: (За матеріалами звіту про соціол. опитування) // Соціол. дослідж. в б-ках. – 1996. – Вип. 16. – С. 6-10.

21. Кальченко В. М. Бібліотека і малі підприємства міста // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. – С. 28-29.

22. Ладвинська А. Роль бібліотеки в житті сільського жителя: (За результатами соціол. дослідж. в б-ках Донец. обл.) // Соціол. дослідж. в б-ках. – 1999. – Вип. 23. – С. 3-19.

23. Мельцнер І. М. Вивчення читацької думки – шлях до вдосконалення роботи сільської бібліотеки // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. – С. 18-21.

24. Петрова Л. Г., Студенкова В. І., Зборовський Ю. А. Якою бути сучасній бібліотеці: підсумки соціол. вивчення // Соціол. дослідж. в б-ках. – 1992. – Вип. 1. – С. 11-25.

25. Пономарьова С. B., Федосенко М. M., Чала Н. M. Бібліотечні послуги в оцінці читачів Запорізької області: (За результатами дослідж.) // Соціол. дослідж. в б-ках. – 1992. – Вип. 17-18. – С. 4-9.

26. Цуріна І. О. Місце бібліотеки в житті киян // Соціол. дослідж. в б-ках. – 1992. – Вип. 17-18. – С. 15-17.

27. Цуріна І. О. Бібліотека – інформаційний центр // Соціол. дослідж. в б-ках. – 1997. – Вип. 19-20. – С. 17-18.

Читач

(Читацькі групи, потреби, незадоволений попит)

28. Башун О. В., Ладвинська А. А. Проблеми незадоволеного читацького попиту та використання каталогів, картотек Донецької ОУНБ // Соціол. дослідж. в б-ках. – 2002. – Вип. 27. – С. 19-31.

29. Богуш Т., Мастіпан О. Незадоволений читацький попит на вітчизняну книжкову продукцію // Соціол. дослідж. в б-ках. – 2005. – Вип. 31. – С. 3-32.

30. Гніловська Н. Ф. Діяльність Кримської республіканської універсальної наукової бібліотеки ім. І. Франка і сучасні читацькі потреби: (підсумки локал. дослідж.) // Соціол. дослідж. в б-ках. – 1993. – Вип. 6. – С. 22-26.

31. Грайданс Ю. М. Студент вузу – читач Львівської ОУНБ: (Результати соціол. дослідж.) // Соціол. дослідж. в б-ках. – 1995. –
Вип. 12. – С. 8-15.

32. Гроза О. Д. Сучасний читач обласної наукової бібліотеки та відповідність діяльності ОУНБ його запитам: (За підсумками анкетування читачів у відділах обслуговування Чернівец. ОУНБ) // Соціол. дослідж. в б-ках. – 1994. – Вип. 9. – С. 9-14.

33. Динаміка зростання чисельності студентів в ОУНБ
ім. Н. К. Крупської та оптимізація їх обслуговування: (За підсумками соціол. дослідж.) // Соціол. дослідж. в б-ках. – 1996. – Вип. 16. –
С. 11-17.

34. Захарова О. Чи легко працювати з молодими?: (Експрес-опитування бібл. працівників ЦБС для дорослих м. Севастополя) // Соціол. дослідж. в б-ках. – 1999. – Вип. 23. – С. 26-28.

35. Захарова О. Що читає молодь?: (Результати аналізу читац. формулярів) // Соціол. дослідж. в б-ках. – 1999. – Вип. 23. – С. 29-31.

36. Іванова І. Ф. Деякі соціально-психологічні аспекти діяльності читацьких об'єднань // Соціол. дослідж. в б-ках. – 1993. – Вип. 5. – С. 7-16.

37. Кальченко В. М. Про деякі результати вивчення незадоволеного читацького попиту в Сумській ОУНБ // Соціол. дослідж. в б-ках. – 1995. – Вип. 13. – С. 4-12.

38. Косюшко Т. В. Книга і читання у структурі духовних потреб жителів сільської місцевості: (Результати соціол. дослідж. в Богуслав. ЦБС Київ. обл.) // Соціол. дослідж. в б-ках. – 1995. – Вип. 14. – С. 4-11.

39. Ладвинська А. Вивчення інтенсивності відвідувань читачів До​нецької ОУНБ // Соціол. дослідж. в б-ках. – 1999. – Вип. 24. – С. 11-15.

40. Ладвинська А. Інформаційні потреби читачів в умовах впровадження прогресивних бібліотечних технологій: (За результатами вив​чення в Донец. ОУНБ) // Соціол. дослідж. в б-ках. – 1999. – Вип. 24. – С. 3-10.

41. Мастіпан О. О., Студенкова В. І. Моніторинг купівельного та читацького попиту населення України (1987-2003 рр.) // Соціол. дослідж. в б-ках. – 2004. – Вип. 29. – С. 3-22.

42. Мастипан О. О. Читач — основний об’єкт соціологічних вивчень // Соціол. дослідж. в б-ках. – 1998. – Вип. 22. – С. 3-11.

43. Моліцька Г. С. Задоволення читацьких потреб на книгу та інформацію іноземними мовами в Тернопільській ОУНБ: (За результатами дослідж.) // Соціол. дослідж. в б-ках. – 1997. – Вип. 21. – С. 10-16.

44. Моліцька Г. С. Регіональні особливості читацьких запитів на літературу історичної тематики в бібліотеках Тернопільської обла-
сті // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. – С. 30-33.

45. Мотчук Н. Сучасний читач: його потреби та стан задоволення: (За підсумками опитування користувачів Івано-Франків. ОУНБ) // Соціол. дослідж. в б-ках. – 1999. – Вип. 23. – С. 20-22.

46. Пилипченко О. Книга року – 97: (За результатами опитування в юнац. б-ках України) // Соціол. дослідж. в б-ках. – 1999. –
Вип. 24. – С. 15-23.

47. Пилипченко О. І. Молодий читач на порозі ХХI століття // Соціол. дослідж. в б-ках. – 1998. – Вип. 22. – С. 11-19.

48. Ребякова Н. В. Про деякі структурні зміни контингенту читачів відділу літератури з мистецтв Черкаської ОУНБ // Соціол. дослідж. в б-ках. – 1995. – Вип. 15. – С. 9-14.

50. Савіна З. І. Змістовно-мовні потреби читачів Національної
парламентської бібліотеки України // Соціол. дослідж. в б-ках. – 1995. – Вип. 12. – С. 4-8.

51. Савіна З. І. Сучасний читач ОУНБ // Соціол. дослідж. в
б-ках. – 1994. – Вип. 8. – С. 25-28.

52. Семашко О. М. Читацькі потреби в системі культурних запитів молоді України // Соціол. дослідж. в б-ках. – 1992. – Вип. 4. – С. 4-8

53. Студенкова В. І. Стан та тенденції читання в державних бібліотеках України // Соціол. дослідж. в б-ках. – 1994. – Вип. 10. – С. 4-13.

54. Студенкова В.І. Читацький попит в масових бібліотеках та торговельній мережі м. Києва: (за результатами дослідж.) // Соціол. дослідж. в б-ках. – 1998. – Вип. 22. – С.19-32.

55. Студенкова В. І. Читацькі потреби та стан їх задоволення в бібліотеках України // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. – С. 21-25.

56. Студенкова В. І., Петрова Л. Г., Зборовський Ю. А. Читацькі потреби та стан їх задоволення в ЦБС України: (Основні підсумки соціол. дослідж.) // Соціол. дослідж. в б-ках. – 1992. –
Вип. 2. – С. 4-21

57. Ходарченко К. О. Читання літератури історичної тематики в Чернігівській ОУНБ // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. –
С. 34-37.

58. Читацькі потреби та стан їх задоволення в Рівненській державній обласній бібліотеці: (За матеріалами звіту про соціол. дослідж.) // Соціол. дослідж. в б-ках. – 1996. – Вип. 16. – С. 18-21.

Місце української літератури в запитах сучасного читача

58а. Богуш Т. І., Крамаренко Т. М., Приходько Н. Я. Українська художня література в читанні бібліотекарів: (За наслідками республікан. та регіон. соціол. досліджень) // Соціол. дослідж. в б-ках. –
1992. – Вип. 2. – С. 22-25.

59. Гроза О.А. Читання художньої літератури та українських періодичних видань у Чернівецькій ОУНБ у 1993 році // Соціол. дослідж. в б-ках. – 1993. – Вип. 7. – С. 16-19.

60. Загоровська Л. І. Проблеми читання української художньої літератури: (Підсумки соціол. дослідж.) // Соціол. дослідж. в б-ках. – 1992. – Вип. 3. – С. 9-13.

61. Лозова О.М. Бібліотекар і українська література: (за підсу-мками опитування працівників б-к м. Києва) // Соціол. дослідж. в
б-ках. – 1992. – Вип. 17-18. – С. 12-14.

62. Матвейчук З. І. Читання української художньої літератури в масових бібліотеках Київської області // Соціол. дослідж. в б-ках. – 1992. – Вип. 4. – С. 9-14

63. Савіна З. І. Національно-мовна специфіка регіонів України і читання української художньої літератури // Соціол. дослідж. в б-ках. – 1992. – Вип. 1. – С. 25-31.

Фонди

64. Авдєєнко Н. П., Соколова О. А. Бібліотечні ресурси регіо-
ну // Соціол. дослідж. в б-ках. – 2002. – Вип. 27. – С. 4-18.

65. Волкова М. Стан оновлення бібліотечних фондів та задоволення культурних потреб населення: (Результати дослідж.) // Соціол. дослідж. в б-ках. – 1999. – Вип. 23. – С. 23-25.

66. Навродська С. В. Деякі результати вивчення укомплектованості бібліотек Вінниччини творами репресованих письменників України та української діаспори // Соціол. дослідж. в б-ках. – 1995. – Вип. 12. – С. 15-17.

67. Савіна З. І. До питання про формування "Бібліотечної серії-95": (За результатами соціол. вивчення) // Соціол. дослідж. в б-ках. – 1994. – Вип. 11. – С. 8-12.

