

Bölüm 3

Türkiye

Akıllı BİT 3.0

Yeni Kütüphane

Hizmetleri

AEK

İçindekiler

Bölüm 3

TÜRKİYE AKILLI BİT 3.0 YENİ KÜTÜPHANE HİZMETLERİ – AEK

- 3.1. Hacettepe Üniversitesinin Güncel Durumu
 - 3.1.1. Bilgi ve Belge Yönetimi Bölümü
 - Derece Programları
 - Akademik Kadro
 - Araştırma ve Projeler
 - Yayınlar
 - Düzenlenen Etkinlikler
 - Diğer Etkinlikler
 - Ortaklık ve İşbirliği
 - Projeyle ilgili Özellikler
 - Öğretim Programları
- 3.2. Çalıştaylarla Hizmet Ortak Tasarımı ve Metodoloji Geliştirme
 - 3.2.1. Katılımcılar
 - 3.2.2. Amaç ve Hedefler
 - 3.2.3. Hazırlıklar
 - 3.2.4. Araç ve Yöntemler
 - Fotoğraf Duvarı
 - Empati Haritası
 - Lego Ciddi Oyun
 - Kahramanın Yolculuğu
 - Kanvas İş Modeli
 - 3.2.5. Uygulama ve Çıkarımlar
- 3.3. Katılımcılar Tarafından Önerilen Hizmetler
 - 3.3.1. Kütüphane Hikâyesi
 - 3.3.2. Atıf ya da Etki Oyunu
 - 3.3.3. Kütüphane Uygulaması
 - 3.3.4. Pinterest Üzerinden Hizmet İçi Eğitim
 - 3.3.5. Yaşayan Raf
- 3.4. Kullanıcı İhtiyaç ve Tepkilerine Göre Tanımlanan Hizmetler
 - 3.4.1. Pinterest Eğitimi: Yenilikçi Araçlar
 - 3.4.2. Kütüphaneler için Oyunlaştırma
 - 3.4.3. Kütüphaneler için Markalaştırma
 - 3.4.4. Kütüphaneciler için Öğretim Teknolojileri
 - 3.4.5. Yeşil Kütüphaneler
- 3.5. Kitle Kaynak ile Görüş Alma
- 3.6. Matris
- 3.7. Hizmet Geliştirme ve Uygulama
 - 3.7.1. Pinterest Eğitimi: Yenilikçi Araçlar
 - 3.7.2. Kütüphaneler için Oyunlaştırma
 - 3.7.3. Kütüphanelerde Markalaştırma
 - 3.7.4. Kütüphaneciler için Öğretim Teknolojileri
 - 3.7.5. Yeşil Kütüphaneler
- 3.8. İstatistikler
- 3.9. Yaygınlaştırma
 - 3.9.1. Sosyal Medya Kanalları: Türkiye

3.1. Hacettepe Üniversitesinin Güncel Durumu

Hacettepe Üniversitesi (<https://www.hacettepe.edu.tr/>) Ankara'da bir devlet üniversitesi olarak 1967 yılında kuruldu. Hacettepe Üniversitesi faaliyetlerine 5 yerleşkeye dağılmış 14 fakülte, 14 enstitü, 2 uygulama okulu, 1 konservatuar, 6 meslek yüksekokulu ve 45 araştırma ve uygulama merkeziyle devam etmektedir. Hacettepe Üniversitesi yurtdışında çok sayıda üniversiteyle 500'den fazla ikili anlaşmayla uluslararası ve çok disiplinli bir eğitim felsefesine ve çok sayıda uluslararası öğrenciye sahiptir. Akademik birimler tarafından verilen 115 programda yaklaşık 30,000 lisans ve 7,000 lisansüstü öğrenci bulunmaktadır. Yaklaşık 3,500 öğretim üyesi ve elemanı bulunmaktadır. Hacettepe Üniversitesi, eğitimle uygulamayı bir araya getirmenin öneminin farkındalığıyla çalıştaylar, stajlar ve devlet ve özel sektörle projeler gibi geniş bir olanak sunmaktadır. Türkiye'deki öncü üniversitelerden biri olarak Hacettepe Üniversitesi, bilim, teknoloji ve sanata yönelik evrensel değerlere ve sosyal gelişmelere katkı sağlamaya devam etmektedir. URAP (Akademik Performansa göre Üniversite Sıralaması) 2013 yılı verilerine göre Hacettepe Üniversitesi Türkiye'deki üniversiteler arasında ilk sırada yer almaktadır.

3.1.1. Bilgi ve Belge Yönetimi Bölümü

Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü (<http://www.bby.hacettepe.edu.tr>) 1972 yılında kütüphanecilik alanında lisansüstü eğitim vermek için kurulmuştur. Bölüm ilk lisans öğrencilerini 1974 yılı Ekim ayında kabul etmiştir. Bölüm, diğer benzer bölümlerden farklı olarak bir yıllık İngilizce eğitimi ve lisans ders programının üçte birlik bölümünü İngilizce vermektedir. Bölüm 2012 yılında 40. yılını kutlamıştır. Edebiyat Fakültesine bağlı 16 bölümden biridir. Bölüm aynı zamanda son dönemde iSchool (<http://ischools.org>) üyesi olmuştur. Türkiye'deki ilk ve tek iSchool üyesidir.

Bilgi ve Belge Yönetimi Bölümü bilgi profesyoneli olarak görev yapmak isteyen öğrencilerin ilk seçeneği olmaya, araştırmalarla bilime ulusal ve uluslararası katkı sağlama, kendi kaynaklarını oluşturma ve toplumda saygı duyulan bir imaj oluşturmaya yönelik çalışmalar yapmaktadır. Bölüm bütün bilgi ve belge merkezlerini düzenleyebilen ve yönetebilen, kullanıcı merkezli bilgi sistemleri ve hizmetleri tasarlayabilen ve yapılandırabilen, araştırma yapabilen ve yeni bilgi üretebilen yaratıcı ve özgüvene sahip bilgi profesyonellerini eğitmeyi amaçlamaktadır.

Derece Programları

Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü Türkiye'deki diğer bölümler arasında birinci sıradadır. Bölüm kurulduğundan bu yana üniversite giriş sınavlarında bu alanı tercih eden en yüksek puanlı öğrencileri kabul etmektedir. Ek olarak Bölüm mezunları kütüphanecilik ve bilgilendirme kurumları tarafından yüksek bir taleple kabul edilmektedir. Mezunlardaki işsizlik oranı oldukça düşüktür.

Bölüm üç ayrı kademe (lisans, yüksek lisans ve doktora) derece vermektedir. Düzenli olarak ders programlarını gözden geçirmekte ve yenilemektedir. Ders programı zorunlu ve seçmeli derslerden oluşmaktadır. Lisans programı ders programı en son 2010/2011 akademik yılında güncellenmiştir. Her yıl lisans programına yaklaşık 90 kişi başlamaktadır. Bölümde 400 öğrenci yer almaktadır (61 yüksek lisans, 31 doktora olmak üzere). Bölüm kurulduğundan bu yana kütüphanecilik ve bilgilendirme kurumlarında önemli görevlerde çalışan ve alanın Türkiye'deki gelişimine öncülük eden yaklaşık 2000 mezun vermiştir (1972-2013 yılları arasında).

Akademik Kadro

Bölümün akademik kadrosu 6 tam zamanlı profesör, Amerika Birleşik Devletleri Güney Florida Üniversitesinden bir ziyaretçi profesör, 4 tam zamanlı doçent, 3 öğretim elemanı ve 9 araştırma görevlisinden oluşmaktadır. Bölüm akademik kadrosunun altyapısı Matematik, İstatistik, Bilgisayar ve Eğitim Bilimlerinden Kütüphanecilik ve Bilgilendirme alanına kadar çeşitlilik göstermektedir. Üniversitede öğretim üyesi işbirliği bulunmaktadır (Özellikle İstatistik, Bilgisayar bilimleri, Eğitim, Felsefe, Tarih,

Kamu yönetimi ve siyaset bilimleri bölümleri olmak üzere). Ayrıca bazı özel derslerin öğretimi için üniversite dışından da (Ekonomi Bakanlığı gibi) destek alınmaktadır.

Araştırma ve Projeler

Bölümün temel işlevlerinden biri araştırmadır. Öğretim üye ve elemanlarının temel araştırma alanları Bilgi Erişim, Bibliyometri, Bilgi Okuryazarlığı, Bilgi Davranışı ve Elektronik Yayıncılıktır.

Hem ulusal hem de uluslararası kuruluşlar tarafından desteklenen araştırma projeleri öğretim üyeleri tarafından gerçekleştirilmektedir. Ulusal projeler genellikle TÜBİTAK (Türkiye Bilimsel ve Teknolojik Araştırma Kurumu) ve Hacettepe Üniversitesi tarafından fonlanırken uluslararası projeler genellikle Avrupa Komisyonu tarafından desteklenmektedir. Öğretim üyeleri Avrupa Komisyonu ve TÜBİTAK tarafından desteklenen araştırma projelerinde yer alma konusunda oldukça başarılıdır.

Öğretim üyeleri tarafından gerçekleştirilen uluslararası projelerin bazıları şunlardır: InterPARES TRUST (The International Research on Permanent Authentic Records in Electronic Systems: Trust and Digital Records in an Increasingly Networked Society), PASTEUR4OA (Open Access Policy Alignment Strategies for European Union Research) / 611742, Copyright Policies of Libraries and Other Cultural Institutions / DFNI-K01/0002-21.11.2012, LoCloud (Local Content in a Europeana Cloud) / CIP – ICT-PSP-2012-6, MedOANet (Mediterranean Open Access Network) / 288945, EMPATIC (EMPowering Autonomous Learning through Information Competencies) / 505657-LLP-2009-UK-K4-K4MP, AccessIT (Accelerate the Circulation of Culture Through Exchange of Skills in Information Technology) / 2009-0766-001-001-CU7-COOP7, InterPARES 3 (The International Research on Permanent Authentic Records in Electronic Systems).

Yayınlar

Öğretim elemanları hem ulusal hem de uluslararası kapsamda yayın yapma konusunda oldukça üretkendir. Journal of Informetrics, Journal of the American Society for Information Science & Technology, Scientometrics ve Journal of Documentation araştırma sonuçlarının paylaşıldığı ve yayın yapılan uluslararası süreli yayınların bazılarıdır. Türkiye’de yayınlar genellikle kütüphanecilik ve bilgilendirme alanındaki iki büyük dergide yayınlanmaktadır. Bunlar mesleki dernekler tarafından yayınlanan Türk Kütüphaneciliği ve Bilgi Dünyası dergileridir. Türk Kütüphaneciliği dergisi 1952 yılından bu yana Türk Kütüphaneciler Derneği tarafından, Bilgi Dünyası dergisi ise 2000 yılından itibaren Üniversite ve Araştırma Kütüphanecileri Derneği tarafından yayınlanmaktadır. Her iki dergi de LISA ve ulusal (ULAKBİM) veri tabanlarında dizinlenmektedir ve dergilerin akademik bütünlüğü belirli zaman aralıklarında değerlendirilmektedir. Mesleki dergilerde makale yayınlamanın yanı sıra öğretim üye ve elemanları kitaplar, kitap içi bölümler ve bildiriler de yayınlamaktadır. Bölümün düzenlediği konferanslara ait bildiriler Springer yayınevi tarafından yayınlanan CCIS serisinde yayınlanmakta ve Web of Science tarafından dizinlenmektedir. Bölüm tarafından düzenlenen konferansların bildiriler kitaplarının derlenmesine ek olarak öğretim üye ve elemanları ulusal ve uluslararası düzeyde mesleki etkinliklere farklı düzeylerde (davetli konuşmacı, açış konuşması, moderatör, komite üyeliği gibi) katkı yapmaktadır.

Düzenlenen Etkinlikler

1997 yılında Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümünün 25. Yılı anısına düzenlenen konferansın ardından Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü ulusal ve uluslararası kapsamda güçlü bir konferans düzenleme geleneği geliştirmiştir. Bölüm tarafından düzenli olarak organize edilen iki konferans bulunmaktadır. Bunlardan biri araştırmacıları, bilgilimcileri, bilgi profesyonellerini, bilgisayar bilimcileri, kütüphanecileri, veri kütatörlerini, eğitimcileri, sosyal bilimcileri, politika oluşturucuları, müzecileri ve arşivleri bir araya getirmeyi ve bilgi yönetimiyle ilgili son gelişmeleri tartışmayı amaçlayan Değişen Dünyada Bilgi Yönetimi Sempozyumudur. Diğerisi ise yıllık olarak düzenlenen bilgi okuryazarlığı, yaşamboyu öğrenme kavramları ve konularına yönelik,

IFLA ve UNESCO'nun himayesinde Zagreb Üniversitesiyle ortaklaşa düzenlenen Avrupa Bilgi Okuryazarlığı Konferansıdır.

Bölüm ayrıca diğer uluslararası konferanslara da ev sahipliği yapmaktadır. Bunlardan bazıları şunlardır: *10th International Conference on Knowledge Management* (ICKM 2014), *6th International Conference on Qualitative and Quantitative Methods in Libraries* (QQML 2014), *21st International LIS Students' Symposium* (BOBCATSSS 2013), ve *15th International Conference on Electronic Publishing* (ELPUB 2011). Uluslararası konferanslardan ayrı olarak Bölüm uluslararası çalıştay ve seminerler düzenlenmektedir. Bunlardan bazıları Goethe Enstitüsü ile 2014 yılında ortaklaşa düzenlenen Uluslararası Araştırma Verilerinin Yönetimi Çalıştayı, Uluslararası Üniversiteler Derneği ile birlikte 2014 yılında düzenlenen *Higher Education Linkages to Education For All* toplantısı UNESCO ile birlikte 2008 yılında düzenlenen Bilgi Okuryazarlığında Eğitimcilerin Eğitimi Bölgesel Çalıştayıdır. Bu etkinlikler yalnızca bölümün çalışma alanlarını göstermemekte aynı zamanda işbirliğinde bulunan kurumların çeşitliliğini de göstermektedir. Uluslararası etkinliklere ek olarak Bölüm bazı ulusal etkinlikler de düzenlemektedir. Bunlardan bazıları 2012, 2013 yıllarında düzenlenen Açık Erişim Çalıştayı, 2009 yılında düzenlenen Web 2.0 Çalıştayıdır. 2011 yılından bu yana her Bahar Yarıyılında farklı kariyerlere sahip çalışanlar ve potansiyel işverenlerle öğrencileri bir araya getirmeyi amaçlayan bir Kariyer Günü düzenlenmektedir. 2010 yılından itibaren düzenli olarak Çarşamba Konferansları adı verilen bir bilimsel toplantı düzenlenmektedir. Bu toplantılara öğrenciler kütüphanecilik ve bilginin alanındaki uzmanlarla tanışmaları ve ilgilerini çekebilecek konularla ilgili bilgi edinmeleri için katılmaları yönünde teşvik edilmektedir. Bu kolokyumda ele alınan konuların bazıları şunlardır: Biliş, Duygu ve Bilginin: Bir İlişkinin Bazı Yönleri, Büyük Veri için Nesnelerin İnternetine Doğru: Neden İlgilenmeliyiz?, Girişimcilik ve Yenilikçilik, Kütüphanecilik ve Bilginin Derneklerinin Gençlik Kolları, Türkiye'nin Bilim Teknoloji ve Endüstri Politikaları, Türkiye'de Çocuk Edebiyatı, Yazılım Dünyasından Görüşler, Türkiye'deki Halk Kütüphanelerinden İyi Uygulama Örnekleri, İrlanda'da Yenilikçi Bilgi Okuryazarlığı Hizmetleri.

Diğer Etkinlikler

Araştırma ilgi alanları doğrultusunda öğretim üyeleri bilimsel konferanslara düzenli olarak katılır. iConference, Annual Meetings of Association for Information Science & Technology (ASIS&T), International Conference on International Society for Scientometrics and Informetrics (ISSI), International Federation of Library Associations and Institutions (IFLA) World Library and Information Congress, European Conference on Information Literacy (ECIL), ve Digital Humanities en çok katılım gösterilen bilimsel etkinliklerdir. Halk Kütüphaneciliği Sempozyumu, İnetTR (Türkiye'de İnternet), Akademik Bilişim, Kütüphane Haftası Yıllık Konferansı, ÜNAK (Üniversite ve Araştırma Kütüphanecileri Derneği) Yıllık Konferansı öğretim üyelerinin genellikle katıldığı ulusal konferanslardır.

Türkiye'de yayınlanan ve önde gelen iki kütüphanecilik ve bilginin dergisi olan *Bilgi Dünyası* ve *Türk Kütüphaneciliği* dergilerinin editörlükleri Bölüm öğretim üyeleri tarafından yapılmaktadır. *LIBER Quarterly* ve *Hacettepe Üniversitesi Edebiyat Fakültesi Dergisi* öğretim üyelerinin editöryal komitelerinde yer aldığı dergilerin bazılarıdır. Öğretim üyeleri çok sayıda derginin hakem kurulunda da görev yapmaktadır.

Öğretim üyeleri aynı zamanda EUCLID (European Association for Library and Information Education and Research), Türk Kütüphaneciler Derneği, Üniversite ve Araştırma Kütüphanecileri Derneği, IFLA, UNESCO Türkiye Milli Komisyonu gibi mesleki kurum ve derneklerde de görev almaktadır.

Küçük bir bölüm olmasına rağmen öğretim üyeleri aktif olarak Akademik Yükselme Kriterleri Komisyonu, Edebiyat Fakültesi Eğitim Komisyonu, Ödül Komisyonu, Yayın Komisyonu, Konferans Destek Komisyonu gibi komitelerde aktif rol almaktadır.

Ortaklık ve İşbirliği

Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü birçok kurumla işbirliği içindedir. Kurumlar bir yandan Bölümün staj ve diğer aktiviteleri için Bölüm programını desteklemektedir. Üniversite içinde çeşitli bölümler ve Üniversite Kütüphanesi de Bölüme destek vermektedir. Mesleki dernekler ve ülkedeki ve yurtdışındaki diğer kütüphanecilik ve bilgin bilim bölümleri de Bölümün diğer paydaşlarıdır. Diğer yandan Bölüm diğer kurumlara da çeşitli yönlerden destek sağlayabilmektedir. Türkiye Milli Kütüphanesinin otomasyon sistemi projesi, Abdullah Gül Cumhurbaşkanlığı Kütüphanesi gibi kurum kütüphaneleri geçmişte Bölüm tarafından verilen desteklere örnektir. Kütüphan-e Türkiye Projesi kapsamında Bölüm ve öğretim elemanları Hacettepe Üniversitesi Teknoloji ve Transfer Merkeziyle, Türkiye Cumhuriyeti Kültür ve Turizm Bakanlığıyla, Kalkınma Bakanlığı, Bill ve Melinda Gates Vakfı, Google Türkiye, Türkiye'deki büyük telekomünikasyon şirketlerinden biri olan Türkcell, Adobe ile işbirliğinde bulunmuştur. Öğretim elemanları üniversitenin Teknokentindeki firmalara da danışmanlık vermektedir.

