

MODUŁ IV

Nazwa:

Jak propagować czytanie i rozumienie tekstów?

Cel ogólny:

Poznanie różnych akcji promujących czytanie, zaplanowanie działań propagujących czytanie i

rozumienie na terenie szkoły, gminy.

Czas trwania zajęć: (4 godziny)

Treści:

 Formy współpracy z rodzicami, instytucjami w zakresie propagowania czytania i rozumienia, –

konkursy, projekty, czytelnicze kwadranse, testy, gry i zabawy

 Planowanie działań lokalnych, ogólnoszkolnych, przedmiotowych w zakresie lepszego

rozumienia czytanego tekstu

 Błędy w domowej i szkolnej nauce czytania

1. Wprowadzenie

 Zapoznanie uczestników z celem i treściami zajęć oraz harmonogramem zajęć w danym dniu.

2. Ćwiczenie 1

Uczestnicy rozwiązują test: GRYPA. Zwracają szczególna uwagę na dobór tekstu.

3. Ćwiczenie 2

Wirujący plakat: uczestnicy dzielą się na 6 grup i kolejno odpowiadają na pytania przedstawione na

plakacie. po 5 minutach grupy wymieniają się plakatami i odpowiadają na kolejne pytanie, dopisując

swoje pomysły do poprzedniej grupy. Ćwiczenie się kończy, kiedy każda grupa napisze odpowiedzi na

każde pytanie (pytań).

 Czego oczekuje Pani/Pan od dziecka, kiedy zadaje Pani/Pan zadanie do domu: „naucz się

czytać”?

 Czego oczekuje Pani/Pan od rodziców, kiedy zadaje Pani/Pan zadanie do domu: „naucz się

czytać”?

 Dlaczego dzieci zdolne niechętnie uczą się czytać, kiedy mają zadanie do domu: ”naucz się

czytać”?

 Dlaczego dzieci niezdolne niechętnie uczą się czytać, kiedy mają zadanie do domu: ”naucz się

czytać”?

 Dlaczego rodzice powinni wspierać naukę czytania w domu?

 Jakich błędów nie powinni popełnić rodzice w domowej nauce czytania?

Następnie każda grupa przedstawia zapisy do poszczególnych pytań.

Prowadzący podsumowuje ćwiczenie, wskazując, że takie informacje powinny być przekazane na

spotkaniu z rodzicami. Dopowiada inne elementy spotkania z rodzicami na temat nauki czytania, np.

 Wskazać w PP kształcenia zintegrowanego te czynności, w których niezbędne jest czytanie,

pokazać testy sprawdzające rozumienie tekstu

 Określić, jakich działań oczekuje nauczyciel od rodziców w domowej nauce czytania –

przykładowe ćwiczenie

 Podać różne metody pracy z tekstem (czytanie na zmianę, z podziałem na role, z różną intonacją,

ciche/głośne, nagrywanie czytania)

 Określić, jak dobierać teksty (odpowiednie do wieku, poprawne językowo, estetyczne, ciekawe –

np. kwestie wychowawcze)

 Wskazać zasady motywowania do działania (cel, gratyfikacja, sukces)

 Gwiazda pytań – wypełniana indywidualnie: dlaczego? gdzie?, kiedy?, kto?, jak?

4. Burza mózgów: Jak rodzice wspierają szkołę/nauczyciela w kształceniu nawyku czytania?

Nauczyciele podają propozycje, prowadzący zapisuje na plakacie. Podaje również przygotowane

propozycje, np.

Wspólne działania szkoły i rodziców na rzecz czytania:

- Zdrowa rywalizacja między klasami, uczniami – konkursy czytelnicze

- Prezentacje ciekawych pozycji z biblioteki(dzieci, bibliotekarka)

- Dzienniczki lektur dodatkowych

- Pokazy czytania przez dzieci opracowane wspólnie z rodzicami

- Przewodnik po lekturach przygotowany wspólnie przez rodziców i dzieci

- Święto książki (np. własne opowiadania, baśnie)

- Wspólne czytanie: „Wieczór baśni”, „Wieczór przygód”, „Wieczór fantazji”

Prowadzący prezentuje nagranie Artura Barcisia : Instrukcja obsługi pralki. To nagranie jest

instruktażem dla rodziców i nauczycieli, jak powinno się czytać trudne teksty, aby ułatwić ich odbiór (

nagranie ze strony internetowej Cała Polska czyta dzieciom).

5. Ćwiczenie 3

Uczestnicy wskazują na zasadzie kontrastu działania rodziców wspierające naukę czytania.

