


WYCHOWANIE PRZEZ CZYTANIE

Z praktyki nauczycielki bibliotekarki


DLACZEGO TO MY, NAUCZYCIELE BIBLIOTEKARZE, POWINNIŚMY WYCHOWYWAĆ PRZEZ CZYTANIE?

- bo coraz częściej rodzice nie czytają dzieciom, nie rozmawiają z nimi ; nie umieją lub nie chcą objaśniać im świata
- bo inni nauczyciele często twierdzą, że nie mają czasu na czytanie na lekcjach
- bo to przywiązuje naszych uczniów do biblioteki szkolnej, przestają widzieć w nas panie i panów od podawania książek, dostrzegają osoby, z którymi można porozmawiać o ważnych sprawach
- bo to znakomita okazja do promocji czytelnictwa - jeśli tylko wybierzemy ciekawe książki do głośnego czytania, to dzieci chętnie je potem wypożyczają, rezerwują, pytają o inne książki danego autora lub książki o podobnej tematyce


JAK PRZYGOTOWAĆ SIĘ DO ZAJĘĆ?

PODZIELMY TEKST NA CZĘŚCI

- wybierzmy z książki fragmenty najlepiej ilustrujące zagadnienie, które chcemy omówić podczas zajęć
- czytany tekst podzielmy na 2-3 części, bo współczesnym dzieciom trudno jest skupić uwagę na dłużej
- do każdej części przygotujmy 3 pytania sprawdzające stopień rozumienia tekstu
- przygotujmy pytania do rozmowy, podczas której omówimy zagadnienie


NIE ZAPOMINAJMY O ILUSTRACJACH

- Ilustracja to nieodzowna część książki dla dzieci. Jakie ma funkcje?
 - unaocznia czytany tekst
 - interpretuje go
 - oddziałuje na uczucia, wywołując radość, smutek, współczucie, strach, grozę
 - wprowadza dzieci w świat sztuk plastycznych
 - rozwija ich wyobraźnię
- Ilustracje możemy prezentować dzieciom bezpośrednio z książki, przerywając na chwilę czytanie albo, jeśli mamy taką możliwość, wyświetlać na ekranie za pomocą projektora. Ilustracje do wielu książek można znaleźć w internecie.


CZYTAJMY DZIECIOM SYSTEMATYCZNIE

- klasom I – III raz w tygodniu w terminach dogodnych wychowawcom
- klasom starszym raz w miesiącu na godzinie wychowawczej

Zajęcia nie zajmują całej godziny lekcyjnej, trwają do 30 minut.


JAK PRZYGOTOWAĆ MIEJSCE DO CZYTANIA?

NIECH BĘDZIE INACZEJ, NIŻ NA ZWYKŁEJ LEKCJI

- Jeśli mamy taką możliwość, usiądźmy z dziećmi w kręgu na podłodze.
- Unikajmy siedzenia w ławkach, niech zajęcia w bibliotece jak najbardziej różnią się od zwykłej lekcji, niech kojarzą się z przyjemnością, odprężeniem.


*Biblioteka dla Dzieci „Abecadło” w Olsztynie
Filia Miejskiej Biblioteki Publicznej*

BIBLIOTEKA W ZESPOLE SZKÓŁ NR 7 W KALISZU, CZYLI CUDA SIĘ ZDARZAJĄ


I POWRÓT NA ZIEMIĘ, CZYLI DO PRZECIĘTNEJ POLSKIEJ BIBLIOTEKI SZKOLNEJ

- Zainspirowana piękną biblioteką w Kaliszu, zestawiałam wszystkie ławki w jeden wspólny stół, przy którym siedzę razem z dziećmi podczas czytania i rozmowy.


JAK WYBRAĆ ODPOWIEDNIE KSIĄŻKI?

NA BIEŻĄCO ŚLEDZIMY RYNEK WYDAWNICZY DLA DZIECI I MŁODZIEŻY

Szczególnie polecam strony:

- Polska Sekcja IBBY: <http://www.ibby.pl> – zakładka Noty o książkach
- Ryms – kwartalnik o książkach dla dzieci i młodzieży: <http://ryms.pl/index.php> - zakładka Recenzje