Bölüm, özellikle Avrupa ülkeleriyle öğrenci ve öğretim üyesi hareketliliği konularında oldukça aktiftir. Bölümün Avrupa'daki diğer bölümlerle Erasmus+ kapsamında yapmış olduğu ikili anlaşmalar şunlardır: Zagreb Üniversitesi, Hırvatistan, Prag'daki Charles Üniversitesi, Çek Cumhuriyeti, Masaryk Üniversitesi, Çek Cumhuriyeti, Tallinn Üniversitesi, Estonya, Alexander Technological Educational Institute of Thessaloniki, Yunanistan, The Hague Üniversitesi, Hollanda, Szeged Üniversitesi, Macaristan, Eötvös Lorand Üniversitesi (Elte), Macaristan; Università delgi Studi di Parma, İtalya; Jagiellonian Üniversitesi, Polonya; Porto Üniversitesi, Portekiz; Ljubljana Üniversitesi, Slovenya; State University of Library Studies and Information Technologies, Bulgaristan; Sofia Üniversitesi St Kliment Ohridski, Bulgaristan; Limerick Institute of Technology, İrlanda; Vilnius Üniversitesi, Litvanya; Transilvania University of Brasov, Romanya; University of Boras, İsveç

Projeye İlişkili Özellikler

Bölümün BİT, sosyal medya (Web 2.0), Web 3.0, Kütüphane hizmetleri, pazarlama, kullanıcı eğitimi, bilgi okuryazarlığı ve kütüphaneciler için hizmet içi eğitim (sürekli eğitim) konularında iyi bir uzmanlığı bulunmaktadır. Ancak öğretim elemanı sayısı ve zaman sınırlılıkları özellikle kütüphaneciler için sürekli ve hizmet içi eğitim gibi Bölümün bazı sorumluluklarını yerine getirmesini engellemektedir. Bu konuda teknolojinin gelişim hızını göz önüne aldığımızda bu durum çok önemlidir. Bu sorumluluğu yerine getirebilmek için Bölüm, yüz yüze eğitimler için çok fazla zamanı olmayan kütüphaneciler için e-öğrenme olanaklarını ve platformlarını gözden geçirmektedir.

Sosyal medya, kullanıcı merkezli yaklaşım, akıllı BİT ve kütüphane hizmetleri Bölümün ders programının temelini oluştursa da bu kavramları bir araya getiren ve öğrencilere kullanıcı merkezli hizmetler oluşturmayı ve onları akıllı BİT kullanarak hizmet geliştirmeye motive edecek özellikte bir ders bulunmamaktadır.

Bu proje belirtilen amaçlara ulaşmaya yardımcı olmuştur.

Öğretim Programları

LİSANS PROGRAMI	
GÜZ	BAHAR
1 YARIYIL*	2 YARIYIL*
Zorunlu Dersler	Zorunlu Dersler
BBY 151: Bilgi ve Belge Yönetimine Giriş	BBY 152: Bilginin Düzenlenmesi
BBY 153: Bilgi Kaynakları	BBY 154: Bilgi Hizmetleri
BBY 155: Bilgi Okuryazarlığı	BBY 156: Bilgi Erişim
TKD 103: Türk Dili I	TKD 104: Türk Dili II
ING 111: İngilizce Becerileri I	ING 112: İngilizce Becerileri II
	BEB 650: Temel Bilgi ve İletişim Teknolojileri

Seçmeli Dersler	Seçmeli Dersler
BBY 161: Bilgisayar Yazılımı	BBY 162: Programlama ve Algoritmalar
BBY 163: Bilgi Yönetimi Kavramları	BBY 164: Çocuk ve Gençlik Edebiyatı
BBY 165: İletişim ve Toplum	BBY 166: Bilimsel İletişim
BBY 167: Bilgi Yönetimi ve Matematik	
3 YARIYIL*	4 YARIYIL*
Zorunlu Dersler	Zorunlu Dersler
BBY 251: Sistem Analizi	BBY 252: Araştırma Yöntemleri
BBY 253: Bilgi Kullanımı	BBY 254: Bilgi Arama Davranışları
BBY 255: Belge Yönetimi	BBY 256: Bilgi Mimarisi
AİT 203: Atatürk İlk ve İnkılap Tarihi I	AİT 204: Atatürk İlk ve İnkılap Tarihi II
ING 211: Akademik Yazma Becerileri I	ING 212: Akademik Yazma Becerileri II
Seçmeli Dersler	Seçmeli Dersler
BBY 261: İleri Programlama	BBY 262: Web Tasarımı
BBY 263: Bilgi Kaynaklarının Tanımlanması	BBY 264: Dizinleme ve Sınıflama
BBY 265: Elektronik Yayıncılık	BBY 266: Arşiv Yönetimi
BBY 267: Okul Kütüphaneleri	BBY 268: Halk ve Çocuk Kütüphaneleri
5 YARIYIL*	6 YARIYIL*
Zorunlu Dersler	Zorunlu Dersler
BBY 351: Bilgi Merkezlerinin Yönetimi	BBY 352: İçerik Yönetimi
Seçmeli Dersler	Seçmeli Dersler
BBY 361: Veritabanı Yönetim Sistemleri	BBY 362: Bilgi Sistemleri Tasarımı
BBY 363: Bilgi Danışmanlığı	BBY 364: Derme Geliştirme
BBY 365: Kütüphane ve Bilgi Merkezi Kurma/ Geliştirme	BBY 366: Kurumsal İçerik Yönetimi
BBY 367: Tıpta Bilgi Yönetimi	BBY 368: Bilimsel ve Teknik Bilgi Yönetimi
BBY 369: Hukukta Bilgi Yönetimi	BBY 370: Müzelerde Bilgi Yönetimi
BBY 371: Danışma Hizmetleri	BBY 372: Medyada Bilgi Yönetimi
BBY 373: İnsan Kaynakları Yönetimi	BBY 374: Toplam Kalite Yönetimi
BBY 375: Bilginin Görselleştirilmesi ve Sunumu	BBY 376: Yönetim Bilgi Sistemleri
BBY 377: Nadir ve Yazma Eserler	BBY 378: Araştırma Kütüphaneleri
7 YARIYIL*	8 YARIYIL*
Zorunlu Dersler	Zorunlu Dersler
BBY 451 Mesleki Etik	BBY 452 Staj
	BBY 454 Araştırma Raporu
Seçmeli Dersler	Seçmeli Dersler
BBY 461 Proje Yönetimi	BBY 462 Yenilik Yönetimi
BBY 463 Akademik Yazma Becerileri	BBY 464 Semantik Bilgi Yönetimi
BBY 465 Bilgi Hizmetlerinin Pazarlanması	BBY 466 Doküman Mühendisliği
BBY 467 Bilimsel ve Kültürel Mirasın Dijitalleştirilmesi	
BBY 469 Öğrenim Yönetim Sistemleri	
BBY 471 Bilgi Okuryazarlığı Eğitimi	
BBY 473 Coğrafik Bilgi Sistemleri	
BBY 475 Kullanıcı Arayüz Tasarımı	
BBY 477 Bilgi Hukuku	

LİSANSÜSTÜ DERSLER – YÜKSEK LİSANS

Ders Kodu ve Adı

BBY 501 Bilgi ve Belge Yönetimi
BBY 502 Bilgi Hizmetleri
BBY 503 Bilginin Düzenlenmesi
BBY 504 Bilgi Teknolojileri
BBY 600 Özel Konular
BBY 601 Seminer
BBY 602 Bilgi Okuryazarlığında Program Geliştirme

BBY 603 Proje Yönetimi
BBY 604 Bilgi Sistemlerinin ve Hizmetlerinin Değerlendirilmesi
BBY 605 Bilgi Yönetiminde Gelişmeler
BBY 606 Araştırma Yöntemleri
BBY 607 Bilgi Mimarisi
BBY 608 Elektronik Bilgi Hizmetleri
BBY 609 Bilgi Teknolojisi Yönetimi
BBY 610 Uygarlık Tarihinde Bilgi Merkezleri
BBY 611 Okuma Alışkanlığı
BBY 612 Halk Kütüphaneciliğinde Gelişmeler
BBY 613 Okul Kütüphaneciliğinde Gelişmeler
BBY 614 Araştırma Kütüphaneciliğinde Gelişmeler
BBY 615 Çocuk Edebiyatı
BBY 616 Bilgi Yönetiminde İşbirliği
BBY 617 Bilgi Yönetiminde Standartlar
BBY 618 Danışma Hizmetleri
BBY 619 Kullanıcı Araştırmaları
BBY 620 Belgelerin Korunması ve Konservasyonu
BBY 621 Arşiv Sistemleri ve Çalışmaları
BBY 622 Bilgi Merkezlerinin Yönetimi
BBY 623 Karşılaştırmalı Çalışmalar
BBY 624 Türkiye’de Bilgi Merkezlerinin Tarihsel Gelişimi
BBY 625 Elektronik Arşivleme ve Belge Yönetimi
BBY 626 Bilginin Organizasyonu ve Analizi
BBY 627 Biyografik ve Bibliyografik Bilgi
BBY 628 Kalite Sistem Dokümantasyonu

LİSANSÜSTÜ DERSLER – DOKTORA

Ders Kodu ve Adı

BBY 701 Düşünce Özgürlüğü ve Bilgi Hizmetleri
BBY 702 Bilimsel İletişim
BBY 703 Bilgi Erişim İlkeleri
BBY 704 Bibliyometri
BBY 705 Bilgi Ekonomisi
BBY 706 Bilgi Politikası
BBY 707 Entelektüel Mülkiyet Hakları
BBY 708 Anadolu Tarihinde Kütüphaneler ve Arşivler
BBY 709 Bilgi ve Toplum I
BBY 710 Bilgi ve Toplum II
BBY 711 Bilgi Arama Davranışları
BBY 712 Eğitimde Bilgi Merkezleri ve Hizmetleri
BBY 713 Bilgi ve Belge Yönetiminde Sorunlar I
BBY 714 Bilgi ve Belge Yönetiminde Sorunlar II
BBY 716 Bilginin Organizasyonunda Sorunlar
BBY 720 Belge Mühendisliği
BBY 700 Özel Konular (Tez)
BBY 800 Doktora Yeterlilik Sınavına Hazırlık

3.2. Çalıştaylarla Hizmet Ortak Tasarımı ve Metodoloji Geliştirme

Kullanıcılarla hizmetleri ortaklaşa tasarlamak ve tanımlamak için düzenlenmiştir. Çalıştaylar ayrıca Xlibris Metodoloji setini geliştirmek için farklı yenilikçi metodolojileri deneyimlemek ve hizmet ortak tasarımı amacıyla her metodolojiden en iyi şekilde yararlanacak yolları bulmak için

gerçekleştirilmiştir. Hacettepe Üniversitesinde Ankara’da 5-6 Şubat 2015 tarihlerinde iki günlük bir çalıştay düzenlenmiştir.

Çalıştayla ilgili Web Adresleri

Bilgi: <http://www.xlibrisproject.org/workshop-ankara-turkey-february-5-6-2015/>

Poster: <http://www.xlibrisproject.org/wp-content/uploads/2015/01/xlibris-TR-workshop.pdf>

Broşür: <https://www.smores.com/f33u7-xlibris-projesi-t-rkiye>

Fotoğraflar: <https://tr.pinterest.com/xlibrisproject/in-service-training-ankara/>

Videolar: <https://vimeo.com/channels/xlibristr/page:1> (D SC kodlarıyla başlayan bütün videolar)

Program:

http://www.xlibrisproject.org/wp-content/uploads/2015/01/workshop_program_february_2015.pdf

3.2.1. Katılımcılar

Genellikle akademik kurumlardan kütüphaneciler ve Kütüphanecilik ve bilginin öğrencileri hizmet ortak tasarımı çalıştaylarına katıldır. Ankara’da düzenlenen çalıştaylar Projenin ilk çalıştaylarıdır.

Moderatör

Daniel Weiss (ISES, İspanya)

Akademisyenler

Serap Kurbanoglu (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

Orçun Madran (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

Tolga Çakmak (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

Kütüphaneciler

Serap Özyurt (Kadir Has Üniversitesi Bilgi Merkezi, İstanbul)

Sina Mater (Koç Üniversitesi Kütüphanesi, İstanbul)

Tuna Can (Ankara Üniversitesi Kütüphanesi, Ankara)

Vedat Gültekin (Ankara Üniversitesi Kütüphanesi, Ankara)

Cihan Doğan (Hacettepe Üniversitesi Kütüphanesi, Ankara)

Eda Köse Uysal (Hacettepe Üniversitesi Kütüphanesi, Ankara)

Öğrenciler

Elçin Keleş (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

Görkem İşçi (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

Enes Çelik (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

Ramazan Aytürk (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

Ezgi Gamze Tekbaş (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

Mervenaz Topçuoğlu (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

Ebru Gönültürk (Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü, Ankara)

3.2.2. Amaç ve Hedefler

Bu çalıştayın temel hedeflerinden biri kütüphanecilerin (hem de gelecekte kütüphaneci olacak öğrencilerin) kullanıcı merkezli akıllı BİT tabanlı hizmetler oluşturabilmek için neleri öğrenmeye gereksinimlerinin olduğunu ve hangi becerileri geliştirmeye ihtiyaç duyduklarının (sahip oldukları bilgi ve becerilerin yanı sıra) belirlenmesidir. Eğitim programlarında bir konu olarak bilgi ve becerileri nasıl öğrenmek istedikleri de saptanmıştır. İkinci amaç kütüphanecilerin kullanıcı hizmetler tasarlayabilmeleri için kullanıcı ihtiyaçlarını nasıl belirleyeceklerinin (Lego Ciddi Oyun, Kahramanın Yolculuğu, Oyunlaştırma, Kanvas İş Modeli, hikâyeleştirme, kitle kaynak ve tasarım düşüncesi gibi yenilikçi yöntemlerin kullanımıyla) birinci elden sunulmasıdır. Üçüncü amaç katılımcılara olarak 5 yeni akıllı BİT tabanlı ya da akıllı BİT ile ilişkili hizmeti (eğitsel hizmetlere özellikle odaklanarak) ortaklaşa tasarımlarına imkân sağlamaktır. Bu prototipler, beceriler ve bu hizmetleri verebilmek için ihtiyaç duyulan eğitimler Hacettepe Üniversitesi (Bilgi ve Belge Yönetimi Bölümü) tarafından X-libris

Projesinin bir kazanımı (IO2) olarak uygulanabilmek için incelendi. Son amaç Xlibris metodolojileri içerisinde yer alabilecek metodolojileri belirlemek için en uygun yenilikçi metodolojileri deneyimlemektir. Bu amaç her metodolojiden en uygun şekilde yararlanma yollarının seçilmesi ve birlikte kullanılacak en uygun metodoloji kombinasyonunun ortaya çıkarılmasını da içermektedir.

3.2.3. Hazırlıklar

İlk çalıştay olduğundan hazırlıklar göreceli olarak uzun zaman almıştır ancak iyi bir şekilde başlamıştır. Projenin ve çalıştayın amaç ve hedeflerini yansıtan bir broşür hazırlanmıştır. Bölümün eğitim aktivitelerinin ana hedef grubu gelecekte kütüphaneci olarak görev yapacak öğrenciler ve kütüphaneciler olduğundan katılımcılar bu iki gruptan dikkatli bir şekilde seçilmiştir. Katılım davet ile sağlanmış ve aktif ve genç kütüphanecilerin ve BİT becerileri iyi düzeyde olan (en azından sosyal medya, akıllı teknolojiler ve yenilik ile ilgili konulara ilgisi olan) öğrencilerin seçimine dikkat edilmiştir. Kütüphaneci ve öğrencilerin sayısal dağılımlarının yanı sıra cinsiyet dağılımlarına da seçim aşamasında özel ilgi gösterilmiştir (6 kütüphanecinin 3'ü, 7 öğrencinin 4'ü kadın katılımcıdır). Katılımcı kütüphaneciler devlet ve özel sektörde önde gelen üniversite kütüphanelerinden seçilmiştir (Türkiye'de üniversite kütüphaneleri her zaman yeni hizmetlerin öncüleri olmuştur) ve öğrenciler farklı sınıflardan (ikinci, üçüncü ve son sınıf) seçilmiştir.

Bütün katılımcılar proje hakkında ve çalıştayın amacı hakkında bilgilendirildi. Her ihtimale karşı çalıştay programı katılımcılara gönderildi. Çalıştay salonu bir gün önceden hazır hale getirildi (bir projektör, modüler masalar, sandalyeler, büyük boy kağıtlar (80x80), post-itler, renkli kalemler çalıştay salonunda hazırlandı).

3.2.4. Araçlar ve Metodoloiler

Xlibris metodoloji setinin oluşturulması ve test edilmesi için birçok araç ve metodoloji kullanılmıştır.

Fotoğraf Duvarı

Fotoğraf duvarı katılımcıların profillerini oluşturdukları ve bu profillerini diğer katılımcıların profilleriyle bağlantı kurdukları Facebook'un kâğıt versiyonudur. Fotoğraf duvarının yapılandırılması (Facebook'un kâğıt üzerindeki haline benzer şekilde) insanlar arasındaki ortak noktaların anlaşılması için bir egzersizdir. Yerel paydaş haritasıyla da ilgili olarak kimin hangi katılımcıyla ortak yönü olduğunun anlaşılmasına yardımcı olur. Çalıştayda hangi katılımcının ne vermeyi/almayı beklediğini analiz eden Empati haritasıyla birleştirilebilir. Kimliğin oluşturulmasına yardımcı olur, takım oluşturmayı destekler ve işbirliği yapmaya katkı sağlar.

Empati Haritası

Bir empati haritası takımların müşterileri hakkında daha derin görüş almak için kullanabilecekleri bir işbirliği aracıdır. Bir kullanıcı karakterine benzer şekilde empati haritası bir müşteri segmenti gibi bir kullanıcı grubunu temsil edebilir ve hizmetlerin/ürünlerin geliştirilmesi planlanan hedef kitlenin özelliklerinin daha iyi bir şekilde anlaşılmasına yardımcı olur.

Empati haritası bir kullanıcının gereksinimlerinin belirlenmesine yönelik tartışmalara destek sağlamak için kullanılmaktadır. Bu haritanın kullanımı neyin gözlemlendiğine, farklı kullanıcı gruplarının inançları ve duyguları için ne tür sonuçların çıkarılabileceğine odaklanılmasını sağlar. Empati haritasıyla ürün/hizmet tasarlanması gözlemlerin sentezine ve beklenmedik görüşlerin dışarıda bırakılmasına yardımcı olur.


Lego® Ciddi Oyun®

Lego® Ciddi Oyun® (LCO) metodolojisi kişisel açıdan dört aşamayı kapsayan birçok geribildirim döngüsüyle katılımcıların dinamik, birbiri içine geçmiş sistemleri anlamalarını sağlar. Bu dört aşama: Sorularla meydan okuma, yapılandırma, metaforlar aracılığıyla paylaşım ve görüş ifade etmedir.

Sorunun Sorulması: Belirgin ya da doğru bir çözümü olmaması gereken meydan okuma katılımcılara sunulur. Meydan okumanın düzeni katılımcılar iletişim açısından için açık ve anlaşılır olmalıdır.

Yapılandırma: Katılımcılar Lego malzemeleriyle bir model oluşturarak bildiklerini ve hayal ettiklerini anlamlandırır ve modeldeki anlatıma yönelik bir hikâye geliştirirler. Bu süreç aracılığıyla katılımcılar zihinlerinde yeni bir bilgi yapılandırmış olurlar.

Paylaşım: Hikâyeler diğer katılımcılarla paylaşılmaktadır.

Görüş Belirtme: Hikâyenin özümsemesi ve temel bilgisinin ortaya çıkarılmasıdır. Katılımcıların modelde gördükleri ya da duydukları hakkındaki görüşlerini yansıtmaları konusunda teşvik edilmesini içerir. Yenilik kitle kaynağın ötesinde istek/arzuyu gerektirir. Kullanıcı merkezli bir yaklaşım gerektirir ve katılımcıların fikirler ve kavramlar üretecekleri, anlatımlar üzerine görüşmeler yapacakları, sistem ve öğrenciler için ortak değer oluşturmak amacıyla yaratıcı aktivitelerde birlikte yer aldıkları işbirlikçi ve yapıcı süreçleri gerektirir.

İhtiyaçları ve dışarıdan görülmeyen değerleri içeren kullanıcı deneyiminin daha iyi tasarlanması ve geliştirilmesine odaklanan değerler Lego Ciddi Oyun ile daha görsel bir şekilde ortaya çıkarılabilir. Böyle bir bakış açısından LCO, deneyimin ortaklaşa oluşturulmasında kilit roledir. Aynı zamanda LCO kurumlara ve kullanıcıların ortak hareket etmeleri, yapıcı diyaloglarda bulunmaları, tekrarlamalı olarak bir sonraki kullanıcı deneyimini ve hizmet ve ürünlere yönelik yenilikleri birlikte oluşturmaya yardımcı olur

Kahramanın Yolculuğu

Kahramanın yolculuğu, birçok kategoride hikâye/senaryo oluşturmak için yaygın bir şablondur. Maceraya atılan bir kahramanı içerir. Kahraman kararlı bir şekilde zafer kazanır ve ardından evine değişmiş ve dönüşmüş olarak gelir.

