Л. Н. ФОМИНА
ДЕТСКАЯ БИБЛИОТЕКА: МАССОВАЯ, ШКОЛЬНАЯ, ПУБЛИЧНАЯ?
Выработка образа библиотеки, соответствующего социальной ситуации, библиотеки, занимающей достойное место в обществе, проходит в очень острый момент. Достаточно напомнить о фак​тах закрытия массовых библиотек, снижения бюджетных ассиг​нований, покушениях на занимаемые библиотеками помещения, словом, о попытках разрушения извне существующей системы библиотечного обслуживания. Однако не меньшая опасность гро​зит библиотекам сегодня не извне, а изнутри. Опасность оказать​ся слишком медлительными и инертными в поисках своего обли​ка и места среди прочих социальных институтов, возможно, из-за приверженности к определенным профессиональным ценностям.
Что ж, профессиональное сознание, формировавшееся в усло​виях административно-командной системы не одно десятилетие, впитало вполне определенные нормы, научные и методические традиции, психологические стереотипы восприятия и критерии оценки деятельности. Среди устойчивых представлений — образ
детской библиотеки, созданный несколькими поколениями биб​лиотечных работников. К сожалению, в своей основе он не пре терпел изменений и в период кардинальных социально-экономи​ческих перемен существенно не трансформировался.
Рассмотрев типологические особенности детской библиотеки, думается, мы поймем, почему она так плохо поддается реформи​рованию.
Прежде всего, насколько точно сам термин «детская библиоте​ка» отражает функции этого библиотечного учреждения? Если иметь в виду читателей-детей, то название как будто верно. Если же посмотреть на реальные условия обслуживания детей, то не вольно задаешься вопросом, а какая же она в большей степени: детская, массовая, школьная? Судя по структуре читательского спроса (и, соответственно, составу фонда), ее скорее следует на​звать школьной, — настолько широко она стремится обеспечить учебный процесс. Организация же фондов и каталогов рождает сомнение в этом: уж очень много в детской библиотеке от массо​вой для взрослых. И хотя читатели принадлежат к разным демо​графическим и психологическим группам, подходы к организации обслуживания детей и взрослых идентичны, в основе лежат одни и те же библиотековедческие принципы. Как же сложилось это странное положение? Причины следует искать в истории; вспомним, как развивалась детская библиотека.
Но сначала все же уточним понятия. Привычные нам названия «детская» и «школьная» библиотека не точны. «Детская» обозна​чает читательскую группу, «школьная» — место расположения, т. е. мы имеем дело с различными признаками. Если же исходить из единого классификационного признака — назначения, то вместо школьной следует сказать «учебная библиотека школы», а вместо детской — «публичная библиотека для детей». Учебная библиотека — старейший тип библиотечного учреждения в мире.
На территории России библиотеки общеобразовательных школ к 1914 г. составляли 78% от общего числа библиотек. Публичная общедоступная библиотека — тип более молодой — получила распространение в России со 2-\\ половины XVIII п. В конце XIX в. из публичных выделяются специальные детские. К 1914 г. их насчитывалось около 20 (С.-Петербург, Москва. Киев, Одесса. Пермь, Н-Новгород), существовали планы развития сети детских библиотек. В резолюции «О работе детских библиотек» Первого Всероссийского библиотечного съезда (1911 г.) подчеркивалась важность «привлечения детей к чтению и необходимость оказания им помощи в выборе книг. Детские библиотеки признавались самостоятельными культурно-просветительными учреждениями, кото​рые нужно открывать наравне с общественными и народными»1.
Их возникновение — определенный этап развития библиотечно​го дела, но не только: в этом нашли отражение общекультурные тенденции — феномен детства стал предметом широкого научного интереса. Четко обозначилось самостоятельное направление в ли​тературном потоке — книги для детей. Детская литература сло​жилась из трех составляющих: книги, написанные для взрослых, Но с течением времени прочно вошедшие в детское чтение; адап​тированные издания; книги, специально для детей написанные и предназначенные для их чтения. По мере увеличения круга детс​кой литературы возникла необходимость выделить ее в фондах библиотек для взрослых, а затем и создать самостоятельные детские. Детская библиотека выросла из публичной, отпочковалась от нее. Библиотека для взрослых была образцом (что вполне естест​венно), по которому строила свою деятельность детская—они обе служили целям просвещения. Формирование же ее как специфичес​ки детского учреждения шло путем приспособления к возрастным особенностям детей. Однако на момент зарождения этого нового типа библиотечного учреждения оно сумело приспособить свою ор​ганизацию и деятельность к особенностям читательской группы лишь в той мере, в какой на рубеже веков, в начале XX в. ребе​нок был изучен в психологии и педагогике, и в той мере, в какой библиотековедение впитало данные этих наук. Такова была исход​ная ситуация.
