ВСЕУКРАЇНСЬКИЙ ТИЖДЕНЬ ДИТЯЧОЇ

ТА ЮНАЦЬКОЇ КНИГИ

[image: image3.emf]
1. Історія виникнення свята
Щорічно, в Україні під час шкільних канікул навесні, у березні, проходить Всеукраїнський тиждень дитячого читання. Традицію започатковано в далекому 1944 р. В той непростий час, обпалені крилом війни, приділялась велика увага дитячій книзі, яка несла святе слово дітям — майбутнім творцям, винахідникам, вченим. У незалежній Україні тиждень дитячої та юнацької книги було засновано 22 лютого 1993 року, а з 2009 року він отримав назву Всеукраїнський.

[image: image2.emf]
Методичні рекомендації по проведенню всеукраїнського тижня дитячого читання

У підготовці та проведенні Тижня беруть участь бібліотекарі, вчителі-предметники, класні керівники, вчителі початкових класів, батьки, члени учнівського самоврядування, працівники позашкільних навчальних закладів, громадськість, письменники, фахівці різних профілів.

[image: image1.emf]Проведення масштабних заходів — чудова нагода для популяризації серед дітей читання, книги і, власне, бібліотеки — як скарбниці знань. Для учнів молодшого шкільного віку слід рекомендувати провести голосні читання, групові бесіди, літературні ранки, ігри, вікторини н-д: «Веселі барви слова», «Квітни, мово наша рідна», «Світ прислів’їв, казок».

Читання вголос — найбільш поширена форма масової роботи з учнями молодших класів. Учні 1-2 класів часто ще не можуть зрозуміти змісту прочитаного, тому читання вголос бажано закріплювати бесідою, до якої заздалегідь необхідно приготувати план. Бесіду потрібно спрямувати на розвиток у дітей художнього смаку, творчої уяви, є засобом виховання культури мови, естетичного виховання. Також доцільно провести літературні ігри. Для активної участі учнів у грі необхідно заздалегідь оголосити тематику, вивісити оголошення про те, за якими книгами вона проводиться, зробити виставку книг. Можна пожвавити літературну гру інсценізаціями.

Під час проведення Тижня художнє читання можна проводити як самостійну форму масової роботи, а також як складову частину програми літературних ранків.

Проведення масових заходів для учнів середнього й старшого віку вимагає старанної підготовки. Колективне обговорення, усний журнал, читацька конференція, диспут з того чи іншого питання мають бути підсумком попередньої індивідуальної роботи з читачами. Заздалегідь до кожного з цих заходів слід організувати книжкові виставки, провести бібліографічні огляди, зібрати відгуки читачів, випустити бюлетень чи стіннівку.

В один із днів Тижня доцільно провести День нової книги, влаштувати виставку нових підручників, підручників різних років, творів, які вивчаються за навчальними програмами, День відкритих дверей до бібліотечних фондів.

Досить ефективна й поширена форма роботи з учнями середнього віку – проведення усного літературного журналу. Варіантів усних журналів може бути багато. Основна вимога до журналу – злободенність, правдивість, цікавість. Кожна сторінка повинна мати цікаву форму. У журналі беруть участь читачі, які виступають у ролі розповідачів, декламаторів, художників, музикантів тощо.

Усний журнал веде «редактор», який розповідає про мету журналу й оголошує назву кожної сторінки. На сторінках усного журналу, присвяченого Тижню дитячої та юнацької книги, на першій сторінці розповідається про українську класичну та сучасну дитячу літературу, про письменників, художників та всіх тих, хто працює над створенням книжки. На одній із сторінок може бути літературна вікторина, може бути сторінка «Книги в моєму житті», весела сторінка – гумореска, музична сторінка, сторінка із життя навчального закладу, села, міста, регіону.

Серед різноманітних форм масової роботи під час Тижня найбільш складними і відповідальними є читацькі конференції та диспути. Ці форми роботи, як правило, розраховані на учнів середніх і старших класів. До читацької конференції необхідно здійснити велику підготовчу роботу: оформити книжкові виставки, бібліотечні плакати, провести бібліографічні огляди, групові бесіди, колективні обговорення книг. Таким чином, читацька конференція є підсумком проведеної роботи з учнями. До конференції можна підготувати художню частину (інсценівку на тему твору, читання віршів, виконання пісень або музичних творів).

Конференція за книгою проводиться за чітко розробленим планом, який передбачає правильне висвітлення змісту твору.

Для учнів 10-11 класів можна провести диспут за однією книгою або кількома книгами на конкретну тему.

Під час Тижня треба звернути увагу на пропаганду правових знань учнів різного віку (Мої права й обов’язки», «Що таке громадська зрілість» та ін.)

Варто передбачити заходи еколого-натуралістичного спрямування, які б інформували учнів про основні екологічні проблеми, природоохоронні заходи: «Зелений паросток майбутнього», «День Землі», «День Довкілля», «Птах року», «До чистих джерел», «Чиста планета», «Годівничка», «Ліси для нащадків», екологічні стежки, «Мій рідний край, моя Земля», «Годівничка», «Ополонка», «Первоцвіт», «Цікаве дозвілля – чисте довкілля», «Рідкісні рослини – символи України», «Зелена аптека», «Красу і затишок рідній оселі», «Птахи – наші друзі».