Bu araç katılımcıların yeni akıllı hizmetler konusundaki hizmet içi eğitim uygulamalarında katılımcıların vizyonlarının anlaşılması için kullanılmaktadır. Katılımcılar bu etkinlikte kullanıcılarla/müşterilerle birlikte hareket eder, her biri kendi düşüncelerini ortaya koyar ve böylece neyle karşılaşacakları durumları bilmeleri ve tahminlere dayalı olarak hareket etmek yerine beklentiler doğrultusunda uygulamaları gerçekleştirme olanağına sahip olurlar.


Kanvas İş Modeli®

Kişisel bir iş modeli bir bireyin müşterilere değerli bir şeyi sunumu ve oluşturması için bir mantıktır. Kanvas İş Modeli metodolojisi birey olarak yapılan çalışmalara girişimcilik ilkelerini uygulamaktadır. Geleneksel olarak bu ilkeler yalnızca kurumlara uygulanmaktadır. Bu ilkeler hizmet modelinin açıklanması, anlaşılabilirliği, geliştirilmesi ve yeniden oluşturulmasına yardımcı olur. Lego Ciddi Oyun'un yapıyla birleştirildiğinde Kanvas İş Modeli kazandırılmak istenen değer daha anlamlı bir şekilde ortaya çıkarılmaktadır.

Name		's Personal Business Model Canvas		
Who do you work with? <i>Who supports you?</i> <i>(Key Partners)</i>	What are your friends doing to do it ahead? <i>Outside of school?</i> <i>(Key Activities)</i>	How do you help others? <i>(Value Provided)</i>	How do you communicate with the people you help? <i>(Customer Relationship)</i>	Who do you like to help? <i>(Customers)</i>
What kind of person are you? What do you like? What do you have to do? <i>(Key Resources)</i>	How do people find out about you? How do you deliver help to others? <i>(Channels)</i>	What do you give up (time, energy, etc.) in order to help? <i>(Costs)</i>		
What do you get in return for helping others? <i>(Revenue)</i>				

BusinessModelKit.com - The Personal Canvas is a derivative work from BusinessModelKit.com, and is licensed under Creative Commons, CC BY-SA 3.0. To view a copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/

3.2.5. Uygulama ve Çıkarımlar

Birinci Gün (5 Şubat 2015)

1. Çalıştay fotoğraf duvarı aktivitesiyle başladı. Katılımcılar Toplantı odasına davet edildi. Katılımcıların polaroid fotoğrafları çekildi. Katılımcıların çalıştaydan beklentilerini, çalışmaya nasıl katkı sağlayabileceklerini ve hislerini anahtar kelime olarak post-itlere yazmaları istendi. Fotoğraf duvarına katılımcılar post-itleri ve fotoğrafları yapıştırmaları istendi. Bütün katılımcılar fotoğraf duvarında yerlerini hazırladıktan sonra katılımcıların diğer katılımcılarla ortak konuları birbiriyle eşleştirmeleri istenmiştir. Bu etkinlik katılımcıların birbirilerini hızlı bir şekilde keşfetmelerini ve birbirlerinin bağlantılarını keşfederek başlamalarını sağlamaktadır.

Notlar ve çıkarımlar: Bu etkinlik planlanan ve beklenenden daha uzun sürebilmektedir. Katılımcılar post-itler ne yazacaklarını anlama konusunda zorluk yaşamaktadır. Bu nedenle bir örnek oluşturmak yol gösterici olmaktadır. Katılımcılar örneği gördüklerinde daha hızlı bir şekilde etkinliği gerçekleştirmektedir.

2. Empati Haritası: Katılımcıların duygu ve beklentilerini içeren post-itleri fotoğraf duvarından kaldırıp Empati haritasına yapıştırarak bir kullanıcı/müşteri profili oluşturmuşlardır.

Notlar ve çıkarımlar: Katılımcılar bu görevi tamamlamalarına rağmen, Empati haritasının işlevi katılımcılar tarafından tam olarak anlaşılmamıştır. Daha fazla açıklamaya gereksinim bulunmaktadır. Bu etkinliği diğer aktivitelerle birleştirme konusunda da zorluklar yaşanmıştır. Daha sonraki aktiviteler sırasında empati haritası yeterli seviyede dikkate alınmamıştır. Daha fazla yönlendirmeye ihtiyaç bulunmaktadır.

3. Lego Ciddi Oyun: Katılımcıların Legolarla kendilerinin modelini oluşturmaları istenmiş ve bu model hakkında konuşmaları istenmiştir. Modele dayanarak konuştukları zaman katılımcılar daha önce bahsemedikleri bilgileri vermişlerdir.

Notlar ve çıkarımlar: Aktivite başladığında zamanı belirlemek önemlidir. Bazen planlanandan daha uzun sürebilmektedir. Bazı katılımcıların deneyimi olmasına karşın bazı katılımcıların Lego ile ilgili bir deneyimi bulunmamaktadır. Deneyimi olmayan kullanıcılar için parçaları bir araya getirmek ve model oluşturmak daha zaman alıcı olmaktadır. Lego Ciddi Oyun metodolojisiyle ilgili iyi bir başlangıç etkinliğidir ve her katılımcıyla ilgili kişisel sunumlarda söz edilen bilgilerden daha fazlası elde edilir.

4. Sunumlar: Diğer aktiviteler sırasında birçok oyun, sunum ve video kullanılmıştır. Bunlar sağ-sol beyin videosu, gözlem becerileri videosu (Whodunnit videosu), algı egzersizi (FLIP-FLOP ve Tavşan-Ördek), dikkat egzersizleridir (zürafa hikâyesi ve uyum oyunu).

Notlar ve çıkarımlar: Bu aktivitelerin hepsi katılımcıların ara vermeleri, farklı bir bakış açısıyla düşünmeye başlamaları ve gözlemlerini geliştirmeleri (en azından daha dikkatli olmaları), iletişim, işbirliği ve eleştirel düşünme becerileri için oldukça iyi uygulamalardır (ayrıca eğlenceli uygulamalardır). Sunumlar ve videolar oldukça ilgi çekici olmasına karşın, Akıllı BİT ve kütüphanelerde sosyal medya konularına doğrudan odaklanmak katılımcıların konuyla ilgili bilgi eksikliklerinin olabileceğinin dikkate alınması açısından daha yararlı olacaktır. Bu ayrıca katılımcılara geliştirecekleri hizmetlerin akıllı BİT tabanlı olması açısından yardımcı olabilecek bir uygulamadır.

5. Lego Ciddi Oyun: Katılımcıların aşağıdaki soruları birer Lego modeli oluşturarak yanıtlamaları istenmiştir.

- Gelecek on yılda kütüphanecilerin istenen rolü ne olacaktır (özellikle kullanıcı eğitime odaklanarak)?
- Kütüphaneciler bu rolü nasıl yerine getirebilir?
- Kütüphanenin bir kurum olarak değişen rolü konusunda kütüphaneciler ne düşünmektedir?
- Neden kütüphane farklı bir şey olmak zorundadır?

Notlar ve çıkarımlar: Sorular Türkçeye çevrilmiştir. Bu işlem oldukça yararlı olmuştur. Bu aktivite planlanandan daha uzun sürmüştür. Çünkü katılımcılar öncelikle bir model oluşturmalı ve ardından modellerini sunmalıdır (15x4=60 sunum). Bazı katılımcıların sınırlı İngilizce bilgileri nedeniyle çeviriye ihtiyaç duyulmuştur. Bu da beklenenden daha fazla zaman kullanımına neden olmuştur. Buradaki engellerden biri katılımcıların yanıtlarının ve modellerinin birbirine benzer olmasıdır. Bazen katılımcılar ilk modellerinde sonraki soruyu yanıtlama eğilimi göstermiştir. Sonuç olarak bütün bu soruların tek bir soruda formüle edilebileceği çıkarımı yapılmıştır.

Bunlar ilk günün sabah oturumlarında gerçekleştirme için planlanan etkinliklerdi ancak tüm gün boyunca tamamlanabilmiştir. Daha fazla ilerleme şansımız olmamıştır. Soruları azaltmak ve tek bir genel soru sormak bu konuda yeterlidir. Katılımcıların görüşleri için zamana ihtiyaçları vardır. Bu daha önemlidir. Temel soru üzerinde görüş verirken katılımcılar genellikle alt konular hakkında da bilgi vermektedir (aynı konuyla ilgili daha fazla soru oluşturmaya gerek yoktur, katılımcılar kendilerini tekrar etmektedir. Dolayısıyla her iki taraf için de değerli bir zaman kaybı olmaktadır). Lego modelleri ve sunumlar konunun neden önemli olduğunu ve neyin, nasıl önemli olduğunu belirlemek için kullanılmıştır. Aynı zamanda tasarım düşüncesinde bu materyallerden faydalanılmıştır. Planlanan ilk gün programı tamamlanamamıştır ancak iyi bir aşama kat edilmiştir.

İkinci Gün (6 Şubat 2015)

1. Gün önceki çalışmaların özetlenmesiyle başladı

Notlar ve çıkarımlar: Programdaki kayma nedeniyle çok fazla zaman baskısı olduğu bu nedenle çok yoğun bir gün olmakla birlikte katılımcıların gün sonunda yorgun oldukları görülmüştür. Yaratıcılık taze zihinler ve enerji gerektirmektedir. Bu yüzden çalıştayların yeniden planlanması ve daha geniş bir zaman diliminde gerçekleştirilmesi gerektiği anlaşılmıştır.

2. Lego Ciddi Oyun: Katılımcılardan iki temel soru için Lego modeli oluşturmaları istenmiştir. İlk günkü deneyimle ilgili sorular birlikte sorulmuş ve yanıtlanmıştır (bir model gerekli tutulmuştur).

- Kullanıcılarla bağlantılı olarak (özellikle kullanıcı eğitimi konusunda) sosyal medya kütüphanecilerin çalışmalarını nasıl etkilemektedir? Akıllı bilgi ve iletişim teknolojilerinin kullanımıyla ne tür yeni kullanıcı hizmetleri (eğitim hizmetleri) geliştirilebilir?
- Sürekli değişen koşullarda kütüphanecilerin hizmet-içi eğitim ihtiyaçları neler olabilir? Nasıl bir eğitim almak isterdiniz?

Notlar ve çıkarımlar: Soruları birleştirmek olumlu bir sonuç ermiştir. Katılımcılar düşünmeye ve fikirler geliştirmeye başlamış, yeni hizmetlerle ilgili görüşlerini ve eğitim ihtiyaçlarını ifade etmiştir. Lego Ciddi Oyun metodolojisi fikirlerin, gereksinimlerin ve hislerin ortaya çıkarılmasında önemli ölçüde etkili olmuştur. Bu metodoloji üzerine yatırım yapmamız ve gelecek çalıştaylarda bu yöntemi kullanmaya devam etmemiz gerektiği sonucu ortaya çıkmıştır. Lego Ciddi Oyun X-libris metodolojisinin temel bileşenlerinden biri olmalıdır.

3. Her bir sunumdan önerilen hizmetin neden önemli olduğu belirlenmiş ve bir benzerlik haritasının (benzer fikirler ve algılar gruplanmıştır) oluşturulması için kullanılmıştır.

Notlar ve çıkarımlar: Bu uygulama da yeni hizmetin oluşturulmasına yönelik ilerlemek için yararlı bir çalışmadır. Bu metodolojiyi kullanmaya devam etmeliyiz.

4. Katılımcılar her grupta üç kişi olmak üzere beş gruba ayrıldı. Grupların oluşturulması ve dağılımı için özel bir çalışma yapıldı (her grupta öğrenciler, akademisyenler ve kütüphaneciler yer aldı). Her gruptan kullanıcıları ve kullanıcı ihtiyaçlarını göz önüne alarak bir hizmet tasarımları istendi (ilk gün oluşturulan empati haritasına bağlı olarak).

Notlar ve çıkarımlar: Toplantı alanında üretilen bütün dokümanların ve materyallerin görülebilir bir şekilde tutulması önemlidir. Çalıştay sırasında, değerlendirme ve raporlama süreçlerinde bu doküman ve materyallere ihtiyaç duyulmaktadır.

Kullanıcı merkezli tasarımda çok iyi bir uygulama olmasına rağmen oluşturulan Empati haritasının oluşturulması çok yardımcı olmamaktadır. İlerleyen çalıştaylarda daha iyi (daha gerçekçi) bir empati haritasının oluşturulmasına odaklanılması gerekmektedir. Bu da geliştirme gerektirmektedir. Çünkü empati haritasında oluşturulan kullanıcı profili Ankara örneğinde oldukça bulanıktır. Daha sonra geliştirilen ve katılımcılar tarafından önerilen her hizmet farklı bir kullanıcı grubuna yöneliktir. Metodolojinin bu bölümünün geliştirilmesine ihtiyaç vardır.

5. Hizmetlerin son halinin verilmesi ve hizmetin neden önemli olduğunun belirlenmesi için şu metodolojiler kullanılmıştır: Lego Ciddi Oyun, Paydaş Haritası, Kahramanın Yolculuğu ve Kanvas İş Modeli

Notlar ve çıkarımlar: Çok fazla metodolojiyi birlikte kullanmak katılımcıların yorulmasına neden olmuştur. Çünkü katılımcılar belli bir dereceye kadar kendilerini tekrar etmek durumunda kalmışlardır. Ancak her bir yeni metodolojide ilgili konunun daha önce bahsedilmemiş noktaları ele alınmıştır. Bütün metodolojiler arasında Lego Ciddi Oyun ve Kanvas İş Modeli en iyi sonucu veren metodolojilerdir. Lego modelleme özelliğiyle ve Kanvas İş Modeli neler yapılacak (temel aktiviteler), kimler yardımcı olacak (müşteri ve kullanıcılar), nasıl destek sağlayacaksınız (destek sağlama), hangi kanalları kullanacaksınız (dağıtım), nasıl etkileşim kuracaksınız (müşteri ilişkileri), ne elde edeceksiniz (kar ve kazanımlar), temel partnerler, neler verilecek (maliyet), temel kaynaklarınız neler gibi sorulara yanıt vermeye imkân tanıyan yapısıyla hizmet tasarımı açısından önemli araçlardır. İş modası kanvası daha faydalı olması açısından kütüphanelere de uyarlanabilir (içerik olarka jargon ve ifadelerle). Çünkü bazı durumlarda katılımcılar işletme jargonunun anlaşılmasında zorluk yaşabilmektedir. Ayrıca gelecek çalıştaylarda Kanvas İş Modelinin katılımcıların diline göre düzenlenmesi önerilmektedir. Bu aynı zamanda süreci hızlanmaktadır. Kanvas İş Modeli X-libris Metodolojisi setinin önemli bir parçasıdır.

Yen fikirler ve bakış açılarını görmek için bir diğer araç Paydaş haritasıdır. Ancak öğrenciler, özellikle paydaşları belirlemek konusunda zorluklar yaşamıştır (bu durum öğrencilerin henüz kütüphane deneyimleri olmamasından dolayı bütün paydaşların farkında değildir). Partnerler, paydaş haritasının kullanım şeklinin nasıl geliştirileceği konusunda tartışabilmektedir. Bir diğer öneri Paydaş Haritası ile Empati Haritasının ilişkilendirilmesidir.

Katılımcılar kahramanın yolculuğu yöntemini nasıl kullanacakları konusunda zorluk yaşamıştır. Bu metodolojinin kullanımına devam edilmesi durumunda jargonun basitleştirilmesine ihtiyaç duyulacağı ortaya çıkmıştır. Son kararın verilmesi için daha fazla deneyime gereksinim vardır.

6. Bu çalışmalar sonrasında, katılımcılardan hizmetlerine son halini vermeleri ve son sunumlarını yapmaları istenmiştir. Özgün plan katılımcıların tasarladıkları hizmetlerin prototiplerini kitle kaynak platformuna yüklemeleri yönünde olmasına karşın bu plan zaman sınırlaması nedeniyle mümkün olmamıştır. Buna karşın katılımcılara kitle kaynak platformu tanıtılmıştır.
7. Çalıştay katılımcıların değerlendirmeleriyle kapandı. Katılımcılar genel olarak öğrendikleri yeni yöntemlerle ilgili olarak oldukça tatmin olmuşlardır. Katılımcılar ayrıca bahsedilen bazı hizmetlerin gerçekleştirilmesi konusunda istekli olduklarını belirtmişlerdir. Katılımcılar eğitim gereksinimleri olduğunu ifade etmişlerdir. Çünkü bazı hizmetlerin geliştirilmesi konusunda uzmanlık bilgisine sahip değildirlere. Bu geribildirimler proje açısından katılımcıların gerçek ihtiyaçlarına dayanarak oluşturulan eğitim hizmetleri için önemli bir kazanımdır.

3.3. Katılımcılar Tarafından Belirlenen Hizmetler

3.3.1. Kütüphane Hikayesi

Kütüphane ve kütüphanelerin verdiği hizmetlerle ilgili farkındalığı artırmak için bir Flipagram yarışması düzenlemektir. Bu hizmetin bir pazarlama hizmeti olması planlanmıştır. İki günlük tartışmalar sonucunda katılımcıların en çok odaklandığı konular yeni pazarlama stratejileri ve kanalları (değişen koşullarda) ve kütüphanelerde markalaştırma. Katılımcıların bu konuyla ilgili olarak yarışmanın nasıl düzenleneceği ve pazarlama stratejisinin nasıl olacağıyla ilgili bazı belirsizlikler yaşadıkları görülmüştür. Katılımcıların hiçbirinin markalaştırma konusuyla ilgili bir deneyimi bulunmamaktadır. Bu durum pazarlama stratejileri ve özellikle markalaştırma konusu ve sosyal medyanın bu amaçla nasıl kullanıldığı konusundaki eğitim gereksinimini ortaya koymaktadır.

3.3.2. Atf ya da Etki Oyunu

Bu hizmet önerisi kullanıcılar için web tabanlı bir eğitim materyali oluşturmaktır. Sonuçta bu öneri özellikle öğrenciler ve genç akademisyenler için daha önemli olan intihal konusunda kullanıcı eğitimine yönelik bir oyun olarak planlanmıştır. Bu sayede yeni nesil kullanıcıların bu eğitimi eğlenceli bir şekilde almaları hedeflenmiştir. Kullanıcı eğitimi özellikle web tabanlı eğitim, e-öğrenme ve oyunlaştırmanın öğretimde kullanımı çalıştaydaki tartışmaların temeli olmuştur. Ayrıca katılımcılar hem öğretim teknolojilerinde hem de oyunlaştırma konularında uzmanlığa sahip olmadıklarını belirtmişlerdir. Bu nedenle öğretim teknolojileri ve platformları ile oyunlaştırma konularında bir eğitim ihtiyacı olduğu ortaya çıkmıştır.

3.3.3. Kütüphane Uygulaması

Kütüphane için bir mobil uygulama geliştirmedir. Grup bu hizmeti tam olarak belirleyemedi. Kütüphane kataloguna erişim sağlamak gibi bazı öneriler günümüzde zaten uygulanan önerilerdir. Katılımcılar bu konudaki tartışmayı kullanıcı eğitim hizmeti için bir uygulama geliştirme en azından web tabanlı kullanıcı eğitiminin mobil teknoloji aracılığıyla erişilebilir olması sonucuna ulaşmıştır. Konuyla ilgili olarak mobil erişim de dâhil olmak üzere öğretim teknolojileri konusunda uzmanlık eksikliği olduğu ortaya çıkmıştır. Bu da öğretim teknolojileri konusundaki eğitim ihtiyacını gösteren bir diğer durumdur.

