Библиотечные проекты: алгоритм работы
Дягилева Т. И., заведующая библиотекой ГОУ СОШ № 888 ЗАО г. Москва

Содержание чтения современных детей отличается от того, что мы видели 10-15 лет назад. На чтение современных детей оказывают влияние множество факторов: телевидение, Интернет, обилие книг в магазинах, изменение книжных вкусов и пристрастий родителей и т. п. В этой связи наиболее актуальными задачами школы и школьной библиотеки являются следующие:

· Воспитание учащихся с помощью книги

· Привлечение детей к систематическому чтению

· Расширение круга чтения

· Привлечение внимания к серьёзной литературе

· Демонстрация взаимосвязи систематического чтения и высоких отметок по школьным предметам

· Активизация семейного чтения

Проектная деятельность учащихся под руководством школьного библиотекаря становится одним из инструментов улучшения качества и структуры чтения учащихся.

Использование инновационных технологий (проектная деятельность) наряду с традиционными средствами библиотечной работы (беседы, громкие чтения, утренники, выставки) позволяет вовлечь большее количество учащихся в активное чтение и творчество.

Начиная с 2002 года библиотека школы проводит как индивидуальные, так и коллективные проекты.

Вот некоторые темы индивидуальных проектов учащихся: «Война в романе «Война и мир» Л. Н.Толстого», «Русские женщины Н. А Некрасова», «Мой читательский дневник», «Сын полка» – книга для тех, кто помнит» , «Любимая книга моей семьи».

Участники проектов представили оригинальные работы, получившие награды и высокую оценку на конкурсах Лучик 2003 и 2005, а также на семинаре школьных библиотекарей, проведённом на Всероссийских курсах повышения квалификации школьных библиотекарей в 2007.

Коллективные проекты позволяют привлекать к активному чтению и творчеству большее количество учащихся. Включившись в работу над проектом, его участники читают, просматривают, изучают книги и журналы по интересующим и сопутствующим темам. Таким образом, изменяется репертуар детского чтения, качество чтения и, конечно, количественные показатели. В нашей школьной библиотеке были проведены следующие коллективные проекты: «Построение модели комфортного жизненного пространства» (2004-2005), «Красная книга Западного округа города Москвы» (2005-2007), «Удивительное рядом» (2006-2007), «Памятные дни родной истории» (2007-2008), «История моей семьи – история Отечества» (2008-2009). В текущем учебном году начата работа над проектом «Великие битвы Великой Войны».

Школьный библиотекарь, занимаясь проектной деятельностью с учащимися, отрабатывала методику работы, определяла общие приёмы для библиотечных проектов. Сейчас можно говорить о, достаточно чётко намеченном, алгоритме работы.
Шаг первый.

Начиная проектную деятельность с учащимися, школьный библиотекарь, прежде всего, определяет тему будущего исследования. Требования к выбираемой теме следующие:

· Тема должна быть актуальной.

· Тема должна заинтересовать учащихся.

· Нужны единомышленники из классных руководителей или предметников.

· В школьной библиотеке должна быть литература по избираемой теме.

Шаг второй: тему проекта предлагают учащимся, рассказывают о проектной работе, о будущих интересных мероприятиях в рамках проекта, получают одобрение ребят. Неплохо бы посоветоваться с родителями и объяснить им важность и ценность проекта.

Шаг третий: разработка паспорта проекта с определением целей, средств выполнения и ожидаемых результатов.

Шаг четвёртый. Разработка специальной документации, которая может включать общий план рассказа по теме, список изучаемых объектов, карты и/или схемы, поддерживающие детское исследование и т. п.

Шаг пятый. Разработка календарного плана проведения проекта, что позволит равномерно распределить нагрузку учащихся, определить сопутствующие темы.

Шаг шестой. Очень важно вести дневник проекта. Он поможет скорректировать сроки, руководители смогут увидеть, все ли дети задействованы в работе, отметить успехи, оценить и исправить недостатки. Дневник важен как организующий фактор.

Шаг седьмой. Разработка дидактических игр, викторин и утренников по теме. Викторины, беседы, утренники активизируют познавательные интересы учащихся, игровые формы отвечают возрастным особенностям детей, а все вместе работает на проект.

Шаг восьмой. Презентация результатов работы, освещение итогов в общешкольной газете, выступления в ГПД, параллели и т. п.

Шаг девятый. Анализ выполненного проекта. Подведение итогов, выявление трудностей, определение сильных и слабых сторон работы и т. п.

Проектная деятельность учащихся под руководством школьного библиотекаря – перспективная форма повышения интереса к книге и чтению, расширения репертуара чтения, ведущих к положительным качественным, количественным и структурным изменениям в детском чтении.

В ходе проектной деятельности происходит естественное, ненавязчивое воспитание гражданских и патриотических чувств и взглядов учащихся.

Использование метода проектов позволяет влиять на структуру чтения учащихся. Наряду с развлекательным и «программным» чтением учащиеся открывают для себя книги по многим отраслям знания.

Происходит изменение качества чтения:

· Учащиеся читают осмысленно.

· Учащиеся читают значительно больше.

· Учащиеся совершенствуют навыки чтения и обучаются таким видам чтения как ознакомительное, просмотровое и изучающее чтение.

PAGE
3