Обов’язковий примірник

68. Абраїмова Т., Мануйло Л. Моніторинг надходжень безоплатного обов’язкового примірника місцевих видань до фондів Дніпропетровської ОУНБ за 1990-2002 роки // Соціол. дослідж. в б-ках. – 2004. – Вип. 30. – С. 22-27.

69. Мастіпан О. Обов’язковий примірник документів – важливий чинник фондоутворення бібліотек України // Соціол. дослідж. в
б-ках. – 2004. – Вип. 30. – С. 3-9.

70. Моліцька Г. Обов’язковий примірник документів (місцевий) та повнота його надходження до Тернопільської ОУНБ за 1998-2002 роки // Соціол. дослідж. в б-ках. – 2004. – Вип. 30. – С. 10-22

Періодика

71. Богуш Т. Матеріали анкетування читачів періодики // Соціол. дослідж. в б-ках. – 2006. – Вип. 32. – С. 32-42.

72. Бойко А. І. Вивчення попиту на періодичні видання читачів області // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. – С. 38-39.

73. Любаренко Л. Комплектування фондів публічних бібліотек вітчизняними науковими та виробничо-практичними журналами у галузі економіки, права. // Соціол. дослідж. в б-ках. – 2006. – Вип. 32. – С. 3-17.

74. Мастіпан О. Використання періодичних видань в бібліотеках України // Соціол. дослідж. в б-ках. – 2006. – Вип. 32. – С. 18-31.

75. Фролова О. А. Читання періодичних видань в бібліотеках За​по​різької області // Соціол. дослідж. в б-ках. – 1993. – Вип. 7. – С. 8-15.

Краєзнавство

76. Бібліотечне та історичне краєзнавство в діяльності ОУНБ та бібліотеках області: (За матеріалами звіту про дослідж.) // Соціол. дослідж. в б-ках. – 1996. – Вип. 16. – С. 38-39.

77. Боєчко Т. В. Про деякі підсумки вивчення стану зведеного краєзнавчого каталогу Волинської ОУНБ ім. Олени Пчілки // Соціол. дослідж. в б-ках. – 1995. – Вип. 14. – С. 18-19.

78. Ганзя І. В. Вивчення читацького попиту на краєзнавчі документи: (За результатами дослідж. «Краєзн. фонд ХДНБ ім. В. Г. Короленка: стан та використання») // Соціол. дослідж. в б-ках. – 1997. – Вип. 19-20. – С. 12-16.

79. Кисельова В. П. Окремі аспекти видавничої діяльності бібліотек України в галузі краєзнавчої бібліографії // Соціол. дослідж. в
б-ках. – 1995. – Вип. 15. – С. 4-9.

80. Моліцька Г. С. Історичне краєзнавство: фонди та читацькі запити: (Підсумки регіон. соціол. дослідж.) // Соціол. дослідж. в
б-ках. – 1997. – Вип. 21. – С. 16-21.

Стан бібліотечного обслуговування національних груп

81. Гниловська Н. Ф., Машкова З. М. Вивчення читацьких інтересів та попиту кримських татар на літературу національних авторів та видання рідною мовою // Соціол. дослідж. в б-ках. – 1994. – Вип. 11. – С. 12-21.

82. Грайданс Ю. М. Читацькі потреби польського населення, яке компактно проживає у Львівській області: (За результатами соціол. дослідж.) // Соціол. дослідж. в б-ках. – 1994. – Вип. 10. – С. 14-22.

83. Котова Т. В. Библиотека и национально-культурные общества: (Некоторые результаты исследования, проведенного в укр. нац.-культ. обществах Беларуси) // Соціол. дослідж. в б-ках. – 1993. – Вип. 7. –
С. 4-8.

84. Машкова З. М. Долі народів і час: (Деякі аспекти вивчення історії, культури, л-ри нац. угрупувань Криму) // Соціол. дослідж. в
б-ках. – 1992. – Вип. 4. – С. 14-18.

85. Навродська С. В. Деякі аспекти вивчення потреб білоруського населення, що проживає в Україні, у національній книзі // Соціол. дослідж. в б-ках. – 1993. – Вип. 6. – С. 15-21.

Українці у світі

86. Гапченко П. Б. Українці у США, Канаді та Польщі // Соціол. дослідж. в б-ках. – 1994. – Вип. 9. – С. 15-21.

87. Гапченко П. Б. Українці в Бразилії, Аргентині, Чехії та Словаччині // Соціол. дослідж. в б-ках. – 1994. – Вип. 10. – С. 22-25.

88. Гапченко П. Б. Українці у Франції, Румунії, Югославії, Авст​ра​лії та Великобританії // Соціол. дослідж. в б-ках. – 1994. – Вип. 11. –
С. 24-29.

89. Гапченко П. Б. Українці в Німеччині, Австрії, Уругваї, Бельгії, Венесуелі та Угорщини // Соціол. дослідж. в б-ках. – 1995. –
Вип. 12. – С. 18-22.

90. Гапченко П. Б. Українці в Парагваї, Швеції, Чилі, Нідерландах, Данії, Норвегії // Соціол. дослідж. в б-ках. – 1995. – Вип. 13. –
С. 20-24.

91. Гапченко П. Б. Українці в Іспанії, Швейцарії, Фінляндії, Тунісі, Італії, Люксембурзі, Туреччині, Цейлоні, Ізраїлі, Ірані, Китаї, Південно-Африканській Республіці, Греції, Єгипті, Сирії, Лівані, Ма-рокко // Соціол. дослідж. в б-ках. – 1995. – Вип. 14. – С. 19-23.

92. Гапченко П. Б. Українці в далекому та близькому зарубіжжі // Соціол. дослідж. в б-ках. – 1995. – Вип. 15. – С. 15-17.

Бібліотекар

93. Баранова А. В. Об'єкт вивчення – бібліотекар: (Деякі підсумки дослідж. «Бібл. професія: сучас. стан і перспективи» в б-ках
м. Одеси) // Соціол. дослідж. в б-ках. – 1994. – Вип. 9. – С. 4-8.

94. Бородовська С. В. Бібліотекар як читач // Соціол. дослідж. в б-ках. – 1993. – Вип. 5. – С. 17-21.

95. Бородовська С. В. Деякі проблеми впливу морально-психо​ло​гічного клімату в колективі на якість бібліотечного обслуговуван-ня // Соціол. дослідж. в б-ках. – 1994. – Вип. 8. – С. 40-42.

96. Воробець С. Бібліограф та його місце у сфері соціальних комунікацій: (Деякі підсумки соціол. вивчення) // Соціол. дослідж. в
б-ках. – 1994. – Вип. 11. – С. 21-23.

97. Жирнова Л. О. Професійне навчання бібліотечних соціоло-гів – важлива умова в організації науково-дослідної роботи: (З досвіду міжвід. шк. «Дослідник-соціолог», м. Одеса) // Соціол. дослідж. в
б-ках. – 1992. – Вип. 3. – С. 14-20.

98. Лозова О. М. Деякі результати соціально-психологічного практикуму керівників київських бібліотек // Соціол. дослідж. в б-ках. – 1992. – Вип. 17-18. – С. 9-12.

99. Любаренко Л. М. Молодий спеціаліст публічної бібліотеки // Соціол. дослідж. в б-ках. – 2000. – Вип. 25. – С. 3-12.

100. Мастіпан О. О. Штрихи до психологічного портрета сучасного бібліотекаря // Соціол. дослідж. в б-ках. – 2002. – Вип. 28. – С. 3-21.

101. Савіна З.І. Фахівець наукової бібліотеки // Соціол. дослідж. в б-ках. – 2001. – Вип. 26. – С. 3-12.

Л. Любаренко, О. Мастіпан

Що ми маємо сьогодні...

(Деякі проблеми науково-дослідної діяльності бібліотек України)
Останнім часом спостерігається підвищення інтересу до про​ве​дення бібліотекознавчих досліджень у бібліотеках різних типів.
Згадаймо, як все розпочиналось. У 1970-1980-х роках регіона​ль​ні бібліотеки почали брати участь у дослідженнях, що проводилися спо​чатку за методиками Державної бібліотеки СРСР ім. Леніна (нині – Російська державна бібліотека), а потім і Державної бібліотеки Ук​ра​їни (нині – Національна парламентська бібліотека України). З се​ре​дини 1980-х років активізувалася самостійна дослідницька дія​ль​ність ОУНБ. Цьому певним чином сприяла організація в бібліотеках країни, починаючи з 1989 року, со​ці​ологічних служб з вивчення читання. Їхньому ста​новленню та розвитку приділялося багато уваги: було організовано навчання бібліотечних соціологів на базі ІПК та ста​жу​вання в біблі​оте​ках; підготовлено ме​тодичні посібники і роз​почато випуск спе​ці​а​льних бюлетенів; проводилися наукові кон​фе​ренції та соціологічні читання. ХДНБ і ОДНБ організували у себе дворічні міжвідомчі школи дослідників-соціологів.

Сьогодні соціологічні дослідження проводяться всіма державними, обласними бібліотеками та багатьма ЦБС України. Тільки за останні роки (2004-2006) ними було виконано значний обсяг науково-дослідної роботи. По-перше, це участь у дослідженнях, що проводилися на державному рівні («Незадоволений читацький попит на вітчизняну книжкову продукцію, пропозиції щодо її видання та перевидання», 2004-2005 рр.; «Комплектування фондів бібліотек вітчизняними науковими та виробничо-практичними журналами у галузі економіки і права», 2005-2006 рр.; «Публічні бібліотеки України в контексті соціокультурного простору регіону», 2006-2007 рр.).

Крім того, ряд розвідок виконувався обласними соціологічними службами самостійно. Їхня тематика досить різноманітна і має актуальний характер. Потрібно відзначити, що бібліотеки завжди намагаються оперативно реагувати на зміни, які відбуваються у суспільстві й безпосередньо або опосередковано впливають на бібліотечне життя.