ŚLEDZIMY LISTY KSIĄŻEK NAGRODZONYCH ZA WALORY LITERACKIE

- Książka Roku Polskiej Sekcji IBBY
http://www.ibby.pl/?page_id=52
- Konkurs Literacki im. Astrid Lindgren organizowany przez Fundację ABC XXI Cała Polska czyta dzieciom
<http://www.calapolskaczytadzieciom.pl/konkurs-astrid-lindgren>
- Nagroda Literacka im. Kornela Makuszyńskiego ustanowiona przez Fundację "Książka dla Dziecka" i redakcję czasopisma „Guliwer”. Od 2004 roku nagrodę przyznaje Miejska Biblioteka Publiczna im. Łukasza Górnickiego w Oświęcimiu.
<http://mbp-oswiecim.pl/oferta/nagroda-literacka/>
- Konkurs Literatury Dziecięcej im. Haliny Skrobiszewskiej ogłaszany przez Muzeum Książki Dziecięcej w Warszawie. Nagrodzone i wyróżnione książki trafiają na Listę Skarbów Muzeum Książki Dziecięcej.
<http://www.koszykowa.pl/mkd/czytelnia-mkd/lista-skarbow-muzeum-ksiazki-dzieciecej>


ZAGLĄDAMY NA STRONY WYDAWNICTW

Szczególnie polecam:

- Dwie Siostry
<http://www.wydawnictwodwiesiostry.pl/>
- Ezop
<http://ezop.com.pl/>
- Format
<http://www.wydawnictwoformat.pl/>
- Media Rodzina
<https://mediarodzina.pl/>
- Muchomor
<https://www.mucomor.pl/>
- Nasza Księgarnia
<http://nk.com.pl/>
- Wydawnictwo Literatura
<http://www.wyd-literatura.com.pl/>
- Zakamarki
<http://www.zakamarki.pl/>
- Znak
<https://www.znak.com.pl/>


POLECANE KSIĄŻKI

Wszystkie polecane książki czytałam dzieciom podczas zajęć w bibliotece i wzbudziły one autentyczne zainteresowanie oraz były później chętnie wypożyczane.

Omawiany problem: niechęć do szkoły, lęk przed pójściem do szkoły


- Małgorzata Strękowska – Zaremba „Abecelki i Duch Bursztynowego Domu” – lęk przed pierwszym dniem w szkole
- Grażyna Bąkiewicz „Korniszonek” – czy warto się uczyć? ; po co chodzimy do szkoły?
- Grzegorz Gortat „Piętro, na którym wysiadł Bob” z tomu „Opowiadania z dreszczykiem. Polscy pisarze dzieciom” – skutki wagarów
- Agnieszka Frączek „O tym, jak Julian Tuwim został poetą” – jak powiedzieć rodzicom o pałach w dzienniku? ; czy ucieczka z domu jest dobrym rozwiązaniem problemu?

Omawiany problem: nietolerancja, prześladowanie słabszych


- Beata Ostrowicka „Ale ja tak chcę!”
- Roksana Jędrzejewska – Wróbel „Gębolud”

Obie książki przekonują, że najpierw warto spróbować kogoś poznać, zanim się zacznie go oceniać.
- Joanna Papuzińska „Skrzydlatek” – czy ktoś wyglądający inaczej, niż my jest od nas gorszy?
- Anna Onichimowska „Duch starej kamienicy” – fragmenty rozdz. I oraz rozdziały „Święty Mikołaj” i „Gwiazdka” – o niezrozumieniu i odrzuceniu przez bliskich
- Katalin Szegedi „Lenka” – o odrzuceniu z powodu nadwagi
- Małgorzata Strękowska – Zaremba „Bery, gangster i góra kłopotów” – o przyjaźni dwóch chłopców prześladowanych w klasie z powodu nadwagi oraz dziewczęcego wyglądu

Omawiany problem: nietolerancja, prześladowanie słabszych


- Małgorzata Musierowicz „Hihopter”, rozdz. „Boję się”
- Małgorzata Musierowicz „Hihopter”, rozdz. „Kurczak”
- Małgorzata Musierowicz „Hihopter”, rozdz. „Hihopter”

Małgorzata Musierowicz opisuje sytuacje, w których dzieci są wyśmiewane przez rówieśników z powodu swojego wyglądu oraz przypadki prześladowania młodszych dzieci przez starsze.

