Elżbieta Szczepańska, Honorata Frygier – Śliwa

 PROGRAM EDUKACYJNY

BIBLIOTEKI SZKOLNEJ

Gimnazjum nr 19

„Jestem świadomym
i kulturalnym czytelnikiem”
Lublin 2009

WSTĘP

Według podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego
w poszczególnych typach szkół, opublikowanej w Rozporządzeniu Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. zadaniem szkoły na III i IV etapie edukacyjnym jest przygotowanie uczniów do życia

w społeczeństwie informacyjnym.
Nauczyciele powinni stwarzać uczniom warunki do nabywania umiejętności wyszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł, z zastosowaniem technologii informacyjno-komunikacyjnych, na zajęciach z różnych przedmiotów.

Realizację powyższych celów powinna wspomagać dobrze wyposażona biblioteka szkolna,

dysponująca aktualnymi zbiorami, zarówno w postaci księgozbioru, jak i multimediów. Nauczyciele wszystkich przedmiotów powinni odwoływać się do zasobów biblioteki szkolnej i współpracować
z nauczycielami bibliotekarzami w celu wszechstronnego przygotowania uczniów do samokształcenia
i świadomego wyszukiwania, selekcjonowania i wykorzystywania informacji.

Biblioteka szkolna jest pracownią interdyscyplinarną, ośrodkiem informacji dla uczniów, nauczycieli i rodziców. Jest też ośrodkiem edukacji czytelniczej i medialnej uczniów oraz częścią szkoły, która bierze udział w realizacji podstawowych funkcji placówki w stosunku do uczniów: kształcąco - wychowawczej, opiekuńczo - wychowawczej i kulturalno - rekreacyjnej.

Współczesne teorie bibliotekarskie rezygnują z tradycyjnego terminu „biblioteka szkolna”. Pojęcie to zajmuje szkolne centrum dydaktyczno-informacyjne czyli multimedialne centrum informacyjne . Ośrodek ten - poprzez swoje zbiory i warsztat informacyjny - stwarza możliwość samodzielnego zdobywania wiedzy, zarówno w aspekcie potrzeb ucznia jak i nauczyciela. Realizując cele wynikające z założeń programowych szkoły, biblioteka szkolna odgrywa znaczną rolę. Jest miejscem, gdzie nie tylko udostępnia się zbiory biblioteczne, ale gdzie można oddziaływać na użytkowników kształtując ich świadomość.

Wychowanie jest procesem mającym na celu wywołanie określonych zmian w osobowości wychowanków, kształtowanie ich postaw, przekonań, poglądu na świat, stosunku do ludzi, systemu wartości i celu życia. Bibliotekarz realizuje głównie wychowanie czytelnicze, mające na celu kształtowanie

u wychowanków dyspozycji motywujących ich zachowania czytelnicze. W dzisiejszych czasach, kiedy
w życiu codziennym dominują masowe, przekazywane w uproszczony sposób informacje, niezwykle ważna jest rola biblioteki szkolnej. Tutaj możemy wskazać uczniom, że prawdziwy, piękny świat nie zawiera się jedynie w płaskich ekranach telewizora czy komputera.

Właśnie dlatego misja bibliotekarza przybiera obecnie na znaczeniu. Należy uczniom pokazać, że książka niekoniecznie musi być złem koniecznym, czy nudną lekturą. Możemy zareklamować i zachęcić do przeczytania takich pozycji, które spodobają się danemu uczniowi. Działania nasze powinny być nastawione na wszelką pomoc w wyborze lektury.

Nauczyciel bibliotekarz powinien poznać zainteresowania swoich czytelników, rozmawiać z nimi na temat przeczytanych książek i zasugerować odpowiednią literaturę. Dzięki tej jednej wskazanej przez nas książce, wpłyniemy na pozytywną zmianę zachowań, zapatrywań gimnazjalistów i być może ta jedna, ważna pozycja, zaważy na ich dalszym losie.