Предметом соціологічних досліджень досить часто стає сама бібліотека з точки зору її ролі та місця у житті громади. Причому ос​тан​нім часом у ході таких вивчень дослідники почали звертатися не тільки до бібліотечного користувача як об’єкта, безпосередньо зацікавленого в якісній роботі бібліотеки, а до всього населення, всієї громади певного населеного пункту, що значно розширює бачення проблеми, включає в поле зору дослідників потенційного читача бібліотек (наприклад, «Роль і місце ОУНБ ім. К. А. Тімірязєва в житті територіальної громади»; Вінницька ОУНБ, 2006).
У темах досліджень ряду ОУНБ знайшов своє відображення кризовий стан бібліотек та бібліотечного обслуговування на селі: «Сільські бібліотеки: стан, проблеми, перспективи» (Запорізька ОУНБ, 2001-2005), «Моніторинг діяльності ПСШБ в умовах експерименту» (Рівненська ОУНБ, 2004), «Організація роботи сільської бібліотеки» (Миколаївська ОУНБ, 2004-2005), «Сільська бібліотека – очима читача» (Хмельницька ОУНБ, 2005), «Реальна модель сільської бібліотеки» (Донецька ОУНБ, 2005-2006), «Сільська бібліотека і громада: спілкування, взаєморозуміння, співпраця» (Чернівецька ОУНБ, 2006), «Сільська бібліотека: проблеми і перспективи» (Львівська ОУНБ, 2006).
Як завжди, об’єктом переважної більшості досліджень був користувач бібліотеки. Коло питань, що розглядалися, досить широке: «Со​ціальний портрет читача» (Одеська ОУНБ, 2006), «Вивчення структури читацького контингенту абонементів ЦБС для дорослих
м. Миколаєва» (ЦБС для дорослих м. Миколаєва, 2000-2005), «Студент вузу – користувач ОУНБ» (Сумська ОУНБ, 2006); «Робота бібліотек України на допомогу незахищеним верствам населення» (ХДНБ, 2006).
Вивчалися також інформаційні потреби та запити різних читацьких груп, у тому числі пріоритетних: «Інформаційні потреби користувачів ХДНБ ім. В.Г. Короленка з позицій моніторингу» (2006), «Фахівці, науковці, підприємці – користувачі ресурсного потенціалу ОУНБ ім. М. Горького» (Луганська ОУНБ, 2004), «Вивчення інформаційних потреб наукових працівників як пріоритетної групи користувачів ОУНБ ім. Д.І. Чижевського» (Кіровоградська ОУНБ, 2005), «Сучасна молодь: інформаційні потреби та можливості їх задоволення бібліотеками, що обслуговують юнацтво» (ДБУ для юнацтва, 2006), «Підліток у інформаційному просторі: традиційні та інноваційні аспекти діяльності бібліотек (Центральна міська публічна бібліотека ім. М. Горького м. Краматорська, 2004), «Миколаївська обласна наукова бібліотека ім. О. Гмирьова та інформаційні потреби городян» (2006); «Читацький запит як один із видів аналізу споживацького ринку» (Львівська ОУНБ, 2006); «Рівень відмовлень користувачам – показник якості комплектування фонду документів та рівня задоволення читацьких потреб» (Львівська ОУНБ, 2006), «Проблеми читання української художньої книги в Херсонській ОУНБ ім. Олеся Гончара» (2006), «Задоволення читацьких запитів на періодичні видання» (Кременчуцька МЦБС для дорослих, 2006).
Окремо можна виділити вивчення стану бібліотечного обслуговування національних груп: «Бібліотечне обслуговування національних меншин Закарпаття» (Закарпатська ОУНБ, 2004), «Запити представників етнічних меншин, що мешкають на території Харкова, на документи з історії національної культури та літератури» (ХДНБ, 2006).
Дослідження потреб користувачів нерозривно пов’язані з вивченням фондів бібліотек. Останнім часом гостро стоїть питання їхнього поповнення (через недостатнє фінансування, недосконалу процедуру закупівлі книг). У цих умовах одним із основних джерел комплектування є обов’язковий примірник документів. Тому вкрай актуальним стало вивчення повноти його надходження до бібліотек України, окреслення шляхів оптимізації цього процесу. Серед досліджень у цьому напрямі слід назвати: «Обов’язковий примірник документів (місцевий) та повнота його надходжень до Тернопільської обласної універсальної наукової бібліотеки за 1998-2002 рр.» (2004), «Інтенсивність використання інформаційно-документальних ресурсів бібліотек області в умовах реорганізації» (Рівненська ОУНБ, 2004), «Надходження місцевого обов’язкового примірника видань: шляхи оптимізації» (Закарпатська ОУНБ, 2005), «Моніторинг повноти надходження місцевого обов’язкового примірника документів до бібліотеки у 2000-2005 роках» (Донецька ОУНБ, 2005-2006).
Дослідники з регіональних бібліотек приділяли увагу і вивченню фахового портрета бібліотечного працівника, зокрема, сільського бібліотекаря, молодого фахівця. Розвідки проводилися за такими темами: «Бібліотечні ресурси регіону: матеріально-технічна база, кадри» (Донецька ОУНБ, 2003), «Фаховий портрет бібліотечного спеціаліста області» (Закарпатська ОУНБ, 2005), «Фахівці публічних бібліотек регіону як суб’єкти бібліотечно-інформаційного обслуговування населення» (Луганська ОУНБ, 2006), «Молодий фахівець: погляд у майбутнє» (ХДНБ, 2006), «Сільський бібліотекар, який він» (Миколаївська ОУНБ 2004), «Сільський бібліотекар Кіровоградщини» (2005).
Запровадження в бібліотеках нових інформаційних технологій активізувало вивчення нових послуг, що надаються з їхнім застосуванням; складу та використання електронних інформаційних ресурсів; характеристик користувачів Інтернет-центрів та їхньої точки зору на роботу цих підрозділів. Це, зокрема, розвідки ХДНБ: «Віртуальна довідка в бібліотеках України» (2003), «Портрет користувача Інтернет-центру ХДНБ ім. В.Г. Короленка» (2005), «Елект-ронні інформаційні ресурси бібліотек Харкова: склад та використання» (2005-2006), а також вивчення Черкаської та Миколаївської ОУНБ «Інтернет-центр очима читачів» (відповідно, 2003, 2006).

Як і раніше, дослідження історичної тематики займають вагоме місце у науковій діяльності бібліотек. До ювілейних дат готуються матеріали з історії окремих установ, по декілька років ведуться вивчення історії бібліотечної справи окремих регіонів. Серед найбільш вагомих: багатоетапне дослідження «Історія бібліотечної справи в області» (Запорізька ОУНБ, розпочато 2001 р.), розвідки: «Історія Харківського друку», «Історія Слобожанщини: бібліотечний аспект», «Історія ХДНБ ім. В.Г. Короленка» (ХДНБ, 2006), «З історії розвитку народних сільських бібліотек-читалень Чернігівщини кінця ХІХ – поч. ХХ ст.» (Чернігівська ОУНБ, 2006) та ін.

 Сьогодні перед бібліотечними науковцями постають нові завдання, зокрема, з розробки науково обґрунтованої системи аргументів щодо позиціонування бібліотеки як соціально-значимої інституції; вив​чення динаміки змін читацької аудиторії, специфіки користувацького попиту в контексті соціальних трансформацій, демографічної ситуації, змін у галузі науки та освіти. На часі також маркетингові дослідження ринку реальних та по​тенційних споживачів інформації – як індивідуальних, так і колектив​них.
Як і раніше, вимагають великої уваги проблеми документних ресурсів – най​гостріша больова точка бібліотек. В умовах дефіциту фінансування потрібно вивчати можливості поповнення, а також ра​ціонального використання існуючих фондів, визначати причини існування їхніх пасивних частин, шляхи заміни друкованих видань інформацією на нетрадиційних носіях.

Залишається необхідність постійного вивчення незадоволеного читацького попиту з метою підготовки пропозицій книговидавничим організаціям для формування книжково​го репертуару.

Застосування нових інформаційних технологій ставить на по​ря​док денний вивчення нових послуг та форм діяльності, задоволення користувачів цими послугами.
Отже, роботи дуже багато. Якими ж силами ми її виконуємо, як вміємо організувати, провести, зробити висновки, довести їх до всіх зацікавлених структур?
При оцінці стану організації НДР хотілося б відзначити як по​зи​тивні, так і негативні моменти. Перш за все, щодо висвітлення ре​зу​льтатів науково-дослідницької діяльності.
Як ми побачили, перелік тільки деяких тем досліджень, що провели бібліотеки за останні 3 роки, досить солідний. У той же час знайти інформацію про цю роботу та її результати часто буває вкрай важко.

Гортаючи сторінки планів та звітів, знайомлячись з інформацією на сайтах ОУНБ, стикаєшся з певною «дискримінацією» науково-дослідної роботи (НДР). Так, у планово-звітній документації деяких бібліотек вона взагалі не висвітлюється, в інших – лише у табличній формі можна знайти інформацію щодо кількості запланованих та виконаних соціологічних досліджень, іноді подається перелік назв наукових розвідок та вивчень без інформації стосовно висновків і результатів. Інколи про наявність цього напряму роботи можна здо​гадатися, вивчаючи списки видань та публікацій. Немає інформації навіть про участь у загальнодержавних дослідженнях. Трапляється, що у звіті розділ науково-дослідної діяльності існує, але інформації в ньому мало та й не вся вона стосується суто наукових досліджень. Хотілося б відзначити звіти ХДНБ, Дніпропетровської, Донецької Миколаївської, Рівнен​ської, Сумської, Херсонської ОУНБ, які досить повно і в той же час лаконічно висвітлюють цей напрям роботи. Найбільш докладну інфор​ма​цію ми отримуємо раз на п’ять років при підготовці огляду науково-дослідної роботи бібліотек України. Хо​тіло​ся б зазначити, що НПБУ звертається з проханням надати ці відомості, а не з вимогою, і ні в якому разі не з метою контролю чи перевірки. На нашу думку, це в інтересах фахівців бібліотек, щоб про їхні досягнення і здобутки дізналася бібліотечна громадськість.
На сайтах бібліотек також не часто можна побачити інформацію про НДР, навіть у розділі про їхні видання та публікації. Якщо ж у цих розділах і є якась інформація, то їй відводиться, як правило, одне з останніх місць. І це у закладах, чия назва – обласна універсальна наукова бібліотека!