3.3.4. Pinterest Üzerinden Hizmet İçi Eğitim

Web tabanlı bir bilgi okuryazarlığı eğitiminin geliştirilmesi ve Kahoot'u bu eğitimin geliştirilmesi için kullanılmasıdır. Katılımcıların web tabanlı eğitim ve değerlendirme araçlarıyla ilgili bilgi ve beceri farklılıklarından dolayı çalıştayda bir fikir karışıklığı olmuştur. Bu deneyime bağlı olarak katılımcılar kütüphanecilere bu yeni araçların tanıtılmasına ihtiyaç olduğunu farketmişlerdir. Katılımcılar hizmetlerini kütüphaneciler için araçlar/programlar/uygulamalar eğitimi şeklinde planlamış ve Pinterest bu eğitim için kullanılacak platform olarak seçilmiştir.

3.3.5. Yaşayan Raf

Bu fikir kütüphane koleksiyonuyla ilgili anlık istatistiksel bilgi sağlayacak kare kodların kütüphane raflarında kullanılmasıdır. Tartışmalar sonucunda katılımcılar konunun teknik olarak görüldüğünden daha karmaşık olduğu ortaya çıkmıştır.

3.4. Kullanıcıların İhtiyaç ve Beklentilerine Göre Tanımlanan Hizmetler

Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümünün öğrenciler ve kütüphaneciler için eğitim veren bir kuruluş olmasından dolayı bütün çalıştay ve katılımcı görüşleri, tasarlanan hizmetlerin katılımcıların bakış açılarından değerlendirilmesine ihtiyaç duyulmuştur. Bu değerlendirme bizi bu projenin bir kazanımı olarak geliştirilebilecek, yapılandırılabilir ve verilebilecek yeni eğitim hizmetlerine yönlendirmiştir.

Katılımcıların çalışmaları ve görüşlerine dayanarak aşağıda yer alan 5 yeni hizmet geliştirilmiştir. Bunlar genel olarak katılımcıların görüşleri ve hizmet tasarımı sırasında belirlenen eğitim ihtiyaçlarına (bilgi, beceri ve uzmanlık eksiklikleri) dayanan hizmetlerdir. Başka bir deyişle aşağıdaki hizmetler Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümünün hedef kitlesi olan kullanıcılarının tasarladıkları hizmetlerin geliştirilmesi ve gerçekleştirilebilmesi için gerçek ihtiyaçlarına dayanılarak oluşturulmuştur.

3.4.1. Pinterest Eğitimi: Yenilikçi Araçlar

Bu hizmet kütüphanecilerin öğretim hizmetleri için Kahoot, broşür, poster ve sunum gibi ilgi çekici tasarımlar yapabilmeleri için Smore ve Canva, eğitim amaçlı kısa videolar ve pazarlama etkinlikleri için Instagram ve Flipagram, kitle kaynağı uygulamaları için Brick-me gibi ücretsiz ve farklı kütüphane hizmetlerinde kullanılabilir yeni uygulamaları takip etmelerine ve öğrenmelerine yardımcı olmayı amaçlayan bir eğitim hizmetidir. Hizmet Ortak Tasarımı çalıştaylarında katılımcıların bu konuyla ilgili eğitim ihtiyaçlarının olduğu gözlenmiştir. Bu durum hızlı gelişmeler, sektörde yer alma olanağı ve bu araçların resmi ders programlarında yer almasının neredeyse mümkün olmamasından kaynaklanmaktadır. Geliştirilen eğitim materyalinin Pinterest'te her bir araç/uygulama/program için ayrı bir panonun oluşturularak yayınlanması planlanmıştır. Araç/uygulamalar/programlarla ilgili kısa giriş bilgileri, aracın açıklaması, nasıl ve ne şekilde kullanılacağına ilişkin açıklamalar, araçlara ilişkin web adresleri ve varsa kullanım şekillerini gösteren videolara panolarda yer verilmiştir.

3.4.2. Kütüphaneler için Oyunlaştırma

Oyunlaştırma oyun tasarımının oyun olmayan uygulamalarla bütünleştirilmesidir. Oyun oynama aktif katılımın ya da isteğin oluşturulması için kanıtlanmış bir araçtır. Bu da özellikle yeni kullanıcıların (bilgisayar oyunları ile büyüyen) eğitim hizmetleriyle kütüphanelere karşı ilgi/istek duymalarının sağlanması açısından oyunlaştırmanın kütüphaneler için önemli bir trend olmasının nedenidir. Hizmet Ortak Tasarımı çalıştayında oyunlaştırma üzerine bir eğitim ihtiyacı olduğu belirlenmiştir. Bu konuda ve kütüphanelerdeki iyi uygulamalar üzerine bir eğitim hizmetinin geliştirilmesine karar verildi. Ayrıca oyunlaştırma yaklaşımının proje aktivitelerinde de (BookFace ve Shelfie) kullanılması planlandı. Kütüphaneci ve öğrencilerin kullanıcı eğitimi, oryantasyon, pazarlama gibi farklı hizmetler için sosyal medya kanalları ve oyunlaştırmayı birlikte kullanabilmeleri için bu hizmetin sosyal medyada oyun tasarımını öğretmeyi amaçlayan bir eğitim hizmeti olması hedeflenmiştir. Bu hizmet tekrarlanan eğitimlerle geliştirilebilmesi için bir yüz yüze eğitim olarak yapılandırılmıştır.

3.4.3. Kütüphaneler için Markalaştırma

Bu hizmet kütüphaneciler ve öğrencilere markalaştırma, pazarlama araçları ve stratejileri öğretmek için bir eğitim hizmetidir. Ortak Hizmet çalıştaylarında temel hedef kitle olan Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü öğrencileri ve kütüphanecilerinin bu konuda eğitime ihtiyaç duydukları anlaşılmıştır. Pazarlama konusu ders programının bir parçası olmasına karşın markalaştırma ders programlarında yer almayan bir konu olmuştur. Bu açığı kapatmak ve kullanıcı ihtiyaçlarını karşılamak için kütüphaneler için markalaştırma stratejileri ve uygulamaları, BİT'in ve

sosyal medyanın markalaştırma kampanyaları için nasıl kullanılacağını konu alan bir eğitimin geliştirilmesine karar verilmiştir. Bu hizmet yüz yüze bir eğitim olarak planlanmış ve böylelikle tekrarlanan seminerler, çalıştaylar ve derslerle eğitimin geliştirilebilmesi mümkün kılınmıştır. Somut örnekler sunabilmek için hizmetin bir parçası olarak Shelfie yarışması ve sergileri gibi bazı markalaştırma kampanyaları da planlanmıştır.

3.4.4. Kütüphaneciler için Öğretim Teknolojileri

Bu hizmet kütüphanecilere ve kütüphanecilik ve bilginbilim öğrencilerine video tabanlı öğretim materyallerini nasıl geliştireceklerini öğretmeyi amaçlayan bir eğitim hizmetidir. Çalıştay sırasında katılımcılar kullanıcılar için web tabanlı ve elektronik öğrenme ortamı geliştirmek için konuyla ilgili eğitim ihtiyaçları olduğunu belirtmiştir. Video eğitimi hazırlama sürecinin her aşamasına (bu amaca yönelik platformlar ve uygulamalar da dahil olmak üzere) yönelik bir yüz yüze eğitim planlandı. Snagit yazılımı gibi ücretsiz kullanıma açık bir yazılımın kullanımının öğretilmesinin eğitim paketinde yer almasına karar verildi.

3.4.5. Yeşil Kütüphaneler

Bu hizmet katılımcıların kütüphanelerin çevreye olan etkileri konusunda farkındalık kazanmalarını ve kütüphaneleri nasıl yeşil ve daha çevre dostu yapacaklarını öğretmeyi amaçlayan bir eğitim programıdır. Bu hizmet Türkiye'deki bilgi ve belge yönetimi bölümlerinin ders programlarında konuyla ilgili bir dersin olmamasından dolayı geliştirilmiştir. Ayrıca kütüphane hizmet ortak tasarımı çalıştaylarında kütüphanecilerin ve kütüphanecilik ve bilginbilim öğrencilerinin kütüphane modellerinde genellikle yeşil bileşenleri (ağaçlar ve bitkiler gibi) tercih ettikleri ve bunu yeşil kütüphane olarak tanımladıkları gözlenmiştir. Bu durum konuyla ilgili bilgi eksikliğini ve eğitim ihtiyacına yönelik bir kanıttır. Bu hizmette tekrarlamalı yüz yüze eğitimlerin (seminerler, dersler ve çalıştaylar) yer alması planlanmıştır.

3.5. Kitle Kaynak Aracılığıyla Görüş Toplama

Hizmetlerin tanımlanması ve hizmet tasarımının tamamlanmasının ardından kitle kaynak uygulamaları kullanıcılardan ve konularla ilgilenenlerden geribildirim almak için kullanılmıştır. Bu hizmetler tam olarak uygulanmadan önce geniş bir katılımcı kitesinden (potansiyel kullanıcılardan uzman kullanıcılara kadar) görüş almayı sağlamıştır.

Xlibris projesinde özel bir kitle kaynak platformu olan ve proje ekibinin bir üyesi olan Daniel Weiss tarafından geliştirilmiş Brick-me platformu kullanılmıştır (<http://platform.brickme.org/index.php?page=ex>). Brick-me platformu yeni hizmet fikirlerinin paylaşılması ve ülke çapında ilgilenenlerin görüşlerinin alınmasına yardımcı olmuştur.

Bu platform Kanvas bileşenlerine bağlı olarak projenin farklı yönlerini sunmayı sağlayan Kanvas İş Modelini oluşturmaya olanak tanımaktadır. Ayrıca Lego Ciddi Oyun videoları da platforma eklenebilmektedir.

Brick-me arayüzü Türkçeye çevrilmiştir. Platform üzerinde Hacettepe Üniversitesi adına bir hesap oluşturulmuştur. Bu hesapla her bir hizmet için aşağıdaki bilgileri içeren Türkçe (yerel paydaşların ve hedef kitlenin eğitim içeriğini anlamalarını kolaylaştırmak için) bir pano oluşturulmuştur:

- Başlık
- Kısa açıklama
- Ayrıntılı açıklama
- Kısa video sunumu
- İş Modeli Blok Oluşturma
- Kanvas İş Modeli

- Lego Ciddi Oyun model oluřturma videoları
- Fotoęraflar

Her bir ‐hizmet projesi‐ iin bir son tarih belirlendi. Katılımcılar eřitli kanallar aracılıęıyla nceden belirlenmiř kategoriler ve kendi kiřisel yorumlarıyla geribildirim saęlamaları iin davet edildi. Bu geribildirimler hizmetin daha iyi bir řekilde geliřtirilmesi iin kullanıldı.

Brick-me hizmet panolarına ařaęıdaki web adreslerinden ulařılabilir:

Pinterest zerinden Eęitim: Yeniliki Aralar: <http://platform.brickme.org/index.php?page=cp&id=16>
Kütüphaneler iin Oyunlařtırma: <http://platform.brickme.org/index.php?page=cp&id=19>
Kütüphaneler iin Markalařtırma: <http://platform.brickme.org/index.php?page=cp&id=20>
Kütüphaneciler iin ęretim Teknolojileri: <http://platform.brickme.org/index.php?page=cp&id=21>
Yeřil Kütüphaneler: <http://platform.brickme.org/index.php?page=cp&id=18>

3.6. Matrix

Xlibris projesi iin geliřtirilen Matris, altyapı ve eęitim ihtiyaları gibi ayrıntılı analizler yapabilmek iin geliřtirilmiřtir. Xlibris Matrisi kısa tanımlara ek olarak bazı bileřenleri ierir. Matrisin bileřenleri

- Hizmetin aıklaması
- Kullanılacak BİT
- Hizmetin yapısı
- Hedef kitle
- Altyapı
- Destek
- Hizmet saęlayıcı tarafından ihtiya duyulan bilgi ve beceriler
- Hizmet saęlayıcı iin hizmet ii eęitim ihtiyaları
- Kullanıcılar tarafından ihtiya duyulan bilgi ve beceriler
- Kullanıcı eęitim ihtiyaları

Bu bilgiler bir nceki blmde tamamlanan Kanvas’dan tretilmiřtir. Yeni bileřenler dikkatli bir řekilde doldurulmuřtur. İnternet baęlantısı, baęlantı hızı ve makine sayısı ve ihtiya duyulan yardımcı aksesuarlar gibi altyapı ihtiyaları ve dięer uzmanlardan destek (grafik tasarımı, yenilik tasarımı, programcı, ęretmen, uygulama geliřtiricisi, sertifikalı Lego Ciddi Oyun uzmanı) belirlenmiřtir. Bu hizmetleri verebilmek iin gerekli bilgi ve beceriler tanımlanmiřtir. Hizmet ii eęitim gereksinimleri hizmeti oluřturmak iin gerekli bilgi ve beceriler ile mevcut uygulamaların karřılařtırılmasına baęlı olarak belirlenmiřtir. Kullanıcıların eęitim ihtiyaları tasarlanmış hizmetin kullanımı iin gerekli bilgi ve beceriler ile mevcut becerilerin karřılařtırılmasından hareketle ortaya ıkarılmıřtır.

Trkiye hizmetler matrisi proje web sitesinde Resources/Matrixes/Matrix-TR mens altında yer almaktadır: <http://www.xlibrisproject.org/resources/>

3.7. Hizmet Geliřtirme ve Uygulama

Gerektięinde ya da ihtiya duyulduęunda altyapı, destek ve hizmet ii eęitimler verilmiřtir ve sreler normal hizmet geliřtirme ve uygulamalarıyla devam etmiřtir.

3.7.1. Pinterest'te Eğitim: Yenilikçi Araçlar

Arkaplan Bilgi: Hizmet içi eğitim her başarılı bilgi merkezi politikasının bir parçasıdır çünkü iş gücü olarak çalışanların kapasitelerini geliştirmek bir rekabet avantajı sağlamaktadır. Eğitim kütüphanelere iş güçlerini daha iyi geliştirmeleri konusunda yardımcı olmaktadır. Yönetim ve liderlik biçimlerinin, iletişim ortamlarının değişmesi, yeni bilginin hızlı bir şekilde çoğalması, yüksek eğitim almış grupların sosyal ihtiyaçları, yeni kuşak kullanıcıların beklentileri, kütüphanelerde yeni teknolojilerin kullanımı, yeni kütüphane kullanıcıları oluşturmak için sosyal yardım/destek programları ve kütüphane hizmetlerindeki değişen eğilimler (Chaudhary, 2001) kütüphanecilikte sürekli eğitim tartışmalarını ortaya çıkarmıştır.

Yaşam boyu öğrenme sürecine devam etmek kaçınılmazdır. Öğrenme becerisinin bilgi çalışanları için kritik bir faktör haline geldiği araştırmalarda kanıtlanmaktadır. Bilgi teknolojilerindeki hızlı gelişmeler tüm dünyada kütüphanecilik ve bilgibilim profesyonellerine birçok zorluk oluşturan bir diğer gerçektir.

Kütüphanecilik ve Bilgibilim profesyonelleri farklı platform ve yöntemlerle gerçekleştirilen mesleki eğitimlere önemli ölçüde ihtiyaç duymaktadır. Yüz yüze eğitim yerini sürekli erişilebilir olan web tabanlı erişime bırakmıştır (Khan ve Rafiq, 2013).

Elektronik öğrenme ve sosyal medya platformlarının artan kullanımına ek olarak bu platformlar eğitimsel amaçlar için içerik geliştirme ve yönetim için de kullanılmaktadır. Pinterest, güncelleme ve yönetim özellikleri, içerik paylaşım kolaylığı ve kullanıcı dostu arayüzü sayesinde eğitsel içeriğin paylaşımında popüler sosyal medya platformlarından biri haline gelmiştir.

Bilişim ve telekomünikasyon teknolojilerindeki hızlı gelişmeler bilgi depolama, erişim ve dağıtım sistemleri/hizmetleri için yeni fırsatlar oluşturmaya imkân tanımaktadır. Bilgi profesyonellerinin bilgi erişim ve yönetimdeki geleneksel rolleri genişlemekte, özellikle yeni bilgi ürün ve hizmetlerinin geliştirilmesi ve tasarlanması, bilgi arama ve seçim, analiz, sentez işlemlerinde kullanılacak araçları kullanıcılar adına belirleme konularına yönelinmektedir (Griffiths, 1995). Ayrıca yeni teknolojilerin, platformların ve araçlar hakkında bilgi profesyonellerinin farkındalıkları bu araçların mesleki etkinliklerde kullanabilmeleri için önemlidir.

Kaynakça

- Arif Khan, A. ve Rafiq, M. (2013). Designing effective in-service training for librarians. *Library Philosophy and Practice* (e-journal). Paper 1056. Erişim Adresi: <http://digitalcommons.unl.edu/cgi/viewcontent.cgi?article=2576&context=libphilprac>
- Chaudhary, M. Y. (2001). Continuing professional education of librarians working in the university libraries. *Inspel*, 35, 67-73.
- Griffiths, J. M. (1995). The changing role of librarians: Managing new technologies in libraries. *Vistas in Astronomy*, 39(2), 127-135.

Hizmet Açıklaması: Bu hizmet kütüphanelerde farklı amaçlarla kullanılacak yenilikçi araçlar üzerine bir eğitim hizmetidir.

Amaç: Bu hizmetin temel amacı bilgi profesyonellerine kütüphanelerde kullanıcı eğitimi, değerlendirme, pazarlama, markalaştırma gibi farklı hizmetlerde kullanılacak yenilikçi araçlar ve platformlar (Kahoot, Tellegami, Powtoon, AdobeVoice, Flipagram, Instagram, Smore ve Canva) konusunda eğitim materyali sağlamaktır. Ayrıca iyi uygulamaların ve ilgili olabilecek platform ve uygulamaların web adreslerini vermek de bu hizmetin amaçlarından biridir.

Hedef Kitle: Kütüphaneciler (üniversite, okul, halk, araştırma kütüphaneleri gibi her tür kütüphaneden), Bilgi yönetimi bölümlerindeki tüm düzeylerden (lisans ve lisansüstü) öğrenciler.

Önem: Günümüzde teknolojideki hızlı gelişmelerin bir sonucu olarak uygulamaların, araçların ve platformların sayısı hızlı bir şekilde artış göstermiştir. Bilgi profesyonellerini bu gelişmelerden haberdar etmek ve kütüphanelerde ve kütüphane hizmetlerinde bu ürünlerin nasıl kullanılacağını bilmelerini sağlamak önemlidir. İçerik geliştirme ve geliştirilen içeriğin kullanım ve takip etme açısından kolaylık sağlayan Pinterest gibi sosyal medya platformları oldukça önemlidir. Bu hizmet yenilikçi araçlarla ilgili bilgi toplamayı amaçlamakta farklı iyi uygulamalar örneklerine ve diğer platformlara/kaynaklara bağlantılar vererek pratik bilgi sağlamaktadır.

Gerekeçe: Bu hizmetin geliştirilmesinin gerekçesi resmi kütüphanecilik ve bilgilendirme ders programlarında teknoloji olanakları çerçevesinde bu değişken içeriğe yer vermenin mümkün olmamasıdır. Bazı teknolojik gelişmeleri kapsayan birçok ders bulunmaktadır ancak bu dersler mesleki teknoloji araçlarına odaklanmaktadır (çevrimiçi kataloglar, kütüphane otomasyon sistemleri, dijitalleştirme ve koruma gibi). Kütüphaneler için geliştirilmemiş ancak kütüphanelerde yenilikçi hizmetlerin oluşturulması (ya da var olan bir hizmeti yenilikçi bir yaklaşımla sunmayı sağlayacak) için kullanılacak yenilikçi teknolojilerle ilgili herhangi bir ders bulunmamaktadır. Kütüphane Hizmet Ortak Tasarımı çalıştaylarında kütüphanecilerin ve kütüphanecilik ve bilgilendirme öğrencilerinin teknolojik gelişmeler ve bazı yeni araçların farkında oldukları görülse de birçok yeni araç/platform/uygulamanın günlük iş süreçlerinde çok yararlı olabileceğinin farkında değildir. Bu gözlemler kullanımı kolay, sıklıkla güncellenen Pinterest gibi popüler bir platform üzerinden sunulmasına yönelik ihtiyacı ortaya koymuştur.