После 1917 г. развиваются оба типа — и детская и школьная библиотеки, причем в тот период, когда закладывались основы библиотечного строительства советского периода, их функциональ​ное назначение было определено четко. Об этом свидетельствуют многочисленные документы, например: «Слушали: 4. Установление типов специальных библиотек. Постановили: Под библиотеками специального типа следует понимать библиотеки специального на​значения. Библиотеки специального типа допускаются при учреж​дениях при непременном условии регистрации их в отделе народ​ного образования. Условия пользования должны быть оговорены в отдельном пункте. Намечаются следующие типы специальных библиотек: школьная, научная, курсовая, специального характе​ра»; «Слушали: О школьных библиотеках (доклад тов. Пичуги-па). Постановили: Считать, что школьная библиотека составляет необходимое для каждой школы учебно-вспомогательное учреждение и существует как особый самостоятельный тип библиотеки, наряду с библиотеками детскими, районными и пр.»2.
Начавшееся в 20-х гг. планомерное развитие детских и школь​ных библиотек в системах министерств культуры и народного об​разования протекало по-разному. На содержание школьных биб​лиотек десятилетиями выделялись скудные средства. Министерство просвещения, скованное «остаточным» финансированием, ассигновало не столько, сколько било необходимо, а сколько могло. Биб​лиотеки в школах открывались, но па поступавшие средства были невозможно планомерно формировать фонд и оплачивать труд квалифицированных специалистов. В основных чертах это положение сохраняется и до сих пор. В школьных библиотеках так и не сло-жилась традиция квалифицированной работы. Даже переток в 80-е гг. кадров из детских библиотек в школьные не сказался по​ложительно на ситуации. В настоящее время сеть школьных библиотек, во много раз превосходя все другие по численности, зна​чительно отстает от других по уровню материального обеспечения и качеству обслуживания читателей. Это одна из причин того, что школьные библиотеки не справляются со своей функцией по обес​печению учебного процесса.
По сравнению со школьными библиотеками материальное обе​спечение детских было более стабильным. Выделяемые средства все-таки позволяли решать задачу универсального обслуживания детей микрорайона. Удовлетворялись и читательские потребности, связанные с учебной деятельностью. Поскольку темпы развития и уровень работы детских библиотек на протяжении десятков лет (речь, конечно, идет не о масштабах Москвы, а о масштабах страны) опережали темпы развития и уровень школьных, детским библиотекам волей-неволей пришлось удовлетворять читательские потребности, продиктованные школой. Имея большие возможно​сти, детские библиотеки по неотвратимой логике развития собы​тий взяли на себя выполнение функций целой сети библиотек. Теперь это уже традиция, привычный и кажущийся незыблемым порядок. В профессиональном сознании эти понятия тождествен​ны: в любом контексте, в любой связи словно неразлучные близ​нецы названия «школьная и детская» стоят вместе.
Работа на школьную программу заставила детские библиотеки приспосабливать к этой деятельности фонд и справочный аппарат. Но принципы их организации изначально были рассчитаны на свободное чтение, поэтому ни одна детская библиотека, даже с самым крупным фондом, не была в состоянии полностью удовлетворять читательские запросы, связанные со школьными за​даниями. Пока школьные программы были стандартными, поло​жение читателя было хоть как-то терпимым, сейчас же ситуация в школьном образовании резко и быстро меняется, а вслед за ним — ив библиотечном обслуживании.
Итак, взяв на себя функции по обслуживанию учебного про​цесса, детская библиотека сделала попытки приспособиться к этой добровольно-вы ну ж денной обязанности. Квалифицированное обслуживание читателей в школьных библиотеках обеспечивает​ся лишь отдельными энтузиастами вследствие не только бедной материальной базы этих библиотек, но и отсутствия научной и методической помощи им. Методика и техника работы заимству​ются школьными библиотеками из практики детских. Задача же разработки их техники и технологии как учебной библиотеки ни​когда не ставилась, и необходимость этого упорно отрицалась. Мы до сего дня не имеем представления о том, каким должен быть справочный аппарат, способствующий учебной деятельности ре​бенка в школе. Кадры, пришедшие из государственных библиотек (а кадровые передвижения очень ослабили детские библиотеки), несли с собой тот стереотип обслуживания детей, который сло​жился в этой системе библиотек и всегда тяготел к развитию свободного чтения, личных интересов. Свойственное им более ши​рокое представление о читательских потребностях выражено в принципе универсальности фонда. Постепенно и школьная биб​лиотека выходила за рамки своих функциональных обязанностей, теряла признаки учебной. Оба типа утрачивали специфичность деятельности библиотечных учреждений и превращались в некие воспитательные учреждения — придатки школы.