У той же час масова робота розписана детально, з переліками всіх назв заходів, з фотографіями... Очевидно, це є свідченням того, що у порівнянні з іншими видами бібліотечної роботи, НДР не завжди приділяється належна увага, особливо з боку керівництва установ, що є наслідком недостатнього розуміння її значимості, місця у загальнобібліотечній діяльності.
Велике значення має рівень наукової кваліфікації працівників. На основі аналізу звітів про НДР останнього часу та публікацій, в яких висвітлюється дослідницька діяльність бібліотек, можна відзначити певні позитивні зміни у проведенні науково-дослідної роботи та підготовці подальших висновків. Якщо раніше абсолютна більшість цих матеріалів мала описовий характер і лише констатувала реальний стан речей: читання, динаміку змін читацького контингенту, задоволення потреб, інтересів та уподобань користувачів, то зараз аналіз зробленого, висновки досліджень дедалі частіше починають тяжіти до узагальнення отриманих даних, їхнього детального розгляду. Адже сенс наукової діяльності полягає в тому, щоб отримані результати могли служити підґрунтям для прийняття управлінських рішень щодо змістовних, технологічних змін у роботі бібліотеки. В основі покращення діяльності бібліотекарів-дослідників, перш за все, лежить їхній багаторічний бібліотечний та науковий досвід, що дозволяє, часто інтуїтивно, рухатися у вірному напрямі, виділяти основне у проблемі, не втрачати здоровий глузд. Але іноді ще відчувається брак суто фахової підготовки, недостатній рівень володіння науковими методами прогнозування та невміння ефективно використовувати наявний науковий інструментарій. Тому часом бажають кращого якість організації та проведення соціологічних досліджень, починаючи від розробки програм і закінчуючи узагальненням результатів та підготовкою висновків. Головні вади: поверховість, відсутність глибокого аналізу досліджуваних явищ, нездатність розпорядитися багатством одержаної інформації та отримати потрібний кінцевий результат.
Підходити до розгляду кадрової проблеми у науково-прикладній бібліотечній царині необхідно комплексно. Тому, перш за все, виникає потреба у з’ясуванні, а хто ж конкретно працює у цьому напрямі в бібліотеках України. На початку 2007 року науково-дослідницьким відділом НПБУ було проведено опитування щодо наявності у бібліотеках дослідницьких підрозділів та виявлення проблем у НДР, з якими стикаються фахівці. Було отримано заповнені анкети від ХДНБ, 16 ОУНБ, 2 ЦМБ та 1 ЦБ ЦБС. Не надійшли анкети від ОДНБ та 7 ОУНБ.
Як свідчать матеріали анкетування, самостійні науково-дослід​ни​цькі підрозділи збереглися лише в НПБУ та ХДНБ. У жодній з 16 ОУНБ немає окремого відділу. У двох обласних бібліотеках існує відділ науково-методичної роботи та соціологічних досліджень (Донецька, Кіровоградська ОУНБ), у Миколаївській – науково-методич​ної роботи та інновацій. 5 бібліотек (Волинська, Одеська, Полтавська, Сумська, Чернігівська) мають у складі науково-методичних відділів сектори або фахівців із соціології. У Вінницькій ОУНБ створюються тимчасові творчі групи. У 6 бібліотеках (Дніпропетровська, Житомир​ська, Закарпатська, Львівська, Херсонська, Черкаська) є тільки посади заступників директора з наукової роботи.

Щодо бібліотек, які не надіслали анкети, ми намагалися знайти інформацію, яка нас цікавить, на їхніх сайтах. Так, наприклад, у Рівненській ОУНБ існує відділ маркетингу та наукової роботи (є сектор науково-дослідної роботи, моніторингу бібліотечного середовища), у Луганській – відділ наукового аналізу і розвитку бібліотек. На сайтах інших бібліотек інформацію про підрозділи, що опікуються НДР, виокремити було важко.

Як завжди, гостро стоїть кадрова проблема. В бібліотеках не тільки відчувається дефіцит дипломованих фахівців-соціологів, а й взагалі науково-дослідницькою роботою на місцях опікуються дуже рідко по 2 особи, в основному ж – це одна людина.
Щодо залучення до проведення досліджень фахівців з інших організацій, то, за нашою інформацією, це практикують тільки у Миколаєві. Партнером бібліотек тут виступає Центр з вивчення громадської думки «Наваль-експерт».
Звичайно, в такій ситуації, коли одна людина відповідає і за підготовку програми, і за збір інформації, і за узагальнення матеріалів дослідження, й повинна весь час переключатися з однієї проблеми (теми) на іншу, дуже важко на високому рівні провести всі етапи НДР.

Саме на це вказали наші респонденти. У ході опитування з’я​со​вувалося, чи виникають у них проблеми у роботі й які саме. Відповіді показали, що перш за все в бібліотеках бракує спеціального наукового підрозділу з відповідно підготовленими кад​ра​ми, що породжує всі наступні труднощі. Так, не вистачає часу на роз​робку кожного етапу дос​лідження. В ході підготовки програм вивчень виникають склад​ності при формулюванні гіпотез, фор​муванні вибіркової суку​п​ності. Стикаються дослідники і з проблемою отримання первинної інфор​ма​ції, а саме – з поверненням заповнених анкет. Певні труднощі виника​ють при обробці та узагальненні матеріалів дослідження – при інтер​пре​тації даних, оформленні звіту, розробці висновків та реко​мен​да​цій. Були нарікання і на відсутність у бібліотеках відповідного про​гра​много забезпечення.

Традиційною перешкодою в організації проведення досліджень є слабка матеріально-технічна база бібліотек: нестача коштів на папір та картриджі для розмноження анкет, оплату праці запрошених фахівців та ін.

Яку ж допомогу хотіли б одержати від нас учасники анкетування? Насамперед, це методичні матеріали та консультації. Доцільним, на думку респондентів, є також проведення курсів, семінарів, тренінгів, майстер-класів під час конференцій. Отримала підтримку і пропозиція започаткувати «Школу соціолога».

Досить приємною була позитивна оцінка інформаційно-ана​лі​тичного бюлетеня «Соціологічні дослідження в бібліотеках». Щодо змісту та наповнення цього видання, то на його сторінках респонденти хотіли б бачити корисні поради, методику застосування конкретного наукового інструментарію, приклади вдалих анкет, орієнтовних програм та методик. Цікавить їх також досвід колег з країн ближнього та дальнього зарубіжжя.
Ми дуже вдячні всім, хто відгукнувся на наше прохання, висловив критичні зауваження та свої пропозиції щодо методичної допомоги з питань науково-дослідної діяльності. Хочеться відзначити, що з часу проведення опитування дещо вже зроблено. На методичному сайті НПБУ понад 5 років розміщується інформація про плани НДР бібліотек України на поточний рік та виконані НДР за попередній рік, деякі публікації науково-дослідницького відділу. Зважаючи на те, що на сайті представлялося багато матеріалів, але вони були розпорошені по різних розділах і дещо не впорядковані, та враховуючи побажання фахівців, було вирішено систематизувати існуючі матеріали, додати нові та згрупувати їх в одному місці. В результаті цієї роботи було відкрито «Сторінку дослідника» (http://profy.nplu.org/index.php?page=500).

 Вона має декілька рубрик. Відомості стосовно запланованих бібліотеками соціологічних досліджень, розвідок, моніторингів (на поточний рік) наводяться у рубриці «Тематика досліджень». Це дозволить оперативно доносити до фахівців актуальну інформацію і дасть змогу кожному побачити цілісну картину бібліотечних проблем, котрі потребують вивчення, визначитись у виборі власних тем досліджень на майбутнє.

У рубриці «Огляди виконаних НДР» подається інформація про хід та виконання науково-дослідних робіт за минулий рік.

Рубрика «Вивчаємо сьогодні» знайомить з основними положеннями програм та методик поточних досліджень, актуальною інформацією, деякими підсумками соціологічних розвідок
У рубриці «Видання та публікації науково-дослідницького відділу» можна знайти повні тексти видань, зокрема випуски бюлетеня «Соціологічні дослідження в бібліотеках», що дозволить, не збільшуючи наклад видання, зробити його більш доступним для всіх бажаючих.
На заняттях у «Школі соціолога» передбачається поетапно розглядати всі складові соціологічного дослідження, надавати методичні та практичні поради.
Враховуючи побажання спеціалістів, маємо намір також внести зміни до змісту та наповнення бюлетеня «Соціологічні дослідження в бібліотеках», зокрема, додавши публікації методологічно​го, навчального характеру, в тому числі публікуючи матеріали «Школи соціолога». Поліпшенню наукового та змістовного рівня бюлетеня сприятиме також тісна співпраця з авторами з обласних бібліотек. Тому ми запрошуємо колег поділитися досвідом, ознайомити фахівців з інших бібліотек зі своїми науковими здобутками.

Школа соціолога
Відомо, що серед бібліотечних працівників мало професійних соціологів. У той же час інтерес до соціологічних аспектів бібліотечної діяльності зростає. Сьогодні багато бібліотек проводять власні дос​лідження, аналізують свою роботу, вивчають читацькі потреби. Біб​ліотекарі відчувають, розуміють, що ця діяльність допомагає не тільки отримати актуальну та достовірну інформацію, а й знайти правильний підхід до користувачів, представників владних структур, органів управління, визначити ефективні форми діяльності у складних економічних умовах. Для осмислення реального місця бібліотеки взагалі, і кожної конкретної установи зокрема, в постійно змінюваному соціокультурному середовищі потрібен соціологічний підхід, який є найбільш ефективним у вивченні проблем: «хто і навіщо приходить сьогодні в бібліотеку», «сучасна бібліотека і сучасний бібліотекар», «людина читаюча», «інформаційні потреби сучасного користувача і можливості їх задоволення» тощо. Досліджуючи ці питання, ми застосовуємо послідовні логічні, методологічні й організаційно-технічні процедури. Багато з них є загальновідомими і використовуються при проведенні розвідок, але дечого слід ще навчитися. Для цього ми і започатковуємо Школу соціолога.

