

Bogusława Walenta

Ośrodek Nowoczesnych Technologii Informatycznych ŁCDNiKP

POROZMAWIAJMY O CZYTANIU

II etap edukacji (klasy IV, V, VI)

Cele kształcenia

Cele ogólne:

- uświadomienie potrzeb czytelniczych, różnych w różnym wieku,
- uporządkowanie ujawnionych potrzeb,
- motywowanie do sięgania po określone książki i teksty drukowane służące różnym potrzebom czytelniczym.

Cele szczegółowe:

uczeń:

- rozpoznaje potrzeby czytelnicze,
- rozszerza dotychczasowe potrzeby czytelnicze,
- rozpoznaje motywacje czytelnicze,
- dokonuje wyboru odpowiednich tekstów i książek odpowiadających potrzebom czytelniczym,
- opowiada z zaangażowaniem o swoich motywacjach czytelniczych,
- przekonuje kolegów do swoich motywacji i wyborów czytelniczych,
- uczestniczy w realizacji zadań grupowych.

Metody kształcenia: w ujęciu H. Wichury.

Podająca (informacyjna) – wyjaśnianie, poszukujące (problemowe) – dyskusja, giełda pomysłów.

Formy pracy: zbiorowa, grupa jednolita, indywidualna.

Czas pracy: 2 godziny dydaktyczne.

Środki dydaktyczne: duże arkusze papieru, pisaki, tabela do zapisu przemyśleń uczniów wypracowanych w grupach.

Przebieg zajęć:

1. Swobodna rozmowa o czytaniu. Punktem wyjścia będą odpowiedzi uczniów na pytanie: dlaczego ludzie czytają różne teksty drukowane?
2. „Mapa potrzeb czytelniczych”: uczniowie pracują w 4. grupach, każda grupa opisuje swoje potrzeby czytelnicze, np. czytam bo chcę pogłębić wiedzę, przygotowuję się do sprawdzianu, lubię tego autora, tak spędzam wolny czas, chcę zapomnieć o problemach, chcę zaspokoić ciekawość.
3. Uporządkowanie opisanych przez uczniów potrzeb czytelniczych:
 - przedstawiciel wskazanej grupy odczytuje wskazane przez kolegów potrzeby czytelnicze,
 - członkowie pozostałych grup porównują zapisy i wspólnie redagują zapis w pierwszej części tabeli, przygotowanej na tablicy przez nauczyciela.
 - uczniowie z pozostałych grup prezentują zapisy, które nie znalazły się wcześniej na „mapie potrzeb czytelniczych” i uzupełniają wpis w tabeli.
4. Określenie książek i innych tekstów drukowanych zaspakajających uświadomione i zapisane potrzeby czytelnicze:
 - uczniowie podają przykłady różnych rodzajów piśmiennictwa i zapisują w drugiej części tabeli (propozycja zapisu w tabeli – załącznik nr 1, materiał dla nauczyciela),
 - nauczyciel informuje uczniów, że wszystkie wskazane rodzaje piśmiennictwa, które zaspokoją jego potrzeby czytelnicze, znajdzie w szkolnej bibliotece. Serdecznie uczniów do biblioteki zaprasza. Informuje jednocześnie, jak postępować i gdzie zdobyć brakujące pozycje.
5. Motywacje czytelnicze:
 - uczniowie pracują w dwóch grupach,
 - grupa pierwsza zapisuje motywacje czytelnicze, odpowiadając na pytanie: co zachęciło was do czytania? Np. moda na konkretnego autora lub tytuł, rewelacja rynkowa reklamowana w mediach, nawyk czytania „do poduszki”, walory książki – ciekawa, wciągająca,
 - grupa druga zapisuje antymotywacje czytelnicze, odpowiadając na pytanie; jakie sytuacje zniechęcają do czytania? Np. przymus czytania, lektury szkolne, trudny i niezrozumiały język, nieatrakcyjna forma, niska jakość wydania, nadmierna objętość, trudny dostęp do książki, konkurencyjność innych mediów, „wolę oglądać film”,

- przedstawiciele grup odczytują zapisy.

6. Podsumowanie zajęć:

- przypomnienie kilku najważniejszych potrzeb i motywacji czytelniczych,
- wypowiedzi uzasadniające stwierdzenie:

Warto czytać bo.....

- zadanie pracy domowej – każdy zapisuje w zeszycie:

Dokończ stwierdzenie: *Warto czytać ponieważ.....*

Najciekawsze wypowiedzi nauczyciel bibliotekarz zamieści na tablicy informacyjnej lub na stronie internetowej biblioteki.

Na zakończenie zajęć nauczyciel informuje uczniów, że wszystkie wskazane rodzaje piśmiennictwa, które zaspokoją jego potrzeby czytelnicze znajdzie w szkolnej bibliotece. Serdecznie zaprasza uczniów do biblioteki. Pomoże i podpowie, jak postępować i gdzie zdobyć brakujące pozycje.

Rodzaje piśmiennictwa odpowiadające różnym zapotrzebowaniom

Potrzeby czytelnicze	Główne rodzaje piśmiennictwa zaspakajające potrzeby czytelnicze
Ciekawość, zainteresowania	Książki popularnonaukowe, podróźnicze, przyrodnicze, historyczne, encyklopedie, leksykony, przewodniki, podręczniki
Zdobycie potrzebnej informacji, opinii, wzoru	Gazety i czasopisma, publicystyka, wydawnictwa informacyjne
Przepisy, instrukcje postępowania, porady	Poradniki, instrukcje obsługi, opisy techniczne
Potrzeba posiadania wzorów do naśladowania, poszukiwanie ideałów, wiedzy o życiu	Literatura piękna, pamiętniki, wydawnictwa artystyczne
Potrzeba rozrywki, oderwania się od problemów, ciekawość co robią inni, plotki	Literatura rozrywkowa, czasopisma ilustrowane, o modzie, satyryczne