Nie mniej ważną rolę w kształtowaniu osobowości młodego człowieka odgrywa przygotowanie do samokształcenia. Rozwój nauki i techniki niesie coraz to więcej instrukcji, opisów oraz informacji, niezbędnie potrzebnych każdemu człowiekowi.

Czytanie ze zrozumieniem ma we współczesnym świecie znaczenie szczególne. Jego istotą jest zrozumienie treści, które polega na analizie znaczenia poszczególnych słów, wyrażeń i zdań. Dzieci, które opanowały technikę czytania i czytanie ze zrozumieniem, znacznie szybciej się uczą, lepiej
i chętnie przyswajają różnego typu informacje, dobrze czują się w szkole. Wyrabianie nawyku poprawnego, cichego czytania otwiera przed dzieckiem perspektywę systematycznego i skutecznego uczenia się, opanowywania i pogłębiania wiedzy. Wyposażenie uczniów w umiejętności efektywnego uczenia się
i zapamiętywania sprawia, że ma on poczucie własnej wartości i podejmuje się coraz trudniejszych wyzwań. Zdaje sobie też sprawę, że język którym się posługuje , świadczy o nim samym. Bogaci więc zasób słownictwa , czyta teksty literackie i potrafi spędzać swój wolny czas w sposób twórczy i bezpieczny rozwijając wrażliwość estetyczną.
Kultura żywego słowa wpływa na postrzeganie danego człowieka w każdym środowisku.

I. ADRESACI PROGRAMU.

Pisząc program Autorki wzięły pod uwagę:

· Rozporządzenie Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół, opublikowanego w dniu 15 stycznia 2009 r. w Dzienniku Ustaw Nr 4, poz. 17.
· Rozporządzenie Ministra Edukacji Narodowej z dnia 6 stycznia 2009 r. w sprawie dopuszczania

do użytku szkolnego programów wychowania przedszkolnego, programów nauczania i podręczników oraz cofania dopuszczenia

· Statut Gimnazjum nr 19

· analizę efektów działalności dydaktycznej Gimnazjum nr 19 w roku szkolnym 2007/08

· wnioski z nadzoru pedagogicznego Dyrektora Gimnazjum nr 19 sformułowane na zakończenie roku szkolnego 2007/08

· wywiad z nauczycielami języka polskiego, wychowawcami, pedagogiem

Proponowane działania edukacyjne adresowane są do uczniów Gimnazjum nr 19 uczących się
w klasach I–III, realizowane będą przez nauczycieli bibliotekarzy, we współpracy z pedagogiem, wychowawcami, nauczycielami języka polskiego.

II. CELE EDUKACYJNE
Program zawiera cele edukacyjne zawarte w Rozporządzeniu Ministra Edukacji Narodowej z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół, opublikowanego w dniu 15 stycznia 2009 r. w Dzienniku Ustaw Nr 4, poz. 17.

Celem kształcenia ogólnego na III i IV etapie edukacyjnym jest:
1) przyswojenie przez uczniów określonego zasobu wiadomości na temat faktów, zasad,

 teorii i praktyk;

2) zdobycie przez uczniów umiejętności wykorzystania posiadanych wiadomości podczas

 wykonywania zadań i rozwiązywania problemów;

3) kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne

 funkcjonowanie we współczesnym świecie.
Cele szczegółowe w zakresie kształcenia i wychowania:

· kształcenie umiejętności i nawyku samodzielnego korzystania ze zbiorów bibliotecznych, Internetu,

· rozwijanie potrzeby obcowania ze „słowem pisanym”- aktywizowanie czytelnictwa

· kształcenie umiejętności czytania ze zrozumieniem

· kształcenie umiejętności tworzenia opisów bibliograficznych różnych dokumentów

oraz bibliografii załącznikowej

· kształcenie umiejętności efektywnego uczenia się i zapamiętywania

· doskonalenie sprawności intelektualnych uczniów, szczególnie o specyficznych potrzebach edukacyjnych

· rozbudzanie motywacji do zdobywania wiedzy

· umożliwianie intelektualnego i emocjonalnego rozwoju uczniów
· kształtowanie postawy szacunku do polskiego dziedzictwa kulturowego
IV. MATERIAŁ NAUCZANIA

	Szczegółowe cele edukacyjne
	Materiał nauczania
	Opis założonych osiągnięć ucznia.
	Sposoby realizacji

	1.