Если бы деятельность библиотек была ориентирована на чи​тателя и его потребности, то детская и школьная библиотеки дав​но бы сконцентрировались на выполнении своих непосредствен​ных функциональных задач, соответствующих их типологии. Меж​ду тем их деятельность, подобно другим учреждениям образова​ния и культуры, была подчинена идеологической задаче — ком​мунистическому воспитанию учащихся. Это и предопределило ни​велирование, размывание функций библиотек. Роли библиотек в коммунистическом воспитании учащихся посвящено множество партийных документов, методических материалов, есть и теорети​ческие обоснования общности детских и школьных библиотек, вы​полняющих якобы единые социальные и педагогические задачи. Рассуждения в логике «библиотека — для решения идеологи​ческой установки», естественно, ведут к тому, что особенности дея​тельности библиотек меньше всего связывают с особенностями чи​тателя-ребенка как пользователя библиотеки и потребителя ин​формации. А ведь если исходить из этих особенностей ребенка, а не библиотечного учреждения, то категорию «особенного» следует искать в способах и методах обслуживания, в организации фонда и СБА. И тогда будут отчетливо видны различные условия двух разных типов библиотек, в которых процесс удовлетворении читательского запроса проходит различно. Велики и различия is информационных потребностях, ориентированных на свободное и управляемое чтение.
Таким образом, теория, а за ней и практика шли в фарватере идеологической установки. Задачи школьной и детской библиотек трактовались как единые, совпадающие. Отсюда — одинаковые средства их достижения, общий подход к организации библио​тек, формированию фондов, технологии обслуживания читателей и принципам взаимоотношений с ними. Две автономные сети функционируют, дублируя друг друга. Ну, а коль скоро функции и, следовательно, ответственность за выполнение обязанностей перед читателями не определены, до сведения пользователей не доведены, то читатель находится в вечном поиске нужной книги Разницы между библиотеками ребенок не видит, он не знает, и каком случае в какую обратиться. Можно ли в такой ситуации всерьез говорить о том, что библиотеки защищают право читате​ля на информацию?!
Возвращаясь к вопросу о воздействии взрослой библиотеки ни детскую, сделаем одно важное уточнение: первоначально это было влияние дореволюционной публичной библиотеки, учреждения с демократическими принципами. После 1917 г. детские библиотеки испытывают на себе идеологизированное влияние учрежде​ния, которое выполняло задачу коммунистического воспитания широких трудящихся масс. Несмотря на сложные социальные и экономические условия советского периода, можно говорить о постоянном развитии (вплоть до последнего времени) сети детских библиотек. К сожалению, динамике их развития не соответствовали качественные изменения.
Приняв определенный образ в момент рождения, детская биб​лиотека как бы законсервировалась. Одна из причин в том, что библиотековедение почти не воспринимало нового знания, вырабатываемого детской психологией, социологией, педагогикой, социальной психологией, культурологией. Изменения в практике ра​боты, в организации и облике библиотек, во взаимоотношениях с читателями происходили за счет саморазвития, накопления прак​тического опыта. Тем не менее, опытным путем детские библиоте​ки нащупывали способы приблизиться к восприятию своих поль​зователей, к уровню их читательской культуры, стараясь приспо​собиться к особенностям читательской группы и развивать спе​циализацию обслуживания. После централизация этот процесс пошел вспять. В централизованных системах требования к взрос​лым и детским библиотекам унифицировались. Через систему ад​министративного и методического руководства шла нивелировка деятельности взрослой и детской библиотек, специфика последней стиралась.
В деятельность детской библиотеки систематично насажда​лись методические установки, разрушительно повлиявшие на ор​ганизацию открытого доступа и СБА (по схеме и формулировкам ББК), тематику, содержание и оформление выставок, состав фон​да по отраслям знания и процент выдачи литературы — все по​степенно подтягивалось к норме работы взрослой массовой биб​лиотеки. Гипертрофированная политизация, преобладание массо​вых форм работы, усложнение средств коммуникации — языка общения с читателями, вели к отрыву библиотеки от читателя. Поскольку библиотека не стремилась к лучшему пониманию сво​их читателей, то их становилось все меньше и меньше.
И читатель-взрослый, и читатель-ребенок стали для библиотек объектом воздействия, воспитания и формирования, ведь в про​фессиональном багаже библиотекаря были не знания о человеке, а теория руководства чтением, для которой любые читатели, вес люди — всего лишь объекты, следовательно, разница между ре​бенком и взрослым только в том, что один объект большой, а дру​гой маленький. Отсутствие различии между читателем-ребенком и взрослым читателем — еще одно прочно утвердившееся в про​фессиональном сознании представление, и самые радикальные его носители постоянно ратуют за ликвидацию детских библиотек или хотя бы за устройство так называемых «семейных».
