

Programme of the Expert Meeting

December 12, 2011

Venue: Interregional Library Cooperation Center

09.30 – 10.00 Registration of participants

10.00-10.30 Meeting opening. Greetings. Opening speeches by

- Evgeny Kuzmin
- Dendev Badarch
- Vladimir Grigoriev
- Tatiana Manilova

10.30-11.30 Determining the Balance of the Media Literacy and Information Literacy
Sections of *Media and Information Literacy Curriculum for Teachers*

Moderators: Sirkku Kotilainen and Jesus Lau

- Everybody's contribution is welcome
- Discussion conclusions

11.30-12.00 Coffee break

12.00-13.30 Adapting the Media Literacy Section to Russia

Moderators: Tatiana Manilova and Yury Pulya

Questions for discussion

- *Determining the relevancy of and opportunities for adaptation,*
- *Outlining the directions of adaptation and estimating the amount of the required work.*

Speakers:

- Elena Vartanova
- Irina Zhilavskaya
- Iosif Dzyaloshinsky
- Elena Bondarenko

13.00-14.00 The concept and test module of the online course on media and information literacy being developed by the Finnish Media Education Society based on *Media and Information Literacy Curriculum for Teachers*

Speaker: Sirkku Kotilainen

14.00-15.00 Lunch

Yolki-Palki Restaurant

15.00-16.30 Adapting the Information Literacy Section to Russia

Moderators: Svetlana Knyazeva and Evgeny Kuzmin

Determining the relevancy of and opportunities for adaptation, outlining the directions of adaptation and estimating the amount of the required work.

Speaker: Natalia Gendina

Estimating the relevancy of and opportunities for adapting the information literacy section for developed countries.

Speakers:

- Jesus Lau
- Maria Carme Torras Calve
- Natalia Gendina

Estimating the relevancy of and opportunities for adapting the information literacy section for developing countries.

Speakers:

- Jesus Lau
- Maria Carme Torras Calve

16.30-17.00 Coffee break

17.00-18.15 Meeting conclusions. Adoption of the final document and recommendations

Moderators: Svetlana Knyazeva and Natalia Gendina