Важливим є комплекс заходів про історію туристично-краєзнавчого та спортивного руху в Україні, про відомих українських мандрівників, спортсменів, учасників та переможців Олімпійських ігор та чемпіонатів Європи й світу. Можна провести зустріч з юними туристами, спортсменами, організувати заходи з популяризації кращої літератури про фізичне виховання, формування здорового способу життя.

Цікавими й різноманітними мають бути заходи присвячені новинкам науково-технічної літератури.

Як завжди, протягом усього Тижня мають працювати літературні вітальні, Шевченківські світлиці, читальні зали, кабінети літератури, історії, географії та ін., роботу в яких проводять члени учнівського самоврядування, бібліотечний актив, члени літературних студій, старшокласники за допомогою вчителів-наставників, бібліотекарів.

Особливу увагу слід приділити знайомству старшокласників із творчістю письменників та поетів – земляків, в творах яких оспівується любов до рідного краю (М.Стельмаха, К. Лісовського, К. Курашкевича, Д.Черевичного, Є.Гуцало, В.Стус та інш.)

Пропонуємо присвятити увагу взаємозв'язку художньої літератури з іншими видами мистецтва, зокрема кінематографом, театром і образотворчим мистецтвом. Рекомендуємо серед читачів-учнів 8-9 класів організувати дискусію «Кінострічка і книга», у ході якої обговорити фільм або серіал і його літературне першоджерело. Добре буде, коли книгу і фільм для дискусії запропонують самі читачі.

У проведені Тижня активну участь мають узяти батьківські комітети. Бажано організувати консультаційні пункти для батьків з проблем керівництва читанням дітей у сім’ї, провести день сім’ї у бібліотеці.

Основне завдання Тижня – залучити дітей та учнівську молодь до читання, домогтися, щоби друковане слово – книга, газета, журнал – стали їх постійною потребою. Книга має стати їх другом, порадником, учителем.

Завдання організаторів Тижня – дати дітям максимум інформації з актуальних питань сьогодення, допомогти усвідомити значення інформації для особистого розвитку, сприяти формуванню інтелектуального потенціалу, вміння користуватися інформаційним багажем знань, допомогти глибокому вивченню та засвоєнню матеріалів навчальних програм, вихованню культури читання, звернути увагу на організацію дозвілля засобами книги.
Тиждень шкільного підручника

План

День перший. «Говорять лише письмена…»
1. Оголошення про проведення тижня та його програма.

2. Книжкова виставка «З історії писемності України».

3. Екскурсія до бібліотеки.

4. Бібліотечні заняття.

День другий. «Підручникам – друге життя»
1. Організація роботи «Книжкової лікарні».

2. Експозиція «Підручники, за якими вчилися наші батьки, дідусі, бабусі».

День третій.
1. Книжкова виставка альтернативних та експериментальних підручників:

«Шкільний підручник – книга ділового читання».

2. Огляд «Різноманітний світ навчальних книжок».

3. Бесіда «Шлях підручника до школяра».

День четвертий. «Вчимося ділового читання»
1. Бесіда «Про що не розповів шкільний підручник».

2. Бесіда «Як працювати з підручником».

День п’ятий. «Хвала книжкам, що сіють розумне, добре, вічне»
1. Підбиття підсумків, результативність тижня.

2. «Круглий стіл» для вчителів: «Шкільний підручник та його проблеми».

- Власний чи бібліотечний, що краще?

- Використання наявних шкільних підручників.

- Дефіцит підручників — як нам працюється.

- Що краще, бути з поганим підручником, чи без нього?

В останній день Тижня слід підбити підсумки усіх конкурсів, що проходили протягом семи днів, визначити найактивніших читачів, найкращих акторів, художників, костюмерів, запросити меценатів до нагородження дітей, заохотити тих, хто прийшов до бібліотеки вперше. Гасло цього дня «Читаємо від березня до березня» нагадуватиме про те, що книгу в руки слід брати протягом усього життя.

Хто не долучився до цілющого джерела Слова в дитинстві, той може вважати себе обікраденим. Радість спілкування з книгою не можна нічим замінити. Всеукраїнський тиждень дитячої книги - це свято для дітей, в якому вони є і глядачами, і учасниками. Його головною метою завжди було зробити так, щоб діти поспішали на зустріч з доброю книгою не лише під час весняних канікул, а й протягом усього життя. Творче читання, коли читають не лише очі, а й розум і серце - це та мета, яку прагне досягти бібліотекар, вчитель, батьки, вводячи читачів у неповторний світ Слова. Сподіваємося, що залучення до цього процесу театральних вистав, творів, кіно і образотворчого мистецтва сприятиме розвитку інтересу дітей до книги, яку не можна замінити нічим.

Література:

1. Горячева О.М Тиждень дитячої та юнацької книги// Науково-методичний журнал Шкільний бібліотекар - 2012.- №2(14) – С.9

2. Матуріна Л.Г. Робота з підручником/Тиждень шкільного підручника/Слива Л.//Шкільна бібліотека-2010.- №9 – С.50