Poniżej przedstawione są błędy rodziców w domowej nauce czytania. Proszę, posługując się zasadą

kontrastu, napisać zasady dla rodziców wspierające naukę czytania w domu.

 wyręczanie dziecka w czytaniu

 lekceważenie dziecka, czytającego głośno

 brak konsekwencji

 brak systematyczności

 zmuszanie do czytania

 ciągłe poprawianie

 pośpiech

 lekceważenie zainteresowań dziecka

 brak odpowiednich warunków

 brak rozmowy o przeczytanym tekście

6. Ćwiczenie 4

Uczestnicy przygotowują w grupach projekt akcji propagującej czytanie

 i rozumienie tekstów wśród dzieci i dorosłych. Jako przykład można podać kampanię społeczną: Cała

Polska czyta dzieciom”. Można też krótko przedstawić przykłady działań, realizowane w ramach akcji:

Wypożyczamy własne książeczki

Zabawa polega na wypożyczaniu swojej książeczki. Każde dziecko przynosi swoją książeczkę, którą

mama lub tata przeczytali już w domu i którą decyduje się pożyczać koleżankom i kolegom z grupy

przedszkolnej. Dzieci wypożyczają książki, a po przeczytaniu oddają. Codziennie rozmawiamy

na temat przeczytanych bajek. Kiedy tylko jedna książeczka jest przeczytana, dziecko może

wypożyczyć następną. Zabawa może trwać nawet cały rok. W sali jest wyznaczone miejsce na nasze

"wspólne książeczki".

Klub Znawców Kultury

Uczniowie pod kierunkiem nauczycielki stworzyli listę książek według nich wartościowych, godnych

polecenia. Znalazły się tam zarówno współczesne bestsellery, jak i książki z lat młodości ich rodziców.

Uczniowie czytają pozycje, które się na niej znalazły, a następnie wymieniają poglądy i spostrzeżenia,

dzielą się uwagami, uczą się dyskusji i obrony własnego zdania. Mówią o tym, co ich zachwyciło, a co

nie wywarło żadnego wrażenia, przygotowują konkursy czytelnicze, ulotki informacyjne, plakaty.

Z inicjatywy klubowiczów zostało zorganizowane w szkole m.in. Święto Książki.

Dinozaury wiecznie żywe
Na zajęciach Bajkowe Przygody zaproponowałam dzieciom temat dinozaurów.

 zajęcia rozpoczęły się przybiciem stempelków obecności z własnego paluszka i powitaniem

piosenką;

 czytałam i oglądałam z dziećmi małą encyklopedię Larousse'a DINOZAURY, gdzie

w bardzo plastyczny sposób opisane zostały te największe gady w historii Ziemi;

 rozmawialiśmy o dinozaurach: dzieci posiadają imponującą wiedzę na ten temat

 zapoznaliśmy się z ogromnymi pacynkami - dinozaurami: tyranozaurem, stegozaurem

i triceratopsem, które stały się łącznikiem pomiędzy rzeczywistością, a światem wyobraźni

i prehistorycznymi czasami;

 następnie odbyły się wielkie poszukiwania: w sali "ukryły się" małe dinozaury i dzieci

z ogromnym zaangażowaniem odnajdywały je, kryjówka po kryjówce;

 wspólnie poznawaliśmy trudne nazwy odszukanych dinozaurów, posiłkując się wciąż naszą

encyklopedią - przewodniczką

 włączając do zabawy piankowe puzzle zbudowaliśmy dla dinozaurów domki, szałasy i inne

schrony, by ostatecznie zbudować dla małych dinozaurów... przedszkole, z podziałem

na grupy wiekowe i konkretne aktywności dnia;

 używając zaczarowanych pędzelków (nakładanych na paluszek) pomalowaliśmy farbami

akwarelowymi kilka ilustracji dinozaurów;

 bawiliśmy się przy piosence o Dinozaurze Pimpusiu (w wykonaniu J.Wójcickiego)

 odprowadziliśmy dinozaury do lodziarni, a my zakończyliśmy zajęcia i pożegnaliśmy się.

Przygoda z książką

Od ubiegłego roku zapraszam do klasy gości, by czytali moim uczniom swoje ulubione książki.

Zazwyczaj lekturą są opowiadania, baśnie. Ostatnio odwiedziła nas pani, która bardzo lubi wiersze

Doroty Gellner. Było to dla nas okazją do wielu ciekawych zajęć.

1. Uważnie wysłuchaliśmy wierszy i rozmawialiśmy na ich temat.

2. Chodziliśmy do biblioteki i w grupach szukaliśmy informacji o autorce w słownikach i

encyklopediach .