Omawiane problemy: egoizm, skąpstwo, nieuczciwość


- „Muminkowe dobranocki”, rozdz. „Miś” – o potrzebie dzielenia się z innymi
- Małgorzata Musierowicz „Hihopter”, rozdz. „Kredki” - o potrzebie dzielenia się z innymi
- Andrzej Grabowski „Kulfon i Monika. Zapraszamy do przygody”, rozdz. „Konkurs ogrodniczy” – nieuczciwa rywalizacja

Omawiany problem: prawo do posiadania własnego zdania, odwaga w głoszeniu własnych poglądów


- Beata Ostrowicka „Mój kochany Kotopies” - mała dziewczynka odważnie stawia czoła koleżankom wyśmiewającym jej ukochaną zabawkę ; w czasie rozmowy podkreślamy prawo do posiadania własnego zdania
- Anna Onichimowska „Osiem metrów niespodzianki” – o Olbrzymie, który nie chciał zostać gwiazdą Hollywood i wolał spokojne życie w małym miasteczku ; rozmawiamy o tym, że każdy ma prawo do własnego sposobu na życie

Omawiany problem: otwartość na świat, ciekawość świata


- Małgorzata Strzałkowska „Zielony i Nikt”
- Joanna Papuzińska „Skrzydlatek”
- Mariusz Niemycki „Kurczaczek Czaczek”
- Urszula Sieńkowska – Cioch „Przygody jeża Szymona”

Wymienione książki dają możliwość rozmowy o tym, czy i dlaczego warto poznawać świat, dlaczego ludzie podróżują oraz o tym, że przed dalekimi podróżami warto poznać swoją najbliższą okolicę.

Omawiany problem: jak poradzić sobie z lękiem?


- Grażyna Kościuch, Jolanta Sztuczyńska „Muminkowe dobranocki”, rozdz. „Strach ma długie uszy”
- Katarzyna Ryrych „O Stephenie Hawkingu, Czarnej Dziurze i Myszach Podpodłogowych”

Oba utwory mówią o sytuacji, kiedy wyobraźnia płata nam figle i boimy się rzeczy nieistniejących – potwora czającego się w krzakach albo potworów mieszkających pod łóżkiem.

- Paweł Pawlak „Nocny Marek” – lęk przed ciemnością
- Tove Jansson „Zima Muminków”, rozdz. I i II – lęk przed samotnością

Omawiany problem: nieśmiałość


- Sylwia Chutnik „Nieśmiałek” – czy nieśmiałość to wada, czy zaleta? a może ani jedno, ani drugie? ; czy wszyscy muszą być odważni i pewni siebie? ; czego nie lubią robić nieśmiali, a kiedy czują się bezpieczni? ; czy cichy i nieśmiały nic nie wie i niczego nie rozumie i dlatego się nie odzywa?

Omawiany problem: relacje rodzinne, problemy w rodzinie


- Anna Onichimowska „Koniec świata i poziomki”, rozdz.: „Baloniki”, „Wyruszamy!”, „Tajemnicza skrzyneczka”, „Kichający nieznajomy” – rodzina powinna wspierać się nawzajem
- Grażyna Kościuch, Jolanta Sztuczyńska „Muminkowe dobranocki”, rozdz. „Skarb” - o rodzicielskiej miłości
- Anna Sójka „Czarodziej” ze zbioru opowiadań „Polscy autorzy. Bajki do poduszki” Wydawnictwa Papilon - czy istnieją rodziny idealne?
- Olech Joanna: Pompon w rodzinie Fisiów. Kraków: Wydawnictwo Znak, 2007. S. 7-11, 22-25 – kłótnie pomiędzy rodzeństwem
- Małgorzata Strękowska-Zaremba „Złodzieje snów” – kłótnie rodziców, rozwód
- Joanna Olech „Arcybolek” – alkoholizm w rodzinie

Omawiany problem: obowiązki domowe, pomoc rodzicom


- Paweł Beręsewicz „Co tam u Ciumków?”, rozdz. „Urodziny”
- Joanna Olech „Anioł w supermarkecie” z tomu „Opowiadania wigilijne. Polscy pisarze dzieciom”
- Sławomir Grabowski, Marek Nejman „Przygody kota Filemona. Rok pełen psot”, rozdz. „Wiosenne porządki”


Omawiany problem: jak spędzać wolny czas?

- Gianni Rodari „Historyjki o Alicji, która zawsze wpadała w kłopoty”, rozdz. „Alicja w bańce mydlanej”
- Grażyna Kościuch, Jolanta Sztuczyńska „Muminkowe dobranocki”, rozdz. „Latawiec”

Powyższe opowiadania pomogą nam przypomnieć dzieciom o dawnych zabawach, np. o puszczaniu baniek mydlanych lub puszczaniu latawca.
- Tomasz Trojanowski „Misja Lolka Skarpetczaka”, rozdz. „W labiryncie” - labiryntem w tym rozdziale jest galeria handlowa ; możemy zastanowić się wspólnie z dziećmi jakie pułapki zastawiają na nas galerie handlowe i czy to dobre miejsce do spędzania wolnego czasu

Omawiany problem: korzystanie z komputera i telewizji


- Tomasz Trojanowski „Misja Lolka Skarpetczaka”, rozdz. 8 – przemoc w grach komputerowych
- Waldemar Wolański „Złodziej Czasu” – komputer i telewizja jako złodzieje czasu, który można spędzić z rodziną

Omawiany problem: co jest ważne podczas świąt?