Идеологические установки исказили собственно тип учрежде​ния, привели к потере, как говорится, его собственного лица. Строя свою работу «в свете решений съездов и пленумов КПСС», дет​ская библиотека не могла строить ее в свете наук о ребенке и об​ществе. Например, выставки оформлялись без знания восприятия библиотечной информации детьми разного возраста. Мало изве​стно о свойствах ребенка как пользователя библиотеки и потре​бителя информации. Отсутствие научного обеспечения, глубоких знаний — вот камень преткновения, который оказался на пути реформирования детской библиотеки и обрекает библиотекарей на работу по привычке.
Между тем перемены в жизни подталкивают к преобразовани​ям и библиотеку. Библиотечное обслуживание пока не прореаги​ровало на реформирование школьного обучения. Принятый Закон Российской Федерации об образовании закрепил тенденции последних лет — бурное развитие новых типов школ, создание авторских программ и методик обучения. С одной стороны, это вы​звано объективной необходимостью, с другой, их можно назвать отчасти и спонтанными, поскольку им не предшествовала серьез​ная подготовка — библиографическая, выпуск учебников и учеб​ных пособий. Преподавание новых предметов или предметов по новым программам базируется на слове учителя и на выполнении учениками заданий в режиме самообразования, который предпола​гает самостоятельное отыскание источников информации.
С целью изучения, в какие отношения вступают дети, обучаю​щиеся в подобных учебных заведениях, с системой библиотечного обслуживания, на базе ГРДБ России было проведено обследова​ние. В ходе его предполагалось установить: изменения, происхо​дящие в тематике и уровне сложности библиографических запро​сов учащихся 4—9 классов; роль детских, школьных и взрослых библиотек в удовлетворении запросов; читательские маршруты пр.и поиске необходимых источников; помощь учителей в этих ра​зысканиях. Были проинтервьюированы 200 учащихся различных типов школ. Данные обрабатываются, но предварительный ана​лиз вскрыл достаточно негативную картину. Во-первых, дети ока​зались один на один со сложной проблемой. Во-вторых, учителя начиная преподавание по новым программам, ограничились минимальной библиографической подготовкой (типичен запрос: учитель дал задание найти «где-нибудь» источник, о котором он сам только слышал) и ничего не сделали, чтобы наладить контакты с библиотеками, не прибегали к их услугам по развитию у детей навыков поиска и переработки информации. В-третьих, ни детские, ни школьные библиотеки не прореагировали на резкие изменения читательских запросов. А ведь произошел буквально взрыв инфор​мационных потребностей. Приведу лишь несколько характерных запросов: забастовочное движение в СНГ; учение люциферитов (сатанистов); неопалимая купина в русской прозе и поэзии; по​нятие истины; демографические службы западных стран; глобальные проблемы современности. К выполнению подобных запросов детская библиотека оказалась не готовой.
Библиотеки не справились со вчерашними проблемами и не заметили, как возникли новые. Сопоставление выборки запросов с разрывом в полгода выявило чрезмерную динамичность спроса и по тематике (она расширяется), и по глубине и сложности. Детская библиотека в этих условиях должна нести ответственность за обеспечение разнообразных учебных программ многочисленных учебных заведений и огромного отряда преподавателей. Это оз​начает по сути невиданный до сих пор виток расширения ее дея​тельности. Думаем, что потребуется все-таки разумное и общепринятое в мировой практике четкое разграничение функциональных обязанностей между так называемыми детскими и школьными библиотеками.
Итак, детская библиотека в годы кардинальных социально-экономических изменений не сумела пока обрести своего прочного места в системе социальных институтов. На наш взгляд, чтобы это, наконец, произошло, детской библиотеке необходимо вернуться в своей деятельности к демократическим принципам, стать подлин​но публичной по организации и характеру взаимоотношений с чи​тателями. Предстоит четко определить границы ее функциональ​ных обязанностей, отказаться от несвойственных задач, пересмот​реть технику, технологию, принципы организации среды как спе​цифически детского учреждения, работающего на основе научных данных и мирового опыта.
Конечно же, практические работники нуждаются в серьезной помощи теоретиков. Научному обеспечению работы детских биб​лиотек призвана помочь программа недавно составленного курса «Взаимодействие читателя и библиотекаря». Он включает следу​ющие темы: Процессы психического развития в детстве. Социали​зация. Ребенок как пользователь библиотеки. Структура читатель​ской деятельности. Педагогические концепции в библиотековеде​нии. Процесс и условия взаимодействия читателя и библиотекаря. Библиотечная среда. Система обслуживания детей. Проблемы про​фессиональной адаптации работников детских библиотек. Детская библиотека как социальный институт. Освоение курса, надеемся, позволит библиотекарям работать в изменившихся условиях го​раздо более эффективно, найдя взаимопонимание со своими чи​тателями.