Мета наших публікацій – допомагати бібліотечним працівникам в освоєнні методології соціологічних досліджень у галузі бібліотечної справи на основі оволодіння (у доступній формі) необхідним мінімумом теоретичних і максимумом практичних знань. Також є доцільним привернути увагу бібліотекарів-практиків до тих можливостей, які надають подібні дослідження для визначення бібліотекою свого місця та ролі в сучасному інформаційному та соціокультурному середовищі та розробки стратегії подальшої діяльності. Однак паралельно із заняттями у Школі соціолога важливо проявити ініціативу щодо самостійного вивчення даного питання й пошуку необхідної інформації.

Після кожної теми увазі фахівців пропонуватиметься відповідна література – цікава, популярна. Хочемо попередити, що пошук цих видань може бути не простим, адже в українській фаховій періодиці матеріалів за цією темою не багато. Зустрічаються відповідні розробки, підготовлені самостійно обласними бібліотеками, але, як правило, вони видаються невеликими тиражами. Для їхнього одержання можна зв’язуватися безпосередньо з авторами і далі домовлятися вже самим. Значно більше робіт з бібліотечної соціології знаходимо у російських колег – як у друкованих виданнях, так і в електронному вигляді. Тому серед рекомендованих джерел будуть зустрічатися й електронні адреси. З часом побачимо, наскільки такі рекомендації будуть для вас доступними, а їхній пошук – необтяжливим. Особливо цікаві та потрібні матеріали будемо намагатися подавати якнайповніше.

Заняття № 1

Проблемний простір бібліотечної соціології

Згадаймо притчу Льва Толстого про двох жаб, що потрапили у жбан з молоком. Одна з них почала тонути, голосно волаючи про допомогу, інша – бити всіма лапками й, збивши таким чином масло, видерлась, вижила. У сьогоднішній ситуації ми, бібліотекарі, чимось схожі на цих жабок, і кожен обирає свій варіант. Наші заняття для тих, хто віддає перевагу другому варіанту, є оптимістом (а таких більшість) і розуміє, що «бити лапками» треба. Необхідно шукати ту основу, те підґрунтя для подальшої діяльності, які дадуть змогу бібліотеці не тільки вижити, а й зайняти належне місце в новому інформаційному суспільстві. Таким «збитим маслом» для бібліотекарів-практиків може стати бібліотечна соціологія.
Зараз ми добре розуміємо, що бібліотека, як ніколи, повинна постійно доводити суспільству свою необхідність, значущість. Для цього треба добре знати потреби цього суспільства, і не лише інформаційні, але й соціальні, духовні, культурні. І як тільки ми починаємо
їх вивчати, одразу стикаємося з наукою соціологією (від лат. societas – спільність, суспільство), яка вивчає закономірності виникнення, функціонування й розвитку різних соціальних утворень і форм спільності людей. Це суто наукове визначення, а якщо сказати простіше, то соціологія – це наука про поведінку людини у суспільстві, соціальні основи цієї поведінки, інтереси людей, їхні ціннісні орієнтації тощо. Одним із проявів застосування соціології у нашому повсякденному житті є, наприклад, постійні вивчення громадської думки щодо різних питань, проведення опитувань, анкетувань тощо. Часто у людей складається враження, що завдання соціології надто вузьке: виміряти в процентах думку громади – скільки «за» і скільки «проти». Насправді соціологія покликана вивчати глибинні соціальні процеси і навіть передрікати їхній подальший розвиток. Саме цим вона є цінною для нас.

Перші активні спроби проведення соціологічних досліджень у радянському бібліотекознавстві зафіксовано ще у 1920-х роках. Вони були пов’язані виключно з двома проблемами: вивченням читацького попиту і оцінкою читачами роботи конкретних бібліотек. В Україні інтерес до використання соціології у бібліотечній діяльності проявився на початку 1930-х років. Відтоді стало зрозуміло, що соціологія допомагає вирішувати проблеми функціонування бібліотек, а тому безумовно їм потрібна.
Потім на тривалий час соціологічна робота в бібліотеках призупинилася і була поновлена лише на рубежі 1960-1970-х років, ставши важливою складовою бібліотечних досліджень. Головну роль у цьому відіграла Державна бібліотека СРСР ім. В.І. Леніна (нині – Російська державна бібліотека). Під її егідою було здійснено масштабні дослідження: «Книга і читання в житті невеликих міст», «Книга і читання в житті радянського села», «Динаміка читання і читацького попиту в масових бібліотеках», в яких значну увагу було приділено бібліотекам як одному з каналів отримання літератури.
В Україні цей напрям у науково-дослідній роботі почала розвивати Державна бібліотека УРСР ім. КПРС (нині – Національна парламентська бібліотека України), зокрема її науково-дослідний відділ (НДВ), створений 1969 р. Спочатку він брав участь у деяких союзних дослідженнях, а потім самостійно організував і провів регіональне соціологічне дослідження «Книга і читання в житті сучасного села» (1970-1973) за участю бібліотек чотирьох областей України. Його результати засвідчили великий престиж друкованого слова на селі, потяг сільського населення до книги та інформації, особливо регіональної. З того часу і до сьогодні соціологічні дослідження складають один із головних напрямів діяльності відділу. У 1989 р. при ньому було створено галузеву соціологічну службу з вивчення читання в бібліотеках України.

Сьогодні можна говорити про повноцінне співіснування двох напрямів соціології бібліотечної справи: теоретичного, що передбачає осмислення соціальної проблематики у цій сфері, та прикладного, котрий включає конкретні соціологічні дослідження, завданням яких є доповнення й конкретизація статистичної інформації реальними даними про інтереси та запити, думки і настрої людей. Цей напрям називається бібліотечною соціологією. І саме він є предметом нашого ознайомлення та вивчення.

Проблемний простір бібліотечної соціології є досить великим. Передусім позначимо основні питання, які найчастіше стають предметом соціологічних досліджень у бібліотеках.

1. Визначення ролі і місця бібліотеки в конкретному регіональному соціокультурному середовищі. В рамках цієї проблеми визначають такі аспекти:

а) місце читання серед інших дозвіллєвих занять;

б) місце бібліотеки серед інших джерел отримання інформації;

в) місце бібліотеки серед інших закладів культури.

Ці питання за своїм значенням належать до комплексних досліджень соціокультурної ситуації в регіонах і, очевидно, не раз були у центрі уваги багатьох бібліотек.

Серед здобутків у дослідженні даного комплексу питань слід назвати кілька робіт. За допомогою розвідки «Громадські зв’язки ХДНБ ім. В.Г. Короленка» (1996) було досліджено дуже актуальну на той час (та важливу й сьогодні) проблему стосунків з тими організаціями, органами влади та управління, які можуть посприяти надходженню позабюджетних коштів, поповненню бібліотечного фонду, розвитку автоматизації [7]. У ході дослідження Кременчуцької ЦМБ Полтавської області «Бібліотека в інформаційному просторі міста» (1999-2000) визначалося місце ЦМБ у структурі інформаційних закладів міста, вивчалися потреби в інформаційних і бібліотечно-біблі​ог​ра​фі​ч​них послугах як читачів, так і потенційних користувачів [13]. Особливо хочеться зупинитися на дослідженні Донецької ОУНБ «Роль бібліотеки в житті сільського жителя» (1995-1997), що проводилося з метою визначення місця сільської книгозбірні в системі соціокультурної інфраструктури села – як місця проведення дозвілля, спілкування, отримання потрібної літератури та інформації різного характеру (освітньої, навчальної, соціальної, дозвіллєвої). Багатоаспектний підхід до вивчення проблеми дозволив побачити її з багатьох сторін, зокрема соціальної, адже в одній площині майже ніяке питання не вирішується. Дослідники шляхом використання комплексної методики дійшли таких висновків: бібліотека є важливою і необхідною установою за всіма параметрами, що відповідають функціям закладу культури, до того ж є безплатним і максимально доступним культурним центром для всіх верств населення, що є особливо важливим з огляду на його неспроможність селян купувати літературу, передплачувати періодичні видання, а також відсутність книжкової торгівлі в селі; вона здатна задовольнити невибагливі запити всіх категорій читачів завдяки раніше сформованим фондам. Соціологічний аспект у вивченні дозволив побачити як проблему зміст потреб населення, рівень яких у змістовній книзі помітно знизився. Саме у бібліотеці можна прослідкувати зміни ставлення користувачів до читання, книги, бібліотеки залежно від віку, освіти, професії. У ході дослід​ження було визначено, що на успішну діяльність книгозбірні впливає і особистість бібліотекаря, тобто людський фактор є одним із виз​на​чальних в організації діяльності бібліотек (це знову поле соціології), а звідси зроблено висновок про важливість підготовки кваліфікованих кадрів, соціально і психологічно готових до цієї складної роботи [5; 10].

2. Вивчення читацької аудиторії конкретної бібліотеки і погляд користувачів на її діяльність. У 1990-х роках цей тип досліджень був, мабуть, найбільш популярним. Аналізувався читацький склад певної бібліотеки за різними ознаками: віковими, статевими, освітніми, професійними тощо, вивчалася поведінка читачів (регулярність відвідувань книгозбірні, звернень до бібліотекаря, вміння користуватися довідково-пошуковим апаратом), з’ясовува​ло​ся ставлення користувачів до різних форм бібліотечного обслуговування (зокрема до платних послуг), задоволеність обслуговуванням, його якістю тощо. При цьому виявлялися реальне ставлення до конкретної бібліотеки (користування нею, інтенсивність звернень), думки щодо неї і бібліотеки взагалі. В даному випадку цікаво вивчати ставлення до бібліотек і тих, хто ними не користується, що може стати у пригоді при визначенні перспективи розвитку цих установ. Дослідження уявлення громадськості про бібліотеку в різні періоди допомагають створити певний її «образ», вивчати його динаміку в часі.