· Doskonalenie umiejętności samodzielnego poszukiwania potrzebnych informacji i materiałów,

· kształcenie nawyku częstego korzystania z różnych źródeł informacji,

· rozwijanie potrzeby obcowania ze „słowem pisanym”- aktywizowanie czytelnictwa,

2.
· kształcenie umiejętności tworzenia opisów bibliograficznych różnych dokumentów

· kształcenie umiejętności tworzenia bibliografii załącznikowej

3.

· kształcenie umiejętności czytania ze zrozumieniem

· doskonalenie sprawności intelektualnych uczniów

· rozwijanie umiejętności czytania ze zrozumieniem zdobytych w szkole podstawowej

4.

· umożliwianie intelektualnego
 i emocjonalnego rozwoju uczniów
· poznawanie polskiego dziedzictwa literackiego
· rozwijanie wrażliwości estetycznej uczniów
5.
· kształcenie umiejętności efektywnego uczenia się i zapamiętywania

· doskonalenie sprawności intelektualnych uczniów

· kształcenie postawy krytycznego odbiorcy informacji

· rozbudzanie motywacji do zdobywania wiedzy

	Dokumenty gromadzone w bibliotece i ich wartość informacyjna.

Katalogi, kartoteki, zautomatyzowany system wyszukiwania danych.

Encyklopedie i słowniki

w formie piśmienniczej

i multimedialnej
Dzieje książki.

Opis i spis bibliograficzny; zestawienie tematyczne.

Strategie aktywnego czytania

· Czytanie w pięciu krokach

· Ślady twojego myślenia

· Szybkie czytanie
Kultura żywego słowa

Techniki efektywnego uczenia się

· Dominacja półkulowa

· Modalność sensoryczna; cechy wzrokowców, słuchowców, kinestetyków-czuciowców

· Pamięć
i mnemotechniki: haki, łańcuchowa metoda skojarzeń, rymowanki.

· Higiena pracy umysłowej.
· Notowanie graficzne.

	Uczeń :

· wymienia dokumenty wchodzące w skład księgozbioru biblioteki szkolnej,

· objaśnia regulamin szkolnego centrum informacji,

· wyszukuje w automatycznym systemie wyszukiwawczym potrzebne dokumenty oraz informacje,

· wymienia adresy edukacyjnych portali edukacyjnych,

· wyszukuje potrzebne informacje w Internecie,

· wyszukuje informacje w słownikach i encyklopediach,

· wyjaśnia znaczenie terminu bibliografia

· tworzy opis bibliograficzny książki, czasopisma, artykułu

· tworzy bibliografię załącznikową do własnych opracowań

· określa temat czytanego tekstu

· odnajduje najważniejsze przesłanie tekstu
· znajduje w tekście konkretne informacje
· wykorzystuje zawarte w tekście wiadomości
· tworzy notatkę graficzną
· odpowiada na pytania dotyczące tekstu
· analizuje tekst, stawia pytania, wyciąga wnioski
· stosuje techniki szybkiego czytania

· stosuje zasady dobrej wymowy

· wykazuje świadomość, że język jakim się posługuje świadczy
 o człowieku

· modyfikuje swój zasób słownictwa

· rozwija wrażliwość estetyczną
· analizuje teksty literackie

· uczestniczy w pracy zespołowej

· określa swoją modalność sensoryczną
· określa indywidualny styl uczenia się
· wyjaśnia zasady pracy obu półkul mózgowych
· wymienia prawa, funkcje, rodzaje pamięci, sposoby zapamiętywania