Kapsam: Kullanıcı eğitimi, değerlendirme, pazarlama, markalaştırma gibi farklı kütüphane hizmetlerinde kullanılacak araçlar ve uygulamaların (Kahoot, Tellegami, Powtoon, AdobeVoice, Flipagram, Instagram, Smore, iStopMotion, PicCollage ve Canva), kütüphanelerdeki kullanımları örneklerle anlatıldı. İhtiyaç duyulabilecek araç ve uygulamaların ve iyi uygulama örneklerinin web adresleri paylaşıldı.

Kullanılan Akıllı BİT: Pinterest bu kapsamda kullanıldı. Bu platformda bir hesap açıldı ve her bir araç için panolar oluşturuldu.

Kazanımlar: Bu eğitimi tamamlayan bireyler

- Farklı araçlar/platformlar/uygulamaları farkedebilir
- Bu yenilikçi araçlar/platformlar/uygulamaları kullanabilir
- Yenilikçi araçların hangi kütüphane hizmetleri için kullanılabileceği konusunda bilgi sahibi olur
- Bu araçları yeni hizmetler geliştirmek için kullanabilme becerisine sahip olur
- Bu araçları mevcut hizmetlerin yenilikçi bir yaklaşımla sunulması için kullanabilir.

Geliştirme Süreci: Yenilikçi araçlar/platformlar/uygulamalara yönelik ihtiyacın farkedilmesinin ardından araçlara yönelik paketin oluşturulması için bir araştırma yapıldı. İyi uygulama örnekleri gibi içeriklerin belirlenmesi için bir web taraması yapıldı ve elde edilen içerik dikkatli bir şekilde analiz edildi. Sonuç olarak on pano oluşturuldu (her bir araç için bir pano olmak üzere). Her bir panoda bilgi paylaşımı için pinler kullanılmıştır. Bu hesap Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü tarafından kullanılmakta ve Kütüphanecilik ve bilgilendirme ile ilgili uzmanlar ve öğrencilerin desteğiyle geliştirilmektedir.

Hizmetin Uygulanması: İlk olarak, Pinterest hesabı oluşturuldu. Hesap içeriğinde yer alacak araçlar/platformlar/uygulamalara karar verildi. Hesap içeriğinde yayınlanmak üzere panolar ve pinler oluşturuldu. İçeriğin geliştirilmesinin ardından Pinterest (<https://tr.pinterest.com/smartlibrary/>)

konusunda eğitim içeriğine giriş olarak iki çalıştay düzenlendi. Pinterest platformunda hesabı takip eden kullanıcılar bulunmakta ve 183 kişi aşağıda ayrıntıları verilen çalıştaylara katılmıştır.

1. Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü birinci sınıf öğrencilerine 9 Mayıs 2016 tarihinde iki saatlik bir eğitim çalıştayını düzenlendi. Bu çalıştayda hem Pinterest hesabı hem de diğer araçlar öğrencilere tanıtıldı. 62 öğrenci bu çalıştaya katıldı.

Katılımcı listesi:

<http://www.xlibrisproject.org/wp-content/uploads/2016/05/may-2016-ankara-list.pdf>

Fotoğraflar:

<http://www.xlibrisproject.org/workshop-organized-in-may-9-2016-ankara-turkey/#more-571>

2. 27 Haziran 2016 tarihinde Ankara'da gerçekleştirilen Proje Final Toplantısında kullanılan araçlardan biri olan Kahoot üzerine yarım saatlik bir sunum gerçekleştirildi. Bu etkinliğe 121 kişi (kütüphaneci, kütüphanecilik ve bilgilendirme öğrencileri ve araştırmacılar) katıldı.

Final Toplantısı Programı:

<http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-program.pdf>

Sunum:

<http://www.xlibrisproject.org/wp-content/uploads/2016/08/innovative-tools-for-libraries.pdf>

Katılımcı listesi:

<http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-participants-list.pdf>

Fotoğraflar:

<http://www.xlibrisproject.org/project-final-event-organized-in-june-27-2016-ankara-turkey/#more-693>

3.7.2. Kütüphaneler için Oyunlaştırma

Arkaplan Bilgi: Oyunlaştırma kavramını ilk kez 2002 yılında Nick Pelling tarafından kullanılmış ve 2010 yılının ikinci yarısında popülerlik kazanmıştır. Oyunlaştırma, bir oyunun olumlu yanlarının bir kısmını oyun olmayan bir şeye aktarmadır. Bu olumlu yanlar genellikle "eğlence" olarak açıklanmakta ve oyuna katılanların aktiviteye katılımlarını etkilemektedir.

Oyunlaştırma, oyun olmayan uygulamaları daha eğlenceli ve daha katılımı teşvik eden bir hale dönüştürmek için oyun tasarımının bu uygulamalara dâhil edilmesidir. Oyunlaştırma katılımı ya da farkındalığı sağlamak için oyun dinamiklerini, bir web sitesi, hizmet ya da içerikle bütünleştirmektedir.

Araştırmalar oyunlaştırmanın dikkati, katılımı, ekip çalışmasını, problem çözme becerilerini ve kullanıcı deneyimini geliştirdiğini göstermektedir. İyi tasarlanmış oyunlar ve oyun benzeri uygulamalar motivasyon için iyi kaynaklardır (Bozkurt ve Kumtepe, 2014).

Son dönemlerde farklı alanlarda birçok uygulaması oyunlaştırma hem eğitimcilerin hem de araştırmacıların ilgisini çekmiştir. Eğitimle ilgili ortamlarda ve eğitim alanında daha fazla katılım oluşturmada oyun içeren tasarım popüler bir hale gelmiştir. Dijital ve dijital olmayan oyunlardan oyun mekaniklerini ve ilkelerini kullanmak kütüphane hizmetleriyle birleştirilebilmektedir (Knautz ve diğerleri 2014).

Oyunlaştırma insanların cesaretlerini oyun oynamada kullanmayı amaçlamaktadır. Sıradan veya zor görevler için oyun mekaniklerini kullanarak benzer derecede motivasyon ve özveri kazandırmak da bir

diğer amaçtır. Oyun için genel bir istek sağlamanın yanı sıra bazı oyun mekanikleri ödül ve statü, başarı ve kendini ifade etme ya da yarışma ve özgecilik gibi geniş bir tatmin sağlamaktadır.

Son yıllarda oyunlaştırma web sitelerindeki nokta sistemlerden kullanıcıların bir oyun içerisindeki görevleri yerine getirdikleri koşu uygulamaları gibi uygulamalara kadar geniş bir uygulama yelpazesine sahip olmakla birlikte giderek daha popüler hale gelmiştir. Aynı zamanda ekip çalışması, rekabet edebilirlik ve özellikle bilgi okuryazarlığı günümüz toplumunda temel beceriler haline gelmiştir. Ancak yeni kuşak öğrenenler daha etkileşimli ve motive edici bir öğretim ortamının oluşturulmasına yönelik taleplerde bulunmaktadır. Oyunlaştırma bu talepleri karşılayabilecek bir uygulama olarak görülmektedir. “Oyunlar ve oyun benzeri bileşenler gerçek dünyayı ele geçirmeye başlamıştır” (Lee ve Hammer, 2011, s. 1) ve araştırmacılar da oyunların eğitim ve diğer amaçlarla kullanımının değerini farketmeye başlamaktadırlar. Dijital ve dijital olmayan oyunlardan oyun mekanikleri ve oyun ilkeleri kullanıcı eğitimi gibi kütüphane hizmetleriyle de birleştirilebilir (McDevitt, 2011; Smale, 2011).

Geleneksel kütüphane hizmetleri bilgi eksikliğini aracılık ederek çözmek için tasarlanmıştır. Ancak günümüzde bilgi çok fazla ve hangisinin gereken hangisinin eksik olduğunun belirlenmesi insanların zaman ve dikkatiyle bağlantılıdır. Bilginin çok olduğu bir dönemde en kritik konu insanların ilgilerinin nasıl çekileceğidir. Bu konuda oyunlaştırma geçerliliği kanıtlanmış bir araçtır. Oyunlaştırmanın kütüphanelerde önemli bir yenilik olmasının da nedeni budur.

Örnek olarak, Librarygame (<http://librarygame.co.uk/index.html>) bir sunucu üzerinde uzaktan erişilebilir bir şekilde ya da bir bilgisayara kurulabilen bir web uygulamasıdır. Librarygame katılımcı kullanıcı aktivitelerini toplamak için kütüphane yönetim sistemine bağlanır. Librarygame kullanıcısı bir ödünç alma/iade işlemi (ve diğer etkinlik türleri) gerçekleştirdiğinde kütüphane yönetim sistemi bu işlemi Librarygame uygulamasına iletir. Kullanıcı tarafından elle giriş yapılan bir işlem bulunmamaktadır. Gerçekleştirilen her bir aktivite kullanıcıların puan kazanmasını ve onların ödüllendirilmesini sağlar. Yorum yapma, oylama, paylaşma ve önerme, yarışma, arkadaş listeleri oluşturma Librarygame uygulaması içinde yer alır ve kütüphane yönetim sistemiyle bir etkileşim gerektirmez.

Kütüphane’de Cinayet (<https://suzannahbridge.wordpress.com/2015/05/05/murder-in-the-library-a-library-induction-game/>), İntihale karşı oyunlaştırma (<http://digitalworlds.ufl.edu/gap/game2/>), Atif Oyunu (<http://www.lib.jmu.edu/tictactoe/>), Manyetik Anahtar Kelime (<http://www.lib.jmu.edu/games/MagneticKeyword/>) kütüphaneler tarafından ya da kütüphaneler için geliştirilmiş bazı dijital ve dijital olmayan oyun örnekleridir.

Oyunlaştırmanın kullanıcı katılımını artırdığı kanıtlanmış olmasına karşın, tek başına kullanıcı katılımını ya da eğitimini sağlamamaktadır. Bir oyunlaştırma projesinin başarısı için açık ve net olarak belirlenmiş bir amaç, dikkatli planlama ve dikkatli bir yönetime ihtiyaç vardır.

Kaynakça

Bozkurt, A. ve Kumtepe, E. G. (2014). *Oyunlaştırma, Oyun Felsefesi ve Eğitim: Gamification*. Akademik Bilişim 2014, 5-7 Şubat 2014, Mersin Üniversitesi, Mersin.

Bunchball, <http://www.bunchball.com/gamification101>

Knautz, K., Wintermeyer, A., Orszulok, L. ve Soubusta, S. (2014). From know that to know how – providing new learning strategies for information literacy instruction. S. Kurbanoglu, ve diğerleri (Eds). *Information Literacy. Lifelong Learning and Digital Citizenship in the 21st Century* içinde (Cilt 492 CCIS, s. 417-426). Hedilberg: Springer.

Lee, J. ve Hammer, J. (2011). Gamification in education: what, how, why bother? *AEQ* 15(2), Erişim adresi: <http://www.gamifyingeducation.org/files/Lee-Hammer-AEQ-2011.pdf>

McDevitt, T.R. (2011). Let the games Begin! Engaging students with interactive information literacy instruction. NewYork: Neal-Schuman Publishers.

Smale, M. (2011). Learning through quests and contests: games in information literacy instruction. *JOLI* 2(2), 36-55.

Hizmet Açıklaması: Bu hizmet bir kütüphanelerde oyunlaştırma üzerine bir eğitim hizmetidir.

Amaç: Bu hizmetin amacı eğitime katılanların kütüphanelerde oyunlaştırmanın önemi konusunda farkındalıklarını sağlamak ve kütüphane hizmetlerini nasıl oyunlaştıracaklarını öğretmektir.

Hedef Kitle: Kütüphaneciler (üniversite, okul, halk, araştırma kütüphaneleri gibi her tür kütüphaneden), Bilgi yönetimi bölümlerindeki tüm düzeylerden (lisans ve lisansüstü) öğrenciler.

Önem: Oyunlaştırma kullanıcı katılımını sağlamak için geçerliliği kanıtlanmış bir araçtır. Buda oyunlaştırmanın kütüphaneler için özellikle eğitim hizmetleriyle yeni kullanıcıların (bilgisayar oyunları ile büyüyen) kütüphane kullanımını teşvik etmek için önemli bir konu olmasının nedenidir. Kütüphanelerin kullanıcılarını kaybettiği hatta kapanma tehlikesiyle karşı karşıya olduğu bir dönemde kullanıcıları etkilemek ve kütüphane hizmetlerine katılımlarını sağlamak çok önemlidir.

Gerekçe: Bu hizmetin geliştirilmesinin gerekçesi Türkiye'deki kütüphanecilik ve bilginbilim bölümlerindeki eğitim programlarında oyunlaştırmayla ilgili bir dersin bulunmamasıdır. Oyunlaştırma özellikle eğitimde yeni ancak popüler bir konudur. Kütüphanelerde oyunlaştırma konusuyula ilgili Türkçe bir yayın bulunmamaktadır. Kütüphanelerde kullanıcı katılımı dikkate alındığında bu konuda eğitim programlarının oluşturulmasına ihtiyaç vardır. Ayrıca kütüphane hizmet ortak tasarımı çalıştaylarında kütüphanecilerin ve kütüphanecilik ve bilginbilim öğrencilerinin oyun geliştirme eğiliminde oldukları ancak bunu kütüphane hizmetlerinde nasıl yapılandıracaklarını bilmedikleri gözlemlenmiştir. Bu da konuyla ilgili bilgi eksikliğini ve eğitim ihtiyacını gösteren bir kanıttır.

Kapsam: Oyunlaştırma kavramı, avantajları, oyunlaştırmanın bileşenleri (dinamikler, mekanikler ve parçaları), örneklerle kütüphane hizmetlerinde oyunlaştırmanın nasıl kullanılacağı (video oyunları ve video dışı oyunlar) ve oyunlaştırmanın sınırlılıkları bu eğitim programında ele alınmaktadır.

Kullanılan Akıllı BİT: BookFace aktiviteleri gibi proje kapsamında oluşturulan kütüphaneyle ilgili bazı aktivitelerin oyunlaştırılması için Facebook ve Instagram kullanılmıştır.

Kazanımlar: Bu eğitim programını tamamlayan bireyler

- Oyunlaştırma kavramını, faydalarını ve bileşenlerini tanımlayabilir,
- Kullanıcı katılımı için bir yaklaşım olarak oyunlaştırmaya yönelik farkındalık kazanır,
- Kütüphanelerin ve kütüphanecilerin çevresel farkındalığı artırmak için toplumdaki rolleri hakkında bilgi sahibi olur,
- Kütüphane hizmetlerinde oyunlaştırmanın nasıl kullanılacağını bilir,
- Kullanıcı eğitiminde oyunlaştırmayı kullanır.

Geliştirme Süreci: Oyunlaştırma konusunda eğitim ihtiyacının belirlenmesinin ardından konuyla ilgili bir araştırma yapıldı. Bilimsel veri tabanlarında arama yapıldı ve ilgili alan yazına erişildi. İlgili alan yazın üzerine çalışmalar yapıldı. İyi uygulama örnekleri araştırıldı ve incelendi. Eğitim materyali geliştirildi ve test edildi. Konuyla ilgili farklı kullanıcı gruplarına eğitimler verildi. Her bir eğitim sonrasında eğitim materyali daha fazla geliştirildi. Projede oyunlaştırma felsefesi somut örnekler oluşturmak için birçok etkinlikte uygulandı.

Hizmetin Uygulanması: Bu eğitim hizmetinin yapılandırılması için birçok eğitim çalışmaları düzenlenmiştir. Bu eğitimlerin sonucunda 214 kişi (Kütüphanecilik ve bilgilendirme öğrencileri, kütüphaneciler ve 8 akademisyen) eğitilmiştir. Bazı etkinliklerin oyunlaştırılmasının bir parçası olarak 2 BookFace kampanyası ve bir sergi gerçekleştirilmiştir.

1. 29-30 Haziran 2015 tarihleri arasında İstanbul'da Kadir Has Üniversitesi Bilgi Merkezinde BookFace etkinliği ve sergisi düzenlendi. Benzer bir diğer etkinlik Projenin Litvanya'daki partneri tarafından Radviliskis'de düzenlendi.

BookFace broşürü: <https://www.smore.com/asf68-which-bookface-is-your-face?ref=my>

Sergi fotoğrafları: <http://www.xlibrisproject.org/bookface-exhibition-june-29-30-2015-istanbul-turkey/>

BookFace etkinliği videosu - İstanbul: <https://www.youtube.com/watch?v=G-KdEAVjOi4>

BookFace Yarışması ve videosu - Litvanya: <http://www.xlibrisproject.org/bookface-competition-at-radviliskis-grazinas-primary-school-lithuania/>

2. İstanbul'da Kadir Has Üniversitesi Bilgi Merkezinde 30 Haziran 2015 tarihinde bir günlük bir çalıştay düzenlendi. Bu çalıştaya 14 kütüphaneci katıldı.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/workshop-june-29-30-2015-istanbul-turkey-2/>

Katılımcı listesi: <http://www.xlibrisproject.org/wp-content/uploads/2015/06/Participant-list-Istanbul-workshop.pdf>

Oyunlaştırma çalıştay videosu (İngilizce): <https://vimeo.com/channels/xlibristr/127392675>

Oyunlaştırma çalıştay videosu (Türkçe): <https://vimeo.com/channels/xlibristr/128176301>

Broşür: <https://www.smore.com/mkzw1-branding-gamification?ref=my>

3. Fransa'nın Paris şehrinde bulunan Paris Descartes Üniversitesi Bilgi ve İletişim Bilimleri öğrencileri için 14-15 Ekim 2015 tarihlerinde çalıştaylar düzenlendi. 93 öğrencinin 17'si oyunlaştırma çalıştaya katıldı.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/workshops-organized-in-october-14-15-2015-paris-france/>

Katılımcı listesi:

<http://www.xlibrisproject.org/wp-content/uploads/2015/11/paris-october-participants-list.pdf>

Broşür: <https://www.smore.com/81aeb-innovative-service-design?ref=my>

Fotoğraflar: <https://tr.pinterest.com/xlibrisproject/paris-descartes-university-workshop/>

4. 9 Mayıs 2016 tarihinde Hacettepe Üniversitesi Bilgi ve Belge yönetimi Bölümü birinci sınıf öğrencilerine iki saatlik bir eğitim çalıştayını düzenlendi. 62 öğrenci çalıştaya katıldı.

Fotoğraflar:

<http://www.xlibrisproject.org/workshop-organized-in-may-9-2016-ankara-turkey/#more-571>

Katılımcı listesi:

<http://www.xlibrisproject.org/wp-content/uploads/2016/05/may-2016-ankara-list.pdf>

Sunum:

<http://www.xlibrisproject.org/wp-content/uploads/2016/08/gamification-for-libraries.pdf>

5. 15 Haziran 2016 tarihinde Hacettepe Üniversitesinde kütüphaneciler için hizmet içi eğitim olarak bir yaz semineri düzenlendi. 29 kütüphaneci etkinliğe katıldı.

Bilgi ve Fotoğraflar: <http://www.xlibrisproject.org/summer-seminar-organized-in-june-15-2016-ankara-turkey/#more-589>

Sunum:

<http://www.xlibrisproject.org/wp-content/uploads/2016/08/gamification-for-libraries.pdf>

Katılımcı listesi: http://www.xlibrisproject.org/wp-content/uploads/2016/06/participants-list_summer-school_2016.pdf

6. 27 Haziran 2016 tarihinde Ankara'da gerçekleştirilen Projenin Final Toplantısında yarım saatlik bir sunum yapıldı. 121 kişi (kütüphaneciler, kütüphanecilik ve bilginim öğrencileri ve araştırmacılar) bu etkinliğe katıldı.