3. Byliśmy w pracowni komputerowej i szukaliśmy tych samych informacji w Internecie

4. Układaliśmy melodię do wierszyka "Słońce".

5. Szukaliśmy jakie zwierzęta ukryły się w wierszu "Urodziny".

6. Każdy otrzymał od nauczyciela inny wierszyk i po cichym przeczytaniu rysował obrazek do swojego

wierszyka. Powstała w ten sposób "Galeria pani Doroty".

7. Bawiliśmy się wymyślając ruchową improwizację do wierszy "Sprzątanie", "Przyjęcie", "Strumyk".

8. Układaliśmy zadania tekstowe do wybranych wierszy

9. Układaliśmy życzenia i podziękowania dla pani Doroty Gellner za wiersze i piosenki, które pisze.

10. Po kilku dniach urządziliśmy klasowy konkurs recytatorski prezentując wiersze pani Gellner.

Ponieważ zajęcia podobały się dzieciom, prawdopodobnie wkrótce zrobimy podobne w oparciu o zbiór

wierszy "Święto dzieciaków" Danuty Wawiłow.

Książki nigdy nie bywają w złym humorze

Spotkanie czytelnicze podczas którego uczniowie gimnazjum i liceum głośno czytali wybrane

fragmenty znanych i lubianych książek dla dzieci i młodzieży, a czytaniu towarzyszyły odpowiednio

dobrane fragmenty utworów muzycznych.

Czytano fragmenty następujących książek:

Opowieści z Narni S. Lewisa (muzyka: fragment ścieżki dźwiękowej do filmu Opowieści z Narni),

Mały Książę A. Saint Exupery'ego (muzyka: fragment ścieżki dźwiękowej do filmu Odyseja 2001)

Przygody Mikołajka Sempe i Goscinnego (muzyka: fragment utworu Georgio Paniagua: Fantango)

Gość J. Papuzińskiej (muzyka: fragment utworu Georgio Paniagua: Fantango)

Ala Makota M. Budzyńskiej (muzyka: fragment utworu Ricky Kinga)

Harry Potter - Czara ognia J. K. Rowlling (muzyka: fragment ścieżki dźwiękowej do filmu Harry Potter

i więzień Azkabanu)

Róże w garażu A. Tyszki (muzyka; fragment utworu: Rodrigo: Falla Spanish Pieces)

Spotkanie rozpoczynało się i kończyło muzyką z filmu Pestka "Wszystko dla Twej miłości". Dwa

urywki tekstów zilustrowane zostały krótkimi scenkami pantomimicznymi wykonanymi przez

gimnazjalistów.

Całość zakończyło odczytanie fragmentu nagrodzonej w tym roku książki Agnieszki Tyszki Róże

w garażu. Młodzież podziękowała obecnej na spotkaniu autorce deklamacją wiersza Joanny

Papuzińskiej Książka oraz ... różami.

"Program propagujący czytelnictwo wśród dzieci":

 przedstawiamy rodzicom uczniów referaty ukazujące efekty głośnego czytania

dzieciom, zachęcamy do czytania w domu,

 zapoznajemy rodziców z listą tytułów rekomendowanych przez Fundację ABCXXI,

 przeznaczamy 15 - 20 minut na głośne czytanie swoim wychowankom (podczas

zajęć),

 zapraszamy do klas ludzi znanych w naszym mieście, reprezentujących różne zawody

aby prezentowali dzieciom swoje ulubione baśnie (spotkania z ciekawymi ludźmi),

 prowadzimy Księgę Baśni, w której zamieszczamy zdjęcia ze spotkań oraz wpisy

naszych gości,

 zdjęcia zamieszczone są również na stronie internetowej: jmazur.prv.pl

 dzieci też dokumentują spotkania, prowadząc Dzienniczki Baśni -zamieszczają w nich

ilustracje,

 współpracujemy z Miejską Biblioteką Publiczną w Tarnobrzegu poprzez uczestnictwo

w Rodzinnych spotkaniach głośnego czytania.

Klub "Motyli książkowych", czyli jesienno-zimowe spotkania z książką

Filia nr 7 dla dzieci i młodzieży Miejskiej Biblioteki Publicznej w Tychach przy al.