· objaśnia wpływ otoczenia na naukę

· selekcjonuje wiadomości

· tworzy notatkę graficzną (mapa myśli)
	· lekcje biblioteczne w klasach pierwszych i drugich,

· wycieczki do Wojewódzkiej Biblioteki Publicznej im. Hieronima Łopacińskiego, w Lublinie,

· konkursy czytelnicze,

· wystawki tematyczne

· lekcje biblioteczne
w klasach drugich
i trzecich

· zajęcia warsztatowe
w klasach I – III

· ćwiczenia usprawniające czytanie ze zrozumieniem
z uczniami nie potrafiącymi czytać

· konkurs pięknego czytania ze zrozumieniem

· zajęcia warsztatowe
z zainteresowanymi uczniami

· koło biblioteczne - projekt CEO „Poczytaj mi przyjacielu”

· zajęcia warsztatowe w klasach I

· wystawka tematyczna.

V. PROCEDURY OSIĄGANIA CELÓW

Proponowane działania edukacyjne realizowane będą przez nauczycieli – bibliotekarzy w czasie godzin wychowawczych, doraźnych zastępstw, konkursów, projektu edukacyjnego, wyjść edukacyjnych, zajęć pozalekcyjnych z wybranymi uczniami: koło biblioteczne, warsztaty „żywego słowa”, zajęcia z uczniami
o specyficznych potrzebach edukacyjnych doskonalące umiejętność czytania ze zrozumieniem.

Realizacji programu służyć będą następujące metody nauczania:

•
Podające - pogadanka, wykład, opis, prelekcja

•
Problemowe - aktywizujące - gry i dyskusje dydaktyczne

•
Eksponujące – ekspozycja, pokaz połączony z przeżyciem

•
Praktyczne – ćwiczenia

W wyniku proponowanych działań uczeń powinien opanować wiadomości i nabyć następujące umiejętności, które potrafi zastosować w sytuacjach typowych (znanych) i problemowych (nowych):
 1) czytania wraz z rozumieniem, wykorzystywaniem i refleksyjnym przetwarzaniem tekstów,
w tym tekstów kultury, prowadzące do osiągnięcia własnych celów, rozwoju osobowego oraz aktywnego uczestnictwa w życiu społeczeństwa;

4) poprawnego komunikowania się w języku ojczystym

5) sprawnego posługiwania się nowoczesnymi technologiami informacyjno - komunikacyjnymi;

6) wyszukiwania, selekcjonowania i krytycznej analizy informacji;

7) rozpoznawania własnych potrzeb edukacyjnych oraz uczenia się;

8) pracy zespołowej
VI. EWALUACJA PROGRAMU

Program wzbogacony będzie o konspekty lekcji służące realizacji poszczególnych zagadnień.

 Dokumentacja z przeprowadzonych zajęć zawarta będzie w dzienniku biblioteki szkolnej oraz dziennikach lekcyjnych.

Ewaluację planujemy prowadzić w sposób ciągły, monitorując na zajęciach stopień zaangażowania uczniów , posługiwania się poznanymi terminami i technikami efektywnego uczenia się oraz zapamiętywania.

Źródłem informacji będą : karty pracy, prace wykonane przez uczniów, wyniki konkursów, ankieta ewaluacyjna.

BIBLIOGRAFIA:

Buzan T., Mapy twoich myśli, Ravi, Łódź 2004

Buzan T., Podręcznik szybkiego czytania, Łodź 2006

Covington V. M., Teel K. M., Motywacja do nauki, Gdańsk 2004

Fisher R., Uczymy jak się uczyć, Warszawa 1999

Karaś S., Sztuka samokształcenia, Warszawa 1994

Michelmann R., Michelmann W. U., Techniki szybkiego czytania, Warszawa 2004

Normann U., Trening pamięci, Warszawa 2002
Taraszkiewicz M., Atlas efektywnego uczenia (się), Warszawa 2006

Zeman E., Edukacja czytelnicza i medialna, Warszawa 1999

http://www.trendy.codn.edu.pl
1