Прикладами серед розвідок з цього проблемного напряму можуть бути дослідження Миколаївської ОУНБ «Публічна бібліотека на шляху оновлення» (1997), під час якого визначались оптимальні шляхи діяльності бібліотеки на рівні міста, району, села з урахуванням двох основних факторів: хто відвідує бібліотеку і з якою метою. Було виявлено соціально-демографічну структуру читацької аудиторії бібліотек різних типів, визначено провідні групи користувачів у них, вивчено їхні потреби, а також громадську думку щодо майбутнього бібліотеки [9].
Дослідження Краматорської ЦБС Донецької області «Професійний склад читачів бібліотеки, його моніторинг» (1998) проводилося для того, щоб з’ясувати мотиви звернення до бібліотеки людей різних професій і визначити шляхи задоволення їхніх запитів. Важливим і грамотним підходом у цій роботі стало звернення до моніторингу як методу вивчення, котрий дає змогу досліджувати будь-яке питання у динаміці, з урахуванням тих змін, що відбуваються з об’єктом вивчення протягом певного часу (котрий ми визначаємо самі) [8].
Моніторинг застосували у своїй роботі і дослідники ХДНБ
(2000), спостерігаючи за інформаційними потребами і запитами користувачів. Вивчалися такі характеристики читацької аудиторії: соціальний та професійний склад, структура попиту за тематикою, видами, жанрами тощо залежно від потреб, пов’язаних з рівнем освіти та сферою діяльності. Дослідження планувалося проводити у кілька етапів [1].

НПБУ у розвідці «Відповідність інформаційних ресурсів НПБ України запитам користувачів» (1997-1998) розглядала питання місця великої наукової бібліотеки в інформаційній інфраструктурі. Вивчалися основні категорії читачів, мотивації їхнього звернення саме до цієї бібліотеки, особливості інформаційних запитів та ступінь задоволення бібліотечним обслуговуванням. Як серйозну проблему, що потребує розв’язання на міжвідомчому рівні, було визначено стрімке зростання студентства у структурі читачів, яке до цього часу не було пріоритетною групою для НПБУ. Основні складові цієї проблеми і можливі шляхи її вирішення було викладено у довідці Міністерству освіти України [11; 12].

3. Вивчення читацьких інтересів у бібліотеках. На сьогодні це одна з найпопулярніших дослідницьких тем, адже діяльність сучасної бібліотеки зосереджена, перш за все, на задоволенні інформаційних потреб читацької аудиторії. Коли ми вже знаємо її структуру, логічним продовженням є вивчення конкретних запитів, потреб, очікувань кожної читацької групи, мотивації її звернення до бібліотеки. Бібліотекарі йдуть ще дальше – визначають пріоритетні для своєї установи категорії користувачів, докладно вивчають їх, що в кінцевому підсумку дозволяє уточнити профіль комплектування, репертуар передплати, організувати якісне обслуговування, удосконалити форми і методи роботи, розвивати додаткові платні послуги. Все це, безперечно, основа успішної роботи бібліотек. У цьому напрямі вони працюють дуже творчо і активно. Очевидно, добре знання свого читача дає можливість глибоко та різнобічно бачити це питання, що дозволяє сміливо і навіть натхненно обирати теми, формулювати проблемні ситуації, застосовувати різні методи вивчення. Одним словом, політ думок, ідей, гіпотез.
Кілька прикладів.

Черкаська ОУНБ у ході дослідження «Вивчення інформаційних потреб та шляхів залучення до бібліотеки керівників та спеціалістів структур з різними формами власності» (1995-1997) зробила акцент на з’ясуванні мотивів звернення до бібліотеки та визначенні пріоритетних тематичних запитів нових груп користувачів: підприємців, банківських працівників, представників комерційних структур тощо. У такий спосіб бібліотека своєчасно відреагувала на зміни, що відбулися в соціально-економічній сфері, з тим, щоб не бути захопленою зненацька новими потребами суспільства. Що ж дало дослідження? Виявлені шляхи удосконалення банку даних економічного профілю виробництва міста і області, вивчені інформаційні потреби допомогли в умовах обмеженого фінансування розробити стратегію комплектування фондів завдяки розвитку платних послуг, також створено електронний каталог книжкового фонду та періодики, здійснено підключення до Інтернету. Тобто дослідження дало змогу розробити подальший план діяльності бібліотеки, розпочати перші інноваційні впровадження, а також усвідомити важливість систематичного вивчення (моніторингу) читацьких потреб.

У 1996-1997 рр. Полтавська ОУНБ провела ряд досліджень стану та тенденцій читання у своїх відділах, зокрема літератури з питань мистецтва та на абонементі. Було вивчено структуру читачів, яка в різних підрозділах мала свої особливості, характер читацьких запитів та повноту їхнього задоволення. З’ясувалося, що тільки 25% користувачів абонемента отримують необхідну літературу в повному обсязі, тоді як у відділі мистецтв повністю задовольняють свої потреби 50% відвідувачів. Дослідники пояснили це можливістю спеціалізованих відділів краще і повніше відстежувати та вивчати потреби своїх відвідувачів, тому що кількість їх значно менша, ніж на тому ж абонементі.

Цікавою та актуальною розробкою стала робота Львівської ОУНБ «Студент-поліглот – користувач львівських наукових бібліотек» (2000). На той час її актуальність була зумовлена проголошеним нашою державою курсом на входження до світового співтовариства та надання громадянам України доступу до світового інформаційного простору. Сьогодні значення таких досліджень зростатиме у зв’язку з приєднанням України у 2005 р. до Болонського процесу. Суть дослідження полягала в тому, що на Львівщині ніколи вивчення та використання іноземних мов (яких, до речі, у цьому західному регіоні вивчають чимало) не розглядалося з погляду їхнього інформаційного забезпечення, зокрема бібліотеками – як вишівськими, науковими, так і публічними. Комплектування відповідною літературою здійснювалося скоріше стихійно, ніж виважено, кожна бібліотека самостійно вирішувала це питання, керуючись своїми можливостями та профілем фонду (а не запитами користувачів). Між книгозбірнями не було координаційних зв’язків, вони не кооперували свої зусилля у цьому напрямі. Проведене дослідження розкрило стан і перспективи вивчення іноземних мов, позитивне й негативне у діяльності львівських вишівських та наукових бібліотек у цьому напрямі, дало поштовх до вирішення питання якісного і повного забезпечення потреб з вивчення іноземних мов шляхом співпраці бібліотек, координації та комплектування їхніх інформаційних ресурсів [6].

4. Вивчення особистості бібліотекаря. Інтерес до цього питання саме з позиції соціології сформувався ще на початку 90-х років. У той складний період політичних, економічних, соціальних зрушень всі процеси в суспільстві, включаючи людські взаємодії та взаємозв’язки у різних сферах життя, вкрай загострилися, почалося пристосування соціальних інститутів суспільства до нових ринкових умов. Бібліотеки, як і більшість гуманітарних, наукових інституцій, опинились у дуже складному становищі, виявились забутими державою. Щоб вижити, треба було «бити лапками», що й почала робити більшість бібліотекарів. І постать бібліотекаря, його професіоналізм, вміння або невміння, бажання або небажання шукати шляхів для виживання стали основними складовими існування бібліотеки. Цей сильний акцент на особистість бібліотечного працівника, особу соціальну, на якій і раніше була зав’язана вся система бібліотечного обслуговування, змусив уважніше подивитися на нього оком соціолога. Важливими були як всі аспекти діяльності бібліотекаря, так і його самоусвідомлення як фахівця і значущої особи у ланці взаємовідносин читач – бібліотека, а також представника професії, яка сприймається чи не сприймається суспільством. В цілому ж у той складний час хотілося зрозуміти самих себе, знайти своє місце і спробувати подивитися на свої проблеми дещо з боку, очима інших. Всі ці питання стали предметом соціологічних досліджень, проведених рядом обласних універсальних наукових бібліотек. Зокрема, слід назвати такі роботи:, «Місце і роль бібліографа в сучасній бібліотеці» (Чернівецька ОУНБ, 1998), «Взаємовідносини читача і бібліотекаря» (Хмельницька ОУНБ, 1998), «Професійні установки бібліотекарів як фактор впливу на формування читацької аудиторії публічних бібліотек», «Сучасний бібліотекар ОУНБ» (Миколаївська ОУНБ, 1999), «Сільський бібліотекар Тернопільщини у дзеркалі часу» (Тернопільська ОУНБ, 2000). З результатами більшості з цих робіт можна ознайомитися на сторінках видань [2; 16].

На особливу увагу в даному контексті заслуговує, безперечно, особа керівника бібліотеки, від якого залежить стан, розвиток установи, робота колективу. З цієї точки зору становить інтерес дослідження «Ефективний менеджмент: стан, стратегія розвитку» (2000) [4], здійснене фахівцями Луганської ОУНБ. Вони підійшли до питання стратегічно, поставивши перед собою завдання вивчити об’єкт, проаналізувати ситуацію, щоб потім організувати для управлінців навчання методів ефективного менеджменту та формування сучасного іміджу керівника бібліотеки, а звідси – і самої бібліотеки.

Актуальність кадрового питання, велика зацікавленість у його розгляді зумовили здійснення комплексного соціологічного дослід​ження «Соціальний портрет бібліотекаря», яке очолила і провела у 1999-2000 рр. НПБУ. Дослідники, крім аналізу соціально-демог​ра​фічних та психологічних характеристик фахівців, вивчення їхніх професійних потреб, дещо розширили і поглибили бачення проблеми. Було поставлено завдання з’я​сувати, яким чином і які фактори навколишнього середовища, самої професії впливають на формування бібліотекаря як спеціаліста, творять його особливу соціальну та психологічну сутність. Цікавим у цій розвідці було те, що до кожної категорії бібліотечних працівників – директорів, фахівців, молодих спеціалістів, сільських бібліотекарів, підійшли диференційовано, що дало змогу побачити їхні як специфічні, так і загальні риси, певною мірою спрогнозувати подальший розвиток професії [14-16].

Серед досліджень останніх років слід виділити регіональне соціологічне вивчення психолого-педагогічної здатності керівних кадрів бібліотек Півдня України до управління сучасною бібліотекою, здійснене Миколаївською філією КНУКіМ [3]. Це не перше звернення до питань управління, ефективності менеджменту, вимог до сучасних керівників бібліотек. Але в даній роботі акцент робиться на тому, як формуються, з чого складаються здібності особистості до управління. У свою чергу, від рівня цих здібностей залежить успішність здійснення процесу управління. Фахівців, яких цікавлять проблеми управління, безумовно зацікавить це дослідження з точки зору його методики, вибору аспектів аналізу особистісних якостей керівних кадрів. Розвідку проведено професійно, цікаво, в ній можна знайти чимало корисних ідей.