- „Opowiadania wigilijne. Pod choinkę od polskich pisarzy”

To wyjątkowe opowiadania o świętach Bożego Narodzenia. Możemy rozmawiać z dziećmi o tym, co podczas świąt jest najważniejsze, o konieczności pomocy rodzicom w przygotowaniach, o przyjemności płynącej z własnoręcznego wykonywania ozdób choinkowych albo wspólnego z rodzicami pieczenia pierników.

Omawiany problem: właściwy stosunek do zwierząt


- Barbara Gawryluk „Baltic. Pies, który płynął na krze”
- Barbara Gawryluk „Dżok. Legenda o psiej wierności”
- Joanna Papuzińska „Co mówił Foksio” z tomu „Opowiadania wigilijne”
- Anna Onichimowska „Pies” z tomu „Dobry potwór nie jest zły”
- Wojciech Cesarz, Katarzyna Terechowicz „Pamiętnik grzecznego psa”, rozdz. I-III
- Grzegorz Kasdepke „Różga”

Wszystkie te utwory mogą być pretekstem do rozmowy o odpowiedzialności za nasze zwierzęta, o obowiązkach z nimi związanych i podkreślania, że zwierzę nie jest rzeczą.

Omawiany problem: czy warto czytać książki?


- Paweł Beręsewicz „Co tam u Ciumków?”, rozdz. „Dwadzieścia minut dziennie – codzinnie” – o czytaniu z rodzicami
- Emily Horn „Przepraszam, czy jesteś czarownicą?” – zalety czytania i korzystania z biblioteki
- Andrzej Grabowski „Mumciusz” – mały stworek mieszka pod regałem z książkami, a jego ulubionym zajęciem jest czytanie książek ; ta historia może być pretekstem do rozmowy o zaletach czytania
- Andrzej Grabowski „Kulfon i Monika. Zapraszamy do przygody”, rozdz. „Książka z przygodami” – o szacunku dla książek

Omawiany problem: jak się zachować w teatrze?


- Andrzej Grabowski „Kulfon i Monika. Zapraszamy do przygody”, rozdz. „Teatralna awanturka”

Omawiany problem: jak się zachować na urodzinach koleżanki/kolegi?


- Joanna Olech „Pompon na wakacjach”, rozdz. „Urodzinki” – jak nie należy się zachowywać podczas urodzin i dlaczego?
- Grażyna Kościuch, Jolanta Sztuczyńska „Urodziny” z tomu „Muminkowe dobranocki” –dlaczego to ważne, aby pamiętać o urodzinach przyjaciół?
- Paweł Beręsewicz „Co tam u Ciumków?”, rozdz. „Urodziny” – czy ilość prezentów jest najważniejsza?

Omawiany problem: jak być dobrym sąsiadem?


- Anna Onichimowska „Dobry potwór nie jest zły”, rozdz. „Pokój do wynajęcia”


TEMATY SZCZEGÓLNE: WOJNY, UCHODźCY

CZY WOJNA TO ODPOWIEDNI TEMAT DLA DZIECKA?


Profesor Grzegorz Leszczyński:

- Nie możemy traktować dzieci protekcjonalnie i cenzurować treści przeznaczonych dla nich książek do tego stopnia, że lektury tracą kontakt z otaczającą dzieci rzeczywistością.
- Dzieciństwo nie jest światem niezmałconej niewinności, do którego nie mają prawa przedostać się informacje o istnieniu zła.
- Dobra książka dla dziecka przede wszystkim ma je zachwycać i wielorako w nim rezonować.

Leszczyński Grzegorz: Wielkie małe książki. Lektury dzieci. I nie tylko. Poznań: Media Rodzina, 2015.


O SERII „WOJNY DOROSŁYCH – HISTORIE DZIECI”

Seria książek wydanych przez Muzeum Powstania Warszawskiego i Wydawnictwo Literatura to prawdziwe historie dzieci z czasów II wojny światowej. Zostały spisane przez znakomitych polskich pisarzy. Narracja prowadzona jest z punktu widzenia dziecka. Pierwsza książka ukazała się w 2010 roku.