Program :

<http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-program.pdf>

Sunum:

<http://www.xlibrisproject.org/wp-content/uploads/2016/08/gamification-for-libraries.pdf>

Katılımcı listesi:

<http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-participants-list.pdf>

Poster: http://www.xlibrisproject.org/wp-content/uploads/2014/12/Final_event-EN-2.jpg

Fotoğraflar: <http://www.xlibrisproject.org/project-final-event-organized-in-june-27-2016-ankaraturkey/#more-693>

3.7.3. Kütüphaneler için Markalaştırma

Arkaplan Bilgi: Kütüphaneler toplumun kültürel değerlerini sürdüren ve bilgi ihtiyaçlarını karşılamak için bilgi hizmetleri sunan kurumlardır. Kütüphaneler ayrıca verdikleri hizmetlerde en üst düzey etkililiğe ulaşmaya çalışan kurumlar olarak da bilinmektedir. Hizmetin etkililik düzeyi hedef kitlenin farkındalık düzeyi ve algısından etkilenmektedir. Diğer alanlarda olduğu gibi bilgi hizmeti veren kurumlar için de tasarlanan hizmetlerin kullanıcı beklentilerine uygunluğu önemlidir.

Teknik olarak bir işaret ya da bir logo olarak tanımlanan marka kavramı genel olarak bir kurumun bütün kullanıcılara (potansiyel kullanıcılar da dahil olmak üzere) yönelik geçmişini ya da vermek istediği mesajı gösterir (Doucett, 2008). Kavramsal olarak yönetim alanıyla ilişkili bir kavram olarak markalaştırma kurumların en stratejik konularından biridir. Markalaştırma ayrıca kullanıcıların zihninde kurumla ilgili bir algı oluşturmak için gerçekleştirilen somut işlemler bütünü olarak da tanımlanmaktadır (Adomson, 2007). Benzer şekilde markalaştırma hedef kitlenin zihninde kurumla ilgili eşsiz bir isim ya da görüntü oluşturmaya yönelik süreçler olarak görülmektedir (Business Dictionary, 2016).

Kurumların markalaştırma etkinlikleri hedef kitleye ulaşma ve ürün ya da hizmetle ilgili uzun süreli farkındalık oluşturma konusunda birçok avantaj sağlamaktadır (Çeliktel, 2008). Markalaştırma ilgi çekici ürünler ortaya koyma ya da etkili hizmetler sunmak için sanal bir kavramdır. Kurumlarda markalaştırma stratejisine gereksinimi ortaya koyan üç neden bulunmaktadır. Bunlar:

- Kullanıcıların çok fazla seçeneğinin olmasına karşın çok az zamanlarının olması.
- Birçok ürünün benzer kalitede ve işlevde olması.
- Kullanıcıların tercihlerinin ve deneyimlerinin genellikle güvene bağlı olması ve diğer kullanıcıların deneyimlerinin web 2.0 teknolojileriyle birlikte kolaylıkla öğrenilebilir hale gelmesidir (Ayers, 2008; Keller, 2008).

Yukarıda belirtilen unsurlar doğrultusunda, markalaştırmanın bir hizmetin ya da ürünün hedef kitlesi tarafından kabul edilebilirliğine yönelik bir süreç olduğunu söylemek mümkündür. Bir hizmetin ya da ürünün markalaştırma sürecinde açık ve net iletişim, sürdürülebilirlik ve tutarlılık önemli bileşenlerdir.

Markalaşma aynı zamanda kurumun bütün yapısıyla ilgilidir ve bir pazarlama stratejisidir (Doucett, 2008; Çelikel, 2008). Çünkü markalaşma genellikle kullanıcıların bir ürün ya da hizmetle ilgili algılarına bağlıdır. Fiziksel ve dijital kullanıcı deneyiminin oluşturulması ürünün ya da hizmetin markalaşması için önemlidir (Westerman, 2015).

Markalaşma kütüphaneler için önemlidir. Doucett'e göre (2008, s.3) kütüphanelerde markalaşma temel olarak kütüphanenin hikayesini tanımlama, bunu oldukça kısa ve özdeşleşmiş bir şekilde bütün kurumu yansıtmaya ve ardından görsel olarak bu hikayeyi logo ve diğer markalaşma unsurlarına dönüştürme sürecidir.

Sosyolojik açıdan kütüphanenin değeri hedef kitlenin algısıyla ilişkilidir. Genel olarak kütüphanelerdeki markalaştırma etkinlikleri kütüphane ve temel işlevleriyle ilgili kullanıcı deneyimi oluşturmada önemlidir. Kütüphanelerde markalaştırma etkinlikleri aşağıdaki nedenlerden dolayı önemlidir:

- Kullanıcı ilgisi, algısı ve farkındalığı oluşturmak,
- Bilginin pazarlanması ve bilgi hizmeti sunmada rekabet avantajı sağlamak,
- Toplumsal algı oluşturmak (Ayers, 2008).

Kütüphaneler markalaştırma etkinlikleri için SWOT ve fark analizleri yapmalıdır. Bu analizler etkili bir markalaşma stratejisinin oluşturulması için kurumun güncel durumu, ihtiyaçları ve gereklilikleri ortaya koymaktadır. Ayrıca kütüphaneler markalaştırma etkinlikleri için kullanacakları platformları belirlemelidir. Bu da kullanıcı analiziyle mümkündür (Keller, 2008). Kütüphane markalarının oluşturulmasında kullanıcı merkezli markalaşma etkinliklerinin çok etkili olduğu bilinmektedir.

Kütüphanelerin kurum kimliğini ve kültürünü yansıtan eşsiz bir hikaye, logo ve diğer markalaşma unsurlarını (renkler, ifadeler ve mesajlar) oluşturmaları önerilmektedir (Doucett, 2008).

Markalaşma stratejilerinin oluşturulmasında aşağıdaki sorular kurumlar tarafından dikkate alınmaktadır (Ayers, 2008):

- Bu hizmet ya da ürün kurumu diğerlerinden nasıl farklılaştıracak?
- Hizmet ya da ürün eşsiz ve hedef kitleye uygun mu?
- Kütüphanenin karakteristiklerine ve vaat edilenlere göre bu hizmet ya da ürün nasıl dağıtılacak?

Kütüphane markalaştırma stratejisinin yönetimi aynı zamanda hizmet tasarımını da etkilemektedir. Bu kapsamda logolar, fontlar, duyurular ve diğer etkileşim kanalları kullanıcı analizlerine bağlı olarak belirlenmelidir.

Kaynakça

Adomson, A. P. (2007). *Brandsimple: How the best brands keep it simple and succeed*. New York: Palgrave Macmillan

Ayers, J. (2008). Branding your library. Erişim adresi: http://www.slideshare.net/kramsey/branding-your-library-presentation?qid=03cafc00-0ae9-49d3-9ea2-6126451c9d52&v=&b=&from_search=1
Business Dictionary. (2016). *Branding*. Erişim adresi: <http://www.businessdictionary.com/definition/branding.html>

Çelikel, S. (2008). *Markalaşma süreci ve stratejilerinin incelenmesi* (yayımlanmamış yüksek lisans tezi). Türk Patent Enstitüsü, Ankara.

Doucett, E. (2008). *Creating your library brand: Communication your relevance and value your patrons*. Chicago: American Library Association,

Keller, J. A. (2008). Branding and marketing your library. *Feature, September/October*, 45-51.

Westerman, G. (2015). *Leading digital: dönüşüm için teknolojiyi anlamak*. İstanbul: Türk Hava Yolları.

Hizmet Tanımı: Bu hizmet kütüphanelerde markalaştırmaya yönelik bir eğitim hizmetidir.

Amaç: Bu hizmetin amacı öğrencilerin markalaşmanın önemi konusunda farkındalık kazanmaları için bir eğitim programı geliştirmek ve öğrencilere kütüphaneler için markalaştırmanın nasıl kullanılacağını öğretmektir.

Hedef Kitle: Kütüphaneciler (üniversite, okul, halk, araştırma kütüphaneleri gibi her tür kütüphaneden), Bilgi yönetimi bölümlerindeki tüm düzeylerden (lisans ve lisansüstü) öğrenciler.

Önem: Markalaşma kurumların yönetiminin ve pazarlama süreçlerinin önemli bir bileşenidir. Kütüphaneler için markalaşmaya yatırım yapmak önemlidir. Başka bir deyişle markalaşma kullanıcının zihninde kütüphaneyle ilgili bir algı oluşturma için yatırımlarda bulunmaz. Kütüphane kullanımının altında yatan temel etken kullanıcı algısıdır. Markalaştırma da bu kapsamda farkındalık oluşturma için önemlidir. Bu durum kütüphanecilerin, gelecekte kütüphaneci olarak görev yapacak bireylerin (Kütüphanecilik ve bilgilendirme öğrencileri) bu konuda eğitilmelerinin önemini artırmaktadır. Ancak kütüphaneler için markalaştırma oldukça yeni bir konudur ve bu konuda üretilen araştırma ve yayın sayısı oldukça azdır. Ayrıca kütüphanecilik ve bilgilendirme ders programlarında markalaşma yer almamaktadır. Kurumlar arasındaki rekabetin yüksek olduğu (ve kütüphanelerin bilgi sağlamada tek seçenek olmadığı) bir dönemde markalaşma konusunda eğitim programlarının geliştirilmesine ihtiyaç duyulmaktadır. Bu hizmet bu ihtiyacın giderilmesini amaçlamaktadır.

Gerekçe: Bu hizmetin geliştirilmesinin gerekçesi kütüphanecilik ve bilgilendirme ders programlarında Türkiye’de konuyla ilgili bir dersin bulunmamasıdır. Kütüphane Hizmeti Ortak Tasarımı çalışmaları sırasında katılımcılar markalaşmanın önemini dile getirmiş ve markalaşmayla ilgili bazı fikirler önermiştir. Ancak markalaşma tamamen yeni bir konudur ve katılımcılar bu konuyla ilgili daha fazla bilgi almak istemektedir. Bu hizmet bu ihtiyaca yönelik olarak tasarlanmıştır.

Kapsam: Bir algı ve farkındalık geliştirme aracı olarak markalaşma kavramı, kullanım stratejileri ve kütüphaneler için iyi uygulama örnekleri bu eğitim içeriğinde yer almaktadır.

Kullanılan Akıllı BİT: Sosyal medya platformları ve Instagram gibi araçlar markalaştırma kampanyaları için kullanılmaktadır.

Kazanımlar: Bu eğitim programını tamamlayan bireyler;

- Markalaşma ve markalaşma stratejilerini tanımlayabilir
- Pazarlama ve markalaşma arasındaki bağlantıyı anlayabilir
- Kütüphaneler için markalaşmanın önemini açıklayabilir
- Kütüphaneler için uygun markalaşma stratejilerini seçebilir
- Hangi araç ve teknolojileri kullanacağını bilir.

Geliştirme Süreci: Markalaşma konusundaki eğitim ihtiyacının farkedilmesinin ardından konuyla ilgili bir araştırma yapıldı. Bilimsel veri tabanlarında aramalar yapıldı ve ilgili alan yazına erişildi. Alan yazın üzerine çalışmalar yapıldı ve iyi uygulama örnekleri incelendi. Eğitim materyali geliştirildi ve test edildi. Farklı kullanıcı grupları üzerinde birçok eğitim düzenlendi. Her bir eğitim sonrasında eğitim materyali biraz daha geliştirildi. Somut bir uygulama örneği olarak bir shelfie yarışması düzenlendi.

Hizmetin Uygulanması: Bu eğitim hizmetinin yapılandırılması için birçok eğitim çalışmayı düzenlenmiştir. Bu eğitimler sonucunda 234 kişi (Kütüphanecilik ve bilgilendirme öğrencileri, kütüphaneciler ve akademisyenler) eğitildi. Ayrıca bir markalaşma kampanyası (shelfie yarışması ve sergileri) düzenlenmiştir.

1. 2015 yılı Nisan ayında kütüphaneler için markalaştırmanın somut bir örneği olarak bir shelfie yarışması düzenlenmiştir. Sonuç olarak biri 26-29 Mayıs 2015 tarih aralığında Paris Descartes Üniversitesi biri de 29-30 Haziran 2015 tarihlerinde İstanbul'da Kadir Has Üniversitesi Bilgi Merkezinde olmak üzere iki sergi düzenlenmiştir. Yarışma sonunda bir e-kitap yayınlanmıştır.

Yarışma hakkında bilgi: <http://www.xlibrisproject.org/shelfie-instagram-competition/>

Shelfie yarışması kitabı:

<http://www.xlibrisproject.org/wp-content/uploads/2015/09/ShelfieBook.pdf>

Shelfie yarışması broşürü: <https://www.smore.com/aa2yb-shelfie-instagram-yar-mas>

Shelfie yarışması tanıtım videosu: <https://vimeo.com/channels/dissemination/119741267>

Shelfie İstanbul sergisi posteri:

<http://www.xlibrisproject.org/wp-content/uploads/2014/12/Istanbul-Poster.pdf>

Shelfie Paris sergisi posteri:

<http://www.xlibrisproject.org/wp-content/uploads/2014/12/Paris-Poster.pdf>

Shelfie Paris sergisi videosu: <https://vimeo.com/channels/xlibristr/129300663>

Shelfie sergisi fotoğrafları: <http://www.xlibrisproject.org/shelfie-exhibition-june-29-30-2015-istanbul-turkey/>

Fotoğraflar: <https://tr.pinterest.com/xlibrisproject/shelfie-competition/>

2. Fransa'nın Paris şehrinde 26-29 Mayıs 2015 tarihleri arasında düzenlenen QQML 2015 konferansında iki saatlik bir çalıştay düzenlenmiştir. Çalışmaya farklı ülkelerden 11 kütüphaneci ve 4 akademisyen olmak üzere toplam 15 kişi katılmıştır.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/workshop-on-branding-for-libraries-organized-in-may-27-paris-france/>

Katılımcı listesi: <http://www.xlibrisproject.org/wp-content/uploads/2015/05/Participant-list-Paris-workshop.pdf>

Broşür: <https://www.smore.com/vgany>

Tanıtım videosu: <https://vimeo.com/channels/dissemination/125032399>

Proje tanıtım videosu: <https://vimeo.com/channels/xlibristr/115336208>

Proje tanıtım videosu: <https://vimeo.com/channels/xlibristr/115807764>

3. İstanbul'da bulunan Kadir Has Üniversitesi Bilgi Merkezinde 29-30 Haziran 2015 tarihlerinde iki günlük bir çalıştay düzenlendi. Çalıştayın ilk günü (29 Haziran) Kütüphanelerde Markalaştırma konusuna ayrıldı. İstanbul'daki farklı kütüphanelerden 13 kütüphaneci bu çalışmaya katıldı.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/workshop-june-29-30-2015-istanbul-turkey-2/>

Katılımcı listesi: <http://www.xlibrisproject.org/wp-content/uploads/2015/06/Participant-list-Istanbul-workshop.pdf>

Markalaştırma çalıştay videosu (İngilizce): <https://vimeo.com/channels/xlibristr/127392675>

Markalaştırma çalıştay videosu (Türkçe): <https://vimeo.com/channels/xlibristr/128176301>

Broşür: <https://www.smore.com/mkzw1-branding-gamification?ref=my>

4. Fransa'nın Paris şehrinde bulunana Paris Descartes Üniversitesi Bilgi ve İletişim Bilimleri öğrencileri için 14-15 Ekim 2015 tarihlerinde çalıştaylar düzenlendi. Workshops were organized for the students of Information and Communication Sciences at Paris Descartes University, Paris, France between 14-15 October 2015. 93 öğrencinin 24'ü markalaştırma çalıştayına katıldı.

Bilgi ve fotoğraflar:

<http://www.xlibrisproject.org/workshops-organized-in-october-14-15-2015-paris-france/>

Katılımcı listesi:

<http://www.xlibrisproject.org/wp-content/uploads/2015/11/paris-october-participants-list.pdf>

Broşür: <https://www.smore.com/81aeb-innovative-service-design?ref=my>

Fotoğraflar: <https://tr.pinterest.com/xlibrisproject/paris-descartes-university-workshop/>

5. 29 Nisan 2016 tarihinde Hacettepe Üniversitesi, Bilgi ve Belge Yönetimi Bölümü ikinci sınıf öğrencilerine iki saatlik bir eğitim çalıştayı düzenlenmiştir. Çalıştaya 30 öğrenci katılmıştır. Çalıştayanın ana konuları Yeşil Kütüphaneler ve Kütüphaneler için Markalaştırma'dır.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/workshop-organized-in-april-29-2016-ankara-turkey/#more-541>

Katılımcı listesi:

http://www.xlibrisproject.org/wp-content/uploads/2016/04/hacettepe_workshop-participants-list.pdf

6. 15 Haziran 2016 tarihinde Hacettepe Üniversitesinde kütüphaneciler için hizmet içi eğitimi olarak bir Yaz Semineri düzenlendi. 29 kütüphaneci seminere katıldı.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/summer-seminar-organized-in-june-15-2016-ankara-turkey/#more-589>

Sunum: <http://www.xlibrisproject.org/wp-content/uploads/2016/08/branding-for-libraries.pdf>

Katılımcı listesi: http://www.xlibrisproject.org/wp-content/uploads/2016/06/participants-list_summer-school_2016.pdf

7. 27 Haziran 2016 tarihinde Ankara'da gerçekleştirilen Proje Final Toplantısında yarım saatlik sunum yapıldı. 121 kişi (kütüphaneci, kütüphanecilik ve bilgilim öğrencileri ve araştırmacılar) etkinliğe katıldı.

Program:

<http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-program.pdf>

Sunum: <http://www.xlibrisproject.org/wp-content/uploads/2016/08/branding-for-libraries.pdf>

Katılımcı listesi: <http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-participants-list.pdf>

Poster: http://www.xlibrisproject.org/wp-content/uploads/2014/12/Final_event-EN-2.jpg

Fotoğraflar: <http://www.xlibrisproject.org/project-final-event-organized-in-june-27-2016-ankaraturkey/#more-693>

3.7.4. Kütüphaneciler için Öğretim Teknolojileri

Arkaplan Bilgi:

“Öğretim teknolojisi öğrenim için kaynakların ve süreçlerin değerlendirilmesi, yönetimi, kullanımı, geliştirilmesi ve tasarlanmasına yönelik teori ve uygulamadır.” (Seels ve Richey, 1994).

Öğretim teknolojisi öğretimde etkililiği geliştirmeyi konu edinen bir alandır ve öğretim etkinlik şunları içerir (Wayne State University, 2016):

- Öğretim tasarımı (gereksinim analizinden, sonuç değerlendirmesine kadar)
- Öğretim tasarımına öğrenim teorisini uygulama
- Dağıtım sistemlerinin seçimi ve verilen bir dağıtım sistemi için tekniklerin tasarlanması
- İnsan karakteristiklerinin değerlendirilmesi
- Süreç ve ürün değerlendirilmesinin yapılandırılması
- Değişim yönetimi ve yeniliklerin uyarlanması
- Öğrencilerin ihtiyaç duydukları anda dağıtım yapılandırma
- Öğretimin dağıtım ve geliştirilmesini desteklemek için teknolojiyi kullanmak.

Öğretim tasarımı öğrenenlerin performanslarının gelişimini garanti altına almak için öğretim sürecinin etkin bir şekilde nasıl yönetileceği, değerlendirileceği, geliştirileceği ve planlanacağını öğretmeye yönelik konuları ele almaktadır (Reiser ve Dempsey, 2002).

“Öğretim tasarımı yaklaşımı öğretilmek istenen konunun içeriği yerine öğrenenlerin bakış açılarını dikkate alır.” (Wayne State University, 2016). Bu yaklaşım kütüphanelerde kullanıcı merkezli hizmet tasarımıyla çok benzerlik göstermektedir. Ek olarak öğretim ya da eğitimler kütüphaneciler için temel etkinlikler haline gelmiştir. Günümüzde kendilerini öğretim kütüphanecisi, yeni teknoloji kütüphanecisi, çevrimiçi/uzaktan eğitim kütüphanecisi ve karma kütüphanecisi olarak tanımlayan kütüphaneciler bulunmaktadır. Karma kütüphaneciler kütüphaneciliğin geleneksel yönleriyle bir bilgi teknolojisi çalışmasının teknoloji becerilerini birleştirmektedir. Ayrıca karma kütüphaneciler program tasarımı için eğitim ya da öğretim teknolojisi uzmanlarının becerilerini ve öğrenci merkezli öğrenme için teknolojinin uygulamalarını ekler (Bell ve Shank, 2004).

