KiiT-IS Library learner Profile

 (
qwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmrtyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklzxcvbnmqwwertyuiopasdfghjklzxcvbnmqwertyuiopasdfghjklz
xcvbnmqwertyuiopasdfghjklzxcvbnmqw
ertyuiopasdfghjklzxcvbnm
)

KiiT-IS Library learner Profile		Applied IB Learner profile into the library		9/8/2014		Santosh kumar Akki	

Library and Information Center

[image:] [image: http://farm2.static.flickr.com/1239/4593869817_0b071fe075.jpg]
[image: http://teamschrage.weebly.com/uploads/2/2/3/4/2234424/7498927.jpg]

How well do you think you are doing?
	

How well do you think you are doing?

How well do you think you are doing?

How well do you think you are doing?

How well do you think you are doing?

How well do you think you are doing?

How well do you think you are doing?

How well do you think you are doing?

How well do you think you are doing?

How well do you think you are doing?

Inquirer:

We try to find out new information

- Being willing to find out more about my
projects and reading books about our subjects.
- Inquiring into new books, new genre and new authors.
- Coming to the library and regularly borrowing books.
- Being curious about new things.
- Reading books and understanding what they mean.
- Inquiring about the authors and illustrators of the books I choose and read.
- Reading books in other languages.

Thinker:

We think carefully
before choosing
books for our needs

-Thinking about good books that could be helpful for school work
-Thoughtfully choosing books after browsing.
-Suggesting books that people would enjoy or find useful.
-By helping other people choose books.
-Learning and understanding the difference
between fact and fiction.

Communicator:

We show our ideas
in many ways

-Knowing how to listen and understand.
-Recommending books to others.
-Showing others new books and talking about books.
-Talking slowly, softly, nicely and with care.
-Being well mannered and polite.
-Using signs to communicate.

Risk-taker:

Challenging ourselves to read a new author
or new literature genre.

-Reading interesting books on subjects that I have never read before.
-I don’t always choose the same things.
-Trying new books and authors and books recommended by other people.
-Reading challenging books, learning hard words as well as easy and favourite books.
-Knowing which websites are useful for the information being sought (looked for)

Knowledgeable:

We want to learn new things every day

Knowing how to find the information needed from books and from the computer.
-Knowing and understanding alphabetical and numerical order
-Reading non-fiction books that help us learn new facts
-Reading lots of different kinds of books.
-Being curious and asking lots of productive questions.
-Knowing what the library rules are and
demonstrating that knowledge.

Balanced:

We read different types of books

Sometimes taking a library pass for in-door
breaks but also going outside sometimes.
Always choosing different books (a variety)
Taking easy, quick reads sometimes, and
challenging books at other times.
Being sensible about how I handle books.

Principled:

We do the right thing in the library at all times

Making sure that we return books on time.
-Following the library rules and refuse to follow others who cannot follow them.
-Always remembering to be ‘Academically
Honest’ by acknowledging the sources of
information used for school work in
written/power-point/poster and oral
presentations.
-Telling the truth and being honest about how your book came to be damaged or lost.
-Treat books carefully so others will have the
same pleasure as you have had.

Caring:

We look after the library. We care about books and the people we share the library with.

-Always taking care of books, showing I am responsible.
-Being polite to people working in the library.
-Sharing books with other students.
-Helping other students if they have problems.
-Putting things back wherever they come from.
-Trying to learn from the books.
-Respecting library rules.

Open-minded:

We think about and respect the ideas
of other people

-Getting facts from many different sources.
-Helping other people if they need
-Respecting others’ ideas and not just thinking about mine.
-Choosing books that inform us about different countries and life-styles (cultures) to ours.
-Finding books that have been translated from other languages into our own to help give me a different perspective of life in a different part of the world.
-Accepting other peoples book recommendations.
-Helping new people find good and easy books.
-Never ‘judging a book by its cover’.

Reflective:

We think about the
books we have
read and their
meanings

-Respecting the wonderful books and other resources.
-Taking time to think about why we have enjoyed a particular book.
-By keeping a journal or record about what we read.
-Through writing book reviews and recommending.
-Being considerate of others in the library and of the library resources which we share with many others.
-Thinking about what we do in the library and with the resources we borrow, and how and why we enjoyed them.

2 | Page

image1.jpeg
W 1861-195

B

image2.jpeg
Usingthe IB Learner Profile

Inquirers
Knowledgeable |
Thinkers
Communicators
Principled
Open-minded
Caring
Risk-takers
Balanced
Reflective

image3.jpeg