При вивченні бібліотекаря, не можна не враховувати думку про нього користувачів. Коло досліджуваних тут питань дуже широке: яким вони бачать і яким хочуть бачити бібліотекаря, які позитивні і негативні риси відзначають у його професійній діяльності, що вбачають первісним в його особі, а що другорядним. Як читачі творять модель-образ бібліотеки, так само вони створюють образ-ідеал бібліотечного працівника. Такі дослідження максимально знаходяться у соціологічній площині, адже йдеться про відносини, взаємодію людей, що повинні бути максимально плідними й творчими для обох сторін.

Вивчення особистості бібліотекаря, причому в різних аспектах його професійно-особистісних проявів, буде актуальним і в подальшому. Поки сучасна публічна бібліотека як соціальний інститут не знайшла своєї остаточної моделі, вона шукатиме найбільш оптимальні й розумні форми своєї діяльності, зокрема буде вибудовувати шляхом соціологічних та інших досліджень «образ» бібліотекаря, який зможе виконувати дуже важливу місію в суспільстві знання та інформації – бути провідником у світі інформації, порадником і другом.

5. Маркетингові дослідження. Маркетологія – це самостійна наука, але у змістовній своїй частині вона має багато спільного із соціологією. Бібліотекарі використовують маркетинговий підхід у деяких соціологічних вивченнях або розглядають важливі питання діяльності сучасної бібліотеки з позицій маркетингу, тому його можна вважати напрямом бібліотечної соціології. Оскільки все ж таки маркетологія наука самостійна, їй присвячуватиметься окреме заняття Школи соціолога.

Визначені п’ять предметних напрямів, які найчастіше вивчає бібліотечна соціологія, дуже мінливі, навіть умовні, часто перетинаються між собою, адже всі вони тим чи іншим чином стосуються роботи бібліотек з обслуговування користувачів і націлені на її покращання та удосконалення. Так, неможливо розірвати проблеми «користувач як об’єкт дослідження (соціально-демографічні та професійні характеристики)» та «інтереси користувача», «користувач, його потреби» і «ставлення користувача до бібліотеки», «користувач і бібліотекар» (а звідси як окрема проблема – «особа бібліотекаря»). Всі проведені соціологічні дослідження підтверджують такий взаємозв’язок. Стає зрозумілим, що знання лише «однієї сторони медалі» не дозволить комплексно ані побачити, ані розв’язати непрості бібліотечні питання. Але, щоб досягти поставленої мети, треба чітко визначити проблемну ситуацію, вміло користуватися науково-дослідницьким інструментарієм, правильно організувати й провести дослідження, вірно проаналізувати результати і знайти практичні шляхи вирішення завдання. Тож, наступне заняття Школи соціолога присвячуватиметься методології соціологічних досліджень.

Пошукайте, згадайте, ознайомтесь
 (Література до першого заняття Школи соціолога)
 1. Багрянцева Л. До питання впровадження моніторингу інформаційних потреб і запитів користувачів ХДНБ ім. В.Г. Короленка // Короленківські читання: Матеріали наук.-практ. конф. ХДНБ, 30 листоп. 2001 р. – Х., 2001. – С. 11-17.

2. Збірник робіт переможців другого конкурсу на кращу науково-дослідну роботу серед ОУНБ України / НПБ України. – К., 2003. – 131 с.

3. Єрмолаєва Г. Оцінка психолого-педагогічної здатності керівних кадрів бібліотечної системи півдня України до управління сучасною бібліотекою: За матеріалами дослідж. // Вісн. Книжк. палати. – 2004. –
№ 9. – С. 39-42.

 4. Ефективний менеджмент: стан, стратегія розвитку // Зб. робіт переможців другого конкурсу... – К., 2003.– С. 36-45.

5. Ладвинська А. Роль бібліотеки в житті сільського жителя // Соціол. дослідж. в б-ках. – 1999. – Вип. 23. – С. 3-19.

6. Лук’яненко О. Студент-поліглот – користувач львівських наукових бібліотек / ЛДОУНБ. – Л., 2002. – 27 с.

7. Маркова В. Культурно-просвітницька діяльність наукової бібліотеки: традиції та перспективи // Бібліотека і читач на порозі ХХІ сторіччя: Зб. наук. пр. / НПБ України. – К., 1998. – С. 14-22.

8. Мельник Л. Бібліотечне обслуговування сьогодні: тенденції проблеми // Вісн. Книжк. палати. – 1999. – № 9. – С. 4-5.
9. Публічна бібліотека на шляху оновлення: Програма дослідж. / Миколаїв. ОУНБ. – Миколаїв, 1997. – 10 с.

10. Роль бібліотеки в житті сільського жителя // Зб. робіт переможців другого конкурсу... – К., 2003.– С. 8-20.

11. Савіна З. Відповідність інформаційних ресурсів НПБ України запитам користувачів // Інформаційні потреби населення України в умовах трансформації суспільства / НПБ України. – К., 1999. – С. 46-50.

12. Савіна З. Інформаційний потенціал НПБ України в світлі проблем обслуговування користувачів // Бібліотека і читач на порозі ХХІ сторіччя / НПБ України. – К., 1998. – С. 22-28.

13. Сизон Н., Богданова Л. Бібліотека в інформаційному просторі міста // Бібл. планета. – 2002. – № 4. – С. 17-19.

14. Соціологічні дослідження в бібліотеках: Інформ.-аналіт. бюл.
Вип. 25: Соціальний портрет бібліотекаря / НПБ України. – К., 2000. – 22 с.

15. Соціологічні дослідження в бібліотеках: Інформ.-аналіт. бюл. Вип. 28: Психологічний портрет сучасного бібліотекаря. – К., 2002. – 23 с.

16. Український бібліотекар: Минуле, сучасне, майбутнє; Матеріали наук. конф. / НПБ України. – К., 2000. – 79 с.
Підготувала випуск О. Мастіпан

Події, факти

У червні ц.р. відбулося нагородження лауреатів все​ук​раїнського конкурсу «Коронація слова». Започаткований 1999 року компанією «Крафт Фудз Україна», конкурс став престижним недержавним літературним змаганням серед молодих і відомих письменників, підтримуючи розвиток української культури, романістики, театрального мистецтва та кінематографа. За роки існування «Коронації слова» опубліковано понад 60 романів нового покоління українських письменників, низку п’єс-переможниць поставили сучасні українські театри, за сценаріями конкурсу знято кілька фільмів. Із «Коронації слова» вийшли у велику літературу і стали широко відомими Ірен Роздобудько, Лариса Денисенко, Андрій Кокотюха та багато інших.

Цього року на конкурс було надіслано більше тисячі творів, а відзначено – тільки 28. У «Коронації слова» три номінації: п’єси, кіносценарії та романи. В кожній номінації – 3 призери. Усі інші отримують заохочувальні премії. Переможців визначали директори видавництв, керівники театрів та режисери. Очолив журі голова Національної спілки письменників України Володимир Яворівський.

У номінації «Кращий роман» перше місце посів твір відомої письменниці, лауреата Національної премії України імені Тараса Шевченка Марії Матіос «Майже ніколи не навпаки», друге місце – роман «Село не люди» журналістки Ірини Чернової, третє – роман «Бранці мороку» вже відомих в Україні письменників Наталки та Олександра Шевченків.

У номінації «Кіносценарії» переможцями стали роботи: «Країні не вистачає номінантів, або “Не спати, дихати!”» Ольги Когут, «Вкрадене щастя» Євгена Чвірова; «Язиката Хвеська» Андрія Кокотюхи.

В номінації «П’єси» нагороди отримали: Ігор Негреску за твір «Допит небіжчика», Олександр Гаврош – за п’єсу «Ромео і Жасмин», Станіслав Росовецький – за твір «Шевченко під судом».

В Україні з 2002 р. реалізується національна програма пропаганди читання та популяризації книги, особливо укра​їн​ської, «Книгоманія», розроблена президентом Львівського форуму видавців Олександрою Коваль.

1 березня 2007 р. розпочався один із важливих етапів «Книгоманії» – Всеукраїнський конкурс «Найкращий читач України». Його мета, за словами О. Коваль, – «прищепити дітям любов до читання, щоб це перетворилося для них на приємний спосіб проведення часу». В конкурсі взяли участь близько 200 тисяч дітей з усіх областей країни, АР Крим, міст Києва та Севастополя. Місцем проведення стали тисячі бібліотек – шкільних, сільських та для дітей. Вік учасників: 12-13 років. Конкурс проходив у три етапи: на місцевому, районному та обласному рівнях. Під час першого – діти розповідали про свого улюбленого літературного героя, другого – про улюблені книги з використанням цитат, а в ході третього – демонстрували знання сучасної і класичної дитячої літератури на вікторині. Нагородження переможців (по 3 найкращі читачі з кожної області) відбулося під час Фестивалю дитячого читання «Книгоманія», що проходив у вересні у Львові. Діти отримали дипломи, подарунки, запрошення на пригодницько-літературний фестиваль, який пройшов у рамках Форуму видавців у Львові. Тут на дітей чекали літературні мандрівки; зустрічі з ук​ра​їн​ськими та іноземними письменниками; майстер-класи з літератури, що їх проводили найпопулярніші українські автори тощо.

Також у рамках програми «Книгоманія» з 30 травня по 2 червня в Києві проходив Другий дитячий книжковий ярмарок, одним із організаторів якого є Громадське об’єднання «Форум видавців». Під час ярмарку відбулася благодійна акція «Подаруй дитині книжку!», яка була ініційована відомим співаком Святославом Вакарчуком і передбачала збір книжок для дитячих будинків країни, інтернатів та сільських бібліотек.