Günümüzde kütüphanecilik ve kütüphaneler mesleki açıdan önemli bir noktadadır. Kütüphanelerin geleceği hakkında tartışmalar giderek artmaktadır. Ders malzemelerine yönelik sistemler akademisyenlere dersle ilgili bütün bilgileri (araştırma kaynakları da dâhil olmak üzere) sunan bilgi paketleri oluşturmaya imkân vermektedir. Ders kitabı yayıncıları öğrencilerin ders notu olarak kullanmaları için yardımcı kaynaklar olan geleneksel veri tabanı içeriklerini birleştirmeye yönelmektedir. Google!. Bilimsel yayıncılıktaki radikal dönüşümler akademisyenlerin yayınlarını sunabilecekleri yeni platformların oluşturulmasıdır. Bu durum potansiyel olarak kütüphane koleksiyonlarının genel olarak dayandığı geleneksel süreli yayınların giderek daha az tercih edilmesine neden olmakta ve kütüphanelerin bilimsel literatür için birincil kanal olma özelliğinin devam edip edemeyeceğine yönelik soruları ortaya çıkarmaktadır. Mevcut kütüphanelere bir alternatif olarak bireylere kişiselleştirilmiş veri tabanı abonelikleri pazarlanmaktadır. Amazon ve Google “kitap arama” yetersizliklerine karşın hızlı bir şekilde popüler olması, büyük ölçüde medya içermesi kullanılan teknolojiye rağmen kütüphaneleri eski bir görünüme taşımıştır. Googlelaşma, kütüphaneciler ve veri tabanı üreticilerinin sistemlerini Google benzeri bir yapıyla tasarlamalarına neden olmuş ve bu durum son kullanıcılara yönelik etkin araştırma becerilerinin öğretilmesi ihtiyacının ortadan kalkacağına yönelik kuşkuyla beraberinde getirmiştir. Microsoft, kütüphanelerin geleneksel bilgi kaynağı sağlayıcılarıyla anlaşmalar yaparak Office yazılımından tam metin veri tabanı içeriklerine doğrudan bağlantılar vererek son kullanıcıların basit bir şekilde kütüphaneleri devre dışı bırakmalarına neden olabilmektedir (Bell ve Shank, 2004).

Kütüphanecilik mesleği mevcut bilgi hizmetleri sunumuna yeni teknolojileri adapte etme ve bu şekilde hizmetleri vermek için çaba sarf etmektedir. Kullanıcı beklentileri ve ihtiyaçlarındaki değişirken kütüphaneciler kütüphane binasının ve kütüphane hizmetlerinin kullanıcı toplulukları için ne ifade ettiğini yeniden tanımlamak durumunda kalmışlardır. Bilgi mesleği sağlama, düzenleme ve sunum için birçok yeni uygulamadan faydalanmaktadır. Bütün bu değişimler kütüphanelerin birinci kaynak olmadığı yeni ve rekabet içeren bir ortamda gerçekleşmektedir. Bu da kütüphane ve kütüphanecilerin dönüşümü için en doğru zamandır (Bell ve Shank, 2004). Bu gelişmeler bizi iyi bir öğretim teknolojisi uzmanı bilgi ve becerilerine sahip, sadece kullanıcılar için öğretim materyalleri tasarlamayan aynı zamanda bu materyallere ihtiyaç duyanlar için (akademisyenler, öğretmenler ve eğitimciler) sağlayan karma kütüphanecisi kavramına yöneltmektedir.

Kaynakça

- Bell, S. J. ve Shank, J. (2004). The blended librarian: A blueprint for redefining the teaching and learning role of academic librarians. *College & Research Libraries News*, (July/August), 372-375.
- Reiser, R.A. ve Dempsey, J.V. (2002). *Trends and issues in instructional design and technology*. Upper Saddle River, NJ: Merrill Prentice Hall.

Seels, B.A. ve Richey, R.C. (1994). *Instructional technology: the definitions and domains of the field*. Washington D.C.: Association for Educational Communication & Technology.
Wayne State University (2016). About learning design and technology. Erişim adresi: <http://coe.wayne.edu/aos/ldt/about.php>

Hizmet Tanımı: Bu hizmet öğretim teknolojileri konusunda özellikle video tabanlı öğretim materyallerine odaklanan bir eğitim hizmetidir.

Amaç: Bu hizmet kütüphanecilere ve kütüphanecilik ve bilgilendirme öğrencilerine nasıl video tabanlı öğretim materyalleri geliştirebileceklerini öğretmeyi amaçlamaktadır.

Hedef Kitle: Kütüphaneciler (üniversite, okul, halk, araştırma kütüphaneleri gibi her tür kütüphaneden), Bilgi yönetimi bölümlerindeki tüm düzeylerden (lisans ve lisansüstü) öğrenciler.

Önem: Bilgiye kolaylıkla uzaktan erişim sağlayan gelişmeler ışığında bilgi profesyonelleri olarak kütüphanecilerin rolleri değişim göstermektedir. Bu noktada kullanıcıların ara uygulamalara artık gereksinim duymamalarından dolayı kullanıcı eğitimine yönelik bir değişimin olduğu görülmektedir. Bu kapsamda öğretim materyallerinin ve oturumlarının geliştirilmesine odaklanan bir eğilim söz konusudur. Yeni kuşağın karakteristiklerini dikkate alarak kütüphaneciler web ve video tabanlı öğretim materyalleri geliştirmeye başlamıştır. Öğretim tasarımı konusunda bilgi ve deneyim her bilgi profesyoneli için önemli bir özellik haline gelmeye başlamıştır. Ancak Kütüphanecilik ve bilgilendirme eğitim programları öğretim teknolojileri ve pedagojik konuları kapsamamaktadır.

Gerekçe: Bu hizmetin geliştirilmesinin temelinde yer alan gerekçe, kütüphanecilik ve bilgilendirme eğitim programlarının öğretim teknolojilerini ve pedagojik konuları kapsamaması ancak bilgi profesyonellerinin öğretici rollerinin yaygın bir uygulama haline gelmesidir. Bilgi profesyonellerinin iyi tasarlanmış öğretim materyalleri ve paketleri geliştirebilmeleri için yeni bilgi ve becerilerle donatılmalarına ihtiyaç vardır. Hizmet ortak tasarımı çalıştaylarında da katılımcılar (kütüphaneciler ve öğrenciler) öğretim teknolojileri ve pedagojik konularla ilgili bir eksikliklerinin olduğunu ve bu eksikliğini gidermeye yönelik beklentilerinin olduğunu belirtmişlerdir.

Kapsam: Öğretim teknolojilerine giriş, video eğitimi hazırlama süreci (platformları ve uygulamaları) süreci.

Kullanılan Akıllı BİT: Birçok platform ve araç kullanılmaktadır. Camtasia ve Snagit bunlardan bazılarıdır.

Kazanımlar: Bu eğitim programını tamamlayan bireyler:

- öğretim teknolojilerini bilir,
- video oluşturma ve hazırlama ile ilgili araçları ve platformları farkedebilir,
- öğretim materyali geliştirmek için video hazırlama araçlarını ve platformlarını kullanabilir,
- uygun araçları seçebilir,
- eğitim videoları geliştirebilir.

Geliştirme Süreci: Öğretim teknolojilerine yönelik eğitim ihtiyacının farkedilmesinin ardından eğitimde kullanılacak araçların seçimine yönelik bir araştırma yapılmıştır. Konuyla ilgili olabilecek araçlar/sistemler/platformların neler olduğu üzerine çalışmalar yapılmıştır. Özellikle ücretsiz yazılım ve uygulamaların belirlenmesine özen gösterilmiştir. En uygun araç/sistem/platformlar seçilmiştir. Bunun ardından eğitim materyali geliştirilmiş ve test edilmiştir. Farklı hedef kitleler üzerinde birden çok eğitim gerçekleştirilmiştir. Her bir uygulamanın ardından eğitim materyali daha fazla geliştirilmiştir.

Hizmetin Uygulanması: Bu eğitim hizmetinin yapılandırılması için birçok eğitim çalışmayı gerçekleştirildi. Bu eğitimler sonucunda 160 birey (Kütüphanecilik ve bilgilendirme öğrencileri, kütüphaneciler ve akademisyenler) eğitildi.

1. 25 Şubat 2016 tarihinde İspanya, A Coruña şehrinde gerçekleştirilen 5. Uluslararası Toplantı'da Bir sonraki proje çıktısı için (MOOC) video oluşturma araçları üzerine bir eğitim verildi. Proje partner kuruluşlarından 10 kişi eğitime katıldı.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/workshop-organized-in-february-25-26-2016-a-coruna-spain/>

Katılımcı listesi: <http://www.xlibrisproject.org/wp-content/uploads/2016/04/spain-workshop-list-of-participants.pdf>

2. 15 Haziran 2016 tarihinde Hacettepe Üniversitesinde bir yaz semineri düzenlendi. 29 kütüphaneci bu seminere katıldı.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/summer-seminar-organized-in-june-15-2016-ankara-turkey/#more-589>

Sunum: <http://www.xlibrisproject.org/wp-content/uploads/2016/08/educational-technologies-for-libraries.pdf>

Katılımcı listesi: http://www.xlibrisproject.org/wp-content/uploads/2016/06/participants-list_summer-school_2016.pdf

3. Projenin 27 Haziran 2016 tarihinde yapılan Final Toplantısında yarım saatlik bir sunum yapıldı. 100'ün üzerinde kütüphaneci, kütüphanecilik ve bilgilendirme öğrencileri ve araştırmacılar katıldı.

Program: <http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-program.pdf>

Sunum: <http://www.xlibrisproject.org/wp-content/uploads/2016/08/educational-technologies-for-libraries.pdf>

Katılımcı listesi: <http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-participants-list.pdf>

Poster: http://www.xlibrisproject.org/wp-content/uploads/2014/12/Final_event-EN-2.jpg

Fotoğraflar: <http://www.xlibrisproject.org/project-final-event-organized-in-june-27-2016-ankaraturkey/#more-693>

3.7.5. Yeşil Kütüphaneler

Arkaplan Bilgi: Bilim adamları gezegenimizin hava ve su kirliliği, ozon tabakasının, ormanların ve toprağın, petrol, enerji ve su yataklarının tahrip olması ve zarar görmesi, toksik atıkların birikimi ve dağılımı, sera gazlarının emisyonu gibi yaşamımızı büyük ölçüde etkileyebilecek çevresel tehditler nedeniyle tehlike altında olduğu konusunda hemfikirdir. Çevresel değişiklikler ve tehditler genellikle insan aktiviteleri sonucunda ortaya çıkmaktadır. Ancak bu durum tüm canlı türlerinin hayatta kalmasını, dünyanın bütünlüğünü, ulusların güvenliğini ve gelecek kuşaklara aktarılması planlanan mirası etkilemektedir. Sonuç olarak verilen zarar giderecek, kurumların ve insanların değişen davranışlarındaki eğilimi tersine çevirerek bu sorunları ortaya koyan acil eylemlere ihtiyaç vardır. Çevresel konular 21. Yüzyılda önemli bir araştırma ve ilgi alanı haline gelmiştir (ULSF, 2001; Antonelli, 2008; Chowdhury, 2012).

Günümüzde çevresel sorunlara yönelik farkındalık ve ilgi artarken, çevresel sürdürülebilirlik tartışmaları birçok hükümet ve kurumda yaygın bir hale gelmiştir. Kurumlar kütüphaneler de dahil olmak üzere (Stark, 2011) çevreye verdikleri zararı azaltmak için önlemler almaktadır. Kütüphanelerin çevresel sorunlarla ilgili girişimlerde yer almalarının bir sonucu olarak kütüphanelerin çevresel

etkilerini azaltmayı temel alan “Yeşil Kütüphane Hareketi” 1990’ların başlarında ortaya çıkmıştır (Antonelli, 2008).

Kütüphanelerde yeşil uygulamaları kullanan ve çevresel etkileri azaltan Yeşil Kütüphane Hareketi 1990’lı yılların başlarında ortaya çıkmış ve bu yüzyılın başında popülerite kazanmıştır (Antonelli, 2008). Yüksek öğrenimde çevresel sürdürülebilirlikle ilgili ilk resmi belge olan, 1990 yılında oluşturulmuş ve 40’tan fazla ülke tarafından imzalanan Talloires Deklarasyonunun Yeşil Kütüphane Hareketi üzerinde önemli bir etkisi olmuştur. Herkes için çevresel okuryazarlığı teşvik eden, üniversitelerin bütün işleyişinde sürdürülebilirliği temel alan ve çevreyle ilgili sorumluluklara sahip vatandaşların eğitilmesine yönelik bir eylem planı olarak (ULSF, 2001) bu deklarasyon akademik kütüphaneleri yeşil uygulamalarda bulunmaları yönünde etkilemektedir (Smith, 2010-2011).

Yeşil kütüphaneler konusuyla ilgili birçok yayında da kanıtlandığı gibi Kütüphanelerin yeşil uygulamalarla yapılandırılması günümüzde yaygınlık kazanmıştır. Günümüzde bütün kütüphane türleri günlük işleyişlerini ve hizmetlerinde yeşil uygulamalara yer vererek fazla kullanımı ve ekolojik/karbon ayak izini azaltmaya yönelik çalışmalar yapmaktadır (Stark, 2011; Jankowska, 2010-2011).

Günümüzde kütüphaneler yeşil uygulamalarda daha fazla proaktif bir roledir (Jankowska, 2010-2011). Toplumlara yardımcı olarak kütüphaneler yeşil uygulamalarda bulunmak ve sürdürülebilir olmak için hizmet sunarlar. Kütüphaneler sürdürülebilirlik için öncülük eder, örnekler sunar ve rol model oluşturur. Yeşil kütüphane, yeşil binalar, uygulamalar ve işlemler, programlar ve hizmetler, sistemler ve koleksiyonlar gibi birçok bileşeni bulunan çok yönlü bir kavramdır.

Yeşil kütüphane binası genellikle yeşil kütüphaneler konusunda konuşulduğunda akla ilk gelen unsurdur. Yeşil yada sürdürülebilir bir bina “ekolojik ve kaynakların etkin kullanımı için tasarlanan, inşa edilen, yenilenen, işletilen ya da yeniden kullanılan bir yapıdır” (CalRecycle, 2014). Yeşil binalar ihtiyatlı enerji kullanımı sağlamakla birlikte karbon ayak izini de azaltır. Binalar doğal kaynakların en büyük tüketicilerinden biri olarak bilinir ve sera gazı emisyonunun önemli bir bölümü binalar tarafından üretilir. Kütüphane binalarının sürdürülebilirlik gösteren özellikleri ışıklandırma, havalandırma, ısıtma ve soğutma, iç tasarım, güneş enerjisi, jeotermal enerji sistemleri, su kullanımı, damıtma sistemleri, çift panelli pencere kullanımı, düşük veya çift floş kullanımı, elektrik ve suyun etkin kullanımı için her şeydir. Yenilenebilir materyallerin ve kaynakların kullanımı, bina malzemelerini, mobilyaları ve geri dönüşümlü içeriğe sahip sabit eşyaların kullanımı, yenilenmiş malzemelerin ve ürünlerin kullanımı, doğal malzemelerden yapılmış ürünlerin kullanımı (bina malzemeleri, mobilyalar ve sarf malzemeleri) doğal kaynakların korunmasına ve kendini yenilemesi uzun süren kaynakların tüketimini azaltmaktadır (Mulford ve Himmel, 2010; Christinsen, 2010-2011).

Kütüphanelerdeki yeşil işlemler ve uygulamalar: materyalleri imha etme yerine yeniden kullanma ya da bağışta bulunma, atıkları ayırma ve yerinde geridönüşüm sağlama, kağıt kullanımını azaltma ve yeniden kullanımı sağlama, plastik kullanımını azaltma ve yerine gerçek tabak/bardak/mutfak eşyaları kullanma, geri dönüştürülmüş, klorsuz, FSC sertifikalı kağıt kullanımı, yazıcıların çift yönlü yazdırma için kullanımı, çıktı alımını en aza indirmek, basılı materyallerin tek bir kanaldan kullanımını sağlamak, ortak ağ kullanımı ve bilgi ve içerik aramaya olanak tanıyan arşivler üzerinden e-posta kullanımı, elektronik ortam üzerinden gönderilen formların kullanımı, elektronik ve dijital iletişimin tercih edilmesi, geridönüştürülebilir ürünlerin/tüketim malzemelerinin kullanımı, mümkün olduğunca yenilenmiş ürünleri temin etme, yerel malzemeleri satın alma, toksik içeren kimyasallar yerine çevre dostu temizleme malzemelerini tercih etme, asansör yerine merdivenleri kullanma, gereksiz kullanılan her yerde ışıkları kapalı tutma, hareket sensörlerini kullanma, bilgisayarların kullanılmadığı zamanlarda kapalı tutma, LCD monitörlerin kullanımı, doğal ışıklandırma ve havalandırma sistemlerinin kullanımı, Energy Star uyumlu bilgisayar aksesuarlarının kullanımı ve tercih edilmesi, büyük kurumlarda sunucuları sağlamlaştırmak, dosyaların elektronik ortamdan birden çok kişi

tarafından paylaşılabilirliği ve kullanımı için sanal uygulamaların tercih edilmesi, ekipman/donanım değiştirme döngüsünü ihtiyatlı bir şekilde yönetme ve eski bilgisayarları tamir etme, e-atıklar için güvenilir dönüştürücüler bulma, geri dönüştürülebilir toner ve kartuşlar kullanma ve yeşil dostu mürekkep kullanımı gibi uygulamalardır (Antonelli, 2008; Mulford ve Himmel, 2010; Christinsen, 2010-2011; Smith, 2010-2011; Time for Change, 2007; The Role, 2009; Milliot, 2008).

Yeşil Kütüphane Hareketi kütüphaneleri yeni hizmetler sunmaya itmiştir. Yenilenebilir kütüphaneler oluşturmaya yönelik çabalara ek olarak kütüphaneciler sadece yeşil yaşam ve çevresel sorunlara yönelik bilgi ve kaynak sunma değil ayrıca yeşil yaşamla ilgili çeşitli konularda destekleyici eğitim programları ve çalıştaylar düzenleyerek kullanıcılara alışılmışın dışında, farkındalık artırıcı ve yaratıcı hizmetler sunmaya başlamıştır (Antonelli, 2008; Mulford ve Himmel, 2010; Time for Change, 2007).

Kütüphaneler, özellikle halk kütüphaneleri, yeşil eğitim için bir merkez haline gelmeye başlamıştır (Mulford ve Himmel, 2010). Kütüphaneciler günümüzde yiyecek yetiştirme ve alternatif tıp gibi konularda da bilgi verebilmektedir (Antonelli, 2008). Bazı kütüphaneler hedef kitlelerine başarılı bahçe oluşturma uygulamalarıyla ilgili eğitimler için hobi bahçeleri oluşturmuş, bazıları ise bahçe ile ilgili araç gereç ödünç verme hizmeti sunmuş, bazı kütüphaneler ise tohumlar gibi genetik ürünler için yerel bir arşiv haline gelmiştir (Antonelli, 2008; Time for Change, 2007).

Kütüphanelerde Watt metrelerin ödünç verilmesi bir diğer yaratıcı ve alışılmışın dışında iyi bir yeşil hizmet örneğidir. Pennsylvania Devlet Üniversitesi Kütüphaneleri kullanıcılarına evde ya da ofislerde ne kadar elektrik tüketildiğini ölçmeyi sağlayan watt metreler ödünç vermektedir. Bu yeşil hizmetin temel amacı bireylerin elektrik tüketimlerinin farkında olmalarını ve elektrik ayak izlerini azaltma ve tasarruf sağlayarak enerjiyi doğru bir şekilde kullanmaktır (PennState, 2014).