Niepodległości 110, zaprasza rodziców dzieci przedszkolnych do udziału w jesienno-zimowych

spotkaniach z książką, w ramach akcji "Cała Polska czyta dzieciom". Proponujemy godzinne

spotkania,

w każdy poniedziałek o godz. 16:00. Każde spotkanie odbywa się według następującego planu:

1. Głośne czytanie minimum przez 20 minut.

2. Rozmowa o przeczytanym tekście.

3. Zajęcia plastyczne na temat przeczytanej książki (rysowanie portretu bohatera, malowanie

kolorowanek, lepienie z plasteliny, składanie papieru metodą origami).

http://jmazur.prv.pl/

4. Zabawy ruchowe przy muzyce.

Dzieci uczęszczające na spotkania regularnie zostają zapisane do klubu "Motyli książkowych"

i otrzymują specjalną odznakę.

Nasze spotkania mają na celu zachęcenie rodziców by w domu codziennie czytali dzieciom dobre

książki minimum 20 minut, a potem z nimi rozmawiali. Głośne czytanie rozbudza wyobraźnię,

niezwykle wzbogaca wiedzę i słownictwo, uspakaja i wycisza, wydłuża przedział uwagi.

Rozbudza zainteresowania, wrażliwość, współczucie, wyrabia nawyk czytania na cale życie,

przeciwdziała nudzie, chuligaństwu, agresji i przemocy. Pomaga w przezwyciężeniu dysleksji.

Noc z Harry Potterem"

pomysł p. Elżbiety Olszewskiej, Dyrektorki Oddziału Toruńskiego Fundacji zrealizowany m.in w nocy

z 31.1 na 01.02 04 w Wojewódzkiej Bibliotece Publicznej-Książnicy Kopernikańskiej w Toruniu

Scenariusz zaczarowanej Nocy z Harry Potterem:

Brało w niej udział 37 dzieci w wieku od 10 do 12 lat - wielbicieli magii, Harrego i książek. Dzieci

usłyszały fragment nowego tomu przygód Harrego, który przeczytała aktorka Matylda Podfilipska -

zdaniem dzieci tak właśnie musiała wyglądać Hermiona - przyjaciółka Harrego, bo Matylda jest piękna

 i ma rude włosy! Potem wszyscy powiązani sznurkami, by się nie zgubić, zwiedzili Książnicę

z latarkami (okazuje się, że daje to wiele emocji), wykonali czarodziejskie różdżki, popróbowali magii i

usnęli zmęczeni na przygotowanych w tym celu materacach.

Uroku imprezie dodawały specjalna scenografia oraz ciemności rozpraszane światłem świec i latarek.

Dzieci były zachwycone!

Ważne jest, by przygotowując tego rodzaju imprezę zadbać o pisemne zgody rodziców dzieci, które

biorą w niej udział!

Prezentacja przygotowanych projektów propagujących czytanie ze zrozumieniem. Ewentualna

dyskusja, dzielenie się wrażeniami, obawami.

Środki dydaktyczne wykorzystywane w czasie zajęć:

 przykładowe testy do indywidualnego wypełnienia dla uczestnika: Grypa

 karty pracy do pracy w grupach: ćwiczenie 3

 plakaty do ćwiczenia 1

Materiały dla uczestników:

W wersji elektronicznej na CD, co da możliwość dowolnego przetwarzania materiałów w zależności od

potrzeb uczestników:

 krótkie informacje teoretyczne

 przykładowe testy wypełnianie w czasie zajęć

 przykładowe imprezy promujące czytanie

 nagranie Artura Barcisia

Materiały te powinny być przydatne, zwłaszcza jeśli nauczyciel zamierza poprowadzić podobne zajęcia

w szkole w ramach WDN.

Materiały

dla uczestników szkolenia

Moduł IV

Błędy w domowej nauce czytania

 wyręczanie dziecka w czytaniu

 lekceważenie dziecka, czytającego głośno

 brak konsekwencji

 brak systematyczności

 zmuszanie do czytania

 ciągłe poprawianie

 pośpiech

 lekceważenie zainteresowań dziecka

 brak odpowiednich warunków

 brak rozmowy o przeczytanym tekście

Cechy dobrego czytania:

 Płynność

czytanie całościowe, bez literowania, łączne czytanie z wyrazem następnym

 Poprawność

staranne, dokładne wymawianie głosek, bez opuszczania liter

 Biegłość

indywidualne tempo czytania, umożliwiające uchwycenie sensu

 Wyrazistość

czytanie z zachowaniem znaków przestankowych, akcentów, uwypuklenie nastroju,

odpowiednie tempo i rytm

Elementy spotkania z rodzicami na temat nauki czytania

- Wskazać w PP kształcenia zintegrowanego te czynności, w których niezbędne jest

czytanie

- Określić, jakich działań oczekuje nauczyciel od rodziców w domowej nauce czytania