 Кожного дня на відвідувачів ярмарку чекала акція «Книжка від зірки». Відомі поети, письменники та співаки читали дітям уривки зі своїх улюблених книжок, давали відповіді на запитання, а також розповідали, яку роль відіграє книга в житті людини.
Президент України Віктор Ющенко, який відвідав ярмарок, висловив свою підтримку акції «Книгоманія» і вручив нагороди переможцям відбірного етапу Всеукраїнського конкурсу «Найкращий читач України». У вітальному слові він високо оцінив захід, який зібрав провідних українських книговидавців, наголосив, що національне книговидання залишається однією з ключових сфер розвитку країни.

Водночас Президент зазначив, що кількість виданих в Україні книжок далеко не задовольняє потреби читачів. За його словами, щороку в Україні видається близько 50 млн. примірників книжок, при тому, що попит на них, за оцінками експертів, становить 300-350 млн. примірників. Відтак, констатував Президент, практично п’ять книжок з кожних шести завозять в Україну з-за кордону – як правило, з Росії чи Білорусі.

17-20 травня цього року у Варшаві відбувся 52-й Між​народний книжковий ярмарок. Цей форум став значущою подією в культурному житті Польщі. У його роботі взяла участь 31 країна, яка представила понад 700 видавництв, 354 авторів. Під час ярмарку відбулося близько 600 різних заходів: авторських зустрічей, дебатів, концертів та ін. Десяту частину з них підготувала Україна.

Для нашої країни це був особливо важливий книжковий ярмарок, оскільки вона вперше за роки своєї незалежності брала участь у такого рівня міжнародному книжковому форумі як Почесний гість.

Національний стенд України займав площу 573 квадратні метри, на яких було виставлено понад 2 500 книг близько 150 видавництв. Приїхало 12 відомих у Польщі українських авторів, а також літератори-дебютанти.

Організатори і засоби масової інформації Польщі відзначили, що українська експозиція справила враження своєю потужною презентацією, цікавим задумом побудови. Виставлена поліграфічна продукція, багата культурно-мистецька програма викликали позитивні відгуки польського суспільства та української громади в Польщі.
13-16 вересня у Львові проходив 14-й Форум видавців. Це унікальний комплекс виставкових та ярмаркових заходів, мистецьких та культурних акцій, спрямованих, перш за все, на спри​ян​ня творенню в Україні цивілізованого книжкового ринку та піднесення престижу української книги в суспільстві.
Цього року Форум відвідав Президент України В. Ющенко. А 20 вересня він прийняв Указ стосовно щорічного проведення Форуму видавців у Львові як загальнонаціонального заходу для популяризації української книги та сприяння розвитку видавничої справи з широким залученням вітчизняних і зарубіжних учасників. Наступного року на його проведення мають виділити кошти з Держбюджету.
Статистика цьогорічного Форуму засвідчила вихід головної книжкової події України на якісно новий рівень з точки зору організації та суспільної значущості. У ньому взяли участь рекордна кількість літераторів із Західної, Центральної та Східної Європи – 32 автори з 8 країн. Загальна чисельність акцій сягнула 286, а відвідало їх близько 60 тис. осіб. Загалом на Форумі були представлені 785 учасників, серед яких – видавництва, видавничо-торговельні фірми, бібліотеки, книгарні та інші гравці вітчизняної книжкової індустрії з усіх регіонів України.
У рамках Форуму проведено Другий літературний фестиваль,
у якому взяв участь 91 письменник з України, Східної Європи та Німеччини.

Також відбулася церемонія відзначення кращих книжок і вручення нагород переможцям конкурсу «Книга форуму – 2007». Нагороди отримали перекладні та українські книги, серед яких художні й історичні твори, підручники і альбоми. З 456 видань від 125 видавництв, які надійшли на конкурс, журі обрало 13 найкращих книг, серед них:

1. Історія Львова: У 3 т. – Л.: Центр Європи, 2006-2007.

2. Голодомор 1932-1933 рр. в Україні: Документи і матеріали. – К.: Видавн. дім «Києво-Могилян. акад.», 2007.

3. Вакарчук І. Квантова механіка: Підручник. – Л.: Львів. нац. ун-т ім. Івана Франка, 2007.

4. Дашкевич Я. Постаті: Нариси про діячів історії, політики, культури. – Л.: Літ. агенція «Піраміда», 2007.

5. Нахлік Є. Пантелеймон Куліш: особистість, письменник, мислитель: У 2 т. – К.: Укр. письм., 2007.

6. Митрополит Андрей Шептицький. Пастирські послання 1899-1914 рр. Т. 1. – Л.: Видавн. від. «Артос» Фундації «Андрей», 2007.

7. Леопольд Левицький. Альбом. – К.: Родовід, 2007.

8. Монтень М. Проби: Кн. 1-3 / Пер. з фр. А. Перепаді. – К.: Дух і Літера, 2005-2007.

9. Роман Петрук. Альбом. – К.: Родовід, 2007.

10. Іоанн Ґеорґ Пінзель. Скульптура. Перетворення. – К.: Грані-Т, 2007.

11. Пагутяк Г. Слуга з Добромиля: Роман. – К.: Дуліби, 2006.

12. Серія «Розстріляне Відродження» видавництва «Смолоскип» (Київ).

13. Роздобудько І. Про Блеза Паскаля, Вольфі Моцарта, Ганса Андерсена, Катрусю Білокур, Чарлі Чапліна. – К.: Грані-Т, 2007.

Гран-прі присуджено не було.

Як наголосила на церемонії нагородження президент Форуму видавців О. Коваль, на ньому зібралися «люди, які читають, які хочуть змінити цей світ на краще. Люди, які роблять все для того, щоб наші діти жили в кращому світі – справедливішому, гуманнішому і цікавішому».

13-16 вересня в Харкові проходив дев'ятий Міжнародний фестиваль фантастики «Зоряний міст – 2007». Після дебюту в 1999 році він став подією міжнародного рівня і його перебіг активно висвітлювався засобами масової інформації України і Росії. Відмінною рисою фестивалю є участь в його роботі не лише письменників, видавців та любителів фантастики, але й відомих науковців і діячів культури. «Зоряний міст» – єдиний у світі фестиваль, започаткований вищим навчальним закладом – Харківським національним університетом ім. В.Н. Каразіна.

У нинішньому році на нього приїхали близько 300 учасників із України, Росії, Білорусі, Франції, Німеччини, Італії, Ізраїлю, США.
Програма форуму включала презентацію нових книг колекційної серії «Зоряний міст» і енциклопедичного довідника «Фантасти сучасної України», вручення літературних премій.
Гран-прі «Філософський камінь» (рубін у золотій оправі, спеціально вирощений у лабораторіях харківського НТК «Інститут монокристалів») присуджено московському письменнику Сергію Павлову – автору трьох десятків книг, засновнику російської премії «Місячна райдуга».

Лауреатами престижної нагороди «Золотий Кадуцей» стали: в номінації «Велика форма. Роман» – кияни, подружжя Марина і Сергій Дяченки за роман «Vita Nostra»; у номінації «Романи з продовженням» – В’ячеслав Рибаков з м. Санкт-Петербурга за роман «Зірка Полин», що відкриває задуманий ним цикл книг «Наші зірки»; у номінації «Дебют» – письменник з підмосковної Коломни Сергій Малицький за твір «Місія для чужоземця».

До цьогорічного форуму було підготовлено унікальний енциклопедичний довідник «Фантасти сучасної України», куди увійшли статті про творчість більш ніж 60 літераторів. Третина з них – харків'яни. Це є реальним підтвердженням того, що Харків – столиця української фантастики.
Книжкова полиця соціолога

1. Самохина М. О терминах и подходах. Что растет на нашем поле: наблюдения и размышления библиотечного социолога // Библ. дъло. – 2007. – № 8. – С. 2-6.

2. Ялышева В. Библиотечная статистика // Библ. дъло. – 2007. – № 8. – С. 7-10.

3. Васильев И., Мамаева С. Пользователи электронных ресурсов РНБ: Штрихи к портрету // Библ. дъло. – 2007. – № 8. – С. 11-14.

4. Круглик Т., Агатьева Е. Создаем «банк идей»: Из опыта библ. исследований // Библ. дъло. – 2007. – № 8. – С. 26-28.

 EMBED Photoshop.Image.7 \s [image: image1.emf]
5. Кузьмин Е. Национальная программа поддержки и развития чтения // Библиотека. – 2007. – № 1. – С. 6-9.

6. Национальная программа поддержки и развития чтения // Библиотека. – 2007. – № 1. – С. 10-28.

7. Земцова А. Преодолевая стереотипы // Библиотека. – 2007. – № 2. – С. 50-52.

Журнал «Библиотечное дело» має свою on-line сторінку: www.bibliograf.ru.

Наші автори
Л. Любаренко, завідувачка науково-дослідницького відділу НПБУ

О. Мастіпан, головний бібліотекар науково-дослідницького відділу НПБУ

ЗМІСТ
	Любаренко Л. Інформаційно-аналітичному бюлетеню «Соціологічні дослідження в бібліотеках» – 15 років ..
	3

	Любаренко Л., Мастіпан О. Що ми маємо сьогодні... (Деякі пробле​ми науково-дослідницької діяльності 2004-2006 рр.).........................
	15

	Школа соціолога. Заняття № 1. Проблемний простір бібліотечної соціології...
	23

	Події, факти...
	34

	Книжкова полиця соціолога...
	39

Соціологічні дослідження в бібліотеках

Інформаційно-аналітичний бюлетень

Випуск 33
Виходить з 1992 р.
Київ 2008

Свідоцтво про внесення суб’єкта видавничої справи

до Державного реєстру видавців, виготівників і розповсюджувачів

видавничої продукції ДК № 2866 від 31.05.07

Відповідальна за випуск Т. Вилегжаніна
Редактор Н. Маслова-Зоріна

Підписано до друку 14.01.08. Формат 60х84/16. Папір друк.
Ум. друк. арк. 2,82. Умовн. фарбовідб. 2,32.

Обл.-вид. арк. 2,5. Тир. 80 пр. Зам. 6
01001, Київ-1, Грушевського, 1. Нац. парлам. б-ка України.

Тел. 278-85-12
Ротапринт НПБУ, 04070, Київ-70, Боричів узвіз, 13.

Нац. парлам. б-ка України. Тел. 425-31-76

4

_1258981263.psd

_1258981359.psd