Po 2015 roku cykl wzbogacił się o historie małych uchodźców z Ukrainy, Syrii i Nigerii.


OPOWIEŚCI O II WOJNIE ŚWIATOWEJ

- Joanna Papuzińska „Asiunia” - autorka opowiada swoją własną historię o życiu pięciolatki w okupowanej Warszawie, utracie domu oraz rozłące z rodzicami i rodzeństwem
- Joanna Papuzińska „Mój tato szczęściarz” – autorka opowiada o losach swojego taty powstańca podczas Powstania Warszawskiego
- Paweł Beręsewicz „Czy wojna jest dla dziewczyn?” – historia Eli – czternastoletniej sanitariuszki w Powstaniu Warszawskim
- Michał Rusinek „Zakłęcie na w” - historia ośmioletniego Włodka, który przewoził swoim rowerkiem tajne meldunki Armii Krajowej
- Andrzej Grabowski „Wojna na Pięknym Brzegu” – autor opowiada o swojej mamie – kilkunastoletniej mieszkance Żoliborza, która działała w podziemiu, brała udział w Powstaniu Warszawskim, a jej rodzice ukrywali żydowską rodzinę
- Renata Piątkowska „Wszystkie moje mamy” – o chłopcu uratowanym z getta przez Irenę Sendler i ukrywającym się w wielu obcych domach


Omawiany problem: wojna w życiu dziecka

Podczas zajęć w bibliotece rozmawiamy o tym, co wojna zmienia w życiu dzieci i jak wyglądałoby ich życie bez wojny. Zastanawiamy się nad przyczynami wojen, mówimy o nienawiści między ludźmi, która często zaczyna się już w szkole, kiedy źle traktujemy koleżanki i kolegów.

To świetna okazja, żeby przypomnieć dzieciom jak się zachować, kiedy znajdą niewypał. Możemy zachęcić dzieci do nagrania lub spisania wspomnień ich pradziadków, którzy są dziećmi wojny, tak jak bohaterowie książki. Niejako „przy okazji” możemy opowiadać o historii II wojny światowej, szczególnie o szkolnictwie pod okupacją i tajnym nauczaniu.

Możemy usłyszeć od nauczycieli lub rodziców pytanie: Po co są takie książki?

Takie książki są po to, żeby wojna się nie powtórzyła i żeby dzieci, którym czytano „Asiunię”, będąc dorosłymi ludźmi chcieli wojnom zapobiegać, a nie je wywoływać. Są potrzebne po to, żeby dawać świadectwo, bo w naszych rodzinach nie ma już kto o wojnie opowiadać.

OPOWIEŚCI O UCHODźCACH


- Barbara Gawryluk „Teraz tu jest nasz dom” - Romek z rodzicami zostaje ewakuowany z ogarniętej wojną Ukrainy i trafia do ośrodka dla uchodźców w Polsce i do polskiej szkoły
- Liliana Bardijewska „Kot Karima i obrazki” – wojna w Syrii, historia ucieczki z Damaszku siedmioletniego Karima
- Renata Piątkowska „Hebanowe serce” – ucieczka z Nigerii, mały Omenka z mamą płyną łodzią przemytników przez Morze Śródziemne

Omawiany problem: wojna w życiu dziecka


Podczas zajęć pokazujemy uczniom na mapie, gdzie leżą kraje naszych bohaterów i tłumaczymy co takiego dzieje się na Ukrainie, w Syrii i w Nigerii, że ludzie muszą stamtąd uciekać. Zastanawiamy się z dziećmi jak to jest w jednej chwili stracić swój dom, swoich kolegów i znaleźć się w obcym kraju, w obcej klasie, gdzie nikt nie rozumie ani języka, ani zwyczajów, ani wojennych przeżyć małych uchodźców. Rozmawiamy jak się zachować, kiedy takie dziecko trafi do naszej szkoły.


PODSUMOWANIE

NAPRAWDĘ WARTO!

- podjąć wysiłek wyboru wartościowych książek dla dzieci
- organizować systematyczne zajęcia czytelnicze w bibliotece, dbając o ich dobrą atmosferę
- rozmawiać z dziećmi, nie bojąc się trudnych tematów


Dziękuję za uwagę

Opracowała Monika Rowińska
Ilustracje, zdjęcia i grafiki pochodzą ze strony: <https://pixabay.com>