Bilgi sistemleri kütüphanelerin ve kütüphane hizmetlerinin önemli bir parçasıdır. Bilgi sistemleri ve hizmetleri BİT (Bilgi ve iletişim teknolojilerinin) yoğun bir kullanımını gerektirmekte ve BİT kullanımındaki artış enerji tüketiminde ve sera gazı emisyonunu önemli ölçüde etkilemektedir. Araştırmalar BİT'in etkin kullanımının bilgi sistemleri ve hizmetleriyle üretilen genel sera gazı emisyonunu azaltmaktadır. Bulut bilişim kullanımı (genel olarak sunucu enerji tüketimini azaltmaya dayanan) ve Yeşil bilgi teknolojileri (BT) bu uygulamalara örnektir (Chowdhury, 2013). Chowdhury (2012) yeşil bilgi erişimle ilgili olarak dört temel unsura vurgu yapmaktadır. Bunlar uygulama ve süreçlerin standardizasyonu, kaynak paylaşımı, içeriğin ve araçların yeniden kullanımı ve enerji kullanımı, iş süreçleri ve yaşam stili olarak yeşil kullanıcı davranışlarıdır.

Connell (2010) yeşil koleksiyon geliştirmenin üç yönü olduğunu belirtmektedir. Bunlar yeşil uygulamaları içeren ya da değerlendiren materyallerin seçimi, yeniden kullanım ve geri dönüştürülmüş materyalleri konu alan kaynakların seçilmemesi ve daha az karbondioksit üreten materyal formatlarının (basılı ya da elektronik) seçimidir. Seçim işlemi çevre, yeşil bilişim, organik bahçecilik, enerji dönüştürme gibi konulardaki referans kaynakları, süreli yayınlar, kitapları DVD'ler ve web siteleri gibi yeşil kaynaklarla kütüphane koleksiyonunu yapılandırma işlemidir (Connell, 2010). Genel olarak bu işlem yeşil bilgiye erişimi sağlamaya ilgilidir. Koleksiyon geliştirme işlemi kaynakların yıpranmışlık düzeyi ya da güncelliğini kaybetmeleri durumunda ayıklanması veya seçilmemesi işlemlerini de içerir. Yeşil ayıklama işlemleri yıpranmış materyallerin yeniden kullanımı ya da geri dönüştürme işlemleriyle ilgilidir. Yıpranmış veya güncelliğini kaybetmiş kaynakların koleksiyondan atılmasının yerine bu kaynakların satılması, başka yerlere verilmesi ya da ihtiyaç duyulmayan kaynakların geri dönüştürülmesi bir yeşil uygulama standardı haline gelmiştir. Basılı materyallerin geridönüşümü CD, DVD, sesli kitaplar gibi multimedya ürünlerine yönelik atıkların geridönüşümüne göre daha kolaydır (Connell, 2010). Kütüphane koleksiyonlarının sürdürülebilirliği genellikle basılı kaynakların elektronik kaynaklara göre çevresel etkileri üzerine odaklanmaktadır. Bu iki formatı maliyet, erişilebilirlik, arşivleme ve işleme gibi açılardan avantajlarını listeleterek karşılaştıran çok

sayıda çalışma bulunmaktadır. Çevresel bakış açısından kaynakların karbon ayak izi temel odak noktasıdır.

Basılı ve elektronik ortamın karşılaştırılmasına yönelik uzun tartışmalar bulunmaktadır. Ancak çevresel etkiler açısından bu konu henüz tam olarak çözümlenememiştir. Konuyla ilgili popüler ancak tam olarak kanıtlanmamış görüşler bilginin elektronik ortamda dağıtımının daha yeşil ve kâğıtsız kütüphanelerin daha çevre dostu olduğu şeklindedir (Nardoza ve Stern, 2006). Basılı ve elektronik ortamın çevreye hem olumlu hem de olumsuz etkileri bulunmaktadır (Carli, 2010). Kütüphanelerde şüphesizki veri tabanları, elektronik süreli yayınlar, e-kitaplar, dijital arşivler ve dijital koleksiyonların kullanımı büyümeye devam edecektir. Hem basılı hem de elektronik kaynaklar kütüphane koleksiyonlarının önemli bir bölümünü yansıtacaktır. Carli'nin (2010) çalışmasında belirttiği gibi her iki formatta sürdürülebilir olabilir ancak her iki formatın da ilerleyen yıllarda daha ekonomik ve daha etkin bir hale gelmesine ihtiyaç vardır.

Kaynakça

- Antonelli, M.: The Green Library Movement: An Overview and Beyond. *Electronic Green Journal*, 1, 27 (2008) <http://escholarship.org/uc/item/39d3v236>
- CalRecycle: Green Building Basics. (2014). <http://www.calrecycle.ca.gov/greenbuilding/basics.htm>
- Chowdhury, G.: Building Environmentally Sustainable Information Services: A Green IS Research Agenda. *Journal of the American Society for Information Science and Technology*, 63, 4, 633--647 (2012)
- Chowdhury, G.: Sustainability of Digital Information Services. *Journal of Documentation*, 69, 5, 602--622 (2013)
- Chowdhury, G.: *An Agenda for Green Information Retrieval Research*. *Information Processing & Management*, 48, 6, 1067--1077 (2012)
- Christinsen, K.: Sustainability in Collection Development: Seeing the Forest and the Trees. *Against the Grain*, 22, 6, 1--16 (2010-2011). http://www.Berkshirepublishing.com/assets/pdf/ATG_v22_No6_DecJan2011.pdf
- Connell, V.: Greening the Library: Collection Development Decisions. *The Journal of the New Members Round Table*, 1, 1 (2010) http://www.ala.org/nmrt/sites/ala.org.nmrt/files/content/oversightgroups/comm/schres/endnot_esvol1is1/3greeningthelibrary.pdf
- Jankowska, M. A.: Practicing Sustainable Environmental Solutions: A Call for Green Policy in Academic Libraries. *Against the Grain*, 22, 6 (2010-2011) http://www.berkshirepublishing.com/assets/pdf/ATG_v22_No6_DecJan2011.pdf
- Milliot, J.: Toward a Greener Future. *Publishers Weekly*, 255, 10 (2008) <http://www.publishersweekly.com/pw/print/20080310/15955-toward-a-greener-future.html>
- Mulford, M. S., Himmel, N.A.: *How Green is My Library?* Libraries Unlimited, Santa Barbara, California (2010)
- Nardoza, F., Stern, N.: Printsense: Making Sense of Print Management. *EDUCAUSE CAR Research Bulletin*, (2006) <http://net.educause.edu/ir/library/pdf/ERB0606.pdf>
- The Role of IT in Campus Sustainability Efforts: An EDUCAUSE White Paper (2009). <file:///C:/Users/Serap/Desktop/green/EDUCAUSE-2009.pdf>
- Smith, M.: Getting There from Here: Changing the Ecological and Social Footprint of our Professional Conferences. *Against the Grain*, 22, 6 (2010-2011) http://www.berkshirepublishing.com/assets/pdf/ATG_v22_No6_DecJan2011.pdf
- Stark, M. R.: Information in Place: Integrating Sustainability into Information Literacy Instruction. *Electronic Green Journal*, 1, 32 (2011) <http://escholarship.org/uc/item/1fz2w70p>
- ULSF: Tallories Declaration. (2001) http://www.ulsf.org/programs_talloires.html

Hizmet Tanımı: Bu hizmet yeşil kütüphaneler konusunda bir eğitim hizmetidir.

Amaç: Bu hizmetin amacı, kütüphanelerin çevreye yönelik etkileri konusunda katılımcıların farkındalıklarını sağlamak ve katılımcılara kütüphaneleri nasıl yeşil ve daha çevre dostu bir konuma getirebileceklerini öğretmektir.

Hedef Kitle: Kütüphaneciler (üniversite, okul, halk ve araştırma kütüphaneleri gibi her tür kütüphanede görev yapan), kütüphanecilik ve bilginbilim bölümlerindeki her düzeyden (lisans ve lisansüstü) öğrenciler.

Önem: Diğer kurumlar gibi kütüphanelerin de çevre üzerinde bir etkisi vardır. Bu etkinin ve hangi hizmetlerin bu etkiye neden olduğunun farkında olmak ve neden olunan zararın azaltılması için ne yapılacağını bilmek de önemlidir. Diğer yandan diğer kurumların aksine, kütüphaneler çevresel sorunlar bağlamında kütüphaneler toplumdaki farkındalığın artırılmasında önemli bir role sahiptir. Bu kütüphanecilerin ve gelecekte kütüphaneci olacak öğrencilerin bu konularda eğitilmesinin önemini artırmaktadır. Ancak yeşil kütüphane konusu oldukça yeni bir konudur. Bu alanda üretilen yayın ve yapılan araştırmalar son derece azdır. Ayrıca bu konu hem hizmet-içi eğitim programlarında hem de üniversite eğitim programlarında henüz yer almamaktadır. Çevresel tehditlerin arttığı bir dünyada yeşil kütüphanelere yönelik eğitim programları geliştirmeye acil bir ihtiyaç bulunmaktadır. Bu hizmet bu ihtiyacı ortaya koymaktadır.

Gerekçe: Bu hizmetin geliştirilme gerekçesi Türkiye'deki Kütüphanecilik ve Bilginbilim bölümlerinin hiçbirinde konuyla ilgili bir dersin olmamasıdır. Yeni bir konudur. Konuyla ilgili Türkçe bir yayın bulunmamaktadır. Konuyla ilgili eğitim programlarına acil şekilde gereksinim duyulmaktadır. Ek olarak, "Kütüphaneler için hizmet ortak tasarımı" çalışmaları sırasında kütüphanecilerin ve öğrencilerin kütüphane modelleri oluştururken genellikle yeşil bileşenleri (örneğin ağaçlar ve bitkiler gibi) kullandıkları ve bunu yeşil kütüphane olarak nitelendirdikleri gözlenmiştir. Kuşkusuz bitkiler tek başına bir kütüphaneyi yeşil yapmamaktadır. Bu, katılımcıların konuyla ilgili bilgi açığını ve eğitim ihtiyacını gösteren bir kanıttır.

Kapsam: Bu eğitim programı kapsamında genel olarak çevresel sorunlar, çevresel sürdürülebilirlik, yeşil kütüphane hareketi, yeşil kütüphane binaları, yeşil hizmetler, yeşil uygulamalar, yeşil politikalar, yeşil koleksiyon geliştirme ve yeşil bilgi sistemleri konuları ele alınmaktadır.

Kullanılan Akıllı BİT: Yeşil uygulamalara yönelik farkındalığı artırmak için bazı videoların oluşturulması amacıyla çalıştaylarda uygulama çalışmaları için Stop Motion kullanılmıştır (Greenhero videosu için bakınız: <https://www.youtube.com/watch?v=tfBzmoCuzKg>)

Kazanımlar: Bu eğitimi tamamlayan bireyler

- Çevresel değişiklikleri ve tehlikeleri tanımlayabilir
- Kütüphanelerin çevre üzerindeki etkilerine yönelik bilgi sahibi olur
- Çevresel farkındalığın artırılmasında kütüphane ve kütüphanecilerin toplumdaki rolleri hakkında bilgi sahibi olur
- Yeşil kütüphane hizmetlerini, programlarını ve uygulamalarını tanımlayabilir
- Yeşil kütüphane hizmetleri, programları ve uygulamaları geliştirebilir.

Geliştirme Süreci: Yeşil kütüphanelere yönelik eğitim ihtiyacının farkedilmesinin hemen ardından konuyla ilgili bir araştırma yapılmıştır. Bilimsel veri tabanlarında tarama yapılmış ve ilgili alan yazına erişilmiştir. İlgili alan yazın üzerine çalışmalar yapılmış ve iyi uygulama örnekleri incelenmiştir. Eğitim materyalleri geliştirilmiş ve test edilmiştir. Farklı hedef kitlelerle birçok eğitim düzenlenmiştir. Her bir uygulama sonrasında eğitim materyali daha fazla geliştirilmiştir.

Hizmetin Uygulanması: Bu eğitim hizmetinin yapılandırılması için birçok eğitim çalıştay düzenlenmiştir. Bu eğitimler sonucunda toplam 222 birey (Kütüphanecilik ve bilgi bilim öğrencileri, kütüphaneciler ve akademisyenler) eğitilmiştir. Proje süresince aşağıdaki etkinlik ve eğitimler gerçekleştirilmiştir:

1. Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü programına yeşil kütüphaneler eğitimini kalıcı olarak dâhil etmek için 2015 yılı Ekim ayında doktora düzeyinde bir dersin (Çevresel Sürdürülebilirlik ve Kütüphaneler başlıklı) açılması üniversite yetkililerine önerilmiştir. Bu ders Üniversite Senatosu tarafından onaylanmış ve 2016-2017 akademik yılından başlayarak öğrencilere sunulacaktır.

Ders kataloğundaki ders tanımı:

http://akts.hacettepe.edu.tr/ders_detay.php?ders_ref=410c626453af0ef80153f4d72dce0408&ders_kod=BBY721&zs_link=2&prg_kod=21122&submenuheader=2


The screenshot shows the course details for BBY721 - ENVIRONMENTAL SUSTAINABILITY and LIBRARIES. The course is offered in the 3rd Semester, with 3 hours of theory and 0 hours of application per week, totaling 3 credits and 10 ECTS. The course is taught in Turkish and is an elective. The mode of delivery is face-to-face. The learning and teaching strategies include lecture, discussion, question and answer, team/group work, preparing and/or presenting reports, and case study. The instructor is Prof. Dr. Serap Kurbanoglu.

Course Name	Code	Semester	Theory (hours/week)	Application (hours/week)	Credit	ECTS
ENVIRONMENTAL SUSTAINABILITY and LIBRARIES	BBY721	3rd Semester	3	0	3	10

Prequisites	
Course language	Turkish
Course type	Elective
Mode of Delivery	Face-to-Face
Learning and teaching strategies	Lecture Discussion Question and Answer Team/Group Work Preparing and/or Presenting Reports Case Study
Instructor (s)	Prof. Dr. Serap Kurbanoglu

2. 14 Ekim 2015 tarihinde ilk eğitim gerçekleştirildi. Bu kapsamda Paris Descartes Üniversitesi Bilgi ve İletişim Bilimleri öğrencileri için bir çalıştay düzenlendi. 27 öğrenci bu çalıştaya katıldı (Ayrıntılı bilgi, katılımcı listesi ve fotoğraflar için bakınız:

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/workshops-organized-in-october-14-15-2015-paris-france/>

Katılımcı listesi:

<http://www.xlibrisproject.org/wp-content/uploads/2015/11/paris-october-participants-list.pdf>

Broşür: <https://www.smore.com/81aeb-innovative-service-design?ref=my>

Fotoğraflar: <https://tr.pinterest.com/xlibrisproject/paris-descartes-university-workshop/>

3. ECIL 2015 Konferansında *Go Green and Keep the Earth Clean* başlıklı bir çalıştay düzenlenmiştir. ECIL2015 konferansı 19-22 Ekim 2015 tarihleri arasında Tallinn Üniversitesinde Estonya'da organize edilmiştir. Çalıştay 22 Ekim 2015 tarihinde gerçekleştirilmiştir (http://ecil2015.ilconf.org/documents/ecil2015_final_programme.pdf). Konferansa 50'den fazla ülkeden 300'ün üzerinde katılım olmuştur. Bu iki saatlik çalıştayda katılımcılar yeşil kütüphaneler ve yeni yeşil hizmetlerin nasıl tasarlanacağı konusunda eğitim almıştır. Katılımcılar yeşil hizmetlere yönelik prototip çalışmalar yapmıştır. Çalıştayda X-Libris Metodolojisi daha fazla test edilmiş ve geliştirilmiştir. Çalıştayda 14 farklı ülkeden (Bulgaristan, Çin, Çek Cumhuriyeti, Estonya, Litvanya, Norveç, Polonya, Romanya, İskoçya, Türkiye, Birleşik Arap Emirlikleri, ABD ve Kanada) 15 katılımcı yer almıştır.

Yayınlanmış Öz: http://ecil2015.ilconf.org/documents/ecil2015_abstracts.pdf

Bilgi ve Fotoğraflar: <http://www.xlibrisproject.org/workshop-organized-in-october-22-2015-tallinn-estonia/#more-397>

Katılımcı listesi : <http://www.xlibrisproject.org/wp-content/uploads/2015/11/tallinn-october-participants-list.pdf>

Broşür : <https://www.smores.com/dy9xb-go-green-and-keep-the-earth-clean?ref=my>

Fotoğraflar : <https://tr.pinterest.com/xlibrisproject/tallin-greening-workshop/>

4. 29 Nisan 2016 tarihinde Hacettepe Üniversitesi Bilgi ve Belge Yönetimi Bölümü ikinci sınıf lisans öğrencilerine bir ders verilmiştir. 30 öğrenci bu derse katılmıştır. Dersin temel konuları Yeşil Kütüphaneler ve Kütüphaneler için Markalaştırmadır.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/workshop-organized-in-april-29-2016-ankara-turkey/#more-541>

Katılımcı listesi: http://www.xlibrisproject.org/wp-content/uploads/2016/04/hacettepe_workshop-participants-list.pdf

7. 15 Haziran 2016 tarihinde Hacettepe Üniversitesinde kütüphanecilerin hizmet içi eğitimi kapsamında bir Yaz Semineri düzenlenmiştir. 29 Kütüphaneci bu seminere katılmıştır.

Bilgi ve fotoğraflar: <http://www.xlibrisproject.org/summer-seminar-organized-in-june-15-2016-ankara-turkey/#more-589>

Sunum: <http://www.xlibrisproject.org/wp-content/uploads/2016/08/green-libraries.pdf>

Katılımcı listesi: http://www.xlibrisproject.org/wp-content/uploads/2016/06/participants-list_summer-school_2016.pdf

8. 27 Haziran 2016 tarihinde Ankara’da gerçekleştirilen Proje Final Toplantısında yarım saatlik bir sunum yapıldı. Bu etkinliğe 121 birey (kütüphaneciler, kütüphanecilik ve bilginilim alanındaki öğrenciler ve araştırmacılar) katıldı.

Program : <http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-program.pdf>

Sunum: <http://www.xlibrisproject.org/wp-content/uploads/2016/08/green-libraries.pdf>

Katılımcı listesi:

<http://www.xlibrisproject.org/wp-content/uploads/2016/06/final-event-participants-list.pdf>

Poster: http://www.xlibrisproject.org/wp-content/uploads/2014/12/Final_event-EN-2.jpg

Fotoğraflar: <http://www.xlibrisproject.org/project-final-event-organized-in-june-27-2016-ankaraturkey/#more-693>

3.8. İstatistikler

Proje süresince Hacettepe Üniversitesi tarafından düzenlenen farklı konulardaki çalıştaylarda toplam 417 kişi eğitim almıştır. Bazı katılımcılar birden çok konu üzerine eğitim almıştır.

Çalıştay ve Seminerler (Eğitim Faaliyetleri)					
	Kütüphaneciler	Öğrenciler	Akademisyenler	Diğer gruplar	Toplam
5-6 Şubat 2015, Ankara, Türkiye	6	7			13
29 Haziran 2015, İstanbul, Türkiye	13				13
30 Haziran 2015, İstanbul, Türkiye	14				14
27 Mayıs 2015, Paris, Fransa	11		4		15
14-15 Ekim 2015, Paris, Fransa		93			93
22 Ekim 2015, Tallin, Estonya	7		8		15
25 Şubat 2016, A Coruna, İspanya	2		1	7	10
29 Nisan 2016, Ankara, Türkiye		32			32

9 Mayıs 2016, Ankara, Türkiye		62			62
15 Haziran 2016, Ankara, Türkiye	29				29
27 Haziran 2016, Ankara, Türkiye	60	31	28	2	121
Toplam	142	225	41	9	417

3.9. Yaygınlaştırma

Yaygınlaştırma çalışmaları genellikle projenin web sitesi, projenin genel ve partnerlerin sosyal medya hesapları üzerinden yapılmıştır.

Projenin web sitesi: <http://xlibrisproject.org>

3.9.1. Sosyal Medya Kanalları: Türkiye

- Facebook: <https://www.facebook.com/xlibrisprojesiturkiye>
- Twitter: https://twitter.com/xlibris_tr
- Smore: <https://www.smore.com/u/xlibrisprojesi>
- Pinterest: https://www.pinterest.com/xlibris_turkey/
- Instagram: <https://instagram.com/xlibrisprojectturkey/>
- Vimeo: <https://vimeo.com/channels/xlibristr>