- Podać różne metody pracy z tekstem (czytanie na zmianę, z podziałem na role, z różną

intonacją, ciche/głośne, nagrywanie czytania)

- Określić, jak dobierać teksty (odpowiednie do wieku, poprawne językowo, estetyczne,

ciekawe – np. kwestie wychowawcze)

- Wskazać zasady motywowania do działania (cel, gratyfikacja, sukces)

- Gwiazda pytań – wypełniana indywidualnie

Wspólne działania szkoły i rodziców na rzecz czytania

- Zdrowa rywalizacja między klasami, uczniami – konkursy czytelnicze

- Prezentacje ciekawych pozycji z biblioteki

 (dzieci, bibliotekarka)

- Dzienniczki lektur dodatkowych

- Pokazy czytania przez dzieci opracowane wspólnie z rodzicami

- Przewodnik po lekturach przygotowany wspólnie przez rodziców i dzieci

- Święto książki (np. własne opowiadania, baśnie)

- Wspólne czytanie: „Wieczór baśni”, „Wieczór przygód”, „Wieczór fantazji”

-

Lp. Autor Tytuł

3. Hans Christian Andersen "Baśnie"

4. Jan Brzechwa "Pan Kleks"

5. Frances Eliza Burnett "Tajemniczy ogród"

6. Alina i Czesław Centkiewiczowie "Tumbo z Przylądka Dobrej Nadziei"

7. Carlo Collodi "Pinokio"

8. Roald Dahl "Wielkomilud"

9. Antoine de Saint-Exupéry "Mały Książę"

10. Michel Déon "Thomas et l'infini" (Francja, I wydanie)

11. Michael Ende "Momo"

12. Jostein Gaarder "Przepowiednia Dżokera"

13. Ofra Gelbart-Avni "Kirot szelo roim" (Izrael, I wydanie)

14. Rene Goscinny, J. J. Sempé "Rekreacje Mikołajka"

15. Jakob i Wilhelm Grimm "Baśnie"

16. Virginia Hamilton "The Girl who Spun Gold" (USA, I wydanie)

17. Janosch "Ach, jak cudowna jest Panama"

18. Tove Jansson "W Dolinie Muminków" (tom I "Muminków")

19. Irena Jurgielewiczowa "Ten obcy"

20. Anna Kamieńska "Książka nad książkami"

21. Ludwik Jerzy Kern "Ferdynand Wspaniały"

22. Rukhsana Khan "The Roses in my Carpets" (Kanada, I wydanie)

23. Viliam Klimáeek, Dezider Tóth "Noha k nohe" (Słowacja, I wydanie)

24. Katarzyna Kotowska "Jeż"

25. Joanna Kulmowa "Wio, Leokadio"

26. Clive Staples Lewis "Lew, czarownica i stara szafa"

27. Astrid Lindgren "Dzieci z Bullerbyn"

28.
Kornel Makuszyński, Marian

Walentynowicz
"Przygody Koziołka Matołka"

29. Alan Alexander Milne "Kubuś Puchatek"; "Chatka Puchatka"

30. Ferenc Molnár "Chłopcy z Placu Broni"

31. Lucy Maud Montgomery "Ania z Zielonego Wzgórza"

32. Małgorzata Musierowicz "Szósta klepka" (tom I "Jeżycjady")

33. Zbigniew Nienacki "Wyspa złoczyńców" (tom I "Pana Samochodzika")

34. Edmund Niziurski "Sposób na Alcybiadesa"

35. Ewa Nowacka "Małgosia kontra Małgosia"

36. Anna Onichimowska "Dobry potwór nie jest zły"

37. Joanna Papuzińska "Wędrowcy"

38. Otfried Preussler "Malutka czarownica"

39. Joanne Kathleen Rowling "Harry Potter i Kamień Filozoficzny"

40. Henryk Sienkiewicz "W pustyni i w puszczy"

41. Krystyna Siesicka "Chwileczkę, Walerio"

42. Alfred Szklarski "Tomek w krainie kangurów"

43. Dorota Terakowska "Córka czarownic"

44. J. R. R. Tolkien "Władca Pierścieni"; "Hobbit"

45. Julian Tuwim "Lokomotywa i inne wiersze"

46. Mark Twain "Przygody Tomka Sawyera"

47. Ian Whybrow "Księga straszliwej niegrzeczności"

48. Piotr Wojciechowski "Poniedziałek, którego nie było"

49. Maciej Wojtyszko "Bromba i inni"

50. Wiktor Woroszylski "Cyryl, gdzie jesteś"

